

Descendants of Robert Mutch

Generation No. 1

1. ROBERT¹ MUTCH He married ISABELLA NORIE August 26, 1792 in Methlick, Aberdeenshire, Scotland.

Children of ROBERT MUTCH and ISABELLA NORIE are:

- i. ISOBEL² MUTCH, b. 1792; d. September 18, 1867; m. GEORGE MILNE, January 20, 1821.
2. ii. ROBERT MUTCH, b. 1796, Aberdeenshire, Scotland; d. August 18, 1863, New Deer, Aberdeenshire, Scotland.
- iii. ALEXANDER MUTCH, b. 1797; d. 1873; m. ISABELLA BROWN, March 27, 1823.
- iv. MARY MUTCH, b. 1804; d. November 15, 1878; m. ALEXANDER SCROGGIE, November 7, 1822.

Generation No. 2

2. ROBERT² MUTCH (*ROBERT¹*) was born 1796 in Aberdeenshire, Scotland, and died August 18, 1863 in New Deer, Aberdeenshire, Scotland. He met ISABELLA SHAND June 10, 1821 in Auchterless, Aberdeenshire, Scotland. She died February 15, 1881 in Fraserburgh, Aberdeenshire, Scotland.

Children of ROBERT MUTCH and ISABELLA SHAND are:

3. i. JOHN³ MUTCH, b. 1821.
4. ii. JAMES MUTCH, b. March 16, 1822, Auchterless, Aberdeenshire, Scotland; d. June 10, 1900, Grassiehill, New Deer, Aberdeenshire, Scotland.
5. iii. ROBERT MUTCH, b. January 26, 1824, Auchterless, Aberdeenshire, Scotland; d. May 4, 1893, Fraserburgh, Aberdeenshire, Scotland.
6. iv. ALEXANDER MUTCH, b. January 28, 1828, New Deer, Aberdeenshire, Scotland; d. April 26, 1906, New Deer, Aberdeenshire, Scotland.
- v. ANDREW MUTCH, b. May 16, 1830; d. June 12, 1903; m. BARBARA WEBSTER, January 31, 1856, Meldrum, Aberdeenshire, Scotland.
- vi. BARBARA MUTCH, b. August 14, 1832; m. SAMUEL WALKER, July 21, 1855, Strichen, Aberdeenshire, Scotland.
- vii. ISOBEL MUTCH, b. November 6, 1834, New Deer, Aberdeenshire, Scotland; d. March 5, 1893; m. WILLIAM CRUICKSHANK, May 26, 1862.
- viii. MARGARET MUTCH, b. November 6, 1836, New Deer, Aberdeenshire, Scotland; m. (1) WILLIAM EMSLIE, May 29, 1860, New Deer, Aberdeenshire, Scotland; m. (2) WILLIAM MAITLAND, July 7, 1876, Fraserburgh, Aberdeenshire, Scotland.
- ix. MARY MUTCH, b. November 24, 1838, New Deer, Aberdeenshire, Scotland; d. May 4, 1914, Northfield Place, Aberdeen, Scotland; m. GEORGE PARK, November 30, 1860, New Pitsligo, Aberdeenshire, Scotland.
- x. ANNE MUTCH, b. February 25, 1842; m. GEORGE BAIN, January 30, 1866.
- xi. JESSIE MUTCH, b. August 5, 1850, New Deer, Aberdeenshire, Scotland; d. May 15, 1935, New Pitsligo, Aberdeenshire, Scotland; m. (1) ALEXANDER FARQUHAR, September 5, 1870, New Deer, Aberdeenshire, Scotland; d. May 25, 1884, New Pitsligo (Tyrie) Aberdeenshire, Scotland; m. (2) DAVID GARVOCK, June 8, 1906, New Pitsligo (Tyrie), Aberdeenshire, Scotland.

Generation No. 3

3. JOHN³ MUTCH (*ROBERT², ROBERT¹*) was born 1821. He married (1) CHRISTIAN HENDERSON June 29, 1854 in Rathen, Aberdeenshire, Scotland. He married (2) CHRISTIAN DUNCAN March 20, 1858.

Child of JOHN MUTCH and CHRISTIAN HENDERSON is:

- i. JAMES⁴ MUTCH, b. December 11, 1855; d. 1856.

Children of JOHN MUTCH and CHRISTIAN DUNCAN are:

- ii. GEORGE⁴ MUTCH, b. 1864; m. MARGARET MITCHELL.
- iii. CATHERINE MUTCH, b. 1865; m. JOHN DUNCAN.

4. JAMES³ MUTCH (*ROBERT², ROBERT¹*) was born March 16, 1822 in Auchterless, Aberdeenshire, Scotland, and died June 10, 1900 in Grassiehill, New Deer, Aberdeenshire, Scotland. He met ELSPET MORRISON 1847. She died September 1, 1892 in Whitehill, New Deer, Aberdeenshire, Scotland.

Children of JAMES MUTCH and ELSPET MORRISON are:

7.
 - i. WILLIAM⁴ MUTCH, b. July 21, 1847, CorseMonelly Forgue, Aberdeenshire, Scotland; d. February 5, 1922.
 - ii. CATHERINE MUTCH, b. October 1, 1849, New Pitsligo, Aberdeenshire, Scotland; d. January 11, 1923, Tillyfar, Methlick. Aberdeenshire, Scotland; m. GEORGE BARRON, August 13, 1868.
 - iii. ISOBEL MUTCH, b. October 1, 1849, New Pitsligo, Aberdeenshire, Scotland; d. 1928; m. (1) DAVID MACDONALD; m. (2) GEORGE MILNE, August 8, 1874.
 - iv. JAMES ROSS MUTCH, b. February 8, 1852, Aberdour, Aberdeenshire, Scotland; d. September 1868, Whitehill, New Deer, Aberdeenshire, Scotland.
 - v. ROBERT MUTCH, b. August 31, 1853, Whitehill, New Deer, Aberdeenshire, Scotland; m. ANN FALCONER.
 - vi. GEORGE MUTCH, b. March 7, 1858; d. September 5, 1925; m. ANNIE COBBAN.
 - vii. ALEXANDER MUTCH, b. March 27, 1862.
 - viii. JOHN MUTCH, b. May 24, 1865, New Deer, Aberdeenshire, Scotland.

5. ROBERT³ MUTCH (*ROBERT², ROBERT¹*) was born January 26, 1824 in Auchterless, Aberdeenshire, Scotland, and died May 4, 1893 in Fraserburgh, Aberdeenshire, Scotland. He met JESSIE WALLACE May 30, 1847. She died January 26, 1911 in Fraserburgh, Aberdeenshire, Scotland.

Children of ROBERT MUTCH and JESSIE WALLACE are:

- i. ANN STRACHAN⁴ MUTCH, b. July 28, 1847; m. WILLIAM KINGHORN, November 26, 1870.
- ii. AGNES MUTCH, b. May 26, 1849; m. WILLIAM ADAMS, December 25, 1869.
- iii. ALEXANDER MUTCH, b. June 28, 1851.
- iv. JOHN MUTCH, b. June 17, 1853; d. 1918; m. (1) JANE SMART; m. (2) ANNIE ROSS.
- v. ROBERT MUTCH, b. December 27, 1854; m. CATHERINE SOUTER, January 29, 1881, New Pitsligo (Tyrie), Aberdeenshire, Scotland.
- vi. JAMES MUTCH, b. November 4, 1856, New Deer, Aberdeenshire, Scotland; d. November 6, 1930, Fraserburgh, Aberdeenshire, Scotland; m. JANE THOMPSON; d. October 10, 1909, Fraserburgh, Aberdeenshire, Scotland.
- vii. ISABELLA MUTCH, b. April 6, 1859, New Deer, Aberdeenshire, Scotland; m. ALEXANDER BEAN, July 5, 1884, Old Machar, Aberdeenshire, Scotland.
- viii. JESSIE MUTCH, b. October 18, 1861, New Deer, Aberdeenshire, Scotland; m. WILLIAM COPLAND, December 1, 1883, School House, Fraserburgh, Aberdeenshire, Scotland.
- ix. MARGARET MUTCH, b. January 15, 1864, New Deer, Aberdeenshire, Scotland; m. JAMES MACGOWAN, August 7, 1886.
- x. MARY MUTCH, b. February 11, 1866; m. ADAM BAXTER, February 1, 1889.
- xi. ELSPET MUTCH, b. July 20, 1868, New Deer, Aberdeenshire, Scotland.
- xii. WILLIAM MUTCH, b. January 6, 1871.
- xiii. CHRISTINA MUTCH, b. April 1, 1872; m. JOHN BROWN, March 10, 1889.
- xiv. ANDREW MUTCH, b. April 20, 1874; m. ISABELLA SMITH, March 12, 1896.

6. ALEXANDER³ MUTCH (*ROBERT², ROBERT¹*) was born January 28, 1828 in New Deer, Aberdeenshire, Scotland, and died April 26, 1906 in New Deer, Aberdeenshire, Scotland. He met AGNES PARK October 21, 1852 in New Deer, Aberdeenshire, Scotland.

Children of ALEXANDER MUTCH and AGNES PARK are:

- i. ALEXANDER⁴ MUTCH, b. October 16, 1853.
- ii. ROBERT MUTCH, b. June 16, 1855.
- iii. AGNES MUTCH, b. August 25, 1857; m. JOSEPH DUNCAN.
- iv. WILLIAM MUTCH, b. June 22, 1860.
- v. JAMES MUTCH, b. May 6, 1863.
- vi. MARY ANN MUTCH, b. September 7, 1870.
- vii. MAGGIE ANN MUTCH, b. November 24, 1874, New Deer, Aberdeenshire, Scotland.

Generation No. 4

7. WILLIAM⁴ MUTCH (*JAMES³, ROBERT², ROBERT¹*) was born July 21, 1847 in CorseMonelly Forgue, Aberdeenshire, Scotland, and died February 5, 1922. He married MARY ANN CRUICKSHANK January 31, 1873 in Upperton, Peterhead, Aberdeenshire, Scotland. She died December 28, 1929 in New Deer, Aberdeenshire, Scotland.

Children of WILLIAM MUTCH and MARY CRUICKSHANK are:

- i. MARGARET⁵ MUTCH, b. October 13, 1873, Hillhead of Yonderton, Cruden, Aberdeenshire, Scotland.
- ii. THOMAS MUTCH, b. November 8, 1875, Blachill, Peterhead, Aberdeenshire, Scotland; m. JESSIE

- CUMMING, June 11, 1908, St Nicholas, Aberdeen, Scotland.
8. iii. JAMES MUTCH, b. February 9, 1880, Springhill, Boddam, Aberdeenshire, Scotland; d. September 24, 1962, Cottage Hospital, Peterhead, Aberdeenshire, Scotland.

Generation No. 5

8. JAMES⁵ MUTCH (*WILLIAM⁴, JAMES³, ROBERT², ROBERT¹*) was born February 9, 1880 in Springhill, Boddam, Aberdeenshire, Scotland, and died September 24, 1962 in Cottage Hospital, Peterhead, Aberdeenshire, Scotland. He met HELEN MITCHELL BRUCE February 25, 1905 in Queen Street, Peterhead, Aberdeenshire, Scotland. She was born March 22, 1880 in Rora, Longside, Aberdeenshire, Scotland, and died September 21, 1974 in Ugie Hospital, Peterhead, Aberdeenshire, Scotland.

More About JAMES MUTCH:

Burial: Balmoor Cemetery, Peterhead, Aberdeenshire, Scotland

More About HELEN MITCHELL BRUCE:

Burial: Balmoor Cemetery, Peterhead, Aberdeenshire, Scotland

Children of JAMES MUTCH and HELEN BRUCE are:

- i. RACHEL ELIZABETH⁶ MUTCH, b. November 13, 1902, Gallowhill, St Fergus, Aberdeenshire, Scotland; d. December 15, 1968, Royal Infirmary, Aberdeen, Scotland; m. (1) UNKNOWN; m. (2) WILLIAM MCRITCHIE, February 11, 1939, The Manse, New Machar, Aberdeenshire, Scotland.
- ii. LEWIS DUNCAN MUTCH, b. July 23, 1907, Damhead, Peterhead, Aberdeenshire, Scotland; d. June 16, 2003, Perth, Australia; m. IRIS ISOBEL FINDLAY MOIR, October 27, 1934, Kinellar, Aberdeenshire, Scotland; b. November 6, 1912, Aberdeen, Scotland; d. April 2, 1994, Perth, Australia.

More About IRIS ISOBEL FINDLAY MOIR:

Burial: Scotland

- iii. THOMAS MUTCH, b. April 27, 1910, Newton Sandford, Peterhead, Aberdeenshire, Scotland; d. March 25, 1985, England; m. MAUD BUCK, October 23, 1943; b. October 22, 1911; d. September 14, 2002, England.

More About THOMAS MUTCH:

Burial: England

More About MAUD BUCK:

Burial: England

- iv. ROBERT MUTCH, b. June 10, 1915, Mains of Inverugie, St Fergus, Aberdeenshire, Scotland; d. October 26, 1942, Middle East.

More About ROBERT MUTCH:

Burial: El Alamein, Egypt

- v. JOHN MUTCH, b. January 11, 1918, Aberdeenshire, Scotland; d. April 1, 2002, Elgin, Morayshire, Scotland; m. DAISY FINDLAY, August 28, 1939; b. December 17, 1914.

More About JOHN MUTCH:

Burial: Elgin, Morayshire, Scotland

- vi. JESSIE MUTCH, b. January 11, 1918.
- vii. NORMAN MUTCH, b. October 23, 1919, Wellbank, Peterhead, Aberdeenshire, Scotland; d. December 19, 1972, Longate, Peterhead, Aberdeenshire, Scotland; m. CHRISTIAN BUCHAN; d. June 2, 1986.

More About NORMAN MUTCH:

Burial: Balmoor Cemetery, Peterhead, Aberdeenshire, Scotland

- viii. JAMES MUTCH, m. INA.