
- 1 -

REPORT ON CLAN LESLIE SOCIETY OF
AUSTRALIA AND NEW ZEALAND.

Here we are halfway through the year and there is
still so much to be done.
I earnestly implore our members to try and get
some new members to replace those who do not
renew their membership. If we do not replace
those members, we die.

HAVE YOU PAID YOUR MEMBERSHIP
FEES FOR 2009 ?, I have sent emails and phone
calls to those who have not paid them but with
some I have not had a reply. If you are not sure
send me an email on lesliejb@ozemail.com.au or
ring me on 02 9418 2262 (Sydney).

CAN YOU HELP WITH RUNNING OUR
SOCIETY. Volunteers are the life-blood of any
society, because without volunteers, the running
of the society is carried out by only one or two
members. In our case it is me and I need help.
In the last ten years, we as a society have
preserved so much information on Leslies in
Australia and New Zealand, which would not
have been recorded, as after one or two
generations it would have been lost and that is an
unforgivable thought.

HOMECOMING 2009 GATHERING AT
HOLYROOD PARK EDINBURGH. 25 th &
26th July 2009. Have you made a decision to go
to this Gathering. The Hon Alex Leslie has made
arrangements for a Leslie Tent, so we really need
to support him and go there. I know that it is a
long way to get to Scotland from Australia and
New Zealand but this is a once in a lifetime
opportunity. www.clangathering.org
If anyone has a story to put into the newsletter
please contact me with the details, as I always
need information to put into the newsletter.

Yours Aye, Barrie Leslie.

ALEXANDER FORBES LESLIE.

Private 5th Cont 2715 South African War
Bombardier 2/2665 New Zealand Artillery WWI.

Cpl. 414187 R.N.Z.A.F. WWII.

Bombardier Alexander Forbes Leslie
Photograph taken in France 1917

Alex was born at Opotiki in the Bay of Plenty,
New Zealand, 14th April 1879, the only child of
Dr Alexander James Leslie, born Old Machar
Aberdeen 3rd January 1841 and Florianne
Remington, born 7th April 1860 Jersey Channel
Islands.
His childhood was spent in various towns around
the Bay of Plenty and Rotorua, wherever his
father had a medical practice and his mothers

DOWN
 UNDER

THE NEWSLETTER OF CLAN LESLIE SOCIETY
OF AUSTRALIAN AND NEW ZEALAND. (CLANZ)

Vol. 4 No 11, July August Sept 2009

- 2 -
family was in the Bulls / Feilding area where his
maternal grandfather had a chemist shop. He was
a man of leisure, as the family had an income
from the family estate in Scotland. He spent time
in Timaru and Christchurch where he met his
wife Mary Catherine Benington whom he married
28th March 1900 in Christchurch, New Zealand.
On the 6th April 1900 he signed to go with the
Fourth Contingent (Rough Riders) to the war in
South Africa, but for some reason, I suspect that
it was because he had just got married, he
actually sailed with the Fifth Contingent which
arrived at Beira in Mozambique.

Trooper Alexander Forbes Leslie No 2715
Photograph taken at Albany W.A.

On arrival he joined the 1/15 Pr Battery of the
New Zealand Artillery as a driver. Volunteers
were called for from the 5th Contingent to join the
Rhodesian Field Force Artillery and while on
service in Rhodesia he was thrown from his horse
and had to recuperate at Fort Tuli Hospital. His
Commanding Officer Capt G Dalgleish of the
South African Constabulary appointed him acting
quartermaster, allowing him to ride on the
wagons. He performed these duties until the 18th
April 1901 he contracted Enteric Fever at
Brandfort and he was sent to Bloemfontein
Hospital for a period of 35 days, where his
temperature went up to 104.9 degrees and he sent
an 18 word telegram to his wife at a cost of 36
shillings, which was quite expensive .

On the 8th September 1914 he signed up to serve
in World War I with the 16th Waikato Regiment

as Lionel Forbes and sailed on the troop ship for
Egypt from the 12th October 1914 to the 4th
December 1914. I suspect that he signed under
that name as he had three children and was 34
years of age and on the 22nd January 1915 he was
discharged and returned to New Zealand for
“refusing an inoculation”.

The medals of Bombardier Alexander Forbes Leslie
From left to right; South Africa, next three WWI. Next
two WWII.

On the 19th October 1915 he signed up for service
again under his correct name with the 9th Artillery
Reinforcements and served with various artillery
batteries, received a head wound in France on the
26th October 1918, returned to his battery and on
the 15th July he forfeited 16 days pay for being
absent without permission.and was discharged on
the 14th August 1919 and returned to New
Zealand on the Adolf Woerman and disembarked
at Wellington 1st October 1919.
You wonder how I know so much about
Alexander Forbes Leslie, he was my grandfather.

Barrie Leslie, Gordon, NSW.

MESSAGE FROM THE ACTING CHIEF

The Leslie House fire – a silver lining?

A couple of days ago I spoke to the man in charge

of restoring Leslie House. I
expected the conversation to
be depressing and indeed in
part it was. However there is
cause for optimism too.
The bad news is that the
project to renovate Leslie
House – to create a new
Leslie House in the spirit of
 the old one – has been put

The Hon Alex Leslie back by months if not years.
When the fire happened the first of the
apartments was close to being ready for the

- 3 -
decorators. The other bad news is that the fate of
the building is now in the hands of the insurers,
no surprise there perhaps, although the burden of
proving that a) the developers had nothing to do
with the fire and b) took every precaution against
fire in the first place is taking longer and is more
taxing than anyone thought. This is probably
because of the size of the claim and the current
economic conditions. The other issue is that the
bank who was lined up for the final round of
funding is now in administration and there will be
problems there too.
I cannot even imagine the frustration that such a
fire must instil in a property developer, after
months of struggling with planners and previous
owners. I know that it took almost a year to get
the previous owners to pay to deal with the dry
rot. Almost as soon as the problem was sorted, it
went up in flames. No-one yet knows the cause of
the fire. The original speculation that it was due
to lead being welded on the roof is now known
not to have been the cause.
There is good news however. Strangely the
severity and heat of the fire meant that the entire
interior burned, but very quickly. The outer walls
are all intact and in good condition. This means
that the developers have much more freedom in
their designs of the interior, can use more modern
materials and thus leap more nimbly through the
hoops put up by the fire department, health and
safety executives and all the other gentle folk that
must be satisfied with these things.
The other good news is that the planners and
Historic Scotland are being incredibly co-
operative. They, like me, obviously realise that
the developers want to recreate Leslie House in
spirit, not simply develop an old house for profit.
The community, once opposed to the whole
project, now seems to have got behind it and
taken it to their hearts.
The bottom line is that whilst the project has been
put back by as much as a year or two the reality is
that the end result will probably be a house of
apartments that really is a new Leslie House,
beginning a new chapter in its history and not
simply the end of the line.

Hon Alex Leslie, 2nd June 2009.

RUSSELL JOHN LESSLIE.

Born 25th November 1924. STRATHFIELD
N.S.W. AUSTRALIA.

Russell was an early member of the American
Clan Leslie Society and was then made an
Honorary Member, which had the effect of
disenfranchising him from the Society he had
worked so hard for and was very disappointing
for him. Russell has been interested in his branch
of the Lesslie family for many years.
In tracing the history of the Australian family,
Russell had little difficulty in arriving at Robert
Leslie, Master Mariner of Banff, Scotland of the
late 1600s. This family, through a series of
Master Mariners, moved to Dundee and then
Dunbar.
In short, the Dunbar Leslie/Lesslies interest
evolved with one branch, staying in England as
part of the Orient Company, with other members
of the family taking an increasing interest in
whaling and trading in Australian waters. The
English branch of the family, in later years were
unable to continue the male line and they then
sent the family bible, which dated from January

1757, to Australia, via a purser in an Orient ship,
to the now Australian branch of the family.
The first in Australian waters was Captain Robert
Lesslie, born 1768 of the Dunbar family, who in
1812, as master of the brig “Active” sailed from
Port Jackson Sydney, to the Derwent (Tasmania)
and New Zealand, with a Mr Gordon as a
passenger, thought to be Charles Gordon, then 21
years of age, whose daughter Hepzibah, was later
to marry Captain Robert Lesslie’s nephew,
Captain William Lesslie, born 1812 in Dunbar.
Later in 1812, Captain Robert Lesslie was
whaling in Frederick Henry Bay, near Hobart,
where Abel Tasman first landed on Australian
soil and then a year later, on the 13th November
1813 Captain Robert Lesslie was murdered by
natives on the island of Otahete, now called
Tahiti.

- 4 -
Captain William
Lesslie’s, nephew, born
2nd February 1812 in
Dunbar, Scotland
arrived in Australia, as
master of the sloop
/cutter “Vansittart”. A
ship of 80 tons from
Cowes, London to
Hobart on the 30th
January 1836, in time
to celebrate his 24th
birthday.The same
year, his elder brother

 Capt William Lesslie Robert Lesslie, born
1807, of the English branch of the family arrived
as master of the “Success”. Later in 1836, Capt
William Lesslie carried goods and passengers
between Hobart, Sydney and Kangaroo Island,
South Australia, prior to the founding of Adelaide
and Port Phillip, now called Melbourne, then only
one year old. The Vansittart was then sold to the
infamous Port Arthur convict settlement in
Tasmania and it was later seconded to Charles
Darwin for use with HMS Beagle. Capt William
Lesslie then assumed command of the “Success”.
Captain William Lesslie continued as master of a
number of ships. He was wrecked in the “Falcon”
in the Bay of Plenty, New Zealand and his own
ship the “Pedlar” which was driven ashore on the
southern end of Bondi Beach Sydney, 27th July
1847. The “Pedlar” was a 29 foot, 16 ton cutter
which was built in Limehouse London in 1841.
Here enters Charles Gordon, Russell’s great,
great, grandfather who arrived in Australia as a
child with his family in 1804. They settled on a
grant of land at Richmond, NSW. Charles became
proficient in agriculture and purchased land at
Castlereagh NSW. There he married Maria, the
daughter of a neighbour, John Lees, who built the
first Methodist chapel in the southern hemispere.
Charles Gordon, with his first wife, Maria, his
sister Mary Ann and his brother in law, William
Carlile, were among the first twelve white settlers
at the Rev Samuel Marsden’s first missionary
settlement at Rangihoua, Bay of Islands, New
Zealand. Charles Gordon’s wife Maria gave birth
to Ann, one of the first white children born in
New Zealand but, unfortunately on their return to
Australia, Maria died in childbirth.
Back in Australia Charles Gordon married Mary
Brown, who gave birth to his second daughter,
Hepzibah who on the 23rd July 1842 married
Captain William Lesslie, born 1812. He
continued his seafaring career and died at a
comparatively early age in 1855. Hepzibah

continued to live at Double Bay with her children,
Mary Elizabeth (Hardie) born 1842, William
Charles born 1847 (Russell Lesslie’s grandfather
and Anna Maria born 1850.
From an early age, Russell was naturally
interested in Lesslie family history and as a result
he was given custody of the family bible. His
early endeavours were to trace the ancestors of
Captain Robert Leslie of Banff, Scotland. Birth
and death details are unavailable and public
records were non existent or limited.
To assist in these endeavours, he purchased, in
London, the 3 volumes of “The Historical
Records of the Family of Leslie”, published in
1869 by Col Charles Leslie. It has been
particularly useful, so much so that it has recently
been scanned and CDs are available through
Barrie Leslie of Clan Leslie Society of Australia
and New Zealand. Barrie had previously
extracted all the names from the 3 volumes into a
computerised database along with information
from other sources.

David & Leslie Leslie with Russell Lesslie at
Leslie Castle 1995

Continuing with his research Russell has been
able to connect his known Scottish and Australian
family tree to the important Kininvie branch of
the main Leslie family. By reason of
circumstantial evidence, it is understood that the
master mariner, Robert Leslie of Banff, was the
second son of Mr Robert Leslie, son of John, 6th
Laird of Kininvie and Christian Gordon. Taking
into account the information available, this has
been accepted by professional genealogists.
Because of his interest in Leslie matters, Russell
joined the American Clan Leslie Society in the
early 1980s. He became so involved with the
Society that he was granted honorary
membership, along with Baron David Leslie and
George Pravez-Leslie of Argentina. In 1995

- 5 -
Russell and his wife Patricia attended the Clan
Gathering at the refurbished Leslie Castle, which
gave him the opportunity to meet many of the
Leslies, particularly Lord Rothes who officiated
and also the host and hostess Baron David and
Leslie Leslie.
Russell always advocated and still holds the view
that the American Clan Leslie Society should be
an International Society in reality as well as
name, however in earlier times the parochial
attitude of the American executive stood in the
way of a broader understanding and outlook
He, as well as the society’s legal advisors, at the
time, advocated the incorporation of the society.
He saw it, particularly as a means of limiting the
personal liability of individual members, of which
most were unaware and of course providing status
to the society.

Russell with the Brian Lesslie’s

It was obvious that no genealogical research
material was provided to those seeking to help
members, extend their family history, which
should be an area of interest as well as an
attraction for new members. Russell saw no
progress being made in these areas and he was
particularly upset that George Pravez-Leslie, who
was on the committee, on being made an
honorary member was disenfranchised from
voting on committee matters, purely because he
was an honorary member. Russell therefore
submitted his resignation from the American Clan
Leslie Society and Lord Rothes sent Russell a

personal letter of understanding, expressing his
disappointment and hopes that the matters would
be rectified.
Russell transferred his interests to Clan Leslie
Society of Australia and New Zealand, which
after talks between Lord Rothes and Barrie
Leslie, who also had been on the executive
committee of the American Clan Leslie Society,
Lord Rothes approved the setting up of the
Australian and New Zealand Society.
Russell continues his retirement at Killara NSW
with regular trips to various parts of Australia and
is in close liaison with Barrie Leslie who was
appointed by Lord Rothes to be his
Commissioner for Australia and New Zealand.

Barrie Leslie, Gordon, NSW.

CONGRATULATIONS TO

IAN CRAIG LESLIE. O.A.M.

Ian Craig Leslie. OAM.

In the Queens Birthday
Honours, announced on the
8th June 2009, well known
media personality
Ian Leslie received the
Medal of The Order of
Australia, “For Service to
the Media, particularly
Current Affairs Journalism
and to the Community”
Ian was born in 1942 in
Java to William Leslie who
was born in Aberdeen in
1906. My personal

congratulations go to Ian, who I have known for
many years, with the comment that it is well
deserved.

- 6 -
The Order of Australia is the pre-eminent way
Australians recognise the achievements and
service of their fellow citizens. The order was
instituted in 1976 with nominations made by
individuals or community groups to the Order of
Australia Council.
The Medal of Australia is a badge with a gold-
plated silver insignia of the Order in the centre.
The central insignia is inscribed with the word
“Australia”. The circle also contains two gold
sprigs of mimosa. The insignia is ensigned with
the Crown of St Edward and the “Post Nominals”
O.A.M. can be used after your name in any
correspondence.

Barrie Leslie, Gordon, NSW.

THE REV KEN LESLIE. OBE. BA. Th Schol.

Ken Leslie was born on the 14th May 1911 to
Ernest Thomas Leslie (1877 – 1965) and his wife
Margaret Jane Maggs (1879 – 1982) at his
parents home Ellora at Hitchin, 30 miles from
London.

The Rev Ken Leslie. O.B.E. BA. Th Schol.

The Rev Ken Leslie with Barrie Leslie.

I had been wanting to get to Bathurst to see Ken,
who is the Patron of Clan Leslie Society of
Australia and New Zealand, for some time and
finally in May I was able to get there to see him.
For a 98 year old I found him in remarkable
health and spirits. Unfortunately he is almost
blind but his hearing and mobility is amazing
I count myself lucky to have met such an amazing
man and I can understand how he was called
“The Bishop who Walked”, as when he was 60
years of age, he walked 130 miles from Dubbo to
Bathurst in NSW to raise funds to complete the
Bathurst Cathedral where he was the 6Th Bishop.

During our talk he told
me, how as the Army
Padre during the
bombing of Darwin in
1942 he had buried
several men on the
Darwin beach and that
it was never told how
the labourers on the
Darwin wharfs were
almost all killed when
the Japanese bombed
the wharfs. He also
said that the
propaganda that the

Chaplain Ken Leslie Australian authorities
 Darwin 1942 resorted to, to keep the
information from the Australian public was over
the top. Maybe it was also to keep the Japanese
from learning how much damage had been done.

The Rev Ken Leslie’s parents.

A thoroughly amazing and humble man.

Barrie Leslie, Gordon. NSW.

- 7 -

WARTHILL HOUSE.

MEIKLE WARTLE ABERDEENSHIRE.

“Warthill” was the ancestral home of Patrick
Leslie who came to Australia with his two
brothers, rediscovered and settled the Darling
Downs in Queensland.
The current Laird of Warthill is Sebastian, who
with his wife Candida (Candy) live there and also
offer the house as bed and breakfast
accommodation, just 45 minutes from Aberdeen.

Warthill House.

During the 1745 Jacobite rebellion, the Warthill
Leslie’s sided with Bonnie Prince Charlie and
when the Government Army passed close by, a
detachment of troops were sent to burn the house.
The Laird’s Chamberlain managed to bribe the
troops to not burn the house down and while they
went back and reported that the house was burnt,
the Chamberlain piled straw bales around the
house and set them on fire. From a distance, it
looked like the house was on fire and thus
Warthill was saved.

The Main Bedroom at Warthill

Warthill is surrounded by 250 acres of parkland
with many pleasant walks to prepare you for
dinner, if that is what you require. The breakfast
is great way to start the day and you stay for
dinner, well you may well require a workout to
compensate and special diets are catered for. You

can bring your own wine or sample the fine wine
from the estate.

The Dining Room at Warthill.

The Green Bedroom at Warthill.

Part of Warthill House.

- 8 -
For further details on staying at Warthill House
you can enquire by email;
lickleyhead@hotmail.com
or phone Candy or Sebastian 0165 1821276
or from outside the UK on +44 165 1821276 or
mobile +44 7917 889 286
“Warthill”.
Meikle Wartle.
Inverurie.
Aberdeenshire AB51 5BJ.
Scotland. UK.
The cost is £40 per person per night, including
breakfast and the optional dinner is £25 per
person, which includes complimentary wine, but
no smoking please. One more point the library is
amazing and if you ask nicely you may even get
to see one of the copies of the Laurus Lesleana
Explicata. The first written history of the Leslies.
The family of Leslie of Warthill is descended
from the Wardis (Wardes) branch of the family of
Leslie Barons of Balquhain.
William Leslie, first Laird of Warthill, born 1490,
was the second son of John Leslie, second Baron
of Wardis by his third wife, Margaret Forbes of
Echt, widow of Walter Stewart of Dryland. He
was a clever and prudent man and was bailie of
the courts of his father John, and of his brother
Alexander Leslie, Barons of Wardis, who at that
period had a great inheritance. He got from his
father a lease of the Kemmils of Durno for his
lifetime and to his heirs for nineteen years after
his death. He got in wadsett the lands of Ryehill.
William Leslie married first a daughter of
William Rowan, burgess of Aberdeen in 1511
and by her had a son John, who was slain at the
battle of Pinkie along with his uncle, Robert
Leslie, son of John Leslie, second Baron of
Wardis in 1547.
William Leslie married, secondly Janet
Cruickshank, the heiress of Warthill who was the
only surviving child of John Cruickshank of
Tillymorgan and he became the first Laird of
Warthill of the name of Leslie. He had issue of
twenty one children.
William Leslie, first Laird of Warthill died in
1561, upwards of seventy years of age.

Barrie Leslie. Gordon. NSW.

CLAN LESLIE DNA PROJECT

Please visit www.worldfamilies.net/surnames/leslie
to check on the Leslies who have taken the DNA test
which will help future generations of Leslies and
please participate in the program and take the test.

Commissioner James Barrie Leslie 61-2-9418-2262
Clan Leslie 43 Rosedale Road. Gordon.
Aust & NZ NSW. 2072. Aust lesliejb@ozemail.com.au

Convenor CLANZ J. Barrie Leslie as above

Patron of CLANZ Rt Rev Kenneth Leslie OBE. BA. Th. Schol.
 6th Bishop of Bathurst.

Secretary Malcolm W Leslie 61-7-4635-8358
Membership 1 Mannuem Crt. Toowoomba. Qld.4350.Aust

 mle98103@bigpond.net.au

Treasurer [acting] Elaine M Wood 61-2-9498-5068
 41 Kooloona Cres West Pymble
 NSW 2073. Aust elawood@ozemail.com.au

Newsletter newsletter editor or committee required

Webmaster & Andrew C Leslie 61-2-9958-6284
I T Manager 19 Douglas Ave Chatswood.

 NSW 2067. Australia
 aleslie@amalgamated.com.au

New Zealand Ruth M Leslie 64-9-634-9022
Representative 1/76 Wallace Rd Mangere Bridge.

Manukau City New Zealand
 Clickimin@ihug.co.nz

Queensland Selwyn J Leslie 61-7-4630-7023
Representative 32 Gowrie-Tilgonda Road. Gowrie Junction
 Qld 4352.Aust selwyn.leslie@bigpond.com

South Australia Audry M Fry 61-8-8331-9688
Representative 37 Ormond Grove, Toorak Gardens,
 South Australia 5065. Australia.

Victoria
Representative

West Australia Robin Stott 61 –0405 390 585
Representative 25 Hartford Ave. Viveash.
 W.A. 6056. Aust. perostott@hotmail.com

WEBSITE for CLANZ . http://www.clanleslie.org
Previous issues of Grip Fast Down Under:-
www.electricscotland.com/familytree/newsletters/leslie/index.htm

Acting Chief of Clan Leslie Hon Alexander John Leslie
 Boreland House. Lockerbie.
 Dumf riesshire. DG11 2LN Scotland

Clan Leslie Society International

Chieftain Bob (Robert C) Bailey. 6113 El Toro Court. San Jose.
 CA 95123. USA email:- rcbailey3056@bcglobal.net

SUBMITTING OR USING ARTICLES IN GRIP FAST

DOWN UNDER

Submitting articles to Grip Fast Down Under
Articles, photographs may be submitted by post or e-mail. Please
include your name and address. If the articles are from another
publication, either print or electronic, permission must be obtained
from the copyright holder if the article is subject to copyright, and
included with the article or photograph. If you are emailing a colour
photograph, please send it as an IBM PC, jpeg format at 300dpi. If
in greyscale, please send it at 300dpi, both at 33%.

Using articles from Grip Fast Down Under
Please note, that unless otherwise stated, copyright rests with Clan
Leslie Society of Australia and New Zealand, [CLANZ], but
organisations may use articles in Grip Fast Down Under, providing
the source is acknowledged as Clan Leslie Society of Australia and
New Zealand, at the time of printing.

