A  B R I E F  H I S T O R Y

(kindly provided by the Manager of Kinnaird Estate)
Up until the early 1600's the history of Kinnaird is rather vague.  From this period Kinnaird Estate was owned by a family by the name of Stewart.  The same family owned Kinnaird until 1773 when debts forced them to sell to a Mr Colquhoun Grant for £1700.  Mr Colquhoun Grant then passed it to his brother Dr Gregory Grant, an Edinburgh physician who in turn sold it in 1798 to Mr Chalmers Izzet an Edinburgh hatter. 

It was in this period that the first part of Kinnaird was built.  This consisted of the South West Corner overlooking the gardens and was two storeys and basement.  

Mr Izzet owned the Estate and House until 1824, he then sold it to a Mr James Stewart who was probably connected to the Stewart family who had owned the Estate in the previous Century.  He certainly seemed a little more astute, buying the Estate for £11,000 in 1824 and selling it two years later to John the 4th Duke of Atholl for £14,200, quite a profit in those days.


The House was then leased until 1840 when the next full time occupant arrived.  She was known as Lady Emily Percy of the Northumberland Ilk.  Lady Emily was married to Lord James, the first Lord Glenlyon who was the second son of John the 4th Duke.  When Lord James died his son became Duke and took a Duchess.  Unfortunately, this meant his Mother became surplus to requirements and Kinnaird was given over to her as a Dower House.  

Lady Emily was a wonderful sketcher and her sketches of the surrounding buildings and countryside have given a vivid account of life in this area at that time, which otherwise would have been lost forever.    The central part of the House was constructed during it's period as a Dower House.

After Lady Emily's death, the  House and Estate remained in the Duke of Atholls hands and was rented and leased to various occupants.   


Around the turn of the 20th century the Atholl Estates were slimmed down for the first time in centuries.  Times were changing fast.  

In 1927 The Duke of Atholl sold the whole estate to Sir John and Hon Lady Ward for an undisclosed sum.  During this time Kinnaird was primarily a shooting  estate and lodge, with the house parties being legendary the length and breadth of the country.  If you were fortunate enough to be invited they were by all accounts a marvellous experience.  

In 1928, extensive remodelling of the house was carried out by WA Forsyth of Forsyth and Maule under the commission of Sir John Ward.  They added a new main entrance, and new smoking room and billiard room to the north.  They also removed later accretions to reveal the front of an 18th century house.  Exactly how the original house was planned is now rather difficult to untangle.

During these alterations an enormous billiard room was removed from the west end of the south front.  It was over twice the size of the present billiard room, with a bay facing the garden and a inglenook and fireplace at its western end.  Unusually this building was a thin walled construction, and easy to remove, as only the fireplace was masonry.

Lady Ward asked an Italian painter (we are unsure of painters name or date of paintings) to stay, resulting in the Arabesques in the dining room.  The same painter also painted the Howard hotel in Edinburgh.

The Estate eventually passed down to Reginald Ward who in 1975 married Mrs Constance Cluett Ward.  Unfortunately before the idea of Kinnaird being turned into a Hotel could be realised Reginald Ward died leaving Mrs Constance Ward in sole charge.

In 1989 the restaurant opened and in 1990 Kinnaird opened as a Hotel for the first time. 
Kinnaird has sheltered two of Scotland’s most significant nineteenth century literary figures at important points in their careers.  One of these was James Hogg, the Ettrick Shepherd, and his time at Kinnaird is best described in a memorial to him:-


"In the summer of 1814, when making a tour in the Highlands, Hogg caught a severe cold.  He remained till convalescent at Kinnaird House in Athole, the seat of Mr Chalmers Izett.  Mrs Izett took a great interest in the poet, and entertained a high opinion of his genius.


During his residence at Kinnaird, Mrs Izett on morning proposed that he should write something to “prevent his mind from rusting.”  The poet was not a man to flinch when thus put on his mettle, and the result was “Mador of the Moor.” 


Hogg set down this imitation of Lady of the Lake, which later became forgotten, although it contains much beautiful poetry, and shows descriptive power of a very high order.


In 1823, Kinnaird was rented for several years by the Buller family of Edinburgh.  It was at this time that Thomas Carlyle was to spend two years as tutor to Charles Buller, who later became a highly distinguished Liberal MP.


	It was at this time that Carlyle wrote his first important book, a biography of Schiller, and completed his translation of Goethe’s Wilhelm Meister’s Apprenticeship.  In his own words, Carlyle described his life at Kinnaird as follows:-


"I lodged and slept in the old mansion, a queer, old-fashioned, snug enough, entirely secluded edifice, sunk among trees; hither I came to smoke twice or thrice in the daytime; had a good oak-wood fire at night and sat in seclusion, in a silence not to be surpassed above ground." 


