THE FIRS/WINDLESTRALEE

William Alexander Panton, a chemist, who stayed for some time in Blythewood but was staying in Woodbine Cottage, now Berriedale on the High Street, when he was granted a building lease in October 1896 to the east of that given to George Proctor. The lease was of a similar size to that of George Proctor and carried the same annual rental of £4. William Panton built a house to the same plan as that built by George Proctor and in 1901 he borrowed £500 at 5% from Miss Helen Hay who stayed at Bervie in Kincardineshire. This debt was discharged in May 1909 when the property passed to Alexander Gauld, a commercial traveller residing at Pyremount, Snowdon Road, Eccles in Lancashire who in turn borrowed £400 from Scottish Temperance Life Assurance Company Ltd to cover the purchase price of £525.
In May 1917 John Low, who had farmed most of his life at Balvack Farm, Monymusk, paid £500 for the property and moved there with his mother Helen Low, who was blind. John Low, who was a bachelor, died on 24th June 1922 aged 65 years and in his will he left £50 to Kemnay Bowling Club, £50 to the Kirk Session of Monymusk and £45 to the Kirk Session of Kemnay both of these last two bequests were for augmentation of salary. Following Mrs Low's death on 24th January 1927 the property was put up for auction at an upset price of £1000. The sale was conducted by John Strachan, auctioneer, Inverurie and there were two offerers, James Cheyne Middleton of Gourdieburn, Belhelvie who offered £1450 and Henry Alexander Davidson, advocate, acting on behalf of Mrs Amelia Burnett or Stark who offered £1455.

Mrs Stark was the widow of Dr James Stark, a noted Congregationalist minister, who ended his days at the Braes of Bennachie at Tilliefoure. She was the second daughter of Alexander George Burnett the sixth Burnett laird of Kemnay and her younger half sister Miss Frances also stayed with her. Extensive alterations were carried out to the property at this time including the building of the back wing of the house and the erection of the front porch. The name was also changed to Windlestralee. Mrs Stark died in 1941 and Miss Frances continued to live in the house, eking out her income by taking in lodgers. Among these were Mr Alexander F Wood, whose family had large business interests in Aberdeen, and his wife Harriet Garden. In 1967 the Woods acquired the property 'for certain good causes and consideration but without any price being paid.' The property was certificated as not exceeding £5500.
Mr Wood acted for a number of years as County Councillor but following his shock defeat the election in 1973 the couple moved to Tain in Rosshire and the property was acquired by Mr Alexander Ogilvie Gray, a hotel manager, and his wife Sigrid Martha Anna Gray for the sum of £14000.
