THE HISTORY RETOLD ON

THE PRESTONPANS TAPESTRY

The history documented below is referenced to the individual panels and provided here for ease of access.

1 Charles bids farewell in Rome to his father, King James VIII & III

By 1744 the French had decided to invade the United Kingdom. Learning of this Charles resolved to take the opportunity to restore his father King James VIII and III to his throne. He took leave of his father in Rome as follows:

“I go, Sire, in search of three crowns, which I doubt not but to have the honour and happiness of laying at Your Majesty’s feet. If I fail in the attempt, your next sight of me shall be in a coffin.” To which the King replied:
“Heaven forbid that all the crowns in the world should rob me of my son. Be careful of yourself, my dear Prince, for my sake and, I hope, for the sake of millions.”
Officially he went hunting with his younger brother Henry. But in practice, defying the British spies, he slipped past the Royal Navy to reach Antibes then crossed France in just five days. He arrived in Paris to the consternation of King Louis XV who had not thus far seen his invasion as the occasion for the restoration of the Stuarts. So the Prince went incognito and soon joined the invasion force as ‘Baron Douglas’.

2 Storms destroy the French invasion fleet in 1744 so Charles makes his own plans in secret

King Louis XV’s invasion fleet was unfortunately scattered in two storms in February 1744 and that, coupled with the clear lack of enthusiasm at the French Court for a Stuart Restoration, led Prince Charles to conclude he must make his own plans. He fervently believed Scotland would rise so O’Sullivan was recruited to provide military expertise, and a loan of 180,000 livres was raised to purchase weapons and arrange ships. As Charles’ confidence grew he flouted his incognito in Paris sitting close at a royal ball to the Queen, and deliberately attracting her attention. He struck up a warm relationship with some of his relatives, the du Bouillons. By early summer 1745 he and his closest associates were ready to rendez-vous secretly in Nantes. Their plans to raise the Highlands and reclaim the three crowns of Scotland, England and Ireland were now in place.

3 The Prince Embarks from St Nazaire in France for Scotland aboard du Teillay – June 22nd

On June 21st 1745 Prince Charles personally made his way from Nantes to the quiet trading port at St Nazaire disguised as a student of the Scottish College in Paris. Here he was joined by seven immediate supporters who had travelled independently to avoid arousing attention. They were the Jacobite Duke of Atholl, Aeneas MacDonald, Francis Strickland, Sir Thomas Sheridan, George Kelly, Sir John MacDonald and John O’Sullivan. Also in the party were Abbe Butler and Duncan Cameron of Barra who knew the Hebridean seaways perfectly. The following day they boarded the 44 gun ship du Teillay and sailed to La Belle Isle to await their second vessel, L’Elisabeth, which was to carry soldiers, gold and munitions.

4 700 French soldiers aboard L’Elisabeth join the Prince at La Belle Isle and they sail for Scotland – July 5th

On July 4th L’Elisabeth, a 64 gunner, arrived at La Belle Isle with more than 700 French soldiers, gold and munitions on board and the Prince was at last ready to make sail. On July 5th du Teillay, which now also had gold and munitions on board, and L’Elisabeth, sailed for Scotland under the command of Anthony Walsh [later Jacobite Earl Walsh] who had procured both ships for the Prince’s journey on the instructions of Lord Clare. Almost 18 months after leaving Rome the Prince’s hopes and ambition were to be put to the test. His campaign to regain his father’s birthright had begun.

5 L’Elisabeth engages in sea battle with HMS Lion – July 9th

On July 9th the 64 gun English man-of-war HMS Lion, commanded by Captain Percy Brett, intercepted du Teillay and L’Elisabeth off the coast of Cornwall by the Lizard. A fierce day long battle ensued between the two larger ships with neither able to gain the advantage. The 64 guns which both ships had wrought massive damage. Anthony Walsh steadfastedly refused the Prince’s request that du Teillay should also join the battle. It was unthinkable that the Prince’s own life should be placed at risk. du Teillay remained sheltered behind L’Elisabeth throughout the engagement.

6 L’Elisabeth and HMS Lion are both so badly damaged they have no choice but to return to port – July 9th

Both L’ Elisabeth and HMS Lion were so badly damaged by the end of the day that they had to break off the engagement. Captain L’Oe of L’ Elisabeth and his brother both died in the action. More than 140 of the 700 soldiers aboard their ship were killed by the exchanges of fire, and many more were wounded. L’ Elisabeth was fully dismasted and was listing so badly it was impossible to transfer any supplies, muskets, broadswords or the surviving French soldiers to du Teillay. L’ Elisabeth limped back to Brest and took no further part in the campaign. HMS Lion was in no better condition and it too had to make its way back to Plymouth.

7 du Teillay sails on alone to Scotland – July 9th – 23rd

After the disastrous loss of L’Elisabeth, the du Teillay sailed on alone to Scotland with the Prince and his immediate companions. There were now no supporting French soldiers. Their journey was further hindered by bad weather and the presence of English squadrons. One close encounter with the English occured on July 11th, but using the navigational skills of Duncan Cameron of Barra, and subsequently of Roderick McNeil’s piper who came aboard at Barra on July 22nd, they escaped interception and arrived safely in the Outer Hebrides.

8 du Teillay anchors at Eriskay and The Prince goes ashore in disguise – July 23rd

The Prince first came ashore, still in his disguise, on the small island of Eriskay in the Outer Hebrides on July 23rd 1745. As he walked on the strand some seeds which the Prince had earlier collected in France fell from his pocket onto the beach. Over the centuries they gave that strand a flower that is to this day known locally as Prince Charlie’s Rose – a pink sea-bindweed flower with a white stripe whose botanical name is calystegia soldanella. The beach is always called The Prince’s ‘cockleshell’ Strand in commemoration of his first landfall in Scotland.

9 Alexander MacDonald advises against the campaign but the Prince is determined – July 24th

The Prince met first with local chief Alexander MacDonald of Boisdale who advised him that without French military support, which had been lost when L’Elisabeth had been forced to return to Brest, the campaign could not succeed.

Boisdale concluded: “Go home”. Sir Thomas Sheridan and the Jacobite Duke of Atholl in the Prince’s party both argued the same. But the Prince was absolutely determined to press ahead, responding: “I am come home Sir, and I will entertain no notion at all of returning to that place from whence I came; for that I am persuaded my faithful Highlanders will stand by me!”

10 du Teillay carries the Prince to Arisaig and he stays at Borrodale House – July 25th / August 11th

After the Prince had spent his first night at Eriskay in a black house and his second back on board, the du Teillay sailed across to Loch nan Uamh. He landed, still in disguise as a student at the Scottish College in Paris, just east of Arisaig on July 25th. There he lodged with Angus MacDonald at Borrodale House. By now word was out that the Prince had arrived but Cameron of Lochiel was afraid to come to Borrodale lest he accede to the Prince’s wishes and join the campaign. He sent his brother Dr Archibald Cameron to Borrodale to try to persuade the Prince to return to France. But the Prince remained adamant.

11 Letters are written to Clan Chiefs for their support

By now the Prince is convinced his campaign can succeed. Seated at Borrodale House he immediately writes and despatches letters to Clan Chiefs throughout the Highlands and on the east coast, seeking their support and informing them his Standard is to be raised at Glenfinnan. Messengers carried them swiftly across the Highlands and rumours abound.

12 Clanranald Warmly Welcome the Prince at Borrodale – July 26th

Despite the reluctance being shown in many quarters, Clanranald had no doubts that if the Prince was amongst them they must give all the aid they could. The whole neighbourhood at Arisaig without distinction of sex or age came to Borrodale to acknowledge him. Charles sat so he could be seen as they all ate together. The Prince gave a toast in English, which most could not understand but one present in responding translated the same toast into Gaelic – “Deoch slaint an Righ!” Hearing this the Prince asked that he repeat it so that he could make the toast again himself – which he did to everyone’s delight.

13 Prince awaits responses to his letters

These are anxious days for the Prince. Will the Clan Chiefs, many of whom had made great sacrifices in 1715 often losing their lands and being forced into exile, respond to his appeal? He knows full well that he needs the support of Cameron of Lochiel and that if that can be achieved others will surely follow. The Chiefs’ anxieties are heightened by the absence of any French support but there is nothing the Prince can do about that at this juncture. If the Clans rise with him, he assures them, then the French will come.

14 The Prince Orders du Teillay to depart – July 27th

Captain Walsh was reluctant to keep the du Teillay at anchor with many ships of the Royal Navy patrolling along the coast. He was therefore ready to leave and the Prince believed the ship’s departure would act as a clear signal of his determination to pursue his campaign even though few positive responses had yet arrived to his letters to the Clan Chiefs. The du Teillay’s crew unloaded 1500 muskets, 1800 broadswords, powder and small pieces of artillery and stored them in a nearby cave. That done, the du Teillay departed for France, privateering on its way home.

15 Lochiel comes to Borrodale – July 30th

Finally Cameron of Lochiel agrees to visit the Prince at Borrodale and, as he always feared he would be, is persuaded to give his pledge that his Camerons will rally to his Standard when it is raised. Lochiel insists, however, on one condition. MacDonald of Glengarry must come out with the Prince too. To the Prince’s delight, Glengarry agrees he will. All is now set for the Standard to be raised at Glenfinnan and the date is confirmed.
16 The Prince crosses to Kinlochmoidart House – August 11th / 17th

On August 11th the Prince travelled by sea to Kinlochmoidart House, home of Donald MacDonald of Moidart. He travelled with the artillery taken from du Teillay and the baggage. His bodyguard from the Clanranalds marched by the shore. It was here he waited whilst final preparations were made for Glenfinnan. Whilst staying with Donald MacDonald the Prince received further promises of support and was joined briefly by John Maclean of Mull.

17 John Murray of Broughton joins the Prince at Kinlochmoidart – August 17th

The Prince’s last day at Kinlochmoidart House is made that much more enjoyable by the arrival of John Murray of Broughton, a long standing friend from Rome and France. He becomes The Prince’s Secretary of State throughout the campaign. [However, John Murray’s name and reputation are forever sullied in 1746 when he turns King’s Evidence to George II after his own imprisonment in London and betrays several leading Jacobite supporters – most particularly Lord Lovat who is tried before the bar of the House of Lords and executed.]

18 The Seven Men of Moidart are recognised

The Prince’s immediate companions who had crossed from France, and travelled across from Borrodale on August 11th to Kinlochmoidart, continued to accompany him throughout these anxious times. It was from this moment that they became known to history as ‘The Seven Men of Moidart’. Only two were Scots; one was English and the remaining four were Irish. [They are commemorated today at Kinlochmoidart by seven beech trees.]

19 Sir John Cope organises the baking of bread in Edinburgh – August 16th

Sir John Cope, Commander-in-Chief in Scotland of the Hanoverian government army, the redcoats, had learnt of the Prince’s landing from spies in the Highlands. He made careful preparations to march from Edinburgh for Stirling, and from there to Fort William via the Corrieyairack Pass. However, he knew the Highlands would be hostile and in any event anticipated very considerable difficulties in obtaining supplies as he marched. So he wisely insisted that the bakers of Leith, Edinburgh and Stirling prepare bread as biscuit to carry on his expedition. Its preparation delayed the redcoats march north from Stirling by more than a day which was to prove crucial in his attempt to cross the Corrieyairack Pass.

20 Donald MacDonnell of Tirnadris captures redcoats at High Bridge in the first skirmish of the campaign – August 16th

Sir John Cope had already ordered 90 men from the 1st Royal Regiment of Foot to march from Perth to reinforce the garrison at Fort William. They made good progress to Fort Augustus and on August 16th embarked on the final 25 miles to Fort William. Knowing of their march, Alexander MacDonnell of Keppoch sent his cousin, Donald MacDonnell of Tirnadris, with just eleven men and a piper, to intercept them at the inn at the south end of the High Bridge across the River Spean, whilst Keppoch himself gathered sufficient clan members to oppose the redcoats. However, before they could arrive the redcoats reached the High Bridge. Tirnadris commanded his piper to play and his eleven men proceeded to trick the redcoat commander into believing they faced a much larger force. After a brief skirmish, the first of the campaign, in which six redcoats were killed, the redcoats withdrew. Tirnadris continued to harrass them until Keppoch arrived supported by a party of Glengarrys and the redcoats finally surrendered.

21 Galley Boats depart from Dalilea Pier for Glenaladale on Loch Shiel – August 18th

After receiving sufficient assurances of support for the raising of the Standard at Glenfinnan the Prince was ready to make his way there. Accordingly, on August 18th he began the journey up Loch Shiel in galley boats departing from the pier at Dalilea. He was accompanied by some 50 from Clanranald as his bodyguard as well as by his ‘Seven Men of Moidart’. Dalilea House was home to the distinguished Gaelic poet Alasdair MacMaighsteir, Bard of Clanranald, who joined the Prince as his Gaelic tutor and Tyrtaeus [elegiac poet].

En route the Prince and his followers stayed the night at Glenaladale House with Alexander MacDonald and were joined from Aberdeenshire by John Gordon of Glenbucket and a captured government officer, Captain Sweetenham of Guise’s 6th Foot, who had been en route from Ruthven Barracks to Fort William to take command and reinforce that garrison. He had been taken without a fight by a party of Glengarry Kennedys on August 14th as he crested the Corrieyairack Pass along with some sixty soldiers.

22 Galley Boats arrive from Glenaladale at Glenfinnan and the Prince awaits the clans – August 19th

The Prince made the second stage of his journey up Loch Sheil from Glenaladale at Glenfinnan, departing at 7 am on the morning of August 19th. He arrived before noon hoping to receive a rapturous and tumultous welcome, but the shore was silent. By one o’clock, the time appointed for the rendez-vous, only an additional 350 Clanranald MacDonalds of Morar had arrived. The Prince waited impatiently in a shepherd’s hut. Would Lochiel honour his pledge and come to see the Standard raised?

23 Sir John Cope leaves Edinburgh heading for Fort William – August 19th

Sir John Cope marches from Stirling into the Highlands in the hope he can reach Fort William and cut off the Prince’s campaign. He reached Crieff on 20th with five companies of Lee’s and Murray’s Regiments and two of Lord John Murray’s Highlanders. There he was joined by eight more companies of Lascelles’ Regiment. Thus reinforced, he proceeded swiftly to Amulree on 22nd, Taybridge on 23rd, Trinifuir on 24th and Dalnacardoch on 25th. Gardiner’s dragoons had deliberately remained behind at Stirling to defend the Forth, with Hamilton’s left in Edinburgh to defend the capital. The dragoons were in any event of limited military value in the Highlands and cannons were difficult to transport despite the roads Marshal Wade had built after the 1715 Jacobite uprising.

24 Cameron of Lochiel arrives at Glenfinnan – August 19th

Finally by 4 pm at Glenfinnan the skirling of the pipes could be heard up the glen and Cameron of Lochiel appeared with more than seven hundred men zigzagging down the mountain path. His promise had been honoured. Lochiel was soon joined by MacDonnell of Keppoch with three hundred of his clansmen and by the late afternoon some 1200 clansmen were assembled at the head of the glen and on the surrounding hills. The Prince was exultant.

25 The Prince’s Standard is Raised by the Jacobite Duke of Atholl – August 19th

With the support of two men at his side the Jacobite Duke of Atholl carried the new Jacobite Standard, furled, across the River Finnan to the sound of the pipes. Next the Standard was blessed by Bishop Hugh MacDonald. Finally, on the command of the Prince the Standard of white and red was unfurled and held aloft to roars of approval. The Royal Commission from King James VIII and III appointing Prince Charles as Regent was then read aloud followed by a Manifesto promising to dissolve the Union. The excitement was enormous, Lochiel for the moment setting his concerns aside. The Prince was totally elated although, perforce, he spent the night humbly in a small barn.

26 Lord Tweeddale Offers a reward of £30,000 for seizing the Prince – August 19th

When word reached Sir John Cope that the Prince had landed he made immediate preparations to leave for the Highlands. Lord Tweeddale, Secretary for North Britain in the Hanoverian government in London, who lived at Pinkie House, Musselburgh, shared in the planning and agreed what best should be done. Lord Tweeddale also announced a reward of £30,000 for anyone seizing the Prince, news of which reached him after he had left Glenfinnan. £30,000 was an immense sum that could have transformed the life of any claimant but it was never in prospect such was the fierce loyalty of the clans in support of the Prince.

27 ‑The Prince Offers a Reward of £30,000 for the Elector of Hanover – August 25th

The Prince, hearing for the first time at Kinlochiel that a reward had been offered for his seizure, responded on August 25th with an equal offer for anyone seizing the Elector of Hanover, King George II. Initially Charles had jokingly suggested offering a derisory sum as a reward to make light of the Elector’s value, but he was persuaded that others might misunderstand his humour. The £30,000 offer was matched.

28 The Prince Stays overnight at Fassfern and picks a white rose – August 23rd/24th

The Prince’s stay overnight at Fassfern saw John Cameron, Lochiel’s brother and Fassfern’s owner, deliberately absent. When the Prince arose next morning outside his bedroom window he saw the most beautiful white roses, one of which he picked and placed in his bonnet. Seeing him do this, the clansmen with him found many more white roses in the gardens and did likewise. Henceforth throughout the campaign the white rose, or white cockade, was to be the emblem of support for the Prince. Continuing their march, the Highlanders moved across the High Bridge and on to Laggan where Donald MacDonnell of Lochgarry joined with another 400 clansmen.
29 The Highlanders by-pass Fort William – August 25th

Fort William had a small permanent garrison, depleted by the wars on the contient, which stood at the foot of the Great Glen close by Ben Nevis. Cope’s two earlier initiatives from Perth and Ruthven to reinforce Fort William had failed but he still hoped to reach it himself via the Corrieyairack Pass to bar the Prince’s way. The Prince was thinking well ahead of such a strategy, however, and was determined to spend no time attempting to lay siege to the Fort. The Highlanders passed to the north proceeding as swiftly as was possible.
30 The Prince stays overnight at Invergarry Castle – August 26th

After passing through Laggan the Highlanders reached Invergarry Castle in pouring rains on August 26th, standing just short of the entrance to the Corrieyairack Pass. The Prince stayed overnight with MacDonnell of Glengarry whose clan provided some 600 Highlanders for the campaign. The MacDonnells had already been involved in the first successful action of the rising ten days before at High Bridge when 90 of Cope’s intended redcoat reinforcements for Fort William had been captured [see Panel # 20].

31 The Highlanders skirt Fort Augustus and reach the Corrieyairack Pass – August 27th

At Invergarry Castle on August 26th the Prince was immediately joined by 260 Stewarts of Appin led by Ardshiel. Intelligence reports suggested that Sir John Cope was now at Dalwhinnie and preparing to march over the Corrieyairack Pass – the vital strategic choke point for the entire campaign here in the Highlands. Overnight, Glengarry MacDonald’s clansmen, MacDonald of Glencoe and some Grants of Glenmoriston at Aberchalder also joined the Prince. As earlier with Fort William on August 25th [Panel # 29], the Prince was determined to ignore Fort Augustus to avoid any delays. Accordingly the Highlanders arrived at the foot of the Corrieyairack Pass on August 27th ready to cross first.

32 ‑Sir John Cope reaches Dalwhinnie and his officers vote to proceed to Inverness – August 27th

When Cope arrived at Dalwhinnie on August 26th he was wrongly led to believe the Highlanders already held the Corrieyairack Pass and were waiting to ambush him there. If such an ambush occured it would have been disastrous in the light of alarmist reports from scouting parties suggesting the Prince’s army had grown to 3,800 with more than 24 cannons. Cope held a crucial meeting of all his officers and on the 27th they unanimously resolved to abandon plans to cross the Corrieyairack Pass. Instead they would proceed directly to Inverness, Cope taking the precaution of getting all his officers literally to ‘sign up’ for the decision. By heading to Inverness Cope left the way open for the Prince to proceed directly towards Edinburgh without hindrance. Cope reached Ruthven later on August 27th and marched from there to Dalrachny on 28th.

33 The Highlanders cross the Corrieyairack Pass – August 28th

The Highlanders had not beaten Cope to the Corrieyairack Pass. There was no ambush. But with Cope deceived the redcoats had missed their chance by proceeding on to Inverness. The Highlanders did finally cross the Corrieyairack on August 28th, arriving at Garvemore to the east and very much hoping to find Cope and do battle. But it was not to be. At an urgent Council of War it was initially proposed to head through Strathdearn to intercept Cope at Sliochmuick, but it was eventually decided he was too far ahead. A party of Camerons did however seize Ewen MacPherson of Cluny who had supported Cope but who readily changed his allegiance. The following day the Highlanders made their way to Dalwhinnie and from thence to Dalnacardoch.

34 Redcoats pursued to Ruthven Barracks but Highlanders repulsed by Sargeant Molloy – August 29th

Whilst the main body of Highlanders had continued towards Dalwhinnie some 90 Highlanders under O’Sullivan and Dr Archibald Cameron attacked the Ruthven Barracks nearby. They were lightly garrisoned by redcoat Sargeant Molloy with but twelve men. The Highlanders hoped to capture some of Cope’s supplies left there as he had marched swiftly north. However, the Jacobites lacked any artillery and Ruthven was a very well protected fort. Molloy repulsed the attack inflicting two deaths and several more casualties and the attempt was quickly abandoned.

35 Sir John Cope arrives at Inverness – August 29th

Cope arrived at Inverness on August 29th and reinforced the garrison there, remaining in the town until September 4th. He sent orders to Edinburgh for shipping to be sent to Aberdeen so that he could transport his army to the Firth of Forth ports, which decision was speedily notified to the Highlanders. The Prince immediately convened a Council of War which considered seeking to intercept Cope between Inverness and Aberdeen but again resolved to march south as swiftly as possible to take Edinburgh before Cope could get back there by sea. Meanwhile the Elector of Hanover, King George II, arrived back in London from Hanover on August 31st.

36 The Prince stays at Blair Castle – August 31st – September 3rd

The Prince’s hosts at Blair Castle, which was in the process of being extended at the time, were William the Jacobite Duke of Atholl and William’s widowed cousin, Lady Lude. Lord George Murray, William’s brother, was in Perth at the time trying to raise more men for the cause. Despite the necessity of reaching Edinburgh as soon as possible, the Prince urgently needed to gather fresh supplies and funds for his campaign. Whilst he waited at Blair Castle he tasted fresh pineapple for the first time and was introduced to the game of bowls. He and his followers enjoyed a ball organised by Lady Lude who was so delighted by it all that she was described as behaving ‘like a light giglet.’ The Prince was joined by John Roy Stewart and a number of local Jacobite lairds and the important Atholl Brigade was reconstituted. [Blair Castle today has, among its many treasures, Jacobite items belonging to the Prince and Lord George Murray.]

37 The Prince arrives in Perth and is joined by Lord George Murray – September 4th – 10th

Cameron of Lochiel had gone ahead and occupied Perth whilst the Prince rested at Blair Castle. On September 3rd the Prince followed, marching through the Pass of Killiecrankie to Dunkeld and arriving in triumphal procession in Perth on the evening of September 4th. He set up his headquarters in the Salutation Inn personally staying at Lord Stormont’s home nearby. One most welcome visitor was Colonel Bower of Kincaldrum whom the Prince saluted outside the Inn [giving it its name. That public greeting was later to be used in evidence against the Colonel in his trial in York as a Jacobite.] During the week the Prince busied himself raising taxes and seeking additional troops. Oliphant of Gask joined him as did the Earl of Airlie. Viscount Strathallan came with some cavalry and James Drummond, Duke of Perth, also volunteered. Most significantly of all, Lord George Murray, a 50 year old man and younger brother of the Duke of Atholl with considerable military experience lately in support of King George II, now joined the Prince. Murray was immediately appointed Lieutenant General and Deputy Commander of the Highland army. The Duke of Perth was given a similar rank.

38 Sir John Cope makes a forced march to Aberdeen – September 4th – 11th

Cope realised as soon as he left Dalwhinnie that he had to return as swiftly as possible to the Lowlands if he was to save Edinburgh. He left Inverness on September 4th reaching Aberdeen on the 11th. The ‘forced’ march took him through Nairn, Elgin, Fochabers, Cullen, Banff, Turriff and Old Meldrum. Throughout this march, as had occured ever since he left Stirling, his Highlander Companies suffered desertions. Furthermore Cope was not joined by loyal Hanoverian Highland supporters as he had been led to believe he would.

39 The Prince stays at Balhaldie House in Dunblane – September 11th

The Drummond family staying at Balhaldie House was well known to the Jacobites in Paris where a cousin served as a spy on the Stuart’s behalf. It was no surprise therefore that, after the Prince left Perth and had briefly visited Scone, when he eventually reached Dunblane on the night of September 11th he lodged, dined and held Council at Balhaldie House. Whilst at Dunblane he was joined by a further 150 clansmen of the Duke of Perth. The town is famed for its 12th century cathedral which at the time was without a roof. Folklore reports that a young maid summoned to the Prince’s bed chamber to clean his boots mistakenly assumed it was the boots she should kiss rather than the hand the Prince extended in gratitude.

40 Highlanders cross the Forth by the Fords of Frew – September 13th

Leaving Dunblane the Highlanders marched to Doune where the Edmonstone family entertained the Prince at Newton House. On the 13th the Prince was the first to put foot into water and wade out at the head of his detachment as they crossed the Forth at the Fords of Frew. On the appearance of the Highlanders at the Fords Gardiner’s dragoons, which had been intended to intercept them, swiftly withdrew to Linlithgow. The Prince paused for refreshments at Leckie House and whilst there sent off a demand to the Provost of Glasgow for £15,000 – which that city steadfastly ignored once they saw the Highlanders were headed towards Stirling.

41 Highlanders by-pass Stirling Castle – September 14th

The Highland army reached Stirling and were entertained by the Provost, but continued their march without injury even though the castle fired upon them. Once again, the Prince had no intention of delaying his progress to Edinburgh ahead of Cope with a seige. Gardiner’s failure to oppose the Jacobites at the Fords of Frew had allowed them to clear the only potential major obstacle on their way to the capital with the greatest of ease.

42 The Highlanders capture Falkirk – September 14th
The Highlanders marched directly on towards Falkirk and captured the town with no opposition. En route they had paused briefly, out of respect, at the battlefield of Bannockburn. The Prince then dined at Bannockburn House with Sir Hugh Patterson, uncle to Clementina Walkinshaw, with whom the Prince was subsequently romantically much engaged. [Their liaison was later to create a direct line of descent to Count Peter Pininski in 2010. Four months later Falkirk was to be the scene of the largest battle of the campaign, and the Prince’s second victory, this time defeating General Hawley – to Sir John Cope’s delight since he had placed a wager with Hawley personally that he too would lose to the Highlanders.]

43 The Prince stays at Callendar House – September 14th

The Prince’s host as he stayed overnight at Callendar House was William Boyd, the bankrupt Lord Kilmarnock, who had married into the Livingston family who were tenants there. He offered the Prince his own support and that of his retainers but was unable to persuade any others to come out despite entreaties followed by threats at an assembly in the town hall. This volte face followed Kilmarnock’s support earlier that very same day for Gardiner’s dragoons whose new positions he at once revealed to Lord George Murray. Murray responded by sending some 500 Highlanders in pursuit for a predawn raid at Linlithgow but found their camp had already been abandoned. The Prince himself accompanied Murray’s sortie taking refreshments at Muiravonside.

44 Redcoats prepare the barges in Aberdeen – September 14th

Cope’s ‘forced’ march to Aberdeen had been co-ordinated with the despatch of barges from Leith and the Forth ports to Aberdeen. This meant that on his arrival the redcoats could swiftly embark. The barges did indeed arrive at precisely the time Cope’s army reached the town on September 14th. Adverse winds however delayed the departure so he only loaded his supplies immediately. His army stood by ready for embarkation as soon as possible – ‘those embarking would include 1600 rank and file, 124 Serjeants and Drummers, 85 Officers, 108 Women and 50 servants, 250 Highlanders, the Train and Horses equal to 400.’

45 Sir John Cope sails towards the Forth – September 15th

As soon as the winds changed on the 15th the redcoat army boarded and the barges departed ‘on a single tide against all best advice of the Sea People’. Cope fully realised that making good speed could well determine the outcome of the entire campaign. His army got swiftly out of the Bay and headed south to the Forth hoping to reach Leith before the Prince entered Edinburgh but, if that was not possible, to disembark at Dunbar. The earlier hope to disembark at Dundee or Perth had already been frustrated by those ports being dominated by the Prince.

46 The Highlanders continue their march towards Edinburgh – September 15th

The Highlanders arrived at Linlithgow at 6 am on Sunday 15th but did not occupy the town. The Prince requested that church services be held as usual although the Minister did not do so. The Prince himself stayed at Linlithgow Palace all day but slept the night three miles east of the town with all his officers and men ‘without other covering than their plaids.’

47 The Prince sends a Summons to Provost Stewart of Edinburgh demanding the city’s surrender – September 16th

The following day the Prince’s advance towards Edinburgh continued through Winchburgh and Kirkliston, halting for two hours at Todshall/ Foxhall whilst a reconnoitring party was sent ahead. In the afternoon the Highlanders advanced to Corstorphine, then turning south they encamped at Slateford, the Prince quartering in the home of David Wright, a tacksman, at Gray’s Mill on the Waters of Leith. From this camp the Prince sent a summons to the Lord Provost and magistrates of Edinburgh demanding the surrender of the city.

David Wright, the farmer of Gray’s Mill, was understandably dismayed to see his crops trampled by the Highlanders and was bold enough to demand compensa​tion which Prince Charles agreed – offering a promissory note payable when the Jacobites were victorious. The canny farmer said he would prefer to have a note from someone he knew. Charles grinned and enquired if he would accept a cheque from the Duke of Perth “who is a more credit-worthy man than I can pretend to be”. With distinct relief Wright jumped at the offer.

48 Six Volunteer Foot Companies are raised in Edinburgh – September 16th

As the Highlanders approached and the alarm bell had sounded, those who had volunteered to help defend the city congregated in Lawnmarket and they were joined by the Town Guard and the newly formed Edinburgh Regiment. They intended to make their way to Corstorphine to support the dragoons. But the alarm bell had also put an end to church services, and parishioners and ministers alike emerged at once urging family, friends and neighbours who had volunteered not to go outside the walls. Eventually Lord Provost Stewart agreed and they were dismissed, except some 180 from the Town Guard and Edinburgh Regiment who did indeed venture out to Corstorphine. But they went out only on the express condition they must return by nightfall.

49 Redcoat dragoons canter to Colt Bridge then flee east – September 16th

The redcoat dragoons of Gardiner and Hamilton, now commanded by Brigadier General Fowke just arrived from London, had made their way out to Corstophine and as far as Colt Bridge, to reconnoitre the Highland army upon seeing them arrive and camp. However, just as soon as the Prince sent out an advanced party of some 500 towards the dragoons they fled in the greatest haste, and ‘in full view of all the populace’ on the walls of the city of Edinburgh, making first for Leith and from thence to Musselburgh. This episode was later ridiculed as ‘The Canter of Colt Bridge’.

50 Edinburgh’s Lord Provost convenes a Council – September 16th

Seeing the dragoons flee east of the city the alarm bell was again sounded and the populace of Edinburgh was summoned to Goldsmith’s Hall. Such was the crowd it was moved to the New Church in St Giles Cathedral. Lord Provost Stewart had by now received the Prince’s summons to surrender the city, and reluctantly read it out aloud. Rumour-mongers had it that there were as many as 16,000 Highlanders at the gates, which was a ridiculous exaggeration. Realising that resistance was likely to be in vain, the citizens resolved to send a deputation to the Prince to discuss the surrender terms. It left for Gray’s Mill at around 8 pm.

51 Edinburgh’s Lord Provost seeks to negotiate with the Prince but receives an ultimatum – September 16th
The Provost’s deputation were refused admission to the Prince. Through his Secretary Murray of Broughton the Prince affirmed orally and in writing that he would not negotiate with his father’s subjects. However, the Prince agreed to give them two to three hours to consult with their constituents on whether to surrender or fight. Before the deputation had returned, however, Cope’s barges had been sighted from Edinburgh arriving at Dunbar giving those in the capital some hope that a ‘treasonable’ surrender of the city might be avoided. An effort was even made to try to recall the deputation to the Prince. But the recall came too late and the deputies arrived back in Edinburgh at 10 pm with the Prince’s uncompromising message of ‘no negotiation’. To seek further delay the Lord Provost now contrived to send a second deputation.

52 Highlanders enter Edinburgh at night by Netherbow Gate – September 17th

The Prince was also aware of Cope’s arrival off Dunbar and took immediate steps to capture Edinburgh. As soon as the first deputation had left he sent Lochiel, O’Sullivan and Keppoch with some 800/ 900 picked men [with Murray of Broughton as guide] to seize the city by stealth. When the Provost’s second deputation eventually reached the Prince at
2 am he turned them immediately away and it was their return to Edinburgh that gave Lochiel his opportunity. When the deputation’s coach was on its way back to its stables at
5 am, via the Netherbow Gate, the concealed Highlanders swarmed through that gate as it opened and were in the city. Whilst its inhabitants slept Edinburgh accordingly fell to the Prince without any bloodshed. Only the castle with General Guest commanding remained in redcoat hands.

53 The Prince enters the Palace of Holyroodhouse – September 17th

Just five hours after the Highlanders entered Edinburgh at the Netherbow Gate, the Prince himself arrived at 10 am. He came by the southeast to avoid the lowering guns of the castle which nonetheless fired a few desultory rounds. Then the Highlanders marched north to arrive in King’s Park at the walls of Holyrood. A vast crowd welcomed him. From amongst the crowd, one James Hepburn of Keith took it upon himself to precede the Prince with raised sword as he approached the Palace entrance – the first royal person so to do since his grandfather, the future King James II and VII, had stayed there more than 60 years before as Viceroy of Scotland. The Prince occupied hastily prepared rooms.

54 Sir John Cope lands at Dunbar – September 17th

Cope learnt of Edinburgh’s capture whilst still aboard ship off Dunbar. He was met as he landed by the dragoons whose flight was now complete. They were in total disarray. It took Cope two days to disembark which fortunately afforded time for the dragoons to rest. Cope was in two minds as to how soon he should march on Edinburgh, particularly aware that Dutch and British reinforcements were on their way. So he called a Council and Colonel Gardiner amongst others argued strongly that they should await such reinforcements. But Cope felt delay would give succour to the Highlanders whose numbers would grow further. He wished to reach Edinburgh as swiftly as possible and had a pre-agreed plan with General Guest and the redcoats in the castle as to how an attack could be successfully made.

55 King James VIII and III Proclaimed at Edinburgh’s Mercat Cross – September 17th

At 12 noon the Prince accompanied by Lyon Court Heralds and the Heralds and the magistrates made his way to Edinburgh’s Mercat Cross where the Highlanders formed a circle six deep. King James VIII and III and the Commission of Regency for the Prince were both proclaimed by Ross Herald, together with the Prince’s Manifesto, to a great crowd of thousands. The populace of Edinburgh was hanging from the windows, ‘it all amidst much cheering, huzzaing and waving of ladies’ handkerchiefs’. One of those watching was Magdalen [Maddie] Pringle, a young lass visiting the city. Although her family were not Jacobites, she was swept away by the excitement, ‘stalking’ the Prince’s every move. It was she who first refers to the Prince as ‘bonny’ and in her letters spelt out what fashions she felt suited him best. She wrote to her sister Isabella [Tibbie] on September 18th : “Ye windows were full of Ladys who threw up their handkerchiefs and clap’d their hands, show’d great loyalty to ye Bonny Prince”.

56 Highland Army camps in The King’s Park – September 17th

The King’s Park provided ample space for the ever growing numbers of the Highlanders and it was out of range of the castle’s cannons under General Guest’s command. They were joined by 400 MacLachlans and men from Atholl under Lord Nairne’s command. The city of Edinburgh also provided 1200 muskets for the Highland army on the Prince’s demand once news of Cope’s landing at Dunbar was received. Lord Provost Stewart was further required to provide 1000 tents, 6000 pairs of shoes and 6000 canteens. The army subsequently moved its camp to Duddingston on September 19th.

57 The Prince holds a Council of War in Duddingston – September 19th

The Highlanders were eager to do battle with Cope. The Prince and Clan Chiefs met in War Council at The Cottage in Duddingston and took refreshments at the Sheep Heid. The Council had three issues to discuss – [i] should they await Cope in Edinburgh; [ii] how the clans should form in battle line respecting ancient rights and privileges; and [iii] whether the men would relish the fight when the time came and if so whether the Prince could lead them into battle. They resolved to go out and do battle immediately, but all were clear that the Prince must be held safely at all times.

58 Redcoat army marches from Dunbar to Haddington – September 19th

His troops rested, Cope resolved to march towards Edinburgh and on September 19th covered the 11 miles to Haddington, arriving at midday and resolving to stay the night since water was not readily available further west. That evening Cope met George Drummond, a former Lord Provost of Edinburgh, and several of the Edinburgh Volunteers who had made their way to Linton the previous day. He declined the latter’s military services but invited them to scout for him at which they were spectacularly unsuccessful. Two of them unwisely fell into the hands of John Roy Stewart’s Highlanders whilst breakfasting on wine and Pandores oysters but were soon released. Cope gave orders to be ready to depart from Haddington at 9 am on September 20th.

59 The Prince meets Beatrix Jenkinson and her sister Mary at The Cottage – September 19th

The Jenkinson sisters, Beatrix and Mary, were staying at Tranent Manse with their brother and their father – who was Minister at Athelstaneford. Hearing of the excitement the Highlanders had created and particularly wishing to see the Prince, the two sisters had travelled to Duddingston where the Prince noticed them. So entranced was he by them that he gave them each a gift, a snuff box and a diamond ring from his own finger, declaring them to be “the bonniest lassies I have yet seen in Scotland”.

60 Redcoats march to Prestonpans and marshal their foot soldiers, cannons and dragoons ready for battle – September 20th

As Cope marched from Haddington towards Edinburgh he understood the Highlanders were encamped at Duddingston. He expected them to remain there and resolved to reach Musselburgh so he could storm the city. General Guest’s garrison would then break out from the castle as pre-planned. He followed the post road as far as Elvingston where he veered off north west to the coast and low lying fields where his dragoons and artillery could be effective. As he approached Musselburgh he sent out a scouting party including the Earls of Loudon and Home and Lord Drummore. To their surprise they saw, through their field glasses, firstly Strathallan’s cavalry, then closely following the entire Jacobite army on the march. Cope immediately resolved to form up on the open ground between Prestonpans, Seton and Tranent to face them. He had Preston House and Bankton House in front with the Forth to his right flank and marshy ground to his left. The land was bisected by a coal waggonway and a cart track, both running between Tranent and Cockenzie.

61 The Highland army marches to Musselburgh and crosses the Roman Bridge – September 20th

The Highland army had left Duddingston early in the morning on September 20th with the Prince drawing his sword dramatically and declaring: “Gentleman, I have flung away the scabbard. Cope shall not escape us as he did in the Highlands.” The Strathallan Horse led the army followed by the Camerons. They crossed the Esk at Musselburgh via the Roman Bridge and passed Pinkie House, the home of Lord Tweeddale, the Secretary of State for North Britain. Then Strathallan’s scouts spotted the redcoats near Tranent and two prisoners scouting for Cope from the Edinburgh Volunteers were brought in by Colonel Roy Stewart.

62 The Highlanders pass through Inveresk en route to Birslie Brae – September 20th

The intelligence received suggested [wrongly] that Cope was headed for the high ground at Falside Hill. Lord George Murray was determined to prevent this. On his own initiative he gathered the Camerons and headed past Inveresk across the fields to Carberry Hill where he paused at 2pm for the others to catch up. They proceeded west together as far as Birslie Brae leaving the Strathallan Horse behind on the Prince’s command to block Cope’s way to Edinburgh. As the Highlanders looked down to the north, somewhat to their surprise, they saw Cope’s army just 800 yards away but 150 feet below on level ground.

63 Redcoats wheel south to face the Highlanders across the marshlands – September 20th

The arrival of the Highlanders on the high ground towards Tranent did not greatly concern Cope since the ditches and marshland at the foot of Birslie Brae and Tranent made any charge down hill impractical. Nonetheless he wheeled his army from its position facing west to face south and advanced it 100 yards to the ditches thus directly facing the Highlanders. They were now in full view of one another across marshland and meadow, with the Highlanders 150 feet above on the ridge. Each side hurled defiant cheers at the other. Colonel Ker was sent by Lord George Murray to reconnoitre the meadows and was shot at by Cope’s men beyond the ditch. Ker returned to confirm what Murray already suspected – that it was impossible to pass the ditches in line. The high ground could not give the Highlanders the advantage originally anticipated when Murray had diverted across the fields from Musselburgh earlier in the day.

64 Camerons occupy Tranent churchyard and exchange fire with redcoat cannon – September 20th

Whilst Colonel Ker was testing the redcoats’ defensive ditches, O’Sullivan took the initiative to send a party of Camerons further west through Tranent to occupy the churchyard. It was a strong defensible position and a sensible outpost to occupy. However, the Camerons were approached by an independent solo scouting mission, one Customs Collector Walter Grossett, and they unwisely fired on him thus giving away their position. Grossett reported back to Cope who sent cannon forward to lay fire on the churchyard wounding several of the Camerons.

65 Lochiel withdraws his Camerons from the churchyard – September 20th

Neither Lochiel or Murray had been aware of O’Sullivan’s decision to send the Camerons forward to the churchyard. Both were greatly annoyed. Lochiel, without consulting O’Sullivan, insisted his men were withdrawn before any further casualties occurred. This in turn angered O’Sullivan who argued the Highlanders were leaving their flank exposed. Nonetheless the movement farther east that the Camerons had started was now followed at nightfall by all the Highlanders with the exception of the Strathallan Horse which was already posted between Edinburgh and Cope’s army west of Bankton House. The Horse remained a while longer before moving across to Dolphinstoun. The redcoats could not see the movements of the main body of Highlanders to the east but loudly barking dogs in Tranent at around 9 pm were readily interpreted to have been caused by significant troop movements.

66 Robert Anderson demonstrates a route through the marshland – September 20th

The Highlanders in Council concluded that the only line of attack they could now make would involve moving much farther east and descending to the fields below. But the question was just how far east they needed to go before they could circumvent the marshy land. If they were unable to arrive until late in the morning Cope would have ample time to prepare or he could drive on to Edinburgh. One of the Prince’s young local officers, Robert Anderson of Whitburgh, knew of an excellent solution. His father owned the meadowlands and there was a little known route which he used when hunting. Anderson was too diffident to make the case until urged, after the Council disbanded, by his friend James Hepburn of Keith – this was the man who had spontaneously preceded the Prince into Holyrood just three days before [Panel #53].

67 The Prince in Council agrees to move along the Riggonhead Defile – September 20th

Robert Anderson woke Lord George Murray to give him the information on the little known route through the marshlands. Murray was immediately impressed and roused the Prince who was asleep close by on a ‘sheaf of peas’. The Council was reconvened at midnight and swiftly resolved to follow the route Anderson had pinpointed. As had been agreed earlier at Duddingston [Panel # 57], the MacDonalds were to take the lead, which necessitated passing by the Camerons who were already farthest east. In this way the MacDonalds were positioned to become the coveted Highland right flank when the battle line was drawn on the fields below. This was accomplished with the ‘least noise and confusion’ by 4 am. The route they were to follow went past Riggonhead Farm then along what became known as the Riggonhead Defile, the Highlanders emerging to the west of Seton Collegiate church.

68 The redcoats set pickets overnight – September 20th/21st

Cope had readily identified that the only sensible direction of attack for the Highlanders was from the east. At night he accordingly posted some 500 men, 200 dragoons and 300 foot soldiers, as outguard pickets to the east, and on the waggonway and farm track running south/north through the marshy lands. Pickets also went to the ditches and to the base of Fa’side Hill. But all remained totally unaware of Robert Anderson’s route past Riggonhead Farm towards Seton. The pickets reported to Cope half hourly throughout the night. Three fires were lit at the front of the redcoat lines so that the outguards could see more clearly. One mortar was fired off at the Highlanders’ lines in Tranent when troop movements were detected although it failed to explode through damnification.

69 Highlanders march three abreast along the Riggonhead Defile – September 21st

Once the MacDonalds had reached their position at the head of the Highland army, the army could all move off. It was just after 4 am and Robert Anderson was out front – just starlight and the moon allowing them to see their way. In the first column, under the command of the Duke of Perth, marched the Clanranalds then the Glengarrys, some Grants and finally the Keppochs and MacDonalds of Glencoe. The second column, under command of Lord George Murray, consisted of Perth’s own regiment, the MacGregors, with the Appin Stewarts and Lochiel’s Camerons. The rear column, the Reserve, included the Menzies, the Atholl Brigade quietly behind, the MacLachlans under Lord Nairne, the Robertson’s and the Prince in person.

It was a mile north along the defile to Riggonhead Farm where they turned northwest, shortly thereafter crossing a four foot ditch. The Prince deliberately ignored the bridge to leap the ditch but stumbled and was immediately helped across.

70 Redcoat pickets challenge the Highlanders in the morning mist and flee – September 21st

The Duke of Perth’s first column passed undetected through the Riggonhead Defile and turning northwest crossed the fields of Seton Mains arriving some 500/ 600 yards to the east of where the waggonway and cart track intersected. The second column commanded by Lord George Murray encountered a picket of dragoons as it emerged from the marshes but did not respond when challenged, and it too proceeded onto the field, with the the Prince in the Reserve behind. The dragoons on the picket lines fled back to Cope with their alarming news.

71 Alerted, Sir John Cope wheels his army to face east – September 21st

As soon as the dragoons reported the Highlanders’ presence to the east Cope ordered his signal gun to be fired. This at once ensured the withdrawal of all his outguards and pickets and the arousal of the remainder of his army. Cope then wheeled his entire force from its positions facing south to face east, with his artillery of six cannons, four coehorns and two royals all on his right flank. After this was completed, the redcoat line extended just short of 700 paces from end to end – a magnificent and fearsome sight to any enemy.

72 Map of the Battle Lines – September 21st 1745

The positions of the Clans and Regiments are shown. The dragoons actually stood behind the redcoat foot soldiers, which had all the artillery on their right flank. The Highlanders on their own right flank under the Duke of Perth had actually travelled much farther than anticipated and outflanked the redcoats. The Reserve in the centre, including the Prince, was accordingly in direct line of vision to the redcoats as the Highlanders’ charge took place although it was still consider​ably behind the front line and at no time entered combat.

73 The Highlanders line up for battle with the sun rising behind them and some offer a prayer – September 21st

The order of march had placed the Duke of Perth to the north, on the right flank, and Lord George Murray’s column to the south as left flank. The MacDonald’s under Perth had marched farther than planned to the northwest as Murray had halted. This had the advantage that Perth now outflanked the redcoat line to the north by some 100 yards, but it left a gap in the centre of the Highland line across which the Reserve including the Prince now stood, some fifty or more yards to the east of the other two columns. History tells that many of the Highlanders paused at this moment for prayer.

74 Highlanders charge with fierce shouts – September 21st

The Camerons, three ranks deep, were the first to charge veering to their left in order to close the gap between themselves and the ditches thereby preventing any dragoons taking them in their flank. As the sun rose further and the early morning mist dispersed the redcoats saw the Highlanders charging towards them, ‘wildly uttering hideous cries, their feet rustling audibly against the stubble of the recently harvested cornfield’. Then the MacDonalds on the right flank charged too, again veering left but still outflanking the redcoats.

75 Redcoat Officers fire their artillery once as the cannoniers flee – September 21st

As the Highlanders began their charge from their left flank, all the redcoat cannoniers panicked and fled taking all the powder with them. The two redcoat officers who stayed at their posts, Colonel Whitefoord and Master Gunner Griffiths, fired all the available artillery field pieces just once. They had six 1.5 pounder cannons, one of which failed to fire, four coehorns and two Royals. As they fired in amongst the Camerons their charge faltered for just a moment. The redcoat foot soldiers gave a great cheer. But Lochiel urged them on and they soon continued with fierce shouts.

76 Local people and visitors watch the battle from Preston Tower – September 21st

The battle had been widely anticipated to occur that day but many who had hoped to watch missed the entire engagement since it took place so early in the morning and was of such short duration. Nonetheless many visitors, even from across the Forth, climbed the semi-derelict Preston Tower, destroyed by the Duke of Somerset before the Battle of Pinkie in 1547, to get a fine view. They included the Horsbrugh family who later in the day rescued a redcoat and carried him back to Pittenweem. The local Prestonpans Minister’s son, Alexander Carlyle, was awoken in Prestonpans by the gunfire but the battle was over before he was dressed to see it.

77 The Camerons capture all the redcoat artillery – September 21st

The Camerons’ charge soon brought them to the redcoat cannons, coehorns and royals which had been unable to reload. All cannoniers save the two redcoat officers, Colonel Whitefoord and Master Gunner Griffiths, who had fired the available artillery field pieces, had fled immediately the Highland charge began – taking the powder with them. The Highlanders were delighted to have captured such field pieces. They had proved convincingly that they could overcome their traditional dread of artillery.

78 Redcoat dragoons falter and turn to flee – September 21st

The redcoat dragoons had been placed behind the foot soldiers and at first moved effectively with a squadron of Hamilton’s blocking a small incursion by the MacDonalds on the extreme right flank towards the Forth. That was the dragoons only action however. Elsewhere Whitney’s dragoons were in an immediate state of panic and began fleeing from the rear of the lines their horses blocking any chance of moving the artillery to their left flank, as Cope had ordered, when he saw himself outflanked there.

79 Redcoat soldiers fire once but have no time to reload – September 21st

The redcoats facing the Camerons’ charge saw it separate into three columns as it reached them. The Highlanders having discharged their muskets threw them down to draw their broadswords and Lochaber axes. The redcoats themselves initially returned the musket fire but had no chance to reload before the Highlanders were upon them. On the redcoats left flank, such had been the fear created already by the Camerons’ charge that the foot soldiers turned to flee when the MacDonalds were still some 60 yards away, without firing at all. There was one small pocket of resistance by a score of foot soldiers led by Colonel Halkett in the grounds of Bankton House but, without putting up a fight, he was persuaded to surrender by Lord George Murray who had much superior numbers – much to Murray’s satisfaction since unnecessary bloodshed was avoided.

80 Redcoat foot soldiers turn and flee – September 21st

The foot soldiers had fired their muskets as the Highlanders charged but had no chance to reload. Around them they saw the dragoons wheeling, escaping, unwilling to attack the enemy. The cries of the Highlanders were terrifying. So the redcoats turned and fled despite the urgings of their officers to stand and fight.

81 The dragoons gather before Preston House and Bankton House in confusion – September 21st

The dragoons fled backwards to the area between the rear of the redcoat foot soldiers and the walls of Preston House with Bankton House to the south. The only way off the field for them was through narrow defiles between the walls of both houses. Colonel Gardiner and others sought to persuade them to return but without success. Confusion and panic reigned with horses rearing up and dragoons thrown from their mounts as they struggled to make their way through the gaps.

82 Dragoons flee towards Birslie Brae – September 21st

Those dragoons able to make their way through the gaps between and in the walls of Preston and Bankton Houses paused momentarily to the south west of Preston where Lord Home, pointing his pistol in the air, Lord Loudon and others twice attempted to rally them. But it was to no avail and they took the pathway across the marshy ground up towards Birslie Brae. Yet further attempts to get them to return to the field and take their revenge were fruitless. The chaos created by the Highland charge using Lochabar axes, broadswords and scythes attached to long poles to unseat the dragoons had completely terrified them. There was no appetite at all for a fight.
83 Redcoat Foot Soldiers are slaughtered at the walls of Preston House – September 21st

Whilst Cope’s decision to position his army in the fields close by Preston House meant the Highlanders could only attack from the east. The high walls of the house meant that the redcoat soldiers in flight were unable to escape any further. Many turned their coats in surrender but those that did not were mercilessly slaughtered by the charging Highlanders. With the dragoons blocking the road in their flight, the infantry was completely helpless and rounded up in great numbers. The wounds inflicted were dreadful, and the field was choked with the bitter and bloody evidence of defeat.

84 Colonel Gardiner makes a last stand with 17 redcoats – September 21st

Colonel Gardiner knew the land well for he lived in Bankton House and had no mind to flee. He rode to and fro across the crumbling lines and gathered together a small detachment of redcoat soldiers. Cope too sought to rally his army crying: ‘For shame Gentlemen. Don’t let us be beat by such a set of banditti….. Behave like Britons. Give them another fire and you’ll make them run.’ As Cope went off to persuade the dragoons to return to the field, Colonel Gardiner was left alone attempting to stem the rout.

85 Colonel Gardiner falls beneath a thorntree – September 21st

Colonel Gardiner’s efforts to rally the foot soldiers were in vain. He was eventually wounded by two musket balls and pulled from his horse by a Highlander’s scythe under a thorntree on the southern edge of the battlefield, close by the walls of Preston House. The Highlanders then set upon him, and those few who followed him, with swords and lochaber axes. Seeing Gardiner could not rise again his followers lay down their arms. Around them the entire government army had now succumbed. But Gardiner’s heroic last stand would be long remembered, not least by the community where he lived. [In 1853 an obelisk to his gallantry and memory was erected by public subscription.]

Colonel Gardiner’s efforts to rally the foot soldiers were in vain. He was eventually wounded by two musket balls and pulled from his horse by a Highlander’s scythe under a thorntree on the southern edge of the battlefield, close by the walls of Preston House. The Highlanders then set upon him, and those few who followed him, with swords and lochaber axes. Seeing Gardiner could not rise again his followers lay down their arms. Around them the entire government army had now succumbed. But Gardiner’s heroic last stand would be long remembered, not least by the community where he lived. [In 1853 an obelisk to his gallantry and memory was erected by public subscription.]

86 Colonel Gardiner is carried on a cart to Tranent Manse – September 21st

Colonel Gardiner’s manservant, dressed in disguise as a miller, saw his master fall and made haste to arrange for him to be carried away from the battlefield on a cart to Bankton House and from there to Tranent Manse. Gardiner was mortally wounded. As he was carried away it was clear that nothing could now be done that might rally the redcoat army.
87 Cockenzie House surrenders and Cope’s Baggage Train is captured – September 21st

A detachment of Camerons was now despatched to take Cockenzie House where Cope’s own baggage train and his personal coach had been left. They were well guarded by kilted government troops of the Black Watch. Nevertheless they surrendered after firing just a single shot on the urging of redcoat Colonel Halkett who, after his own surrender at Bankton House, had gone along with the Camerons. Lord George Murray had by then convinced Colonel Halkett that fighting on was pointless. The capture of Cockenzie House gave the Prince much needed arms and ammunition and several thousand pounds in gold and silver specie.

88 Sir John Cope and his Brigadiers flee the battlefield – September 21st

Seeing that his defeat was total, and that only those on horseback could escape, Cope too resolved to flee, making his way towards Birslie Brae in the wake of his fleeing dragoons. It was not an orderly withdrawal but the alternative of making their way to Edinburgh to join General Guest in the castle was deemed unfeasible. The dispirited remnants of Cope’s army paused briefly in Lauder and spent the night at Coldstream. Brigadier Fowke, unable to rejoin the fleeing dragoons perforce made his way to the north then east, escaping towards Longniddry. Whilst at Coldstream Cope wrote to Lord Tweeddale reporting that ‘the men had been taken with a most destructive pannick.’

89 The Prince calls a halt to the battle and insists all prisoners must be helped – September 21st

The Reserve line of the Highlanders in which the Prince had stood made no contact with the redcoat army at any time. As he came forward the Prince could see that Victory was his and called for all attacks to cease. He was determined that ‘all his father’s subjects’ should be treated alike and insisted that the redcoat wounded as well as his own wounded Highlanders should be cared for. Cope’s officers who were taken prisoner received good care, and medical treatments were provided at Bankton and Preston Houses as well as Prestoun Grange and Dolphinstoun Farm.

90 Colonel Gardiner is nursed at Tranent Manse whilst Highlanders dine unaware in the kitchen below – September 21st

Colonel Gardiner was taken to an upstairs bedroom on his arrival at Tranent Manse and nursed there by Beatrix Jenkinson who only two days before had met the Prince at Duddingston. Later in the morning a party of Highlanders arrived at the Manse in search of redcoats but they were distracted by Mary Jenkinson who served them lamb from the spit in the kitchen below. The Colonel died of his many wounds just before midday and was subsequently buried in the churchyard.

[During late 18th century reconstruction of Tranent church his remains were moved to its interior, a few yards west of the pulpit.]

91 All the wounded are tended at Bankton House and other great houses – September 21st/22nd

There were several large houses close to the field of battle to which the wounded from both sides, at the insistence of the Prince and Lord George Murray, were taken. Doctors were summoned from Edinburgh to attend them. Many were taken to Bankton House and Preston House and farther afield to Prestoun Grange and Dolphinstoun Farm. Many redcoats were very severely wounded, often losing limbs in the carnage that the Highlander charge and hand to hand combat with Lochabar axes and broadswords had inflicted on them. There were far fewer Highlander casualties, almost all of whom had gunshot wounds.

92 The Prince stays overnight at Pinkie House – September 21st/22nd

The Prince spent considerable time ensuring the wounded were taken care of before taking light refreshments with the Chiefs in the open air on a table set up near the captured redcoat cannons. None of the Highlanders had eaten since the previous evening. Afterwards he made his way to Pinkie House to the east of Musselburgh, where he stayed the night. Pinkie House was the home of Lord Tweeddale, the Hanoverian Government’s Secretary of State for North Britain – as Scotland was known at that time. Whilst at Pinkie House his Council considered whether they should proceed directly to Berwick-on-Tweed in pursuit of Sir John Cope. They quickly decided against such a course of action, preferring to return to Edinburgh to consolidate their resources including the weapons and ammunition captured from Cope’s army.

93 Sir John Cope’s carriage is dragged by the Robertsons past Duddingston – September 22nd

The capture of Cockenzie House with Cope’s baggage train and personal documents also yielded up his coach. The Robertsons took proud possession of that coach and pulled it back via Duddingston towards Edinburgh and eventually to Straun, carrying their elderly Chief as a passenger much of the way. The coach also contained chocolate drinking paste which was at the time unknown in Scotland but a favourite drink for Cope.

94 Hundreds of Redcoat prisoners are marched to Edinburgh – September 22nd

The triumphant Highlanders first attended to the wounded and then made their way back to Musselburgh where they camped for the night of September 21st and celebrated in the public houses, Lord Elcho amongst them. They continued to Edinburgh with more than a thousand redcoat prisoners early on September 22nd. Scarcely a hundred foot soldiers escaped to rejoin the garrison in Edinburgh Castle during the night and another hundred made their way into the countryside, most of them eventually arriving at Berwick-on-Tweed.

95 Sir John Cope arrives at Berwick to confirm his own defeat at Prestonpans – September 22nd

After their overnight stop at Coldstream, the dragoons and Sir John Cope made haste to reach Berwick-on-Tweed to confirm to Lord Ker that his army had been routed at Prestonpans and that Scotland was lost to the Prince. Ker had already learnt of the defeat the previous evening and little was discussed as the dragoons were sent to quarters. Lord Tweeddale’s bitter verdict on the dragoons’ performance in the sorry affair was: ‘they have no excuse but that they are from Ireland!’

[The design of this panel comes directly from the famous cartoon published in 1745 which inspired the artistic styling of this tapestry.]
96 The Prince returns to Holyrood Palace – September 22nd

The following morning, September 22nd, the Prince re-crossed the ancient Roman Bridge over the Esk in Musselburgh en route to Holyrood at the head of 800 Highlanders. His pipers joyfully played: When the King Enjoys his own Again. The news of the Prince’s success spread rapidly and convinced many hitherto uncommitted parties across Scotland and in France to join the Rising.

97 There is much rejoicing in the streets of Edinburgh – September 22nd

The Prince ordered that there be no triumphalism about his victory, reminding all concerned that all who fought were his father’s people and many lives had been lost. Nevertheless the Jacobite supporters in Edinburgh and along the route to the city could not contain their joy at the Victory and they cheered and celebrated. General Guest’s garrison remained in the castle and Lochiel and the Camerons bivouacked in Parliament House to prevent any sorties out.

98 Balls are held at Holyrood throughout October and the Prince dines in public there – September/October

Whilst the Prince’s Council met to explore what next steps should be taken letters were sent by the Prince requesting further Highlander clansmen and financial contributions on the assurance that support from France had been promised. The Prince deliberately lived amongst his father’s people. He held regular balls at Holyrood to which young ladies of fashion were invited and he dined in public there every day. The city was captivated by the Prince’s openness and youthful ambition and the Prince himself was convinced of the invincibility of his Highland army. On occasions the Prince chose to sleep with them in their camp outside the city walls.

99 Edinburgh Castle fires its cannons to secure food – October 1st

On the 29th September the Prince decided to cease provisioning the Castle garrison and all communication with General Guest was forbidden. There had been frequent redcoat breaches of promises given. The General replied that if this decision were enforced he would cannonade the city. But the Prince did not believe Guest would fire on innocent civilians and he threatened full reprisals if this occurred. General Guest, however, was true to his word and on October 1st fired the cannonade doing considerable damage and causing injuries. On October 2nd the Prince relented authorising a resumption of communications – but by special pass only.

100 The Castle provides specie to the Royal Bank’s cashier – October 10th

The resumption of communications with the Castle worked to the advantage of the Prince. On the Highlanders’ approach to the city the bankers had sent all their specie to the castle’s vaults and were unable to meet the Prince’s demands to enable him to fund an expedition into England. However John Campbell, the Chief Cashier of the Royal Bank, was able to gain access with the consent of General Guest who realised that the departure of the Highlanders to England would enable the government forces to regain the capital.

101 The Highlanders are trained throughout October in preparation for the battles ahead
Although the Prince had absolute trust in the Highlanders as formidable fighters, Lord George Murray was an experienced military commander. He insisted that the incoming volunteers must be trained and properly equipped with muskets and all that was needed for a long campaign into England such as tents and boots. Two troops of Life Guards were organised and placed under the commands of Lords Elcho and Balmerino. Prince Charles also gave personal attention to the appropriate training of the army, and regular discipline was imposed. The army began losing its exclusively Highland character as recruits arrived in large numbers from the Lowlands and the northeast.

102 The Auld Alliance concludes the Treaty of Fontainbleau – October 23rd

With the Prince’s Victory at Prestonpans now known in France, the Prince’s agent in Paris was able to secure a formal Treaty at Fontainbleau with the French King Louis XV. The French undertook to give assistance and to send troops to defend the provinces that had submitted to the Prince. During the month of October four ships arrived from France with artillery and stores. The Marquis d’Eguilles also arrived in Edinburgh, and Prince Charles appointed him as French Ambassador. For the first time since the Rising began, significant formal military support from the continent seemed probable with his younger brother Prince Henry joining them across the Channel.

103 The Prince’s Council debates and agrees to march on London – October 31st

Reinforcements for the Highland army continued to arrive in Edinburgh throughout the month of October including Lord Ogilvy, Gordon of Glenbucket, Lord Pitsligo, Lord Lewis Gordon, the Earl of Kilmarnock and the Duke of Atholl. The Jacobite numbers were now approaching 5000. Meanwhile Hanoverian government soldiers were returning from the continent and Marshal Wade was making his way towards Newcastle and Berwick. There was intense debate in Holyrood, but the Prince was determined that they must strike into England whilst they still held the initiative and the momentum. It was finally resolved on October 30th/31st that England should be invaded immediately.

104 The Highland Army leaves Edinburgh for England – November 1st

The Highlanders moved out to Dalkeith on the night of October 31st and the Prince slept that night at Pinkie House once again. On the morning of November 1st, although they had all resolved to proceed to Carlisle, the army divided into two columns to confuse the Hanoverian government’s spies. The first set out immediately to Peebles and Moffat whilst the Prince proceeded a day later to Lauder and Kelso then, whilst a detachment of cavalry crossed briefly to Woolmer in Northumberland, the Prince turned for Jedburgh. After an overnight stay at Reddings he crossed Scots Dike to Longtown in England. The entire Highland army met up again at the walls of Carlisle which surrendered after a brief siege on November 15th. The campaign proceeded swiftly and by December 4th the Prince was lodged at Lord Exeter’s House in Derby barely 130 miles from London without having faced any further military confrontation since Prestonpans. Swarkestone Bridge across the Trent was taken, and the road to London was open. The three crowns he had promised his father in Rome beckoned.
