WILLIAM HARRIS (1806-1883)

William Harris was born in Dundee in 1806. His father, also William Harris, was a Baker in the Scouringburn and in Harris’s Close in the Nethergate He was born in 1782 and died in 1838 having been made a Burges as an Incomer in 1819. Roderick, his elder brother was also in the Baker Trade and when William Snr died took the young William as an apprentice. William had been educated along with Mr William Thoms, Mr James Neish and others at the Grammar School. He was only 16 when his father died and the family was left in comparatively needy circumstances. He had to leave the Grammar School and became apprenticed to his uncle in the Baker Trade, after which he went to London where he worked for some years as a Journeyman. He returned to Dundee in 1831 with an extended knowledge of his trade and went into business on his own account. He was very successful and became a prosperous miller and corn merchant.

In 1836 the electors of the 3rd Police Ward elected him to the Police Commission. Six years later, in November 1842, the Nine Trades elected him as Harbour Trustee and the same month he was elected to the Town Council. He was made Kirk Master in 1843 and four years later became a Magistrate as 2nd Bailie. He carried on in these positions until 1851 when he retired from the Council. There appears to have been no gushing or gracious leave taking or even expressions of gratitude. This was because the Town Council, during his term in office was not a happy family and his relations with the then Provost were not of the best. Indeed he received the thanks of the Provost in silence.

The following year the Guildry sent Mr Harris to represent them on the Harbour Board, and a like honour was conferred on him in 1861.

His investments in shares and stocks built his fortune, although he himself lived an unostentatious life. He never married and lived with his two sisters, one of who predeceased him by a number of years.

He was a Director of the Dundee Bank until it was amalgamated with the Royal Bank of Scotland, a director of the Dundee Perth and London Shipping company, the Dundee Board of the Northern Assurance Company, the Dundee GAS company. His house was at Fernbank, Dudhope.

His benefactions were numerous. In 1874, he set aside £10,000, the interest of which is still applied for the relief of distressed persons. He was always interested in the High School and when it was proposed in 1880 that this school should be claimed by the School Board he arranged to give £10,000 to the School Board to build Harris Academy and £20,000 to the High School to be expended in developing it.

He fell from his horse in 1877 whilst touring Switzerland. From then on he was unable to sleep because of the pain and some damage done to his brain. He was nursed by his sister with total devotion.

A few weeks before his death the chief purpose of his endowment to the High School was achieved, with the appointment of a Rector, a Mr Merry, totally in accordance with his wishes. He died in 1883, aged 77, and shortly after, his sister, Miss Harris gave £16,000 to the High School for building the existing Girls School.

A bust of Mr Harris was placed in a niche in the Town Hall and on 1st October 1881 he was presented with his portrait, painted by J. Pettie R.A., which he at once handed over to the Town.

At a meeting of the directors of Dundee Royal Infirmary held on 7th February 1878, William Harris made a Deed of Gift of £1,000 to be called “Harris’s Clothing Fund” for the assistance of destitute persons to reach their homes in a more comfortable condition after leaving the Infirmary.

His marble bust was chiselled by an Italian Sculptor Aristide Fontana of Carrara. It was considered extraordinary that such an excellent representation could have been done from photographs, although Dundee photographer Mr Abbot took these fine pictures. It was considered and excellent representation of William Harris in the days of his Bailieship, showing the full shrewdness and force of character lit up by a merry smile, obviously enjoying one of the anecdotes, which he always enjoyed. The same sculptor produced the bust of the late Bishop Forbes and a gentleman who had admired that bust commissioned Mr Harris’s likeness.

One of Dundee’s greatest benefactors, this unassuming man has never received the credit due to him. The comparatively small benefits made by others have been hailed as wonderful achievements and yet William Harris, who donated in today’s money, well over £3,000,000 remains almost unsung. Indeed the name of Dundee High School may well have been called “The Harris Academy.”

Where the bust of Mr Harris is today is not known to the writer, but then life is never fair. In any other Town the benefactions and memory of this great man would have been sung from the rooftops.

Innes A. Duffus

Archivist to the Nine Incorporated Trades of Dundee

Note: William’s sister Margaret married one Peter Smith, listed only as a resident in Dundee.

PAGE
1

