

<http://stores.ebay.com/Ancestry-Found>

UNIVERSITY OF TORONTO LIBRARIES

3 1761 00456824 2

Scottish Record Society,
Edinburgh
Scottish Record Society

CS
460
S4
v.38

Dissolved by Ancestry.com

<http://stores.ebay.com/Ancestry-Found>

<http://stores.ebay.com/Ancestry-Found>

Digitized for Microsoft Corporation
by the Internet Archive in 2007.
From University of Toronto.

May be used for non-commercial, personal, research,
or educational purposes, or any fair use.

May not be indexed in a commercial service.

(SCOTTISH RECORD SOCIETY

Indices and Calendars of Records

no 50

11

PARISH LISTS

OF

WIGTOWNSHIRE AND MINNIGAFF

1684

EDITED BY

WILLIAM SCOT.

*350708
19. 5. 38.*

EDINBURGH :

PRINTED FOR THE SOCIETY BY J. SKINNER & COMPANY, LTD.

1916.

CS
460
S4
V. 38

INTRODUCTION.

THE following Lists appear to have been drawn up in accordance with instructions to the Episcopalian Curates of Galloway and Dumfriesshire to furnish Nominal Rolls of *all* persons, male or female, over the age of 12 years, resident within their respective parishes—grouped according to their residences, farms and households, and specially indicating such as were “irregular,” that is non-conforming.

The author of “The Hereditary Sheriffs of Galloway,” Vol. II., p. 139, refers to the extreme leniency exercised by the Curates in their reports.

A Summary is appended showing the apparent number of persons over 12 years of age, and the very small number reported as “irregular” or “recusant.” (Appendix I.)

Statistical allowance has not been made in this Summary for such facts as that the Curate of Port Patrick mentions by name merely the head of the household, adding “and his wife and family and servants,” and further, it is by no means certain that Roman Catholics were not specially exempted from this Census. The Lists, with the exception of that of Port Patrick, appear to have been carefully drawn up, and to have been complete so far as Wigtownshire and Minnigaff Parish were concerned.

Wodrow, “Sufferings of the Church,” Vol. II., Book III., pp. 316-317, refers to the Porteous Rolls of earlier date, and quotes a paper which was sent to the Clergy headed:—

“Lists of the Things to be done by the Minister in each Parish, 1683,” wherein they are called upon to “Give a full and complete Roll of all within the Parish.” (See Appendix II.)

The following Lists, however, apparently conformed to a supplementary order of later date, possibly issued by John Grahame of Claverhouse, who had been appointed Sheriff of Wigtownshire, and later received “Commission of Justiciary and Extraordinar Commission.” (See Register of the Privy Council, 1683, third series, Vol. VIII., p. 44.)

Through the courtesy of Sir Andrew Agnew, Baronet of Lochnaw, I was permitted to make transcripts of these Lists, but as

I was engaged on medical duties at the time, my transcription was necessarily very hurriedly done.

I offered the transcripts to the Scottish Record Society for publication, subject to my proviso that my work should be checked by competent authority, and I suggested the name of Mr. John MacLeod, to whose revision and corrections this publication owes its value.

Delay in the carrying out of these arrangements was occasioned by the outbreak of war, which has also prevented my going into the subject in as much detail as I should have liked.

Most grateful thanks are due to Sir Andrew Agnew for the loan of the original Lists for transcription and reproduction by photography, and to Mr. John MacLeod, who, as is his custom where the Society's Publications are concerned, has most kindly given the Society the benefit of his valuable assistance free of charge.

For the benefit of those who may desire in any particular instance to refer to the original, it may be stated that a series of photographs of the documents in facsimile has been deposited in the Historical Department, H.M. Register House.

WILLIAM SCOT.

15 CLAREMONT CRESCENT,
EDINBURGH.

APPENDIX I.

TABLE OF WIGTOWNSHIRE PARISH LISTS, 1684.

PARISH.	No. of Males.	No. of Females.	No. of Recusants.	TOTAL.
Glasserton,	188	235	0	423
Glenluce,	359	255	6	614
Inch,	319	306	0	625
Kirkcolm,	251	250	0	501
Kirkcowan,	232	259	2	491
Kirkinner,	303	325	10	628
Kirkmaiden,	290	331	1	621
Leswalt,	213	246	1	459
Minnigaff,	367	374	3	741
Mochrum,	259	311	8	570
Penninghame,	284	305	14	589
Portpatrick,	115	139	0	254
Sorbie,	209	228	0	437
Stoneykirk,	304	321	0	625
Stranraer,	117	183	0	300
Whithorn (Burgh),	123	156	0	279
Whithorn,	234	274	3	508
Wigtown (Burgh),	147	193	1	340
Wigtown,	132	139	5	271
	4446	4830	54	9276

APPENDIX II.

WODROW'S "Sufferings of the Church," Vol. II., Book III., p. 317.

"To prepare Matters for the Circuits, and make the Persecution as extensive as might be, the Clergy are engaged and were most ready to give their utmost Assistance.

"I have before me a paper dispersed among them, and Copies sent to every Congregation.

"What time it was given the Curates, I cannot say: but 'tis probable that it was spread in the time of the forming of the Rolls. Whether it was spread by the Bishops' Orders or came from the Council, I know not; but the Episcopal Ministers were very willing to fulfil it in all its Parts, and were most useful to the Clerks in making up the Rolls.

"The title of the paper is:—

"*LIST OF THINGS* to be done by the Minister in each Parish, 1683.

"That the Ministers give in upon Oath a List of their Sessioners, their Clerks and Bellman, of Withdrawers from the Church, and Noncommunicants.

"That to their Knowledge they give Account of all Disorders and Rebellions, and who are guilty of them, Heritors or others.

"*That they give a full and complete Roll of all within the Parish.*

"That they give a particular list of all the Heritors.

"That all Women who are Delinquents, be given up as well as Men.

"That they give Account of all Persons who have gone out of their Parishes, and the Reasons of this withdrawing.

"That they give up particular Accounts of Fugitives, their Wives or Widows within the Parish, and all Resetters of them, and of Chapmen and Travellers.

"That they declare who are the People in their Parishes who can give the best Account of all these Particulars, besides their Sessioners, that such may be brought in and examined."

"This last clause seems plainly to refer to the Examination of the Circuit Clerks, when they came about, accordingly to the Council's Instructions, to receive Information and make up the Rolls.

"No Remarks need be made upon these Demands made upon every Curate in every Parish; they are plain enough, as also their Design."

Parish Lists

Q.F.

Wigtownshire and Minnigaff, 1684.

NOTE.—Names printed in italics are deleted in original.

A LIST of the Names wt.in the Parishe of GLASTOUN
(GLASSERTON) 15th October 1684.

	KIDDISDAILL.	CLAYMODIE.
William Donaldsone.	David Steuart.	Roiland McLellan.
Florence McAdam.	Margrat Muir.	Elison McLellan.
Janet Donaldson.	Geo. Steuart.	Jon. McLellan, yor.
Jean Donaldson.	Janet Shank.	Jon. Livingston.
Alexr. Hanna.	Adam McKonnell.	Margrat McLellan.
Jeane Shaw.	Janet Fie.	Janet Livingston.
	Cristian Sloan.	Agnes Livingston.
COTTARS.	Alexr. Steuart.	William Hardie.
William Bell.	Janet Burnie.	Janet McNab.
Katharin Houston.	Rot. Steuart.	Will. Hardie, yor.
Alexr. McArmick.	Janet McMillan.	Jean Hardie.
Elizabeth Steuart.	<i>Jon. Ste.</i>	Sarah Hardie.
Jon. McLockie.		Margrat Hardie.
Margrat Robert.	COTTARS.	Jon. Majorie.
Patrik McAndlish.	Andrew Shanke.	Janet Shankler.
Janet Whandle.	Elison Herron.	Cristian Coning.
	<i>Geo. Shanke.</i>	
AROW.	<i>James Shanke.</i>	COTTARS.
William McAndlish.	William Steuart.	Janet Bradfoot.
Janet McTutor.	Margrat Whirter.	Margrat McLellan.
Will. McKechie.	Janet Hanna.	
Janet Coning.	Will. Hanna.	CHALLOCBLEWAN
Alexr. McKechie.	Rot. Hanna.	James Steuart.
Jon. McKawin.	Agnes Hanna.	Agnes Bardie.
Cristian Coning.		Rot. Steuart.
Jon. McKawin, yor.		Agnes Steuart.
James McKawin.		Jon. Hännna.
		Elspeth Broun.
ARSICK.		Grizzell Hardie.
Nicol Donan.	Jon. Steuart.	Rot. McKie.
Katharin Clanachin.	Agnes Steuart.	Cristian McTutor.
Jon. Donan.	Tho. Steuart.	William McKie.
Agnes Donan.	Agnes Steuart.	Michael Hanna.
Jon. Dickson.	Esther Steuart.	Agnes Dicksone.
Agnes Malroy.	Elizabeth Forrest.	Janet Hanna.
Agnes Gilkesone.	Thomas Bairns.	Elspeth Hanna
Janet Crerie.	Jean Quibesone.	
COTTARS.		
Patrik Coltron.	William Kinney.	COTTARS.
Jean Barthrome.	Janet Steuart.	Jon. McTutor.
Jean Clellan.	Elspeth Dormant.	Agnes Connell.
Jon. Malbratnie.	Andrew McAndlish.	Margrat McKie.
Janet Hanna.	Janet Keith.	Margrat Knox.
Elspeth Reid.	Jon. Steuart.	Ka. Bradfoot
	Margrat Quibesone.	

GLASTON Mr. James Baillie. Agnes Thornton. Jean Hanna. Jon. McAndlish. Margrat Davidson. Elizabeth Hardie. Jon. Coning. Katharin Culloch. Jon. Cuninghame. Barbarie Kevan. Michael Kevan.	COTTARS. William Parker. Margrat Parker. Adam Coning. Hellin Millaghen.	Janet Dunse. Janet Dicksone. Robert McKie. Jean Smith. Margrat McKie. Janet McKie.
KIRKLAND OF GLASTON. William Shank. Catharin McAndlish. Alexr. Shank. Jon. Majorie. Nicolas Shank. Jon. Laurie. Elspeth Sloan. Elspeth Bradfoot.	LAGAN. Ninian Malduff. Agnes Hardstons. Ninian Malduff, yor. Agnes Malduff. Margrat Malduff. William Malduff. Janet Cairns. William Tutor. Margrat Cairlie.	APLEBIE. Jon. Parker. Agnes Connell. Jon. Malhenshe. Adam Dicksone. Janet Guffock. Andrew Perker. Grizell Fleming. Elspeth Dinnell. Flore Carthnay. Janet Coning. Margrat Carthnay. Patrik Maxuell. Margret Culloch. Grizell Maxuell. Godfrey McKulloch. Janet Culloch. William Coning.
HILLS. Jon. Sloan. Margrat McKminne. David Cluir. Andrew Sloan. Hellin Steuart. Agnes McLellan. Michael Sloan. Thomas Laurie.	CAIRLETONE. Jon. McLellan. Pa. McLellan. Margrat McLellan. Ardrew McLellan. Anthon Steuart. Barbarie Kinnell. Margrat Clellan. Margrat McCeldrah. William Culloch. Janet Clellan. Margrat Coning. Gilbert Gordon. Janet Maxuell.	COTTARS. Jon. Coning. Jean Culloch. William Dinnell. Margrat Wallace. Janet Gimpisie. Marion Malmyne. Janet Malmyne.
COTTARS. Alexr. Jardin. Issobel McAndlish. Christian Hanna. Janet Clellan. Andrew Shilling. Janet Lindsay. Duncan McMillan. Agnes McMurran.	COTTARS. Hendrie Malhensh. Euphame Jardine. Jon. Gilkesone. Christian Coning. Janet Maxuell.	CRAICHDOU. Patrik Christian. Grizell Agnew. Patrik McDuff. Grizell Shilling.
RUCHAN. Rot. Steuart. Grizell Maxwell. Jon. Coning. Janet Kechie. Jon. McArmik. Janet Neilson. Jon. McArmick, yor. Margrat McArmike. Andrew Dunse. Margrat Maxuell. Joh. Dunse. William Dunse. Janet Broun.	SKEGLAE. Jon. McKie. Patrik McKie. Margrat Maxuell. Alexr. Crumb.	COTTARS. Georg Coning. Janet Culloch. Janet Coning. Grizell Coning. William Coning. Katharin Sloan. Grizell Cullan. Jon. McKcrumb. Janet Mcilroy. Gilbert Fullerton. Grizell Malhenshe. Janet Fullerton. Jon. Malbensch. Jean Campbell.
	CRAIGLEMYNE. Jon. Malroy. Agnes Knibloch. Agnes McAndlish. James Malroy. Patrik Quinzean. Alexr. Quinzean. Janet Malroy. Janet Quinzean. Jon. Chrystie. Janet McKinnell. Patrik Dicksone.	

CARENDOUN.	Janet Culloch. Patrik Crumb. Magrat Crumb. Jon. Broune. Janet Kinnell. Rot. Broune. Janet Broune. Margrat Carsane. Jon. Perker. Janet Wallace.	Jon. McLellan. Sarah Thomson. William Clellan. Rot. Coltrone. Issobell McKie. Jon. Thomson. Grizell Thomsone. Janet Thomson. Janet Whirlie. Janet Kie.
COTTARS.	Alexr. McKulloch. Elspeth McKulloch. Alexr. McKinnell. Elizabeth Wallace. Robert Coning. Elspeth Malmyne. Cristian Coning. Jon. Bodan. Grizell Coning. Andrew Campbell. Janet Coning. Janet Hanna.	BARVANICK.
GARERIE.	William Fie. Janet Donaldsone. Janet Fie. Jon. McLokie. Janet Clugston. Henrie Maxuell. Margrat Sprot. Elizabeth Maxuell.	Jon. McKinnell. Janet Malhensh. Alexr. McKinnell. Margrat McKinnell. William Steuart Maxuell Janet Steuart.
BARMEALL.	Alexr. Fullertoun. Janet Hendersone. Alexr. Fullerton. Margrat Fullerton. William Henderson. Agnes Paterson. Rot. McKulloch. Katharin Guie. Grizell McKulloch. Nicol Culloch. Margrat McKornoch. Andrew McKulloch. Grizell McKulloch. Margrat Kaeg. Margrat McWilliam.	COTTARS.
STELLOCH.	Alexr. McDowall. Jean Diksone. Janet McDowall. Janet Broun. Jon. Halthorne. Agnes Coltron. Alexr. Halthorne. Grizell Coltron. Katharin Clellan. Jon. Fie. Janet Halthorne. Alexr. Fie. Catharin Culloch. Rolland Thomson. Alexr. Thomson. Agnes Fie. Grizell Thomson	DRUMODIE.
MILTON OF MUIRREITH.	Jon. McNarrie. Margrat Keechie Jon. Gilkesone. Margrat Gilkeson. Janet Gilkeson.	Patrik McKie. Margrat Herron. Archibald McKie. Adam McKie. Janet McKie. William McKie. Issobell McKie. Archbald McKie. Janet McHarg. Archbald Gowen. William Gowan. William Park. William Parke, yor. Agnes Parke. Marion Parke. William Fie. Jean Parke. Andrew McKulloch. Janet McKulloch.
	William McKinnell. Janet Logan. William McAndlish.	RAVINSTON.
		Rot. Steuart of Ravinston. Marion Lindsay. Andrew Gentleman. David Arrot. Janet Hardie. Hendrie Guffock. Janet McLymond.

Patrik Guffock.	Janet Markie.	GRENANE.
Mary Guffock.	Rot. Bae, yor.	Jeane Wallace.
James McGuffock.	Elspeth Bae.	William McLellan.
Janet McCulloch.	Jean Bae.	Margrat McTyre.
James Steuart.	William Crachan.	Agnes Shilling.
Elizabeth McMillan.	Margaret Bae.	Jon. Herrone.
Jon. Steuart.	Alexr. Malhensh.	Janet McTyre.
Janet Steuart.	Jeane McKie.	William Malroy.
Robert Bae.	Jon. Malhenshe.	Janet Clellan.

This is a true list giwen in this 15th Octor. 1684 at Wigton by

Mr. JA. BAILLIE.

I declair ther is no irregular or disorderly person within the parish of Glassertoun but all of them comes to Church according to my knowledge as witnes thir pnts. subtt. wt. my hand day and place forsd.

Mr. JA. BAILLIE.

ANE EXACTE ROLL, containing the names of the Parishoners of GLENLUCE.

Jon. Murchie.	And. Dougane.	CULFASSEN.
Janet McMorland his vyfe refus: depont.	Janet Thomson, his spouse.	Jon. Wallace, elder.
GILLESPIE.	Alexr. Dougan.	Janet Wm. son, his vyfe.
Jon. Smithe.	Marion Steiven, his spouse.	Jon. Wallace, younger.
Janet McUthrame, <i>refuse depont.</i>	MACHERMOR.	Grissel McIlweine, his vyfe.
Marion McCome.	Jon. Dalrymple, n.	Andro Broadfitt.
Jon. Smith, younger.	Anna Kennedie, his spouse.	Jean Wallace, his spouse.
Jon. McDowall.	Marion Calderwood.	Marion Wallace.
Janet McBrair, his spouse.	James McDoual.	Jon. McKraken.
Anthon McCraken.	Isobel McDowal, his spouse.	Agnas Willson, his vyfe.
Catharin McKraken, his vyfe.	Jon. Torbrane.	James McDowall in Machrimor.
Jon. McKraken.	Janet Peirie.	Marion McGuffocke, his spouse.
Alex. McBryde.	ACHENMALGE.	James McDoual, h.
Janet Hieron, his vyfe.	Tho. McChlerie.	Marion McGuffock, r.d.
Janet Mcbryde, his daughter.	Janet Morison.	Alexr. McDowall, n.
Jon. Murchie.	Wm. McChlerie.	Marg. Magill, n.
Janet McCblerie.	Marion McCubine, his spouse,	Ard. McKennan.
Andro McMiken.	Jon. McCubin.	Cath. Roddie.
Jon. McKraken.	James McGoune.	Pat. McKie.
Isobel McCarlie, his spouse.	Marion Templeton, his vyfe.	Bar. Coskri.
Androu Dougan and his vyfe.	CHALLECKMUND.	Jon. Torbran.
Umpha McKraken.	Jon. Roddie.	Mary Hannay.
Mary Morison, his spouse.	Issob. Morison, his vyfe.	Alexr. McDowall.
Alexr. Hanney.	Alexr. M'Craken.	Margaret McGill.
Janet McKernie.	Marion McChlerie, his vyfe.	Andro McKennan.
Jon. Dougan.	"	Cathrin Roddick, his vyfe.
Gilb. Dougan, his sone.	"	Pat McKie.
	"	Barbara Coskrie, his vyfe.
	"	Jon. Torbran.
	"	Mary Hannay, his vyfe.

FOORDSOUTH.		Andrew Torbran. Marg. Craick, his vyfe. Wm. Adair. Janet Craick, his vyfe. Alexr. McCulliam. Alexr. McCulliam.	KNOCK.
Tho. Morison.			Jon. McCracken.
Mary Somerwel,	his spouse.		Agnes Killpatrike.
Wm. Broune.			Patt. McCracken, younger.
Jon. McBryd.			Hellen McCracken.
Janet Gouies.			Wm. McCracken.
Jon. McDowall.			Tho. McCracken.
Issob. McGuffock,	his vyfe.	KILLFILLEN.	DIRNEN.
SHINENOUS.		Jon. Torbran. Marion McGuffock. Androw Torbran and Pat. McCulziame. Marion Dorment. Margt. Dicke. Andro. McCracken. Mrgt. McCubin.	Charles Stewart. *Jean Ross. Janet Craike. Rott. Martine.
Tho. McKie.		Jon. Maver and his family.	ANABAGLEISH.
Catharin Peirie.		Robt. Maver. Jean McCubin.	Alexr. McGeorge. Wm. McClymont.
Gilbert McKail.		Jon. McCracken.	*Janet McCracken, his spouse.
Helen McKie, his spouse.		Jean Lock, his vyfe.	MARKE.
Marion Ingles.		Edvard McCracken.	Jon. McCredie.
Tho. McKie.		Tho. McIllroy.	Janet McNairne.
Wm. McLumpha.		James Wm.son.	Issobel McGeorge.
Janet McCracken.		Wm. Bailzie and Eliz. Hathorne.	Wm. McClelan.
Jon. McKail, elder.		BALLCARRIE.	Agnes McClyment.
Marion McClement.		Wm. Reirie.	BARLEE.
Umphra McKail.		Margt. McMuray, his spouse.	Tho. McCheachie.
Tho. McKail.		Jon. McCracken and Jon. Mcbryd.	*Marion McKennat, his vyfe.
Jon. McKail, younger.		Tho. McHarge and Jon. McHarge.	Grissel Mathisone.
Janet Kilpatrick.		BARNSALLIE.	Alexr. McCarmike.
Agnes Kilpatrick.		James Broun.	Janet McKearly.
John McChristan.		Jean Broune, his sister.	DIRSKILLPEN.
Alexr. McChrystine.		Alexr. Stewart.	*Rich. McDowall.
Wm. Guffock.		Christian Campble.	Wm. and Andr. McDowall, his sons.
Marien McCracken, his vyfe.		Alexr. McDowell.	Marg. McDowall, his daughter.
Androu McGuffock.		Jean Waunce, his vyfe.	LAIRDSHIPE.
Robt. Henderson.		Wm. McIllroy.	Jon. Blaine.
Bessie McGuffocke.		Marion Broune.	*Grissel Gordone.
Jon. Somervell.		Jon. Campbel.	Issobel Blaine.
Jean Nisbet, his vyfe.		Issobel McCredie.	James Blaine.
KIRKCHRIST.		James McDowall.	Wm. McCracken, yr., and his vyfe.
Alexr. Hathorne.		Jean Campbel, his vyfe.	Alexr. Forsyth.
Jean Murchie.		Marion Temptlone.	DARGOULS.
Alexr. Somervel.		CRAIGNIVIEK.	Jon. McCome and his family.
Märgt. Gordon, his vyfe.		Adam Peirie and his family.	DIRVEARDE.
Janet Torbran.		Patt. McCracken.	Edvard Laurie and his family.
Janet Slewther.		Margt. Aitkin, his vyfe.	
Alexr. McCubine.			
Janet McIlvey.			
Jean Dellapt.			
Wm. McMichie.			
Janet M'Kail, his vyfe.			
James Hathorne.			
Janett Craicke, his vyfe.			
Jon. McIlroy.			
Helen McCulzian.			
Gilbert Adair, and his family.			
Gilbert McMurrrie.			
Bessie McKraken, his vyfe.			

MARKLAND.	DRANGOUR.	MILTONISH.
Jon. Nilson. *Margt. McBair, his vyfe.	Jon. Paterson in Dran- gour. *Janet McNoe, his vyfe. Jean Wallace.	Alex. Nilson. *Janet Auld in Miltonish.
MICKLEBARLOCART.	Jon. McVhomel. Dav. Blaire.	MARDOW.
Alexr. Baillie and his family. Wm. McCulloch. Wm. McNillie. Agnes Blair, his vyfe.	BALLNELL.	Jon. Morlan. Pat. McGarve. Alexr. McGarvie. Helen McWaker.
ARTFEID.	Jon. Wallace, yr. in Ball- neel, and his family. Alexr. Patersone, thir. Patt. Maxwell. Janet Hannay. Andr. McCredie. Marg. McCredie. Marg. McCredie, his serv. Alexr. Paterson. Janet McKie, his vyfe. Jon. Murchie. Hugh McMaster.	MARKCLACH.
THOS. McCULZIAN. Patt. McCulziane and his fam. Jon. McDowall thir. Janet McTeir.	GALLIANOCH.	Wm. Mamiken.
GARSS.	Jon. Wallace and his family. Janet Wallace. Marg. Ferguson. James Hannay. Alexr. Wallace. Michael Wallace and his family. Will. McKerlie. Tho. Gordon. Math. Adair.	GLITTEN.
GLENCHALMER.	GLENAIRN.	GRAIGOCH.
Wm. Hannay in Glen- chalmer. Jon. McVaker.	Anton Paterson in Glen- nairne. Janet McNillie, his vyfe. Anna McCredie. Donald McKerlie. Christian Maxwell. Jon. Paterson thi rand his vyfe. Wm. Paterson. Jean Paterson. Edv. McIllroy and his vyfe.	Wm. Willson. *Cath. McWaker, his vyfe. Patt. McTaggart. Sara McTaggart. Margt. McKerlie.
DRUMPAILE.	COMMRS.	DALNIGAPE.
James McIllroy in Drum- pail. Margt. Templeton, his vyfe. Jam. McIllroy, his sone. Hen. McIllroy.	Pat. Adair. Christ. Aitken, his vyfe. Tho. McWhinie. Anna McClunge. Jon. McNillie. Jon. Paterson, thir. Catharin Willson. Margt. Park, thir.	Jon. McIlhaffie. Margt. Mcbryde. Cath. Edgar. Ferg. McIlhaffie, his sone. Tho. McConnel. Helen Aitkin, his vyfe.
GARRVELLAN.	CRAIGVIRNOCH.	KILLFEADER.
Jean Waunce. Niven McDowall (Doule, <i>sic</i>) in Garvellan. Margt. McDowall. Dav. McDowall (Doule, <i>sic</i>). Jam. Murchie. Helen McWaker. Jon. Hanny in Garvellan. Agnes Paterson, his vyfe. And. McIlroy. James McDowall.	Archb. Mcbryd and his family. Jon. McBryde. Bessie McIlveian. Jon. Patersone. Margt. McCracken.	

DRUMEEN.	LANGARNE.	Gilbert McSkellie. Margt. Murchie. Wm. McCombe. Bessie McNoe. Jon. McClunie. Marg. Dicksone.
Jon. Donaldson in . . . *Mairt. Kellie. Tho. Agnew. Janet McIllroy.	Michael McCracken. Euphan MachLachlin. Alexr. Mctier. Anton McBryde. Janet Willsone. Jon. McClanachan. Gilbert McCredie.	
BARLEURS.	BALMURRIE.	GRENAN.
Janet McCracken. Jon Kellie. Alexr. Kellie. Cath. McGill, his vyfe. Jon. McKie. *Elizab. Kellie.	James McClanachane. Jean Muire. Hugo McBrair. Jon. McBryde. Janet Paterson. Marg. Gordone. Jon. McCredie and his vyfe. Tho. Wm.sone. Janet McCulziam. Gilbert McIlveyan. Janet Kennedie. Janet Wm.sone. Tho. McIlveyan.	Jon. Hannay and his vyfe. Alexr. Hannay. Catharin McCulziam. Wm. Hannay. Janet McCome. Hugo Kenned. Marg. Hannay. Hugo Hannay. Marg. McCarmike. Andr. Hannay. Janet Moffatt. Patt. Waunce. Alexr. McCulziam. Cath. Drienan, his vyfe. Marg. McCulziam.
KNOCKIVAR.	KILLMAFADDEN.	CLACHCHAN.
Dav. Blair and his vyfe. Marion McCracken. Pat. McCredie. Pat. Blajne. Janet Paterson. Jon. Lorimer. Margt. McCredie. Jon. Paterson. Marion McBryde. Jon. McIlroy. Christian Murchie. Andr. . . . James McCracken. Gibl. Murchie. Marg. McCredie. Jon. McCarge. Marion Mannoe. Gibl. Nilsone.	Alexr. McCracken. Jon. Willsone. Tho. Willsone. Gilbert Willsone. Patt. Willsone.	Jon. Templeton, in Barsyd. Janet McCance. Wm. Adair and his vyfe. Alexr. Hay and his vyfe. Wm. Houstone and his vyfe. Patt. McDowall. And. McWhinnie. And. Bigholine. Jon. Wood. Gilbert Warwick. Robt. Warwick. Jon. McCluir and his vyfe. Wm. McWhinie Jon. Beggs. Jon. Nilson. Jon. Baillie and his family. Alexr. Templeton. Jam. Templeton. Tho. McGil and his family. Andr. Boyd. Marion Kennedie. Marg. McKie. Archb. MacKraken. Jon. Stewart. Grissel Stewart. Alexr. McCrakan. Agnes McDowall.
BARNSHANEN.	DOUGARIE.	
Marg. Paterson. Alexr. Paterson, Barn-shanken. Wm. McKraken, thir. Jean Mcbrair & Mich. McCracken.	James McCracken. Agnes Willson, his vyfe. Tho. McIlroy. Geo. Mamiken. Marion Campbell. Jon. Mamiken. Tho. Dorment. Marion McNilie. Jon. McIlveian. Marg. Donel, his vyfe. Marg. Lind. Alexr. Paterson. *Marg. Mamiken, his vyfe.	
PULTADUV.	CASCREUCH.	
Janet McCredie. Tho. Mamiken. Gibl. Mamiken. Marion McCracken.	Jon. McBryde. Jon. McDouall. Wm. Clougston.	
GLENWHILLIE.	GLENHOULE.	
Janet Mamiken. *Lamb. Mamiken. Fergus Wm.sone. James Wm.sone. Jon. Mamiken. Marion Mamiken.	Martin McClemen Janet McBryde.	

GLENGEORDIE.	MARION MCLEERIE.	LITTLE-DUNRAGGIT.
Archb. Dorman.	Lamb. McCredie and his vyfe.	James Dallrymple.
Jam. McDoul.	And. McKearly.	Agnes Cacart.
Wm. McDouall, thir and his vyfe.	Jam. McCaige	James Dalrymple, yor.
Wm. McBrair and his vyfe.	TOARS.	Janet Dalrymple and
Wm. Templton.	Pat. MillVeioch.	Jon. Murchie.
Wm. Craike.	Jon. Widder.	Agnes McKearlie.
KIRK-TOUNE.	Marion McCraike.	Elizab. Campbell.
*Tho. Peirie.	Andr. McQuirk.	Marg. Murchie.
Bessie Templton.	Jon. Torbran.	Jon. Dorment, elder.
Marg. Peirie.	Alexr. Shean.	Jon. Dor: yor.
Grissel Peirie.	Jon. Craike.	Jon. Templeton.
Wm. McCracken.	Marg. Craike.	Alexr. Mcbryde.
Marg. Somervel.	Janet Craike.	
Janet Hathone.	Mitchell McNall.	HEARIHEMEN.
Alexr. Hannay.	Wm. McLerie and his vyfe.	Alexr. Murchie and his vyfe.
Robt. Agnew.	Jon. McRedie.	Jon. Molroy and his vyfe.
Marg. McDouall.	Janet McMaster.	Jon. Mulroy, younger, and his vyfe.
Martin McCrackan.	GENOCHE.	Dav. Dreinan.
Wm. Maxvel.	Mr. Wm. Cacart.	Wm. Dreinan.
Sara Ross, his vyfe.	Marie Kennedie.	*Jon. Dreinan.
Marie Girven.	Marg. McCulloch.	
PARKE.	Janet Kevan.	GRAIGE.
Sr. Ch. Hay.	Janet Connell.	Fergus McIllveyan.
Catharin Hay.	Jon. Nillson.	Jon. Paterson.
Jean Scot.	Margt. McIllmun.	Agn. Wm.sone.
Gilb. Martin.	CHALLACHE.	Jo. McIllory and his vyfe.
Marg. Cambel.	Jon. Templton.	Gilbert Little.
Allan McClumpha.	Hugo Templeton.	Agnes Hunter.
Wm. McClumpha.	Andr. Templton.	James McCheachie.
Tho. McClumpha.	Janet Little.	Henrie . . . ere . . . [torn]
Niven McCredie.	Marg. Tempton.	Wm. McQuien and his (vyfe).
Jon. Mean.	Jon. McIllroy.	Jon. Auld.
Wm. McBrair.	Jean McKie.	Alexr. Mortene.
Colin Campbel and his vyfe.	Gilb. McIllroy.	Hugo McKelvie.
Marg. McNeillie.	Anton McKerlie.	Tho. McCracken.
Tho. Hamilton and his vyfe.	Jon. Murchie.	James McClanachen.
Wm. Murray.	Issob. Little, his vyfe.	Janes Auld.
Jon. Mirrey.	MICKLE-DUNRAGGITT.	Wm. Auld, thir.
Alexr. McClumpha.	Christian Bailie.	Ferg. McIlvrike.
Wm. McGoune.	*Catharin Brattfoot	
Alexr. McCome.	*Wm. Bradfoot.	GILLESPIE.
Jon. Widder.	Patt. Mcbryde.	James McDowall.
And. Widder.	Tho. Baillie.	Janet Ross.
Wm. Templton.	Janet Baillie.	Marg. McDowall.
WHYTCROOK.	Bessie Baillie.	Grissel McDowal.
Rot. Murray.	Jon. McMaster.	Wm. Laurie.
Fergus McLirie.	Issobel Templton. his vyfe.	Wm. McDowall and his vyfe.
Janet Lermont.	Wm. Templton.	[Part torn away here.]
Ferg. McLerie, younger.	Jon. Templton.	Marg. McDowell.
Eliz. McLerie.	Hugo McWater.	Janet Ross.
Wm. McLerie.	Agnes Morton.	Grissel McDoul.
Janet Mcbrair.	Jean Mortone.	And. Widder.
		Hug. McMaster.
		Janet Auld.

These (6) are only the p'sons irregular v'tin the parish of Glenluce.

J. M. INNES, Minister.

MEMO BY TRANSCRIBER.—Place names in the original List are written parallel to the columns. Through lack of space, they have here been partially included therewith—and placed as immediately preceding the surname they adjoined—or an asterisk has been placed to denote approximately the original position of the Place Name.

Paroch of INCH, Sepr. 1684.

DUNBEE.	WHITLAVES.	COLMICK.
Andreu McMaster.	John Blain.	Henrie Ker.
Agnes Linn.	Jonet McConnel, sp.	Issobel McWilliam.
Alexr. Linn.	James Blain, son.	John Parker.
Jonet Gibson.	Grissel Blain, daugh.	Jonet Templeton.
HIGH OCHTRILURE.	Andrew McDougall.	Ochtrie McDowall.
John Heslop.	Jean McWilliam.	Jean Parker.
Margt. Wylie.	DUCHRIE.	Jot. Ker, step daughter
Andrew McWilliam.	Pat. Adair.	COLGRANGE.
Jean Stevenson.	Cath. Wilson, sp.	John Colvin.
Margt. McWilliam.	Alexr. McNearie.	Bessie Stennouse.
John Mean.	Richard McNearie.	John Colvin, s.
Marion McKewn.	Jonet Milhaffie, sp.	Pat. Colvin, s.
Thomas Mean.	Will. McNearie.	Jot. Colvin, d.
Thomas Stevenson.	John Adair.	Agnes Colvin, d.
Jean McCrackan.	Margt. Hook.	BARNULTO.
William George.	LOCHANS.	James McKaig.
Jonet Waus.	Thomas Torburn.	Margt. Mean, sp.
LAIGH OCHTRILURE.	Jonet Kennedie.	James McKaig, s.
John McKelvie.	Mathew Torburn, s.	Margt. McKaig, d.
John McKelvie, yor.	Hugh Morison, stepson	Issob. McKaig, d.
Jot. McClanachan.	Alexr. Hanna.	John McKaig.
Andrew McKelvie.	Marion McDowall, sp.	Margt. McKaig, sp.
Margt. Stevenson.	Robert Hanna, s.	Alexr. McKaig, servt.
Gilbert McWilliam.	Jean Hanna, d.	Issobel McKaig, blind.
Marion McKelvie.	Rot. Hanna.	Gilbert McElvain.
Margt. Bigham.	Jean McNielie.	Elizabeth McCaig.
Cath. McDugald.	Cathr. Cowan.	Rosina McCans.
LITTLE COLREOCH.	Margt. Erskin.	Gilbert Atken.
John Agnew.	Pat. McWilliam.	Jean McReadie.
Bessie Bigham, sp.	Issobel McElveock.	COLHORN.
John Agnew, son.	Jot. Kee.	Thomas McKaig.
John Heron.	Agnes McElveock.	Jean Paterson, sp.
Jonet Agnew.	Jot. McElveock.	John McKaig.
MEIKLE COLREOCH.	Gilbert Neilson.	Mitchell McKaig.
Gilbert Shennen.	Margt. McCans.	Margt. McElvain.
James Shennen, his son.	Eliz. Benton.	David McElvain.
Margt. Shennen.	Alexr. Neilson.	Jot. McNielie.
Nivin Parker.	Issobel Linn.	Rot. McNish.
Margt. Beggs.	James Wylie.	Gilbert McNielie.
John Gracie.	Cath. Sorbie.	Margt. Blain.
Margt. McKewn.	Hugh McCrackan.	Fergus Atkin.
John Shennen.	Jonet Shennen.	Jot. Milhaffie, sp.
Margt. Ewin.		Eliz. Vaus, widow.
		John Atkin, son.

GLENHAPPELL.	BARSOLLIS.	Helen Agnew, d. Margt. Adair, d. James Kaffen. Eliz. Atkin. Jonet Kaffen. Andrew McNiellie. Grissell McDowal. James Littell. Eliz. Kaffen. John Leitch. Marion Atkin, sp. Andrew Leitch, s. Jot. Leitch, d.
Gilbert McCanse. Margt. McTyre. Andrew Gracie. Margt. McCanse. Bessie McCanse, wid. John Bigham. Jonet McCans. Margt. Atkin. John Simpson. Marion McCrackan. Gilbert McWilliam. Margt. Bailzie. James Neilson. Jean McElvain.	Pat. McMaster. Jot. Neilson, sp. Fergus McGarroch, sp. Agnes McReadie. Jonet Atkin, wid. John McCulloch, servt. Bessie Auld, wid. Christin McMaster, wid. Hugh McMaster. Bessie Blain.	
AIRD.	MARK.	LOCHEND.
John Stevenson. Jot. McDowall. John McQuestie, blind. Jean McCans, sp. John McWilliam. Jonet Neilson. Alexr. Littell. Jonet McCans. Pat. Smith. Jonet Simpson. Pat. McCans. Marion Smith. Alexr. McCans. Jean Bigham, sp. Margt. Bigham, servt.	Hugh McLerie. Janet McKerlie, sp. John McLerie, s. Agnes McLerie, d. Margt. McMaster, wid. Rot. McCrackan. Christin Waker.	David Atkin. Helen Cowan, sp. John McClanachan, ser. Marion McDowall. John McWilliam. Issobel Auld. James Cuick. Jonet Dick.
BORLAND.	MAHARR.	KILMIRREN.
Will. Atkin. Eliz. McCrackan. John Atkin, s. Elizabeth Atkin, d. Ochtrie Dinn. Margt. Templeton. Marion Cumming, wid. John McMaster. Margt. Ker. Pat. McElvain. Jot. Atkin, sp. Eliz. Atkin, servt. James McCrackan. Agnes McElvain. George McKiken. Jonet Wylie. Hugh Atkin. John Atkin, servt.	John Bodin. Marion Dorman, sp. Jonet Bodin, d. John Kennedie. Margt. McNish. Agnes McCulloch.	Christin Walker, wid. Gilbert McCrackan, s. John McCrackan. Jot. McCrackan, d. Jot. McCrackan, wid. Jot. McKaig, wid. Eliz. McNish. William Kennedie. Jonet McNish.
DRUMDOECK.	COLMAN.	KULTS.
John Mean. Margt. McBryd, sp. Jonet McBryd, servt.	Anthony Kennedie. Mary Wallace, sp. John Rodie, s. Rot. McKaig. John Milhaifie. Cath. McCrackan. Jot Atkin, wid. Fergus McMaster, s. Pat. McMaster, s. George McMaster. Eliz. McMaster. Alexr. Leitch. Jean McMaster, sp. Andrew McClanachan. Margt. Ramsay, sp.	Will. Simpson. Jonet McWilliam. Thom. Simpson, s. David Simpson, s. John McReadie. Marian McClimie.
	KILMENOCH.	SEUCHAN.
	John Adair. Mary Agnew. Jot. Campbell. Cath. McKerlie, wid. Jot. McWilliam.	His familie in the parish of Leswalt, his gardner. Alexr. Cowan. Marion McKee. Will. Johnstoun. Jot. McKelvie. Cath. McCrackan, wid. Thom. McCrackan, s.
	LITTLE GENOCH.	TOUNGS.
	Andrew Adair. Sarah Dunbar, sp. Andrew Agnew. Rot. Adair, s.	Andrew McWilliam. John McWilliam, s. Alexr. McKee.

Jot. Vaus.
Jot. McKee, wid.
John McMaster, s.

LITTLE TOUNG.
William McDowall.
Margt. McWilliam.
James McDowall.
Jean McDowall.

CASTLE KENNEDIE.
William Campbell.
Janet Jamison, sp.
Helen Gilmuir.
Hugh McKelvie.
Marion McDowal.
Margt. McClanachan.
Gilbert McClanachan.
Margt. McClanachan.

PARK OF KILCALDIE.
John Gunnochen.
Agnes McClelen.
George Wat.
Helen Fulton.
John Wat.
Jonet Bigham.
John Ramsay.
Cathrin McCrackan.
Pat. Campbell.
Jot. McCallum.
Alexr. Mathie.
Jean Ross.

BELCAR.
John Martin.
Agnes Love.
Margt. Martin.
John Ker.
Mary McKelvie.
John McHinzie.
Jot. McKaigh.
Gilbert Neilson.
Christin Craick.

KIRKLAND OF INCH.
Anna Pringall.
Andrew Paterson, s.
Anna Paterson, d.
Margt. Paterson, d.
Grissel McKewn, wid.
John Bryce, step son.
John Bryce.
Margt. Dick, servt.
Patrick McKnald.
Marion Hechan.
Helen McKnald.

Jot. McKnald.
Will. Monoch.
Agnes Wilson.
Patrick McCrackan, elder.
Helen Dugan.
Pat. McCrackan, yor.
Eliz. Gracie.
James Dinn.
Issobel McKelvie.
Jonet Dinn.
John Craig.
Margt. Penn.

OCHROCHER.
John McClunie, elder.
Jonet Stevenson, sp.
Tamar McClunie, d.
John McReadie, servt.
Jonet Heron.
Margt. Beggs.
John McClunie, yor.
Jean Dinn.
John Rhodie.
Jonet Dinn, sp.
Gilbert Logan.
Cath. Dinn.
Will. Heslop.
Cath. McClunie, wid.
Christin McConchie.

LITTLE BALZETT.
Andr. McCrackan.
Margt. Mean, sp.

MEIKLE BALZETTS.
John McReadie.
Jot. McCrackan, sp.
Alexr. McReadie, s.
Agnes McReadie, wid.
John Neilson, s.
John Stevenson, s.
Bessie Stevenson, d.
Marion McReadie.
Jonet Neilson, wid.
Gilbert McNearin, ser.

SAND MILN.
Jeals Torrence.

GARTHLERIE.
John Gordon.
Margt. Hanna, sp.
Grissel Gordon, d.
John McKaa, elder.
John McKaa, yor.
Jot. McKaa, d.

INNERMESSEN.
Fergus Neilson.
Jean McCalson.
John McCrackan.
Jot. Brysson.
John McElmurre.
Agnes McTyre.
Agnes McElmurro.
Hugh McCalson.
Rot. McElmurro.
John McReadie.
Jot. McBryd.
Rot. McNish.
Mary Mean.
James Kennedie.
Jot. Bigham.
John Guthrick.
Jot. McDowall, sp.
William Guthrick, s.
And. Guthrick, s.
Christin McMiken.
John McNish.
Bessie McDowall.
Alexr. Vaus.
Agnes Blain.
Hugh Vaus, s.
John Vaus, s.
Agnes McClunie, serv.
Pat. Johnston.
Jot. McWilliam.
Sarah McDowal, wid.

PORTLUNG.
James Linn.
Cathr. McClunie.
John McWilliam.

CRAIGCAFFIE.
Gilbert Neilson, elder, of
Craigcaffie.
Margt. Neilson, serv.

CORN MILL.
jeal.
Removed to a other
place.

WAKE MILL.
John Beggs.
Margt. Dinn, sp.
Rot. McCluir, blind.
Jot. McMurthie.
And. McCluir.

CRAIGCAFFIE'S LAND.
Jam. McMaster.
Pat. McMaster.
Gilbert Neilson.
John Bigham.

18 *Parish Lists of Wigtonshire and Minnigaff, 1684.*

DALMANOCH.	CROCH.	BROC-LOCH.
John Guthrick. Anna Vaus. Jot. Agnew, serv.	Ochtrie. Margt. McWilliam, sp. John McWilliam. Jot. McElvain, sp. Alexr. McWilliam. Margt. McQuestie, sp. Gilbert McWilliam. Jonet Agnew, sp. John McMaster. Mary McNiKen, sp Andrew McMaster. Jot. Stevenson, sp. John McMaster. Jot. McMaster, sp. John McMaster, s. Jot. McMaster, d.	Gilbert McCalson. Marg. Milhaffie, sp. Agnes Milhaffie.
BEUCH.	AIES.	
John McMaster. Eliz. Hanna. John McKelvie. John Hanna. Michael McBryd. John McKaal. John Wylie Margt. McCormick.	Andrew McCormick. Issobel McNielie, sp. James Cassen. Jonet Drynene. Thomas Drynen.	
LEFNOLL.	HIGH MARK.	
John McClanachan. John McCrackan. Margt. McCrackan. Thom. Waker. John Stinson. Jot. McDowall. Pat. McClunie. Cath. Dinn, sp. Cathr. McClunie, d. Pat. Linn. Bessie McClunie. Patrick McMaster. Agnes McMaster.	John Neilson, elder. John Neilson, yor. Jot. Murcher, sp. Jam. Neilson, s.	
LAIGH SEVERALL.	LAIGH MARK.	
James McClanachan. Grissel McKelvie. Alexr. McClanachan. Jot. McClunie. Hugh Mean. Jot. McCrackan. Jot. Drynen. Mary Drynen.	Jot. McKelvie, wid. Wm. Mean. Agnes McKelvie. Andrew McCormick. Elizabeth McKelvie.	
PARK OF DRUM- MUCKLOCH	DALHAPPOCH.	
Barnet Campbell. Margt. McGibbon. Jot. McCrackan.	James Neilson. Jot. McKaig. John Neilson, s. Jot. Neilson, d.	
HIGH SEVERALL.	AUCHINVAIN.	
John McMaster. Jot. McMaster, sp. John McCrackan, serv.	John McElvrick. Jot. Donalds. John McKelvie. Jot. Milhaffie, sp. Jean McKelvie, d. John McMiken.	
CLADA-HOUSE.	AUCHINVAIN.	
Alexr. Agnew. Florence Stewart, sp. James McReadie, serv. John McMaster, serv. Margt. McConnell, serv.	John McElvrick. Jot. Donaldson, sp. Margt. McElvrick. Duncan McElvrick. Wm. McElvrick.	
LITTLE LAIGH.	POLLURRIAN.	
Martin McBryd. Jot. Forsyth, sp. John McMaster. Jot. McMiken, sp. Adam McGill. Jot. Drynen.	John McMiken. Jot. McElvrick, sp. Agnes Neilson, wid. John Neilson, broth.	
CARN YERRAN.		
	John Mean. Mary McClure, sp. James McMiken. John Mean. Gilbert Mean. Cath Waker, sp. Jot. Dryman, ser. John McWilliam, ser.	

LITELL LARG.

Gilbert McQuaker.
Helen Kee, sp.
Gilbert McQuaker, s.
Will. McQuaker, s.
James Laurie.
Eliz. Cowan, sp.
Thom. McClung
(McClurg?).
Cath. Milhaffie, sp.
John McClung, cripple
(McClurg?).

MEIKLE LARG.

Laird of Larg's familie.
William Lin of Larg.
Agnes McCulloch, sp.
Alexr. Lin, s.
Anna Lin, d.
John Paterson.
Margt. McElroy, sp.
Gilbert Paterson.
John McKaal.
Margt. McKaal, sp.
Alexr. Kniblo.
Agnes McKewn, sp.
John McKewn.

MILN OF LARG.

John McHinzie.
Agnes Wallace, sp.
Eliz. McHinzie.
James Waker.
Agnes Agnew.

CAIRN CROFT.

John McDowall.
Agnes.
Jonet Heron, sp.
Grissel McDowal.

INCH BREAD.

Will. McCrackan.
Jot. McDowall, sp.
Marion McMaster.

ACHIE.

John McDowall.
Margt. Paterson, sp.
Anna McDowall.
John Steven.
Bessie McDowall.

ACHMAUTLE.

Will. McReadie.
Agnes Morton, sp.
Alexr. McReadie, s.
James Murchie.
Agnes Margt.
McClanachan.
John McReadie.
Margt. Templeton.
Marion McReadie.
Gilbert Paterson.
Margt. Ferguson.
Will. McCaa.
Jot. McTaggit.
Will. McGill.
Marion McGill.

GLENTIRRU.

Will. Guthrick.
Jot. McBryd, sp.
John Guthrick, s.
John McWilliam.
Margt. Morton, sp.
Mary McWilliam.
Jean McWilliam.
John Auld.
Jot. McWilliam.

BAALNAB.

Alexr. Morton.
Thom. McCrackan.
Margt. Kee, sp.
Will. Kennedie.
Margt. McNish, sp.
Alexr. Kennedie, s.
Marion McCulloch.
Hugh McKelvie.
Margt. Neilson, sp.
Marion Heron.

HIGH CLENRIF.

James Auld.
Will. Auld, s.
Jean Auld, sp.
Sarah Auld.
Alexr. Auld.
James Auld, s.
Euphem Wilson.
Jot. Auld.
Will Auld.
Mary McMaster.

LAIGH CLENRIE.

Will. Auld.
Marg. Kee, sp.
Thom. Auld, s.
Cath. Kee, serv.
Fergus McElvrick.
Grissell Donaldson, wid.
John McDowal.
Mary McDowell.
Will. Morton.
Eliz. McReadie.
Jas. Cameron.

There is no irregular person in the paroch of the Inch. JAS. CAMERON.

KIRKCOLM, the 7th of Octob. 1684.

KURCKEUME.

John McMeikin.
Janet Agnnew.
John Witter, ellder.
John Witter, younger.
Janet Cowan.
Marget McClinnie.
Thomas Agnew.
Patrick Aginew, younger.
James McCaige.
Janet Agnnew.
William McClenie.
Alexr. McClenie.
Agnes McClenie.

Janet McNeillie.

Alexr. McNeillie.
Ellspeth McDouell.
Janet McGilltir.
John Kar.
Janet McClinnie.

CLANRIE.

Andro Aginew.
Thomas Aginew.
Janet Cambell.
John Agnew.
John Agnew, younger.
Marget Aginew.

Marget Agnew, younger.

John Agnew.
Marget Car.
Marrion Car.
Andro Gibsoune.
Andro Aginew.
Grissell McTire.
Quintine McNeillie.
Andro McNeillie.
Marget Agnew.
Alexr. McGill.
Marion Thomsone.
Andro McGill.
Marrion Patersone.

Patrick McMeikin.
Marrion McCalldon.
Agnes McCalldon.
James McCalldoune.
James Ros.

KILLMARNOCH.
John Kar.
Kirstaine Ros.
John Campbell.
Janet Gillmur.
John Hendirsoune.
Jannet Ros.
John McBryd.
Janet Robisoune.

HERVIN.

Robert Kar.
Elisabeth Campbell.
Nivin Kar.
Elin McCrae.
Jean Kar.
Agnes Kar.
Janet McCrae.
Georg Patirsoune.
John Agnew.
Janet McDouell.
James Ros.
Agnes Shenan.
Andro Gillmur.
Andro Gillmur.

GLENGYR.
John Gibbsoune.
Jean McCalldome
(McCalldonne?).
Patrick Gibbsoune.
Marrion Murchne.
Georg Patersone.
Janet Patersoune.
John Murchine.

LITTILL GLENGYRE.
Alexr. Wallace.
Marrion Wallace.
Patrick Wallace, younger.
James Robisoune.

DOULACH.
Hew Campbell.
Janet McMeikine.
Janet Campbell.
John Gordoune.
Marget Reid.
Hew Gillmur.
Jean Campbell.

John Roddie.
Janet Wallker.
Gillbert McCredie.
Janet Cambell.

KAIRNBROCK.
John Ros, elder.
John Ros, younger.
Alexr. Ros.
Andro Ros.
John Roddie (Roddie?).
Janet Patirsoune.
Grissill McCrakan.
James Frissell.
James McFadane.
Marget Willsone.

AIRIS.
John Campbell.
Campbell, his daughter.
Janet
Ros.
John Campbell
younger.*
John Campbell, servant.
Jeane McMurrue.
John McClinnie.
Marget Ros.
John Ros.
Marget Frissel.
James Blaire.
Janet Cambel.
Alexr. McCulloch.
Agnes Kenidie.
Alexr. Reid.
Bessie Edam.

KNOCKBRECK.
Gillbert Ros.
Marget McHaffine.
Andro Campbell and his
wife.
Andro Campbell, younger.
Janet McGae.
Grissell Campbell.
Uchtrie Campbell.
Marget McDouell.
Andro Campbell.
Marget McCalldon.
Alexr. Campbell, servant.
Robert Sherar.
Isbell McClanaquhen.
Jean McClanaquhen.
Patrick Nein (Nein?
for Niven?) or Mein.
Marget Agnew.
Alexr. McMurrue.
Marget Mein.

John McCredie.
Janet Ros.
Janet McCredie.

SOUTH KAIRN.

John Campbell.
Grissell Witter.
Alexr. McCredie.
Marrion McConnell.
Quintine McNillie.
Janet Stirling.
John Campbell.
Janet Campbell.
John Stirling.
Marget Ros.
John Ros.
Janet Blaire.
Gillbert Ros.
Janet Stirling.
William Kniblock.
Marget Campbell.
Agnes Kniblock.
Agnes McWhinn.

NORTH KAIRN.

Thomas McConnell.
Marget Campbell.
Roger Campbell.
Hew Frissell.
John Wilsonne.
Grissell McConnell.
Janet Frissell.
Uchtrie McConnell.
Janet Campbell.
Patrick McConnell.
Marget Campbell.
John McConnell.
Marget McConnell.
Thomas Kennidie in
Clou.

BORLAND.

John Ros, ellder.
John Ros, younger.
Janet Adaire.
James Ros.
Marget McClanaquhen.
Gillbert Ros.
John Ros, younger.
Marget Cochran.
William Ros.
William McKie.
Marrion McKie.
Grissell McKie.
Elin Frissell.
Finlay McGill.
Andro Blaire.

* Probably intended for Janet Campbell, his daughter; Janet Ros, his wife; John Campbell, younger.

Janet Blaire.
Marget Stirling.
John McCullian.
Kirstain McGill.
John Neill.
Elspeth Hendrie.
Andro Ros.
Kirstain McGae.
John Blaire.
Jane McConnell.
John Blaire, younger.
John Kevan.
James Ros.
James Kevan.
Fergus Frisell.
Elin Frissell.
Alexr. McDouell.
Hew McDouell.
Jean McMurrie.
Marget Carnoquhen.
Jean McDouell.
Andro McConnell.
Hew Campbell.
Marget Campbell.
Andro Campbell.
Elin Blaire.
Georg McMurrie.
Jean Mein.
Alexr. Patrisounie.
Agnes McTire.
Andro Campbell.
Andro Campbell, younger.
Janet Ros.
Andro Blaire.
Elisabeth McCulloch.
Janet McMeikin.

FYUE SHILLING LAND.
Alexr. Carnaquhen.
Jean Car.
Alexr. McGae.
Alexr. Campbell.
Jean Campbell.
Elin Ros.
Alexr. Blaire.
Hew Blaire, younger.
Marget McGae.
Janet Blaire.

AUCHLEOCH.
Patrick Donnaldsone.
Patrick Campbell, younger.
Patrick Campbell, elder.
Janet Campbell.
Marget Reid.
Agnes Campbell.
John Murchie.
Elspeth Adaire.

BALLSCALLOCK.
John Donnalson.
Uchtrie McCrae.
Janet Donaldson.
Gillbert Edyr.
Janet Edyer.
Andro Donnalson.
James Willson.
Janet Edyer.
William Gillmure.
Janet Willsone.
John Kyll.
Rosie McDouell.
John Edyer.
Marrion McGill.
Thomas Edyer.
Elin McBun.
James Ros.
Marrion McKevn.
John Cambell.
James Shehan.
Finlay Blaire.
Elspeth Gillmure.
Elin Blaire.

HIGH PORTNCALLY.
Thomas Blaire.
Marrion McGill.
John McTire.
Agnes McCraie.
Marrion McTire.
Andro McTire.
Elin Gibbsone.
John McTire.
Janet McCharrie.

LAIGPORTINCALLY.
James McMeikin.
Elin Agnew.
James McMeikin.
Marrion McMeikin.
Janet McMeikin.
Andro McMeikin.
James Bailly.
Alexr. McMeikin.
Marne McClanaquhen.
Alexr. Mortoun.
Janet Shenan.
Kirstain Mcquistine.
Gillbert McClanoquhen.
Janet McDouell.

LOSSET.
Robert Car.
Marrion Campbell.
James Car.
Alexr. Car.
Marrion Car.
Marget Ros.

John Car.
Kirstain McDouall.
Agnes McDouell.
Andro Shennan.
John Shennan.
Agnes Shenan.
Andro Car.
Marrion M(c) meikin.
John Rowon.
Elin McBun.
Janet Rouan.

HIGH ARDUALL.
John McTire.
James Bell.
Margt. McCaige.
Uchtrie McNilli.
Agnes McNilli.
Janet McTire.
Alexr. Gibbsone.
Janet McTire.
Janet McMeikin.
Jean McCaige.
Andro McTire.
Janet McCalldon.

LAIGH ARDUALL.
Michell McMeikin.
Janet McNilli.
Andro McMeikine.
John Ros.
Hew Ros.
Katrine McMeikine.
Andro Leich.
Marrion Leich.
John Shenane.
James Ros.
Janet Ros.

KIRKBYRD.
Andro Shennan.
Elspeth Gillmure.
John Sherar.
Marrion Gillmure.
Patrick Agnew.
Marrion Campbell.
Marget Ros.
John McGae.
Effie Shennan.
Gillbert McDouell.
Janet Campbell.
Patrick McGae.
Isbel McCae Care.
James Mein.
Marget Egilsone.
Janet Mein.
Thomas Mein.
John McGill.
Marrion McGarroch.

Hew Ros.	Robin Ros.	Jannet McDouell.
Marrion Blaire.	Janet McMeikine.	James Mcредie.
KNOCKNEM.	James McMeikine.	Alexr. Gillmure.
James Ros, ellder.	Hew McMeikine.	Marget Ros.
James Ros, younger.	Kirstaine Edyer.	Andro Blaire.
Alexr. Ros.	David Ros.	Kirstaine McDouell.
Janet Frisell.	Eline Ros.	Elisabeth Blaire.
Kirstaine McDouell.	Katrine Ros.	
KAIRNBUY.	Kirstaine Ros.	LAIGH CLAUGHEN.
Andro Ros.	Robert McNilli.	John Baillie.
Janet McKie.	Marget Gray	Janet Ros.
Marget Ros.	John Shennan.	Alexr. McDouell.
Robert Cambell.	Katrine McMeikeine.	Agnes Grahame.
Marget McCredie.	Janet Bell.	James Baillie.
John Makillrie.		Janet Steinsoun.
Katrine McNilli.	AUCHTIFIE.	Janet Baillie.
KNOCKTIM.	Uchtrie Reid.	William Baillie.
David Ros.	Janies McCredie.	Gillbert Ros.
Marrion McTire.	Agnes Blaire.	Janet Agnew.
James Hendirsone.	Janet Car.	Ellspeth Gillmure.
Janet Doman.	Alexr. McGoune.	Alexr. Ros.
Janet Nillsoun.	Marget Reid.	James Baillie.
Andro Bittill.	Agnes Blaire.	John Campbell.
Andro McNilli.	Dauid Blaire.	Jon McDouell.
Kirstaine McGill.	Ellspeth Cambell.	
LALSHAROCH.	Janet Blaire.	KNOCKCOYD.
Georg Cambell.	Marrion McWhirk.	Andro McDouell.
Hew Cambell.	Ellspeth McWhirk.	Grissell McKie.
John Cambell.		Alexr. Agnew.
James Sherrer.	MARCHAR.	Janet McCulliam.
Jean McClanaquhen.	Uchtrie McCrae.	Agnes Agnew.
Janet McNillie.	Barbra McDouell.	Elin McDouell.
Margret Kevan.		Janet Ros.
John Sherar and his wife, a blind woman.	MILLTONE.	Alexr. Campbell.
Andro McNilli, elder.	Nivn McClimie.	Katrine Cambell.
Androu McNillie, yor.	Kirstaine McClimie.	John Gillmure.
Janet McKillrie.	Dauid Miller.	Ellun McConchrie.
James MNillie, and his mothr a bedrid wo.	Agnes Kyll.	James Mein.
Elin McMurrue.	Donaldd McKnish.	Elin McQuistine.
James Cambell.	Katrine Ramsay.	John Gibsoune.
Isbell McCulliam.	Uchtrie McCrae.	James Gibsoune.
Janet McCulliam.	Janet Carnaquhen.	Patrick Gibsoune.
William McMurrye.	Alexr. McCrae.	Ellspeth Willsoune.
Marrion N. Sherer	Marget McCrae.	John Gibsoune.
BALLGOUN.		Elin McKeman.
Andro McMeikin.	HIGH CLAUGHEN.	KAIRN ROUE.
Jean Gibbsone.	Andro McCredie.	Alexr. Agnew.
John McMeikine.	Marget McCrae.	Andro Agnew.
John McMeikine.	Marget McCredie.	Janet McCredie.
Janet McMeikine.	Andro McGoune.	Ellspeth Ros.
Marrion Ros.	James McCredie.	Janet Bamocch.
Marrion McMeikine.	Janet McCredie.	Hew Cochren.

KIRKLAND.	Jean McCulloch.	Janet Agnew.
Andro McMaster.	Elisabeth McMastire.	Agnas Neilsone.
William McMaster.	Nivin Kar.	Janet Blaire.

J. NAISMITH.

This is the Roll of the parish of Kirkcolm above twelve yeirs old according
to my knouledge.
Oct. 9, 1684.

J. NAISMITH.

I declar that ther are none within this roll dissorderlie as witness my hand
the 1st of Octor. 1684.

J. NAISMITH.

I further declar that all my parishonners are orderlie. J. NAISMITH.

ROLL containing the names of all the persones above the age of
Twelve Years (so far as I, after narrow Scrutinie made, am
informed), liveing within the paroch of KIRKOWAN.

Mr. JAS. CHRYSTIE, *Min.*

Oct. 8th, 1684.

NETHERMONDORK.	James Heron.	Grisell Matheson.
John McCamon.	Janet Giffert.	Alexr. Keachy.
Grisell Stewart.	Janet Mahaffie.	Jean Guillon.
Helen McCaull.	Andrew McGeoch.	Tho. McRobert.
Agnes McCamon.	Mary Matheson.	Janet McClemin.
Robert McMillan.	Janet Heron.	Robert Keachy.
Helen McCamon.	Alexr. Matheson, her son.	Janet Dalrumpf.
Janet McCalshon.	John McCalshon.	Wm. Rainy.
William McGeoch.	Janet McGeoch.	Pat. McGuffock.
Janet McCamon.	CRAIGDOW.	Agnes Caig.
Gilbert McCamon.	Alexr. McDoll, elder.	Alexr. McCanldish.
Mart. McKeuckcan.	Alexr. McDoll, younr.	Sarah Stewart.
James McCamon.	Janet Cannon.	John McCrary.
OVERMONDORK.	Marion Donaldson.	MYLN OF GLOUGSTON.
John Dalrumpf.	Jean McDoll.	Robert Hannah.
Elizabeth McChiney.	William Hannah.	Barbara Mcnily.
William Dalrumpf.	Isobell Donaldson.	Wm. Hannah.
Andrew Mahaffie.	BARWILL.	Hew Hannah.
Janet McCanish.	James Martin, s.	John Mcnily.
William McGuffock.	Jean Keachy.	Janet McMillan.
Marion Stewart.	Jean Donaldson.	BARNEGORT.
John Clougston.	Hew McDol.	Hew Matheson.
Marion Hannah.	Janet Murdoch.	Janet McKeachy.
Andrew Clougston.	Elizabeth McDol.	And. Hannah.
CROSHERY.	William McDoll.	John Hannah.
John Gordon.	Janet McTaggart.	Jean Stewart.
Janet Mahaffie.	KILLADDAM.	LOCHCRAIGOCH.
Janet Gordon.	John Black.	John McMillan.
Agnes Gordon.	Agnes McDol.	Janet McKoskry.
Hew Gordon.	James Black.	Mart. McMillan.
GASSE.	Jean Black.	Agnes McMillan.
Archbald Heron.	BORLAND.	Donald McGeoch.
Mart. McGeoch.	John McKeachy.	Hew Burny.
Mart. Heron.	John McKeachy, younr.	Elizabeth McMillan.
Mart. Heron, her	Pat. Clougston.	Alexr. Burny.
daughter.	Elizabeth Burny.	Elspeth McVernachan.

THE BARONY OF URLE.	Gilbert McDoll. Janet McCrery. Gilbert McNarin. Janet McGibbon.	CRAIGMUDDY.
RING.	FOURPOUND.	
Francis Wm.sone. Mart. Martine. John Williamson. Mart. Forsyth. Mart. Martine.	Land of Lochmabory.	James McNily. Katherin McNily. Mart. McNily. Mart. McQuaker.
CARSRIGGING.	TINILAGGIE.	KILLVALLIRK.
David Martine. Marion Muir, his mother. John Forsyth. Janet Martine. Janet Muir. Alexr. Martine. Janet Fergusson.	Thomas McNarin. Mart. Giffert. Gilbert McChiney. John McChiney. Archbald McChiney. Pat. McChiney. Chirstian McChiney. Janet McKuinn.	Gilbert McLaughlen. Gilbert McKibbon. Marion McWilliam. And. McLaughlen. Isobell Blain.
CRAIC.	POLBEA.	DIRVANNANY.
John McKeuckan. Janet McChiney.	John Milroy. Marion Carsin. Wm. McDoll. Janet McDoll.	James Stroyen. Chirstian McMurry. Alexr. Stroyen. Janet Stroyen.
LAIGHARNAMORD.	DIRLOSKIN.	MUNONDOWY.
Tho. McTaggart. John McTaggart. Katherine McWilliam.	John Wilson. Mary Milwayen. John Wilson, younr. Janet Wilson. Katherine Wilson.	George McMurry. Anaple McCa. Janet McMurry.
BURN MARK.	BARRONY OF SLEUDINLE.	DIRVAGHLY.
John Douglas. Marion Blain.	BARRNERAKE.	John McTear. Janet McMurry. Henry Wallace. Marion Wallace.
HIGHARNAMORD.	CRAIGARY.	DIRNARK.
Tho. McChiney. Sarah McLaughlen. Anaple McChiney. John McChiney. Ochtry McWilliam. Marion McWilliam. John McWilliam.	James Stroyen. Mart. McChiney. Janet Milroy. ALDERICKALLABRICHAN.	John McMurry. Isobell McLaughlen. Gilbert McMurry.
LITTLEKILLHOCODAILL.	WILLIAM MCCONAUGHEY.	ALDERICKINAIR.
Gilbert Forsyth. Agnes Craick. Katherine Forsyth. Andrew McCaddim. John Craick. Janet Forsyth.	William McCa. Janet McTear. Gilbert McCa. Mart. Heron.	Alexander Kie. Janet Mochoule. Janet Heron. John Stroyen. Janet McWilliam. Mart. McCraich.
MEIKLEKILLHOCODALE.	HIGHDIRRY.	NETHERALDERICK.
David McKie. Jean Martine. Andrew Hannah.	Tho. Milwelen. Marion McCa. Helen McClemmin. Pat McBride. Janet McQuaker.	Gilbert McCracken. Janet Stewart. Robert McCracken.
URLE.	LAIGDIRRY.	INSHANKS.
Patrick Milroy. Janet Meiklevrick. John Milroy. Tho. Milroy. James Milroy. Mart. Milroy. Gilbert Kennidy. Helen Mcquaker.	John McLure. Janet McMiken. Marion Walker. Janey Milroy. Tho. McNily.	Robert McCracken. Janet McKuinn.
		THE BARRONY OF LOCHROULE.
		AIRILIG.
		Alexr. Boyd. Marion Dougan. Tho. Boyd. Marion Boyd. Mart. Boyd.

HALF MERK.

John Milroy.
Janet Murchy.
Archbald Milroy.
Janet Gordon.

HAILMERK.

Gilbert Milroy.
Katherin McWilliam.
John Forsyth.
James Wilson.
Mart. McCrery.
John Carsin.
Jean McBride.
John McWilliam.
Marion McKermick.
Agnes Gordon.

OVERAIRIES.

John Forsyth.
Janet Meiklevrick.
Helen Forsyth.
Mart. Forsyth.

DRUMALOCH.

John McKie.
Mart. McKie.
James Blain.
Mart. McCairly.

BALLMAINOCH.

Tho. Forsyth.
Jean Giffert.
James Wilson.
Mart. McCammon.
Gilbert McMorland.
John Cochran.
Mart. Forsyth.

THE MAINS OF
LOCHROULE.

James Gordon, sickle.
Agnes Forsyth.
Janet Forsyth.
Tho. McCornick.
Katherine McNily.
James McCornick.
Janet McCornick.
Wm. McKermick.
Marion Milrety.
Janet Wilson.
Pat. McCrery.
Elizabeth Richard.

THE FELL OF
LOCHROULE.

John McKie.
Katherine McKie.
William McKie.
Janet McKie.
James McKie.
Janet Hannah.

THE BARRONY OF
CRAIGLAW.

—
MYLN OF BARHOISH.
Tho. McCairly.
Janet Laury.
John Clougston.
Elspeth Sprot.
Janet Cracken.
Isobell McKie.
Janet McWilliam.

BARHOISH.

John Clougston.
Mart. Milroy.
James Milroy.
Jean Clougston.
Hew Clougston.
Tho. Linton.
Florens Gordon.

KIRKLAND.

Alexander Blain.
Euphan Murray.
Marion Blain.
John McCracken.
Jean Maxwell.
Mart. Clougstone.
Agnes Wayfie.
William McKie.
Helen Stewart.
Thomas Gordon.
Mart. Huntar.
Wm. McLurg.
Jean Cautart.

James Mcroule, Kirk Officer.

Agnes Milroy.
Mart. McRoule.
Alexr. McMillan.
Janet Douglas.
Walter McMillan.
Janet McMillan.
John Brock.
Mart. McCulloch.
Mart. Brock.
Jean Cathcart.
Jon. McWilliam.
Alexr. McWilliam.

James McWilliam.
David McWilliam.
John Paton.
Mart. Gordon.
John McMillan.
Mart. Clanachan.
Andrew Milliken.
Mart. Douglas.
James Milliken.
Janet Kellie.

KNOCKREAVIE.

William Dalyell.
Agnes Fullerton.
Robert Dalyell.
Janet Williamson.
John McKeachy.
Mart. Clanachan.
Mart. McKeachy.
Robert Din.
Chirstian Clanachan.
Helen Sloen.
Alexr. Heron.
Janet McDoll.
Janet Cunningham.

BARLENNEN.

William Gordon.
Janet McClement.
Mart. McCrery.
John Gordon.
Mart. Burny.

BARNEARNY.

David Gordon, laull, son to Craichlaw.
Mart. Chalmers, his wife.
Gilbert Clanachan.
Isobell Clingen.
Agnes Bryan.
John Gordon.
Chirstian Milroy.
Jean Gordon.
Tho. McCrery.
Janet McCairly.
Alexr. McDoll.
Janet Wear.

KENMURE.

Richard Keachy.
Agnes Keachy, his wife.
Agnes Keachy, his sister.
Grisell Matheson.
Janet Muir.
John Dougan.
Janet McCammon.

BARHAPI.E.

Tho. Milroy.
Janet Matheson.
Jon. Milroy.
Janet Douglas.

MUILE.

Tho. McCrery.
Janet McWhanle.
Janet McCrery.
Alexr. Dougan.
Marion Heron.
William McCaull.
Janet Dowall.
Grisell McCaull.
Donald Keachy.
Janet Milroy.

BARMORE.	John Hannah. Marion Ausburn. Janet Duncan. Rot. Duncan. Janet Henderson. Alexr. Hannah. Isobell McNaught. Janet Cloug. Janet Blair. Janet Clanachan. Michall Cubbison. Janet Dalyell.	MARKBAIN.
John Mahallum. Isobell Culloch.		James Mahaffie. Mary Cuninghame.
BARBEA.		MONTKIBBORT.
Alexr. McKeachy. Janet McClingen. Janet Milroy.		Elspeth Mahallum. Jon Kennedy. Janet Kennedy. Katherin McNarin. John Forsyth. — Forsyth (<i>sic</i>). William Forsyth. Katherine Forsyth.
DRUMWHIRR.		BARFAD.
Peter Wilson. Agnes McKermick. Janet Shaw. William McKermick.		John McWilliam. Mart. Meikleroy. John McWilliam, young. Mart. McWilliam. Helen McWilliam. — McWilliam (<i>sic</i>).
DRUMMURRY.		KILLIMUCK.
Alexr. Carsin. Marion Forsyth.		Lying wast.
GARGARY.		DRUMBOWY.
John Mahaffie. Janet McKeachy. Mart. Mahaffie. James McNaren. Jeremy Mahaffie. Robert Mahaffie. Agnes Sprot. Alexr. Mahaffie. Samuell Mahaffie.		Alexr. McKie. Archbald McKie. Hew McCalshon. Agnes Cornick. James McKie. Janet McKie. Janet Hannah. John Hannah. Mart. Forsyth. Mart. McClement.
BARSKEOCH.		ARDACHY.
John Gordon. Janet Gordon. Tho. Gordon. Bessie McDoll. John Gordon. Jean McKeachy.		Geo. Douglas. Mart. Shaw. Alexr. Douglas. James Douglas.
THE FELL.		SHANKNOCK.
John Douglas. Janet Giffert.		Archbald Forsyth. Agnes Crotchet.
KILLDARROCH.		DRUMABRENNEN.
Alexr. Gordon. Agnes Maharg. Robert Gordon. Mart. Gordon.		Tho. McKeachy. Janet Forsyth.
KILTARZIN.		BARNAIGHT.
John McCaull. Mart. McCammon. William McCaull.		James McDole of Barn- aight. Jean McDoll. Alexr. McDoll. Mart. McDoll. Mary McDoll. John Muir.
CRAIGLAW.		
Laird and Lady. William Gordon. Jean Gordon. Mart. Shaw. Alexr. Forsyth.	MARK OF SHANATON. Rodger Din. Agnes McKie. Alexr. Din. Gilbert Gowan. Jean McCornick.	

I have subt. the forsd. List at the Kirk of Kirkcowan, Octr. 13th, 1684.
Mr. JA. CHRVSTIE. 777.

Margaret Chalmers, spouse to David Gordoun in Barnearny
Agnes Bryan, servant to the sd. David.
Robert Mahaffie in Gargary.

These are the names of the constant withdrawers within the paroch of
Kirkcawan. Subt. with my hand at Kirkcawan Octr. 13th, 1684.
M. JA. CHRYSTIE, 7y7.

KIRKINNER.

NOTE BY W. SCOT.—This List was marked in error “Kirkconnel,” and was therefore sent with Kirkcudbrightshire Lists to Edinburgh Register House where see “Warrants.”

In transcribing this List I have preferred to use throughout Capitals for the Initial letters of names. W. S.

DEREAGILL'S LAND.	MARY McCULLOCH. ELLEN McCULLOCH. ISOBEL MCKIE. ROBERT McCLOUDLIN. ELLEN MUIR. JANET McCLOUDLIN. AGNES McCLOUDLIN. ADAM MUIR. JENNETH McCLOUDLIN. JOHN McDOWALL. DAVID McDOWALL. ALEXR. McDOWALL. MARIAN MCCARINICK. DAVID McDOWALL. GILBERT McDOWALL. JANE McCULLOCH.	PATRICK COLTRAN'S LAND.
DEREAGILL.	BALLAIRD.	CULMALZOW.
David McDowall. Agnes Blair. James McDowall. Eliz. McDowall. Agnes McDowall. Mary McDowall. Grizzal McDowall. Will Neilson. Alexr. Clurg. Grizzal Gawne. Margt. McKie. Jennet Stewart. Mar. McKie. Agnes Dods. John Kilpatrick. Alexr. McDowall. Jennet Donaldson. Agnes Neilson. Elsbet McWilliam. John McDowall. John Hannay. John McClauchlin. Tho. Arnot. Jennet Peebles. James Arnot. Jennet McBurnie. Ellen Wade. John Guilin. Isobel McCroskrie. Eliz. Guilin. Jennet Stewart. Alexr. Clugton. Pat. Gibson. Grizzal McHarg. Wm. Gibson. Agnes Gibson. Margt. Gibson.	James Davidson, now in Deragill. Jennet Dill. Jennet Muir. John McClauchlin. Jennet Fee. Agnes McClauchlin. Ellen McClauchlin. John Blaine. Margt. Muir. John Gulin. Marian Hannay. John Mulliken. Jennet Neilson. Jennet McClure. John Neilson. Agnes Heron. Hugh Cunningham. Hugh Heron. Tho. Miller. Jane Conning. Michael McKie. Marion Calzie. Christian Browne. John Hathorne. Margt. McChlerie. Jennet McCredie.	Agnes Kincaid. Margt. Kincaid. Alex. McKinzie. Will. McKinzie. Agnes McKinzie. Jennet McKinzie. Margt. Heron. Alexr. Stewart. Marian Mullikin. John McGuffolk. Rosina McDowall. Eliz. McGuffolk.
CRUIVES.		KIRKBROIJNE.
Samuel Martin. Jane McCulloch. Margt. McDowall.		Alexr. McCornock. Agnes McGuffolk. Marian Neilson. Geo. McKnight. Bessie McKenna. Andrew McCornock. James McCornock. Marian McCornock. Alexr. McKinzie. Jennet McDowall.
		PROVEST COLTRAN'S LAND.
		AIRLIES.
		Will. McKie. Eliz. Lockart. Geo. Kilpatrick. Will. McScumin. Jennet McKie. Jennet McKenna. John Malroy. Isobel Hanna.
		KIRRIWACHOP.
		Pat. McScumin. Agnes Hannay. Hugh McScumin.

Andrew McScumin.	KILDARROCH.	Grizzal Vaus. Disorderly
Eliz. McScumin.	Alexr. McHaffie.	Margt. Maxwell. Dis-
John Hannay.	Kath. Mullikin.	orderly.
Jennet Walker.	Margt. McHaffie.	Geo. McCulloch.
Sarah Glaine.	Will. McHaffie.	Will. McCulloch.
BARNBARROCH'S LAND.	Jennet McGuffolk.	Jennet Credie.
John Vaus.	Eliz. McHaffie.	Geo. Telfer. Disorderly.
Grizzal McCulloch.	Tho. Gilchriston.	Ellen McGuffolk.
Jane Vaus.	Jennet Cairnes.	Eliz. McCubbin.
Grizzal Vaus.		Pat. McScumin.
Will. Ker.		Christian Dun.
Geo. Keavand.		John McTaggart.
Alex. Melwayen.		Elsbet McScumin.
Agnes Ker.		Margt. McCaunes.
Cecilia Ker.		Harie Muir.
Jane Ker.		Marian Maxwell.
Jennet Vaus.		Grizzal Maxwell.
Ellen Blair.		Tho. Bayly.
John Keavand.		Jennet McGuffolk.
Margt. Dods.		Adam Bayly.
John Duns.		Robt. Bayly.
John Keavand		LITTLE BARQUHINNEY.
Christian Dods.		Alex. Muir.
Andrew Brenock.		Isobel Anderson.
John Brenock.		Alexr. Muir.
Jennet McKie.		Agnes Muir.
Downie McHaffie.		Pat. Muir.
Jane Malroy.		DRUMJARGEN.
Will Hannay.		Andrew McCubbin.
Jennet McHarg.		Eliz. Mullikin.
BARYERROCH.		Margt. Lauchlison. Dis-
Pat Telfer.		orderly.
Marian Forsyth.		James McScumin.
Agnes Hathorne.		Agnes McConal.
Agnes Frasser.		John Bayly.
Margt. Telfer.		Margt. Gunnion.
David McChestnie.		John Maxwell.
Jane Telfer.		Marian Kennedy.
CLUTOG.		Margt. McDowall.
Hugh Hannay.		Alexr. Heron.
Eupham Donnand.		Robt. Kennedy.
James McCroskrie.		Alexr. Maxwell.
James Hannay.		Will. Hannay.
Marian Sprot.		Christian Kale.
Alex. Hannay.		John Hannay.
John Malhaffie.		FOURTEPENNY LAND.
Jennet Hannay.		Alexr. Vaus.
Will. Sprot. Disorderly.		Isobel Templton.
Agnes Gaune.		John Neilson.
CAPINOCH.		BARQUHINNIE LAND.
John Telfer.		
Margt. Hannay.		BARQUHINNIE.
James Telfer.		Alex. Vaus.
Alexr. Vaus.		Margt. Maxwell. Dis-
Grizzal Muir.		orderly.
Agnes McClellan.		Will Vaus.
Jennet Telfer.		Alexr. Vaus.
Marian McKenna.		
		SLEYHUBBARD.
		Margt. Heron.
		John Muir.
		Alexr. Muir.
		Marian Muir.
		Margt. Muir.
		Alexr. Hannay.
		Marian Sprot.
		BLAIRMAUKIN.
		John Telfer.
		Alexr. McScumin.
		Isobel Telfer.

Märgt. Murdoch.	John Keavand.	LITTLE HILLS.
Agnes McCulloch.	Alexr. Keavand.	John McCutchin.
Alexr. McCulloch.	Jane McClairy.	Elsbet McCaunles.
Wm. McCaunles.	Andrew McKinzie.	Andrew Reid
SIR DAVID DUNBAR'S LANDS.	Märgt. Cowand.	Jennet McRobbert.
BALDONE.	John Keavand.	
Sr. David Dunbar.	Ellen Malroy.	LYBRECK.
Mary Dunbar.	Eliz. Keavand.	Wm. Murdoch.
orderly	Jennet Keavand.	Jennet McCaunles.
John M'Intosh.	Geo. Heron.	Jennet Hurly.
James Johnston.	Ellen Dowglasses.	James Murdoch.
Jane Lorimer.	Ellen Cairnes.	Agnes Aikin.
John Keavand.	Alexr. McScumin.	Wm. Calzie.
Märgt. Dindle.	Jane Telfer.	Agnes Murdoch.
John Craw.	Jane McScumin.	John Martin.
Barbara Davidson.	John McScumin.	Jennet Reid.
Gavine McKie.	Pat. McScumin.	Jennet Murdoch.
Barbara Wallace.	Alexr. Hannay.	John McClure.
Eliz. McKie.	Jennet Hannay.	Andrew McClure.
Mary McKie.	John Telfer.	Märgt. McQuahndle.
Grizzal McKie.	Eliz. Telfer.	Agnes McClure.
Alexr. Martin.	Grizzal Telfer.	Geo. Reid.
Märgt. Malmein.	John Telfer.	Jennet Frasser.
Wm. Martin.	John Hannay.	Elsbet Reid.
Geo. Martin.	Grizzal Skelly.	
John McGill.	Will. Hannay.	SKELLERIE.
Elsbet Malroy.	Alexr. McQuoyd.	Win. McKindle.
Gavine McGill.	Ellen Muirhead.	Ellen McCaunles.
Alexr. Neilson.	Geo. McQuoyd.	James Walker.
Jennet McNeelie.	Uthreid McQuoyd.	Märgt. McKindle.
Märgt. Neilson.	Jennet McDowall.	Agnes Walker.
James Neilson.	Hugh McQuoyd.	Wm. McKindle.
Marian Kennedy.	Hugh McDowall.	John McScumin.
Agnes Kennedy.	Jennet McDowall.	Alexr. McCaunles.
Pat. McScumin.		Grizzal Murdoch.
Jennet McCraccan.		Jennet McCaunles.
Märgt. McScumin.		Alexr. Aikin.
Alexr. McScumin.		Elsbet McScumin.
John Malrie.		Jennet McCaunles.
Märgt. Stewart.		Harrie McCaunles.
Alexr. Malrie.	Ninian Gulin.	Jennet Walker.
Simon Calzie.	Märgt. Telfer.	STEWARTON.
James McCutchin.	Simon Gulin.	Anthony Hathorne.
Märgt. Calzie.	David Gulin.	Agnes McCulloch.
Jane Kennedie.	James Bell.	Anthony Hathorne.
John McChreacher.	Jennet Malhinch.	Esther Hathorne.
Märgt. Templton.	Will. Kilpatrick.	Märgt. Hathorne.
Isobel McChreacher.	Elsbet Malnay.	Gilbert Garroch.
John Calzie.	Märgt. Gunnion.	
Rosina Telfer.	Simon Calzie.	Jennet Malhinch.
Alexr. McBruin.	Agnes Calzie.	John McScumin.
Isobel Paterson.	Charles Gordon.	Jennet McScumin.
BARNESSE.	Simon Calzie.	John McCredie.
Simon Keavand.	Jennet Edgar.	Jane Andrew.
Elsbet McKinzie.	John McChestnie.	James Dowglasses.
Agnes Keavand.	Jennet Blaine.	Jennet McCredie.
	John McCutchin.	John Dowglasses.
	Jane Malmin.	John McCredie.

Ellen McKindle.
Jennet Keavand.
Harie McCredie.
Jennet McScumin.

BELLFAIRNE.

Pat McCaunes.
Margt. McCaunes.
Jane McScumin.
James Neilson.
David McCaunes.
John Cunnion.
Agnes Cuan.
Margt. Hannay.
Hugh McCredie.

GRANGE GORDON'S
LAND.

KIRKLAND OF
KIRKINNER.
John Gordon.
Jane Hamilton.
Hugh Gordon.
James Kairly.
Jennet McClelland.
Jane Whir.
Alexr. McClellan.
Wm. McClellan.
Gilbert Kelway.
Margt. McCaunes.
John McClellan.
Ellen Vaus.
John Anderson.
Barbara Anderson.
John Murdoch.
Agnes Reid.
Jennet Murdoch.

MANSE OF KIRKINNER.
Mr. Andrew Symson.
Jane Inglis.
Andrew Symson.
David Symson.
Esther Wright.
Jennet Kairly.
Ellen McMurrie.
James Russell.

SIR WILLIAM MAXWEL'S
LANDS.

KNOCKAN.
Ellen McGuffolk.
John McGuffolk.
Tho. McGuffolk.
Pat. McGuffolk.
Ninian McGuffolk.

Jennet McGuffolk.
John McGuffolk.
James Vaus.
Elsbet Sprot.
Geo. Vaus.
Margt. Vaus.
Hugh McClellan.

KNOCKEFRICK.

Will. McScumin.
Kath. Gill.
John McScumin.
Tho. McScumin.
David McScumin.
Charles McScumin.
Elsbet McScumin.
Alexr. McScumin.
Jennet Reid.
Jennet McQuoyd.

KNOCKENCUR.

John Malroy.
Margt. Milroy.
John McKie.
Margt. McKindle.
Anable McComb.
Pat. McKie.
Jennet Dindle.
Jennet Conning.

BLAIRSHINNOCH.
Will. Hannay.
Jane Hathorn.
Grizzal Hannay.
Ellen Hannay.
Pat. Guilin.
Margt. Hannay.
Alexr. Carsen.
Will. McCulloch.
Marian McGuffolk.
John Coltran.
Jennet McGeoch.

ARICHASSON.

Michael McChlerie.
Ellen Malmein.
James McChlerie.
Jennet McChlerie.
Andrew McChlerie.
John McChlerie.
Margt. McKindle.
Andrew Fee.
Jane McCrumb.
Andrew Fee.
Margt. Fee.
John Fee.
Margt. Fullarton.

KIRKLAND OF LONG-
CASTLE.

Tho. McBurnie.
Marian McCrumb.
Hugh McBurnie.
Margt. Greer.
Sarah McClure.
John Anderson.
Jennet McClene.
John McConnell.

ARNGUILSHIE.

Pat. Anderson.
Margt. McCulloch.
John Anderson.
Jane Anderson.

CULGARIE.

Pat. Blain.
Margt. McCredie.
Jennet Blaine.
John McBruin.
Jennet McCredie.
Robt. Anderson.
Ellen Anderson.

CAUMFOORD.

Alexr. Dun.
Agnes Keavand.
Alexr. Dun.
Margt. McClellan.
Will. Dun.
Margt. Maxwell.
Elspet Gordon.
Tho. Duns.
Marian Mickleduffe.
Ellen Cairtnie.
Will. Duns.
Will. Gunnion.
Jennet Broadfoot.
John Gunnion.

BORLAND.

Pat. Carsen.
Margt. Carsen.
Pat. McCulloch.
Jennet McGeoch.
Alexr. McCulloch.
Nicol McBratnie.
Robt. McCulloch.
Jennet Lawrie.
Pat. Hannay.
Eupham Malnay.
Jennet Hannay.
Alexr. Donaldson.
Jennet Anderson.
Will. Donaldson.
John Donaldson.

Jennet Donaldson.	William Duns.	Agnes McScumin.
Agnes Anderson.	Jennet Martin.	Eliz. Murdoch.
John McGunnion.	William Martin.	Alexr. Cunningham.
Ellen Ker.	Margt. Logan.	John Lawrie.
Elsbet McKie.	Hugh Hannay.	Jennet Gunnion.
CULBEA.	Will. McQuha.	Alexr. Conning.
James McCraccan.	LITTLE ARREISE.	Margt. Dindle.
Jennet Malmlein.	Margt. Kennedy. Dis-	Tho. Dindle.
Pat. McCraccan.	orderly.	Jennet Lawrie.
Alexr. McCraccan.	Anne Kennedy.	Jennet Hunter.
Margt. McCraccan.	John McHallom.	
Gillespick McCraccan.	Elsbet Malroy.	CAIRNFIELD.
Margt. McClellan.	John McHallom.	Margt. Keith.
Ellen Munnish.	Jane McHallom.	John Gordon.
THIRD PART OF THE	Pat. McRobbert.	Margt. Sprot.
LITTLE ARREISF.	Jennet Kilpatrick.	Harry Munnish.
Robt. McCruive.	John McRobbert.	John Sprot.
Isobel Telfer.	Bessie Aikin.	Ellen Malroy.
Robert McCruive.	John McWilliam.	Ellen Sprot.
MILL OF THE LITTLE	Jennet Malroy.	Harry Sprot.
ARRESE, belonging to	MICKLE ARREISE.	Arch. Munnish.
Barnbarroch.	Harie Hathorne.	Jennet Cunningham.
Pat. More.	Anne Hathorne.	Jennet Munnish.
Jennet Duns.	John Hathorne.	Alexr. McCuiccan.
	Harie Hathorne.	Elsbet Hills.

This above written list contains the whole persons and inhabitants of the parish of Kirkinner above the age of twelve years according to the best of my information and knowledge, as witness my hand at Wigton, Octob. 15th, 1684.

ANDREW SYMON, *Minr. of Kirkinner.*

EXAMEN ROLL of the Parish of KIRKMAIDEN.

Apparently A.D. 1684.

LOGGAN.	Marion McFaddan.	Kathrin Rob.
Patrick McDouall of	John McLurg.	Robert Campbell.
Logan.	Jean McFaddan.	Marion Agnew.
Isobell Adair, his Lady.	BALKELLIE.	Agnes Campbell.
Patrick McDouall, his	Patrick Cowan.	Janet Faddan.
son.	Adam Blain.	Elizabeth McLanochan.
Isobell McDouall.	Andrew McIlmum.	William McNewan.
Janet Stewart.	Anna Blain.	Margrat McClymon.
Alexr. McCochren.	Janet Askin.	
Robert McTalzeouch.	James McDouall.	A CHNES (<i>sic</i>).
Robert McDouall.	Isobell Barnet.	Patrick McMurrey.
Patrick McMaster.	Hugh McDouall.	Janet Kniblo.
Jean McDouall.	Joh. Chambers.	Janet McMurrey.
Agnes McClurg.	Janet Kniblo.	Margrat McLurrey.
Janet McFaddan.	James Chamers.	Uthried McMurrey.
Joh. Blain.	Agnes Chambers.	Margrat McMurrey.
Janet McMechan (<i>k sic</i>).	Georg McLurg.	Margrat McMaster.
John McCleirie (<i>sic</i>).	Christin McLurg.	John Jamison.
Margrat Blain.	Marion McFaddan.	Margrat Jamieson.
Elias McFaddan.	Joh. McClerie.	Gilbert Jamison.
Jonet McDouall.		Janet Chalmers.

Patrick Jamison.	KILBRID.	Joh. McGa.
Margrat Chalmers.	Fergus Cochran.	Elspit McColm.
Thomas McMurrey.	Margret McCutchen.	James McGa.
Androw McMurrey.	John Shank.	Janet McGa.
Alexr. McMurrey.	Janet McCrea.	Robert McDouall.
Janet McMurrey.	Margret Corkran.	Margrat McCleiri.
Alexr. McUhirk.	Janet Mein.	Joh. Jameson.
Helen McIlmun.	Thomas Shank.	Margrat McComb.
Gilbert McUhirk.	Thomas McMurrey.	Gilbert Jamieson.
Robert Maxwell.	Janet Gibson.	Georg Jamieson.
Elizabeth Blain.	Margret McMurrey.	Gilbert McMaster.
William Cowan.	Alexr. Shank.	Margret Nilson.
Jean Adair.	Janet McBrid.	Ninian Niblo.
John Cowan.	Joh. McMurrey.	Chirstin Torburn.
Kathren Girthrick.		Janet Sloan.
Margret McKinnie.		Joh. Torburn.
Joh. Blain.		Georg McMeckan.
	MYROCH.	Janet McCracken.
BALGOUN.	James Mitchall.	Joh. McCormick.
Androw McMaster.	Agnes Jameson.	Jean Blain.
Jonet Askin.	Wille. Mitchall.	Joh. McFaddan.
Joh. McMaster.	Agnes Mitchall.	Helen Blain.
Margret Gibson.	Alexr. Boyd.	Joh. Rob.
John McKinnie.	Hugh Paterson.	Margrat McGa.
Jean McClymon.	Margrat McCleiri.	Marion McDouall.
James Cochran.	Finla McTalere.	James McKitrick.
Jean Shank.	Jean Gibson.	Elizabeth Gordon.
Isobell McCormick.	Nivin McTalero.	John McKitrick.
William McMaster.	Jean McNillie.	Janet McGa.
Janet Jamieson.		Margret McComb.
Joh. Jamieson.		Alexr. Campbell.
	MILN OF TARBILLY.	Robert Hunter.
KILLINGIN.	Hugh Cochran.	Chirstin Fultoun.
Robert Gordon.	Margret McConnel.	Frances Broddie.
Janet Couan.	Jonet McKairly.	
Grisell Murrishon.	Hugh McCutchen.	
	Jean Cochran.	
ELDRICK.	KILLUMPHA.	HIGH GREANAN.
James Sayers.	Robert McDuell of	Joh. Jameson.
Margret Roddie.	Logan, yor.	Helen McClerie.
Georg Jamieson.	Sarah Shaw, his Lady.	Jonet Shank.
Jean McMaster.	Patrick Jameson.	Jean Shank.
William Rodie.	James McIlmun.	Patrik Shank.
Sarah Blain.	Joh. Banks.	Alexr. Shank.
Patrick McCormick.	Kathrin Alexander.	Janet McCormick.
Agnes Blain.	Jean McDouall.	
William Corcran.	Elspit Shaw.	
Chirstin McMaster.	Jean McFaddan.	
Jean McMaster.	Alexr. McFaddan.	
Joh. McClunpha.	Kathrin McCarmick.	
Jean Colphin.	Alexr. Torburn.	LEIGH GREANEN.
Janet Clunpha.	Jean Sloan.	Adam Boyd.
Joh. McMickan.	Androw Torburn.	Jean McDouall.
Besse Templetoun.	Wille. McKie.	Jean McDouall.
Patrick McMickin.	Margret McClerie.	James Sloan.
Janet McMaster.	Jonet McCormick.	Margret Blain.
		Will Blain.
	PORTNESSOCK.	Margret Agnew.
	Patrick Cochran.	
	Elizabeth McKie.	
	Patrick McMaster.	
	Janet McGa.	
		KILSTAY.
		Thomas Pirie.
		Margret Anstun.
		Gilbert McMaster.
		William Pirrie.
		Margret Maxuell.

Patrick McTalleroch.	CLONARDMILNE.	Thomas McGrerie.
Barbra Couen.	William Chalmers.	Kathrin McDouall.
Will McTaleroch.	Jean Adair.	Margret Mein.
Alexander McMaster.	John Agnew.	William Agnew, her son.
Janet Roddie.	Agnes McCutchan.	Joh. Agnew.
Patrick McMurrey.	CLONARD.	Patk. Agnew.
Margrat Blain.	John Gordon of Clonard, elder.	Patk. McClelland.
Sarah McMurrey.	Jean Gordon.	Janet McIlvechick.
Jonet McMurrey.	John McComb.	James McGa.
Joh. Roddie.	Alexr. Gordon of Clonard, yor.	James McMaster.
Marion Gibson.	Grisell McCulloch.	CORGIE.
Kathrin McTaleroch.	Agnes Jardine.	William Adair of Corgie.
Alexr. McMaster.	James McKitrick.	Anna McDouall.
Janet Roddie.	Mary McIlwe weian.	Wm. Adair.
James McTalerock.	Patrick McIlweian.	Patk. Adair.
Helen McGa.	Margret McCormick.	Janet McTaleroch.
Joh. McTaleroch.	Patrick McKitrick.	Anabella Morishon.
Hugh McDouall.	Janet McHingzie.	Marion Sloan.
Sarah Adair.	Margrat Agnew.	Alexr. Halthorn.
Joh. Booll.	James McCormick.	Elspit Kie.
Marion McKie.	Helen McMaster.	Joh. McIlwie.
Margret Booll.	Margry McCormick.	Janet McCulloch.
David Torburn.	Patrick Blain.	Alexr. McIlwie.
Janet Wallace.	Janet Keaven.	Thomas Wallace.
Will Torburn.	Joh. McGuffock.	Margrat McCulloch.
GARACHTRIE.		Elizabeth Wallace.
Joh. Malmun.	Isobell.	Patrick Wallace.
Janet Nilson.	Archibald McClerie.	Alexr. Kennadie.
Margrat Davidson.	James McComb.	Jean Wallace.
Joh. Terbit.	Kathrin Shank.	Will McMurrey.
Helen McFellie.	Janet McComb.	Job. McCormick.
William Tarbit.	James McComb.	Jean McCormick.
Margrat Tarbit.	Margret McCormick.	Janet Corcran.
Andrew McSkellie.	Andrew Agnew.	Elizabeth Brid.
Margret Gibson.	Jean McMaster.	John Brid.
Andrew Mc McLerie (<i>sic</i>).	James Agnew.	Margrat Murishon.
Uthred McLerie.	Jean Agnew.	William Booll.
Agnes McBrid.	John Austin.	Kathrin McTalero.
Marion McIlwie.	Janet McLurg.	KAIRN.
Andrew McLerie.	William Austin.	Patrick Nibloch.
Alexr. Paterson.	Janet Austin.	Janet McHingzie.
Janet Paterson.	Joh. Austin.	Patrick Niblo, yor.
Margret Paterson.	Pat. McDougall.	Margret Cochran.
Agnes McIlwie.	Jean Chalmers.	Joh. McGa.
Margret Boyd.	Janet McMorland.	William McMaster.
Marion McGa.	COROCHTRIE.	William McGa.
Jean McCormick.	Joh. Boyd.	Helen McGa.
Agnes Sinkler.	William Boyd.	James McCormick.
James McLerie.	David Boyd.	Margrat Ald.
Janet Adair.	William McIlwie.	Joh. McCormick.
Jean McMichan.	Janet McCormick.	Janet McCormick.
Janet McMeikan	Janet McGa.	DRUMMORE.
Alexr. McCleirie.	Jean Booll.	Mr. Alexr. Adair of
MUGLOCK.		Drummor.
Thomas McTeir.	Alexr. McIlwie.	Margrat Agnew.
Margrat McSkellie.	Janet Murray.	Elizabeth Agnew.
Janet McTeir.	Jean McIlwie.	

Patrick Shank.	CARNGARRACH.	Margrat McNeillie.
Robert Corcran.	Robert Wallace.	Joh. Morishon.
Jean McNewan.	Margrat McKitrick.	Janet McMurrey.
Elizabeth Kenadie.	Patrick Wallace.	
Alexr. Corcran.	Will Wallace.	LITTLE AALTOUNE.
Helen Halthorn.	Margratt Kniblo.	Joh. Maxuell.
Patrick Davidson.	William Wallace.	Jean Maxuell.
Margrat Mills.	Janet Wallace.	Will McClymon.
Alexr. Cullo.	Margtt. McCullo.	Patrick Neilson.
Margrat Cochran.	KAILENNES.	Isobell Stewart.
Elspit McCullo.	Alexr. Kenadie.	MICKLE ALTOOUN.
Will Murra.	Margret McDouall.	Alexr. McClymon.
Helen McCarmick.	Jonet Kenadie.	Marion Hills.
James McCarnick.	Joh. Nilson.	Thomas McTalero.
Janet McCarmick.	Jean McTalero.	Margrat Corcran.
Alexr. McCullo.	John Paterson.	Alexr. McTalero.
Kathrin McIlwie.	Agnes Henderson.	Margret McTalero.
Janet Corcran.	Janet Paterson.	Will Gibson.
William Edzer.	Margret Paterson.	Jean McCulloch.
Margrat Bentoun.	CARDRAIN.	Robert Gibson.
Margret Edzr.	Georg McComb.	Grisell McConnell.
Anna Agnew.	Margrat Murra.	Joh. McNili.
Mary Shaw.	Elizabeth Murra.	Janet McTalero.
KILDONNAN.	William McMorland.	Janet McNili.
Gilbert Argo.	Janet Halthorn.	Jean McNili.
Margrat Blain.	Alexr. McMorland.	
Marg Argo.	Patrick McMorland.	CREICHAN.
Margret Argo.	Margret McGa.	Robert McDouall of Creichan.
Helen Argo.	Patrick McMorland.	Agnes Kenady, his spous.
Patt. Corcran.	CARDRYN.	Janet McMorland.
Janet Paterson.	Patrick Hannay.	Katrin McTaleroch.
Robert Corcran.	Margret McMorland.	Joh. McTalero.
Will Corcran.	Margret Hannay.	Janet McNili.
Elizabeth McCulloch.	Georg Hannay.	Joh McConnell and
Alexr. Corcran.	Margret McGa.	Margrat McNili, his
Androw McMaster.	James Murray.	mother.
Margret McMaster.	Margret Halthorn.	William Chalmers.
Alexr. McIlgockie.	Janet Murray.	Janet McDouall.
Jean McCarmick.	MULTNOK.	Joh. Chalmers.
Will McMaster.	Hugh Kenady.	Jean Afleck.
Jean Murray.	Margrat Davidson.	Alexander McMorland
Gilbert McNewan.	Will Kenady.	Jean McComb.
Janet McNewan.	Patrick McCracken.	Joh. Couand.
John McCrerie.	Janet Halthorn.	Janet Morishon.
Margrat Gressie.	Margrat McCullo.	Kathrin McNaall.
Agnes McCrerie.	MARYPORT.	Mihall Henderson.
Andro Muere.	Robert Adair of Mary-	Margrat Murray.
Margret McKie.	port.	James Murray.
Janet Mure.	Kathrin Adair.	Jean Murray.
Patrick Shank.	Janet McCulloch.	Ninian Murishon.
Janet McCrerie.	Joh. Hills.	Janet Couan.
Alexr. Shank.	Jannet Corcran.	Marion Blain.
William Shank.	Helen Keaven.	Chirstin McCalme.
Patrick Strachan,		James McGa.
schoolmr.		Alexander McComb.
Isobell Johnston.		Margret Murray.
Joh. Strachan.		
Janet Strachan.		

CARNGARM.	Jean Niblo. Jannet Niblo.	Joh. Stewart, younger. Margrat McCulloch. Patrick McCarmick. Joh. McCarmick. Elspit McCulloch. Joh. McCarmick. James McCarmick. John McCarmick, elder. Bessie McMaster. Joh. McMaster. Margrat McCarmick. Alexr. McCarmick. Janet Edzer. Will McCulloch. Jean McGa.
Alexr. McGae. Margrat McBrid. James McGa. Alexr. McGa. Marion Herron (Heron sic).	INSHANKS.	James McCulloch of Mool. Janet Murray. Alexander McCulloch. Robert Young. Mary Murdoch. Margrat Keith. Janet McMaster. James McCulloch. Janet McCulloch. Janet McCormick. Margrat McMaster.
Janet Hanna. Joh. McGa. Agnes Kniblo. Margrat McGa. James McCulloch. Georg Niblo. Helen McCulloch. Margrat McComb. John McGa. Jean McGa. John Munnell. Janet McCracken. Margrat McMorland. Joh. McMorland. Androw McComb. Margrat Munnell.	MULE.	Will McGa. Jean McCulloch. Joh. McGa. Joh. McCulloch. Agnes McCulloch. Elizabeth McCulloch. Janet McCarmick Master. Joh. McClymon. Marrion Din. Janet McClymond. Alexr. McClymon. Alexr. McCulloch. Helen McCormick. Gilbert Chalmers. Janet Gordon. Janet McGa. Joh. Chalmers. Joh. Stewart. Effie McCormick. James Stewart.
ACHNACHT.		Will Niblo. Godfrey McCullo. James McGa. Janet Corran. Alexr. McGa. Elizabeth McBrid. Janet McCullo. Will Niblo. Janet Wallace. Robert McNili. Jean McHingzie. Mary Niblo. Joh. Niblo. Jean Herron. James Davidson. Janet Cochran. Phebe Davidson. Margarat Jackson. Mary Law. John Shank. Margarat McCulloch. Jean Austin.
SLOAK.		
Will Niblo. Grisell McDouell. Joh. Niblo. Will Niblo.		

That this is a true roll of the parishioners of the parish of Kirkmaidin is asserted by me.

GEORGE YOUNG, Minr. there.

That there is not any in all this within wrtin. roll irregular except the Lady Logan, elder, is attested by

GEORGE YOUNG, Minr.

The LIST of the Parishioners of LESWALT. Septemb. 21st, 1684.

PARK OF STRANRAWER.	Mar. Carnochin. Jean McKorscra. Margret McKorscra. Alexr. Slowand. George Smith. Jennet Kennedy. Alexr. McFredricke. Jennet McKnaught. Wm. Mountgomery. Tho. Kennedy.	Sarah McKnaught. Patrick Ald. Jennet McCulloch. Finlay Fergusone. Jennet Rodger. Pat. Murdoch. Jennet McWilliam. Alexr. McLumpha. Margret McMaster. John McCance.
Andrew Agnew of Sewchan. Elizabeth McDowall. David Malloch. Andrew McKinnell. Jennet Aitken. Margret Leith. Marion Porter. James McKorscra.		

Jennet Walker.	Kirsten McKonnell.	Marion McWilliam.
Thomas McCance.	Andrew McFredricke.	Patricke McWilliam.
LITTLE MARKE.	Issobel Moore.	Agnes Murchi.
Gilbert McHunzie, elder.	Jennet McDowall.	Jennet McGill.
Bessie McKaige.	EASTER CRAICHMOORE.	Uthrid McDowall.
Rob McHunzie.	Thomas McHarrie.	Jon McKar.
Andrew McHunzie.	Kathrine Walker.	Margret McQueun.
Issobel McKar.	Jon. McHarrie.	Grizell Rose.
Gilbert Morton.	Margret McHarrie.	James Rodie.
Agnes McMaister.	Tho. McHarrie.	Margret McQueune.
LARGE LIDSDAILL.	Jon. McKnile.	Jean Reid.
James McQueune.	Jennet Shearer.	Andrew McGill.
Tho. McQueune.	Hellen Shearer.	Agnes McGill.
Janet McBryde.	Patricke Campbell.	CHALLOCH.
John Wither.	Jennet Rodie.	Mr. Wm. Cleleveland,
Jon. McKonnell.	Jon. McCracken.	ane excommunicate
Nail Syres.	Margret McKnile.	personae.
Jennet Weir.	SIDRIDDIHILL.	Agnes Agnew.
Wm. Craige.	John McKnile.	Jean Cleleveland.
Margret McLounie.	Bessie Agnew.	Jon. Campbell.
Agnes Allan.	John McKnile.	Agnes Agnew.
Jennet McClement.	WESTER CRAICHMOORE.	Andrew Cleleveland.
Andrew Bowdin.	Wm. McGockie.	Florence McKie.
Jennet McQueune.	Jennet McDowall.	John McPhadzen.
Jonnet McFredricke.	Jean McDowall.	Jennet McMaister.
Pat. McMaister.	Alexr. Murchi.	Kirsten Baird.
Jennet McMaister Cancē.	Tho. McQueune.	Andrew Agnew.
Alexr. McKance.	Margret Bigholme.	Euphan McLounie.
Margret Kyle.	Alexr. Martine.	Pat. McMaister.
Pat. McBryde.	Margret Bigholme.	Jennet McKonnell.
Margret Kyle.	Jon. Martine.	Marion McMaister.
William McKnaule.	Agnes Martine.	Andrew McKnile.
Jennet McQueune.	Jennet Kirke.	Jean McKonnell.
MEIKLE MARKE.	Jo. Craige	Margret Agnew.
Andrew McBryde.	Kirsten McQueune.	Alexr. McKnarrie.
Jennet Wallace.	Wm. Gordon.	Jean McWilliam.
Andrew McBryde.	Quinyne Shamran.	Andrew Campbell.
Gilb. McHunzie, younger.	Jennet McQuistein.	Jennet Walker.
Jennet McCulloch.	James Shannan.	Jon. McCracken.
Tho. Crossen.	Jennet Shannan.	Jean Cowand.
Jennet Rowand.	Patricke Craige.	Patrick Moffat.
ACHNEILL.	Marion Wallace.	Agnes Paterson.
Finlay Blaire.	Jennet McCracken.	Alexr. Moffat.
Marion McQuistein.	Jon. McDowall.	Jennet Moffat.
Jon. Campbell.	BURGESCROFT.	Tho. Kyle.
Anna Gordon.	James McQueune.	Jennet McBryde.
David McKance.	Issobel McHaffie.	Wm. Kyle.
Issobel McKnile.	Margret McDowall.	EASTFR GLEN-
Elizabeth Whyte.	DINDINNIE.	STOCKETELL.
Pat. Campbell.	Jon. McWilliam.	John Adaire.
Gilbert Leich.	Jennet Baylie.	Agnes McTeir.
Jennet Miller.	James McWilliam.	Jean Robison.
Marion Leich.	Gilbert McWilliam.	Margret McWilliam.
John Bowdin.	Jennet McWilliam.	George Adaire.
Jennet Hunter.		Gilbert Agnew.
		Jennet Aitken.
		Jennet Agnew.

WESTER GLEN-STOCKETELL.	MILNETOUNE.	BALGRECY.
Margret Parker.	Niven Ker.	Hew McKar.
Alexr. McQueune.	Margret Campbell.	Jennet McQueune.
Agnes McQueune.	Jon. McKairly.	Marion Rowand.
Mary McQueune.	Margret McMaster.	John McKar.
Margret McDowall.	Jean McQuistein.	Andrew McGill.
Patrick McMicken.	Robert Ker.	Jennet Carnochin.
John McMicken.	Elspeth McKie.	Finlay McGill.
Margaret Porter.	Jean Paterson.	
KIRKLAND.	James McClung.	ACHNOTTOROCH.
Jean McDowall.	Margret Baird.	Andrew Coltard.
John Boyde.	Jennet McKnile.	Agnes McKie.
Robert Agnew.	Jon. Scot.	Alexr. McKie.
Jean Mc Knile.	Barbara Creichton.	Jennet McQueune.
Jean McWilliam.	Alexander Kelly.	
Marion McWilliam.	Anna Hay.	MEIKLE LARBRECKS.
Jennet McWilliam.	Marion Cowand.	Niven Ker.
Alexander Agnew.	Margret Slowand.	Elspeth McKar.
Jennet Ramsay.		Jean Ker.
Patrick Agnew.	BARBETH.	Patrick McRadie.
Gilbert McDowall.	John Murchi.	Alexr. Campbell.
Marion McWilliam.	Margret Carnochin.	Margret McMurray.
John Agnew.	Finlay Paterson.	Alexr. Mc William.
Mr. Wm. Somervell, Minr.	Jon. Paterson.	Marion Ker.
Agnes Agnew.	Andrew McMaster.	Margret Cunningham.
Jean Somervell.	Marion Paterson.	Issobell McDowall.
Wm. McRae.	Thomas McBryde.	Gilbert McKnile.
Grizell Agnew.	Jennet Murchie.	John McDowall.
	James McKar.	Jennet Rowand.
DINDUFFE.	Margret Murchie.	LITTLE LARBRECKS.
George McRae.	Issobell McKullon.	Andrew Cleleveland.
Rosina McKie.		Anna Lafreis.
Margret McRae.	WEIRSTOUNE.	Andrew Cleleveland.
Andrew Shannan.	James Campbell.	Patricke Cleleveland.
Alexr. Mc William.	Jennet Ker.	James Cleleveland.
Hew McRae.	Rodger Campbell.	Agnes Cleleveland.
Margret McMicken.	Jennet McHunzie.	Andrew McMaster.
Andrew Cochran.	Hew Lin.	Issobel McMaster.
Jennet McCraken.	Alexr. Wilson.	John Little.
Jennet Cochran.	Agnes Campbell.	Jean Gibson.
John Robison.	Jean Wilsone.	
Marion McDowall.	Alexander Boece.	PORSLOGAN.
Robert McFredricke.	Agnes Bigholme.	Alexr. McQueune.
Cathrin McQueune.	Patricke McKare.	Margret McKelvain.
	Mary Bigholme.	Elizabeth McQueune.
BALWHIRRIE.		Agnes McQueune.
Jon. McDowall.	CRAGOCH.	Adam Rose.
Jennet McRae.	Gilbert Bigholme.	Alexr. Mc William.
Jon. McDowall.	Agnes Walker.	Hellen Mc Kie.
Jon. Smith.	John Bigholme.	MAES.
Jennet Baylie.	Jennet Bigholme.	James McQueune.
Jon. McDowall.	Margret Bigholme.	Issobel McKelvayn.
Jennet Wither.	Thomas Bigholme.	John McQueune.
William McClumphie.	Andrew Bigholme.	Thomas McKaige.
Margret Morton.	Robert Bigholme.	Jennet McQueune.
Elspeth Gilmour.	Jennet Gray.	Patricke McKaige.
	Margret Rowand.	Jennet Morisone.
	Jon. McWilliam.	Andrew Walker.
	Marion Walker.	Elizabeth McQueune.

KNOCKE.	GARCHERIE.	KNOCKNAM.
John McWilliam.	John McKie.	John McKnile.
Jennet McQueune.	Jennet Campbell.	Margret McQueune.
Jon. McQueune.	James McKie.	James McKnile.
Thomas Young.	John McKie.	Margret McQueune.
Jennet Wilsone.	Hellen Chesnut.	Janies McKare.
John McQueune.	John McBryde.	Marion McKar.
Barbara McHunzie.	Margret McGjory.	Margret Vance.
John Young.	Lambert Kelly.	Jennet Andersone.
Issobell Allan.	Andrew McMicken.	
Jennet Wilsone.	Margret McGiltoune.	
Margret Kilpatricke.	Margret McHaffie.	
	Uthrid McDowall.	
GLAICKE.	Kathrin McMaister.	
Gilbert Herron.	Agnes McClellan.	
Margret Stewart.	Margret Gray.	
Grizell McQueune.	Agnes McKie.	
Gilbert Herron.	Marion McSkamble.	
John McHunzie.	Mathew Caven.	
Jennet Coltard.	Grizell McDowall.	
Jean Walker.	Pat. McGiltoune.	
	Jennet Agnew.	
GLENHEAD.	Margret Rose.	
Patricke McKie.	John McDowall.	
Jennet McGill.	John Porter.	
Margret McKie.	Margret Martin.	
Agnes McKie.	Michael Porter.	
John McKae.		
Jennet Reid.		
John McRae.		
LOCHNAW.	MEIKLE GALDENOCHE.	MARK.
Sr Andrew Agnew of Lochnaw.	Patrick Agnew of Galde- noch.	Jon McKnile.
D. Jean Hay.	Jean Brisban.	Margret Miller.
James Agnew.	John Rose.	Jennet McHunzie.
Lady Mary Montgomery.	Margrat McRadie.	Andrew Agnew.
Mistris Grizell Agnew.	Jennet Campbell.	Marion Campbell.
Jennet Bruce.	Agnes McRickart.	Grizell Campbell.
Jean Agnew.	Patricke McKnile.	Quintine McKnile.
Robert McKie.	John Bigholme, elder.	Jean Andersone.
Hew Craufurd.	John Bigholme.	
Thomas McKie.	Marion Bigholme.	
Jon McMicken.	James Gordon.	
John McKie.	Marion McQueistine.	
Margret Kaachie.	James Gibson.	
Mary McKonnell.	Jennet Agnew.	
Jean Rodie.	Agnes Miller.	
Grizell McDowall.	Marion Agnew.	
Jennet McMicken.	John Rose.	
Marion Coltard.	Marion McWilliam.	
James Littlejohn.	LITTLE GALDENOCHE.	
Miles Realish.	David Rose.	
James Johnstounie.	Jon Rose.	
	Jennet Bigholme.	

These are the names of the parishioners of Leswalt taken up on the twintie
first day of Sept. 1684, and I declare this is a true list and are regulare.

Mr. W. SOMERVELL, Minr. at Leswalt.

Thes to be excepted Mr. William Cleleveland, in Challoch, ane excommuni-

cate persone, Jean Birsbane, spouse to Patrick Agnew of Galdenoch, who is paralyticke; as witness my subscriptione at Wigtoone, the fifteene day of Octob. 1684.

Mr. W. SOMERVELL.

MINNIGAFF PARISH, 15th October 1684.

THE FORIST OF BUCHAN.	James Murray in Kir- auchrie.	Marrion McCleave there. Robt. Doungan there.
John M'Kie in Palgouen. Elzabeth Dunbar, his spouss.	Hilling Gordan, his spouss.	Margrat Minzie there. James McCaa there.
Alexr. McTier there.	James Gordan in Glen- heid.	Agnes Keith there. John McKie in Glenhoise.
John McJampse there. Grisell McClelland there.	James McMillan, his spouss. (Jaen over James, <i>sic</i>).	— Grisell Herroun there.
John McKie there.	Thomas Gordon in Buchan.	William Stewart there. Janet McGeachin there.
Michael McTagart in Kirkcastle.	— McCutchen, his spouss.	Robt. Murray there.
Cathren Gordan, his spouss.	— McYelvour there.	Elzabeth Thomson there. Patrick McCaul there.
Alexr. M'Goun.		Androu McCaule.
Grisell Wilson, his spouss.		Margrat McCaule there.
Gilbert McCutchen in Kirrioreoch.		Janet McMilland there.
Marron McKie, his spouss.		James McMillan in Dal- lash.
Patrick McClelland.	Thomas Milroy in Stran- bee.	Agnes Douglass thre.
Janet McMillan, his spouss.	Marion Cuninghame, his spouss.	William Mcburney thre.
John McGoun in Kirri- moir.	Margrat Milroy there.	John Thomson in Lagan.
Janet McClamont, his spouss.	Marion Milroy there.	Agnes Steuart, his spouse.
Hilling McGoun there.	Martin Malroy in Auehen- lick.	Archibald McMilland thre.
Rott. Gordon.	Margrat McMillan, his spouss.	Agnes McClelland thre.
Isobell McClamont, his spouss.	Androu McCluir there.	
John McClamont.	Jaen McKeand there.	
John Jamieson.	Janet McMullro there.	
Patt McCluire.	Patt. Murray there.	
Janet Thomson.	Marjorie Shyland there.	
Jaen Murray.	Androu Dunbar in Risk.	
Janet Cairnes.	Agnes McDuall, his spouss.	
Gilbert McKie in Kirrie- kennan.	George Mairtin there.	
Jaen McKie, his spouss.	Jaen Stewart there.	
John Gordan in Kilkerr- ock.	Margrat McMillan there.	
Jealls Gordan, his spouss.	Margrat McMillan there.	
Margrat Findly there.	John Dunbar there.	
Alexr. Gordan there.	Beatrix Murray there.	
John McMillan in Stroan.	Patrick Heroun in Drum- lanwhiny.	
Jaen Heroun, his spouss.	Margrat Cumingham, his spouss.	
Antony Wilson.	Robt. Heroun, his son.	
Isobel McGoune.	Robt. Good there.	
Androu Gordan.	Agnes McGeachin there.	
Cathrain McClurge.	Margrat McKeand there.	
John McKie in Eskeun- han	Robt. Davidson there.	
Grisel Milroy, his spous.	Margrat Cumingham there.	
	Alexr. McGeachin there.	

THE BARRONIE OF
BARDROHWOOD.

William McKie in Coruar.
Marion Craik thre.
Agnass McJamsie there.
John McMullan there.
Grisell Davidson there.
John Ramsay att Milne.
Margrat McKie there.
William Doucan there.
Janet McKie there.
Antony McCaa att Place.
Christan Gordan there.
Agnes, Elzabeth and Margrat McCauls there.
William Doucan there.
Janet Neuall there.
James Scot att Breheid.
Gellian Kieth there.
John Murray there.
Elysebeth McCrosdry there.
Rott. Doucan there.
James Murray there.
John McKie there.
Isobell McDual there.

Agnas McCornok there.	Thomas McClurge in	THE BARRONRIE OF THE
John Corbie in Stran-	Dunkittrick.	LARG AND TOWN OF
maddie.	Janet Alan, his spouse.	MINUGOFF.
Jean Camble there.	Patt Mairtin in McHrie-	Alexr. Roxburgh.
Janet Corbie there.	moire.	Jo Roxburgh.
William Corbe there.	Margrat McKie, his	Margrat McMillie.
Marion Milsadrick there.	spouse.	Janet McCroscre.
John Milfadrick there.	Marion Bodan there.	Agnas McCourie.
Janet McCulliam there.	Tho. McCulliam there.	Grisell McKeachie.
James Milfadrick there.	Marion McKinney, his	Elspeth Huntur.
William Thomson there.	spouse.	Agnas Carnock.
Marie Milfadrick.	John McCutchen there.	Thomas McCleve.
John McChesney there.	Hilling Muray there.	James Kennedie.
Janet Milfadrick there.	Richard McChensney	Marie McKie.
Samuel McMurran there.	there.	James Tam.
Hilling McKie there.	Janet McCutchen there.	John McJillvar.
Christan McMurran	— McCutchin there.	Elizabeth McClave.
there.	John Carnochen there.	Agnas McCleave.
John McMurran.	James McKie there.	Mr. Wm. McClamont
Patt Heuchand there.	James Findly there.	Gresell McKie.
Hilling McKeand there.	Wm. McClingan there.	William McKelvie.
Janet Heuchan there.	Jaeu Findley there.	Jaen Harge.
Alexr. Heuchan there.	Isobell McCormock there.	Patt McClunochen.
Gilbert Grerson in Gre-	Agnas McDual, laidy of	Jo McKie, baylye.
dock.	Machremore.*	Janet McWhanrall.
Niccolus McClellan, his	John McClurg of (in) Cars-	Jo McKie, younger.
spouse.	naa.* Tho. McGledrie	Margratt McCome.
Christian McClellan	there.	Margratt McKie.
there.	Agnas McCutchen, his	Grisell Cunningham.
Robt. McCroscre there.	spouse, Jaen Robert-	Jaen McClave.
Marion McNea there.	son.*	Robt. Herroun.
Alexr. McDuell there.	Patt McClurge there.	Janet Mc Kie.
Effie McMullan there.	Anna McClure there.	John McClellan.
John McMurran in Ard-	Grisell Herroun there.	Hillin Goune.
uall.	James Coan there.	Archibald Steuart.
Margrat Pringle there.	Grisell McKie there.	Grisell Steuart.
John McClelland there.	Janet Coan there.	Janet Kilpatrick.
THE BARRONRIE OF	John McCome there.	Patt McKie.
MACHREMORE.	John McKie in Park Mac-	Isobell Thomson.
Ja McMillan in Craigen-	lurge.	Agnas Doncan.
cally.	Marion McClurge there.	Isobell Martin.
Janet Murray, his spouse.	John McClellan there.	David Smith.
Marrien Murray there.	Christian McKie there.	Marion Hannay.
Androu McMullan there.	William McKie there.	John Murréy.
Margrat Findly, his	Janet Dunbar there.	Androu Qure.
spouse.	Archibald McCleve in	Janet Smith.
William McMillan there.	Carsemenoch.	Grisel M., laidy Large
Agnes Findly there.	Elsbeth Coan, his spouse.	(Marion Herroun over
Alexr. Muray there.	Margrat McClellan there.	Grisel M.).
William McGeachin in	Patt Clingan there.	Janet Roxbrugh.
Tarnottie.	— Coan there.	John McClurge.
Marion Dunbar, his	Alexr. Dunbar in Blacker-	Marion McHarge.
spouse.	age.	Agnas McGill.
Androu and John	Janet McCutchen, his	Androu Craufourd.
McGeachins, his sons.	spouse.	Margret Gordon.
James Alan there.	Patt Dunbar there.	Margrat McCall.
Agnes Alan there.	William McCrehar there.	Isobell McCall.
Androu Kellie there.	— his doucher there.	Jane Minzies.
Agnes Reed there.	William McKie there.	Alexr. Thomson.
	Agnes Kingan there.	

Hilling Tait.	Margrat Hamilton.	Antony Dunbar in Craignew.
John Bell.	John Mairtin.	— McMullan, his spouse.
Archibald McKie.	Elzebeth McClurge.	Androu Dunbar.
Sarrah Cunningham.	Margrat McClurge.	John McMillan there.
Janet McBratney.	Heugh Handerson.	Janet McMillan there.
John Muir.	Janet Thomson.	Antony McGeachin in Tanargie.
Janet McWhanall.	Ian McClintan.	Agnas McCulloch, his spouse.
William Thomson.	John Bodan.	Androu McMillan in Panterbouy.
Elzebeth McMillian.	Jaen McKie.	Grisell McClamoroch, his spouse.
William McGill.	Jaen Roxbruh.	Androu McMillan.
Isobell Logan.	William McKie.	John Reed in Brokloh.
John Watson.	Marrion McGill.	Janet Boddan, his spouse.
Androu Simson.	Patt Sloan.	John McHarg in Glen Amor.
Janet Ramsay.	James Fleucar.	William McCutchen.
Patt Simson.	Janet Moubrun.	Agnas McHarge.
Elizebeth Simson.	Robt. McClellan.	Robt. Cunningham in Barncable.
William Dunbar.	Margrat McChesney.	Isobell McCrosrie there.
Isobell McMillan.	John McCrobert.	John Cunyngham there.
Jo Stordar.	Patt. McCulloh.	Christan Crakan there.
Janet Geallie.	Jaen McWhryter.	Marion McKie there.
Janet McKie.	Androu McKie.	Geordge Thomson there.
Alexr. McKie.	Janet McClurge.	Janet McCaken there.
Janet Dunbar.	Alexr. McClurge.	Heugh McCullie in Glen yerraw.
Alexr. McKie.	Gilbert McKie.	— Marion McKeand there.
Patt. McKeachie.	Margrat Cau.	Alexr. McCullie there.
Janet Laurie.	Alexr. Roxbruh.	John McKie in Dru' ranaght.
Janet McClurge.	Jaen McDouall.	Jaen Cunigham there.
James Steuart.	Margrat Glendynning.	Hilling McKie there.
Margrat Broune.	Isobell Clingan.	Patt McCleave there.
Margrat McHarge.	Anthony McCa.	Marion McClangan there.
Robt. Heroune.	Tho. McCaa.	James Stinson in Torwhniok.
Marion Edzer.	Janet McHarge.	Isobell Reed there.
Janet Cully.	John McDuall.	Alexr. Boddan in Curuchtrie.
William McCall.	Isobell Robieson.	Janet Stinson there.
Robt. McCall.	Archibald Heroun,	Janet Reed there.
Margrat McCall.	bayzlie.	Alexr. McMuldroch there.
George McMillan.	Janet McClurge.	Marion Stinson there.
Elzebeth McCall.	Grisell McDuall.	Robt. McMuldroch there.
Margrat Gordon.	Margrat Gaa.	John Kingan there.
Margrat Gordon.	Agnas McKie.	Androu Heroun of Kir-rochtrie.
Marion Milroy.	Margrat Huntar.	Jaen Dunbar, his spouse.
Margrat Gordon.	Elzebeth Mour.	John Heroun there.
Jaen Miltoy.	William McConchie.	Frances Steuart there.
Alexr. Watson.	Hilling McKie.	Antony McMullan there.
Androu McMillan.	Robt. McCall.	Androu Williamson there.
Janet Scot.	Jaen McCall.	John Burney there.
Robt. Walkar.	James Gordon.	
Jaen Carsan.	Patrick McMuldroch.	
Anaple Heroun.	Janett McMillan.	
Hilling McCaa.	George McMuldroch.	
Isobell Steuart.	Fergus McYelltar.	
Eduart Chirrie.	Janet Dalrimple.	
Agnas McKie.	Finly McHarge.	
Sarah McHarge.	Jonet Elzer.	
Donald McCome.	James McHarge.	
Jaen McChesney.	John Gray.	
William Gordon.	John Maxuell.	
Mariion Heroune.	Janet Gouan.	
Hilling McKie.	James Findly in Lagan.	
Mr. James Algeo.	Janet Shau, his wyfe.	

Marion McCleave there .	Isobel McClamot there.	Janet Mulmury.
Marion McDouall there.	John McSkimyn att Millne.	Janet McClamont there.
Androu Herroun in Large.	John McBryde in Bargallie.	Patt Mulmuray there.
Marie Graham there.	Isobell McMillan.	Wm. McKlemuray in Glengruboh.
John McKie there.	Jeals Kingan ther.	Agnas McMillan, his spouse.
William Steuart there.	Alexr. Bryd there.	Jaen Douglass there.
Agnas Douglass there.	Elsbeth McKie there.	Janet McKie there.
Hilling Tait there.	James Mcgeachin in Barhoise.	Gib Mulmuray there.
John Sorbie there.	Isobell McClellan there.	Margratt McMuran there.
Hilling Steuart there.	Patrick McKie in Cair(?w)nesdalash.	Gib McKie in Darnaw.
James Sorbie there.	Janet McClamont there.	Agnas McNish.
Antony McKie there.	THE ROLL OF THE BARRONIE OF THE GERLIS.	John McMillan there.
Janet Davidson there.	Gib McTier in Arroh.	John Shau in Bargrenan.
Androu McCornock in Path.	Janet McClamont, his spouse.	Elzebeth McMullan.
Elspeth Corbie there.	Androu McMullan there.	Thomas Steuart there.
Janet McCornock there.	— McCullo, his spouse.	— Thomson there.
John McHarge there.	— McCully, his daughter.	Alexr. Shaa.
Janet Mcdouall there.	John McWhanell in Gleak (* Malloch).	Agnas Steuart.
Alexr. McKie in Carsdon- can.	Margrat McKie, his wyfe.	Janet Coand there.
Jaen Douglass there.	Patt McKie there.	Agnas McCullan.
John Clougstoun there.	Isobell WcWhanlle there.	Janet Carsan.
Janet McKie there.	Patt McCwhanelle.	George Steuart of Barcloy.
Ninian Boddan there.	Marriion Dormont.	Elzebeth Blair there.
Catrian Wilson.	William McClamont in Drunjoan.	Charles Steuart there.
Patt Herou-in Littlepark.	Isobell McClamont.	Agnes Steuart there.
Jaen Graham there.	Donald McCome there.	Jaen Steuart there.
John Milroy there.	Jaen McConelle.	Janet Milroy there.
Androu Gray there.	John McCome there.	Archibal Muray.
Jaen Edzer there.	Janet McCome.	Rott. Muray.
James Williamson there.	John McTier there.	Grisel Tait.
Janet Keavin there.	Agnes McCully there.	David Tait.
Androu McCornockthere.	Agnes McClamont.	Christan McMulroh.
Hilling McKie there.	Anaple McTaggart.	Elzebeth Tait.
William McCornock there.	Janet Gordan there.	Alexr. McKeallie.
John Scot there.	Isobell Gordan.	Margrat McCreahar.
Jaen Murray there.	Thomas Gordan.	John Milligan.
Alex. Mcbratney there.	Archibald McHarg in Tanrvwer.	Anaple Mcjorie.
Magratt McCall there.	Janet McTaggart there.	John Milligan.
William McKie in Craig- nien.	Patt McKie, Curfaklah.	Alexr. McMulroch.
Patrick Mcdouall there.	Janet McKie, his spouse.	Janet Wilson.
Janet McHarge there.	Patt McKie there.	Jaen Douall.
SIX MARK LAND OF GLEN CARD.	Gib. Yermond there.	Alexr. McKeand in Bor- land.
William Douglass.	Patt Murray in Carn- dir(n)ry.	Androu Cuinyngham.
Janet Wilson.	Grisell McKie.	Jaen Harge.
Isobell Dunbar.	Janet Mcquaker there.	— McNaught.
John McMillan in Mark.	John McClamont there.	John Dounbar.
Janet Dunbar.	Agnes McClernay.	— McGoun there.
— McMillan, his son.		Cristan McDouall there.
Agnas Gordon in Glen- card.		James McGoune.
Gilbert McKie there.		William McMilliam.
Hilling Milroy there.		Margrat McKie.
Robert McWhaneall (William over Robert).		Walter McMillan.
		— McMullan.
		Wm. Milroy there.
		Marie Milroy.
		Patt McClurge.
		Grisell Murdoch.

Margrat McHarge.	Jo. McHarge.	— McGeachie.
Wm. Cuningham in Clauchre.	Jaen Douglass.	Alexr. McHarge.
Janet Milroy, his spouse.	John McHarge.	Androu Douglass.
Jaen Muray.	Margrat McGoun.	John Douglass in Drin- lawantie.
Androu McBryde.	John McKie there.	John McKie there.
John McKie.	Janet Wilkin.	— Kennydie.
Janet Davidson.	John McKie.	Elzebeth Carsan there.
Alexr. McHruter in Knockbraks.	John Tait in Lagbees.	Alexr. Shau in Drum- muklock.
Grisel Wilson.	Margrat McWhurter there.	Margratt McCutchen.
Grisel McHruter.	David Tait there.	Heugh Simson there.
Wm. McBryde there.	Christan Tait there.	Jaen Steuart there.
John McBryde.	Alexr. Thomson in Car- dorcan.	Grisel McMillan there.
Marie Steuart in Gerlis.	Agnas Chirrie.	Patt. McKeachie.
John Steuart there.	William Carr.	Anton Shau in Miniwiek.
Agnas Mcjorie.	Alexr. Gibson.	Archiball McHarge there.
Grisell Mcjorie.	James McMullan.	Agnas McMillan.
Androu McMillan in Glen Mailoh. (?)	Rott. Muray there.	David Shau there.
Isobell McMillan.	Margrat Whyte.	John McWhruter.
Elzabeth Maxuell.	Margrat Martison.	Janet Carsan.
Barbra McClure.	Margratt McHarge.	James McHarge there.
John McMillian there.	Jo. Dounbar there.	Anaple McHarge.
Jaen McMillan.	Janet Patterson.	Antony Simson there.
James McMillian.	John Dunbar.	Janet McHarge there.
Grisel Rig.	Androu McMillan.	Antony Douglass there.
James McMillane.	Marrion Muray.	Alexr. McClurg in Holme.
Janet Steuart.	Wm. Tait.	Margratt Mayealter there.
Androu McKie.	John Thoinson.	Cattrin Forrestar.
Isobell Matison.	Jaen Keith.	Alexr. McClellan.
John McCrehar in Glen- shaloh.	Alexr. McTaggart.	— McGoune.
Janet McClellan.	John Findly.	Alexr. McDouall in Pharochbee.
Antony McMillan.	Cattrin Steuart.	Elspeth McKie, his spouse.
— McMillan.	John Steuart in Tarregan.	Archibald McWhurtar in Caldeens.
John McChrehar in Dar- gall.	Mary McWhan there.	Janet Gordan there.
Grisel Mcjorie.	Agnes Steuart.	Antony Steuart.
Agnes McChrehar.	Janet Douglass.	John McWhurtur there.
John McHarge there.	Elizabeth Steuart.	Hilling Goune there.
Janet McHarge.	Rott. Steuart.	John McHargein Borgan.
Alexr. RigzinGarlarge.	Hilling Muray.	Jaen Edzer there.
Wm. Donvan there.	John Tait.	Will McHarge there.
Patt Muray.	Janet McDoual.	Margratt McMillan.
Isobell McCleave.	John McTaggart.	Alexr. Thomson in Brig- toune.
Janet Millar.	Elizabeth McClure.	Alexr. Thomson.
Doncan McMillan in Lamahan.	Christan Steuart.	Janet McTier there.
John McMillane.	Janet Muray.	Janet Douglass there.
Agnas Red.	Tho. McClave in Doron- gandou.	Isobel Edzer there.
Alexr. Murray in Blair- buiss.	— McSkellie, hisspouse.	John Thomson there.
William Thomson.	Elizabeth McClave.	John Steuart in Large.
Janet Steuart.	Androu McClave.	Margrat Steuart.
Janet McClamont.	John Milroy.	Androu Steuart.
John McKeallie.	Rott. Sim.	Beatrix Graham.
	Janet Arnot. (?)	James Kingan ther.
	James Steuart there.	
	Jaen Gordan there.	
	Will Steuart.	

A list of these wh.

A list of the names of these tht withdraw from the Church—

John McMillan in the barronie of Torress.

44 *Parish Lists of Wigtownshire and Minnigaff, 1684.*

Grissall Stewart, spouse to Andrew Stewart in Larg.
 Elizabeth Stewart in Gairlies.
M. Junkine, minister.

This list is subscribed October 6th, 1684, by me, Mr. George Junckine.
This list is subscribed October 15th, 1684, by me,

MR. GEORG JUNCKINE

A JUST LIST of the People of MOCHRUM Parochin.

THE LANDS BELONG-	Jan. Coltran.	Wm. Kivin.
ING TO SR. WM.	Isob. Kail.	Jan. McGuffock.
MAXWELL.	Hend. Coltran.	Joh. Kivin.
Sr.	Marg. Henderson.	Jam. Kivin.
Wm. Maxuell.	Mari. Coltran.	Jan. Carsan.
D. Eliz. Hay.	Jea. Haull.	John McCredy.
Isob. Maxuell.	Joh. Kavein.	Eliz. Kivin.
Jo. McMaster.	Alexr. McDouell.	John McCulloch.
Griss. Kie.	Marg. Goun.	Jam. McCulloch.
Jan. McCulloch.	Wm. Douell.	Jea. Steinstoun.
Sar. Shaw.	Marg. Ingles.	Jam. McCulloch.
Marg. Maxuell.	Dav. Houll.	Margt. Anderson.
Jan. Maxuell.	— McKingan.	Jan. McCulloch.
Rob. Wallace.	Ag. Kivin (<i>Elz. Stewart</i>).	Alexr. McCulloch.
Jan. Douell.	John McClingan.	John McCulloch.
Jan. Moffat.	Jea. Finlyson.	Jan. McNickone.
Alexr. McCulloch.	Marg. Finlyson.	Marion McGuffock.
Alexr. Broun.	Elz. Stewart.	Geo. McLinyie.
Jan. Maxuell.	John McClingan, yor.	Jan. McCulloch.
Jo. Moffat.	Wm. McGuffock.	Joh. McLinyie.
Jea. Finlyson.	Jea. Haustine.	Jan. Wain.
Mich. McTagart.	Alexr. Ingles.	Hend. Fullertone.
Jan. Muir.	Andr. Finlyson.	Jonet Steinstone.
Mari. Coltran.	Jea. Dougan.	Marg. Fullertone.
Wm. Logan.	Elian McGuffock.	Lyd. Red.
Agnes Carmick.	Andr. McGuffock.	Marg. Pivy.
Katr. Maxuell.	Jan. Broun.	John McCullyam.
Joh. Moffat.	Alexr. McKennat.	CORHOLLOCH.
Eliz. Kegg.	Andr. McKennat.	Andr. McTeir.
Jan. Moffat.	Andr. Kivin.	Janet McKie.
Rob. McCulloch.	Marg. McCulloch.	Janet Stewart.
Katr. McCulloch.	Geor. Dougan.	John Stewart.
Alexr. Old.	Eliz. Quie.	Jan. Templton.
Kirst. McCulloch.	Wm. Steinstoun.	Isob. McCulloch.
Jan. Neilson.	Jan. McKennat.	Marg. McKennet.
Jan. Kairly.	Gilb. McKennat.	John McKennet.
Griss Finlyson.	Jea. Kivin.	Alexr. Finlysone.
Rob. Neilson.	Jan. Credy.	Marg. Kivin.
Eliz. Hannay.	Andr. McGuffock.	Andr. McKennet.
Joh. Bodan.	Jan. Stewart.	Mari. Wallace.
Eli. Douell.	Andr. McGuffock.	
Dav. Bodan.	Wm. McGuffock.	
Jan. Bodan.	Jan. Maxuell.	
Ferg. Micklroy.	Pat. McLinque.	
Jan. Herron.	Marg. Coltran.	
Jan. McIlroy.	Joh. Hannay.	
Arch. Herron.	Jea. Coltran.	
Marg. George.	Hend. Keth.	
Jan. Herron.	John McBratnie.	
John McGuffock.	Marg. Hathorn.	

BARRE.

Alexr. McGuffock.
 Jan. Kie.
 Pat. Guffock.
 Alexr. Guffock.
 Jan. Shellan.
 Heugh Wallace.

Euph. Martine.	Agnes Logan.	Alexr. McKennet.
Wm. Herron.	Bassie Culloch.	Jan. Stewart.
Jan. Wallace.	Andr. McTeir.	Joh. Stewart.
Pat Guffock.	Marg. Clellan.	Joh. McKennet.
Jan. McKennet.	Agn. Galloway.	Jan. Cuddie.
Mari. Guffock.		Joh. Cuddie.
Wm. Herron, yor.	DIRRIE.	Jan. Melheuch.
Marg. Kalie.	Wm. McGuffock.	Jan. McTeir.
Henry Maxuell.	Marg. Clugstone.	Jan. Credy.
Jan. Herron.	Wm. Gledry.	Wm. Bratney.
Marg. Maxuell.	Jean Kivin.	Jaet. Maxuell.
Jean Maxuell.	Alexr. Herron.	
Joh. Riddell.	Mary Keaan.	CLON.
Marg. Goun.	Joh. Hannay.	Joh. McCulloch.
Mich. Hannay.	Eliz. Stewart.	Sar. McCulloch.
Eliz. Maxuell.		Alexr. Douall.
Marg. Hannay.	CLANTIBUIS.	Ag. McKennet.
Pat. McCulloch.	Alexr. Muligane.	Jan. Broome.
Agn. Wallace.	Marg. Muligane.	John McRedie.
Henr. Culloch.	Wm. McCammon.	Jan. Douall.
Wm. Culloch.	Agn. Fie.	Alexr. Broun.
Marg. Culloch.	Agn. Finlyson.	Marg. Galdry.
Arch. Kie.	Ferg. Clellan.	Marg. Lilburne
Jan. Canleis.	Gilb. McKennet.	Eliz. Logan.
Jo. Maxuell.	Helen Guffock.	
Jan. Kivin.	Alexr. Muligane, yor.	BOGHOUIS.
	Pat. McKennet.	Wm. Ramsay.
CHANG.	Pat. Telphour.	Jea. McKie.
Alexr. Guffock.		Marg. Ramsay.
Jan. Connein.	SKET.	Andr. Clellan.
Jan. Rhodi.	Pat. McCulloch. (Pat	Janet Houstine.
Arch. Guffock.	over Joh.)	Jan. Haustine.
Agn. Stewart.	Cat. Galloway. (Cat	Jan. Ker.
Wm. Fie, elder and yor.	over Jea.)	Wm. Coltran.
Andr. Coltran.	Arch McCulloch.	Jan. Coltran.
Marg. Comb.	Pat. McCulloch. (Pat	John Gordoun.
Joh. Connein.	over Jea.)	Elison Anderson.
Rosna Kivin.	Jea. McCulloch.	Bassie Gordoun.
Andr. Bodan.		Pat. McKie.
Isob. Crauford.	CASDUCHAN.	Jan. McTier.
Jan. Culloch.	Donald Giffert.	Jan. McGoun.
Geo. Whirter.	Marg. Gordoun.	Andr. Coltran.
Marg. Coltran.	Pat. McKennet.	Jan. Douall.
Jean Hannay.	Jan. Telphour.	Jean McLroy.
Andr. Coltran.	Jam. Wade.	Andr. Reid.
	Jan. Blain.	Eliz. Maxuell.
ALTOCRY.	Cath. Galloway.	Pat. McTier.
Andr. McTeir.		Alexr. Hardstones.
Jan. Carmick.	GLENTRIPLOCK.	Mari. Kivin.
Marg. Hannay.	Mich. Morison.	James Dunbar.
Pat. McKennet.	Sar. Kinketh.	Isob. Nicolsone.
Agnes McKennet.	Mich. Morison, yor.	Jea. Dunbar.
Joh. Coltran.	Isob. Fie.	Wm. Dunbar.
Agn. Crafford.	Rob. Herron.	Eliz. Grahame.
Tom. Wallace.	Marg. Kinkeith.	Marg. Murray.
Griss. Huntar.	Pat. McKennet.	Ferg. Thomsone.
Rob. Wallace.	Marg. Wallace.	Marg. McGuffock.
Pat. Wallace.	Wm. Kimdell.	Agn. Wade.
Wm. McClellan.		Rob. Pots.

Jan. Pots.	Tho. Giffart.	Jea. Tomsone.
Helen McBrike.	Marg. Cornoch.	Wm. Tomsone.
Jam. Young.	Gilb. Giffard.	Marg. Hendersone.
Jiles Wilsone.	Marg. Alexr.	Jan. Tomsone.
Ag. Young.	Joh. Broun.	Joh. McCulloch.
Joh. McGeouch.	Jea. Candleis.	Marg. Wallace.
Jan. Stewart.	Marg. Broune.	Win. Kinketh.
Wm. McGeouch.	Pat. Caven.	Mary Gill.
Jan. McGeouch.	Helen Crum.	John Kinketh.
Alexr. McNarron.	James McGoun.	Sam. Kinketh.
Jan. Stewart.	Jan. Herrone.	Joh. Kinketh, disor.
Andr. McNarron.	Arch. McGoun.	Jan. Dun, disor.
Alexr. McLellan.	Helen McGoun.	Jan. Hannay, disor.
Marg. Dalzell.	Griss Culloch.	
	Hew Credie.	CHIPPERMORE.
LANDS BELONGING TO THE LAIRD OF MOCHRUM.	John McKie.	Joh. McCulloch.
Christ. Ross.	Jam. McKie.	Jan. Hathorne.
Griss. Dunbar.	Marg. Douall.	Jan. Guffock.
Kat. Dunbar.	Jan. Culloch.	Helen Guffock.
Mary Dunbar.	Jan. Credie.	Alexr. Guffock.
Joh. Clugstone.	Mario. Brennochian.	Alexr. Guffock, yor.
Jan. Dun.	Marg. Herron.	Marg. Rhodi.
Jan. Maxuell.	Joh. McTier.	Joh. Shellan.
Eliz. Douall.	Jam. McQui.	Isob. Kivin.
Wm. Stewart.	Jan. McQuair.	Hew Connell.
Jam. Anderson.	Pat. Qui.	Jan. Connell.
Jea. Donaldson.	Joh. Tomsone.	Jan. Douell.
Andr. Fie.	Jan. Crafford.	
Joh. McLellan, <i>disor.</i>	Jean Thomsone.	BARCARHAN.
Marg. McGoun.	Wm. Tomsone.	Hew McAlexr.
Jan. Clellan.	Joh. McGuffock.	Jan. Culloch.
Alexr. Douall.	Mario. McKennet.	Joh. Culloch.
Jea. Andersone.	Marg. McGuffock.	Marg. McAlexr.
Joh. Logan.	John McGuffock.	Joh. McAlexr.
Jea. Hendersone.	Wm. McGuffock.	Joh. Hannay.
Agn. Maxuell.	Marg. McTier.	Jan. Giffard.
	Jan. McCulliam.	Joh. McGuffock.
ACHENGAILY.	Arch. Tomsone.	Jan. Guilein.
Geor. Qui.	Isob. Tomsone.	Finlay Carsane.
Jan. Coltran.	Jam. McMorland.	Jean Claughlane.
Jan. Qui.	Mario. McKennet.	Jea. Carsane.
Agn. Qui.	Wm. Broun.	
Mari. Qui.	Jean Leitch.	CREALAUGH.
Joh. Qui.	Pat. Cavein.	Pat. Herron.
Jam. Qui.	Marg. Cavein.	Jan. Frazer.
Jan. Herron.	Helein McTier.	Bar. Wallace.
Jan. McGuffock.	Jan. McTier.	Pat. Herron.
	Jan. McGuffock.	Agn. Herron.
KILLINTRAE.	Pat. Clelland.	Eliz. Herron.
Rob. Corsbie.	Rob. Galloway.	Gilb. Frazer.
Agn. McTeir.	Agn. Ingles.	Mario McNarien.
Win. McTeir.	Jan. McKie.	Alexr. Frazer.
Jea. Broun.	Pat. Herron.	Tom Frazer.
Mary Stewart.	Mario Herron.	Joh. Frazer.
John McCulloch.	Pat. McKie.	Eliz. Frazer.
Jan. Blain.	Elis McGoun.	Pat. McCarmick.
	Joh. McKie.	Jan. McDouall.
	Agn. McKie.	Pat. McCarmick.
	Alexr. McGoun.	
	Jan. McGoun.	

Pat. Herron.	DRUMSCOG.	Wm. McTeir.
Agn. Frazer.	Geo. Lilburne.	Jan. Wallace.
Jea. Herron.	Jan. Coltran.	Joh. Herron.
Alexr. McCarmick.	Wm. McCutchine.	Arch. Kivin.
Jan. Tomsone.	Jam. Lilburne.	Agn. Herron.
Alexr. McKennet.	Agn. Kinketh.	Andr. Stewart.
Jea. Logan.	Bar. Kie.	Marg. Makie.
Andr. Herron.	John Lilburne.	Arch. Kivin.
Marg. Logan.	Euph. Milmyne.	Rosina Kie.
Joh. Herron.	James Lilburne, yor.	Alexr. Culloch.
Marg. Murray.	Hew McKie.	John McCulloch.
Arch. Herron.	Marion Lilburne.	Jan. Blain.
Jan. Muligane.	Marg. McKennet.	Pat. McKie.
Agnis Cunyghame.	Wm. Dun.	Eliz. Lilburne.
Marg. Cunyghame.	Jean Kie.	John Guffock.
Alexr. Cunyghame.	Jan. Coltran.	Marg. Walker.
Marg. Frazer.	Pat. Qui.	Wm. McQui.
Jan. Telphour.	Griss. Hannay.	Jean Wallace.
John Stewart, disor.	Griss. Bodan.	Arch. Herrone.
Sara Muligane, disor.		Marg. Gordone.
Tom McCarmick.		Agnis Wallace.
Agn. Temptone.		Ferg. Herron.
Wm. McCarmick.		Marg. McCulloch.
Pat. McCarmick.		John Rhodi.
		Jan. Kie.
GARRHREW.		John Baily.
		Marg. Gordone.
Alexr. McTeir.	ARIULLAND.	
Janet Morisone.	Marg. Gordone, disor.	DRUMDIE.
Arch. McTeir.	Marg. Hay, disor.	<i>Rob. Douglasse.</i>
Wm. McTeir.	Jan. Connein, disor.	<i>Janet Milron.</i>
Helen McTeir.	Alexr. Credie.	<i>Arch. McTeir.</i>
John Morisone.	Jan. Shellan.	
Agnis Tomsone.	Wm. Bryde.	DRUMDIE.
Arch. Telphour.	Mary Gibson.	<i>Rob. Douglasse.</i>
Susana Wallace.	Alexr. Hay.	<i>Janet Milroy.</i>
Hew Telphour.	Rosina Gordone.	<i>Arch. McTeir.</i>
Jan. Wallace.	Rob. Herron.	<i>Isobel Cooke.</i>
Marg. Huntar.	Eliz. Makie.	<i>Thom. Kaeg.</i>
John McTeir.	Helen Kie.	<i>Jnet Galloway.</i>
Agn. Tomsone.	Pat. Clanachan.	<i>Cath. Credie.</i>
John Muligane.	Marg. Clanachan.	
Jan. Muligane.	Isob. Tomsone.	

This is a true Roll of the examinable persons within the paroch of Mochrum
subscribed by HENRY WALKER, Minr. ther.

*Ane exact account of the disorderly people within the paroch of Mochrum,
viz. :—*

Margaret Gordon, liferentrix of Ariulland, with her daughter.

Margaret Hay and her maidservant Janet Connen.

John Kinkeith in Challearroch, with his wife Janet Dun and Jaet Hannay her mother.

In Elliwhillet, John Stewart and Sarah Millekin, his wife.

This is asserted and subscribed by

Mr. HENRY WALKER.

Ane exact list of the disorderly people within the paroch of Mochrum :—

Margaret Gordon.	John Kinkead.	John Stewart.
Margaret Hay.	Jonet Dun.	Sarah Millekin.
Janet Connen.	Janet Hannah.	

Fugitive—

John McGuffock with his wife Janet McGouan.

This is asserted and subscribed by me, Mr. Henry Walker, Minr.
Octr. 15th, 1684. HENRY WALKER.

A LIST of the Parishioners' names within the Parish
of PENIGHAME. September 29, 1684.

It is to be observed that the latter h after any name signifieth husband ; w. wife ; s. son ; d. daughter ; s.m. serving man ; s.w. servant woman ; wid. widdow ; cot. cotter.

This List given in by me according to my last examine roll.

Mr. JAMES COLHOUN.

KIRKCALA.

Wm. McIlroy, h.
Grizal Stewart, w.
Gilbert McIlroy, h.
Jenet Gordoun, w.

LITTLECASTLE.

Jo. McKie, h.
Agnes McNarin, w.

MICKLECASTLE.

And. Mcquaker, h.
Jenet Wilson, w.
Jenet McClellan, wid.

OCHILTREE.

Bernhard Stewart, h.
Marion McKie, w.
Joh. Stewart, s.
Rob. Stewart, h.
Marg. McComb, w.
Joh. McIlmulleroch, h.
Marion Stewart, w.

GLENRIDDER.

Jenet McDowall, wid.,
superannuat.
Wm. McIlroy, h.
Jenet McGarroway, w.

BOVOCH.

Arch. Stewart, h., heritor.
Margery Dunbar, w.

Tho. Stewart, s.

Tho. McKa, s.m.
Jenet McGarraway, s.w.
Joh. McCredie, h., cot.
Jenet McAlexander, w.
Gilbert McCredie, s.
Tho. McCredie, s.

THE MILL.

Jon. Pots, h.
Cather. Coltraine, w., in-
firme.

NETHERFINTILLOCH.

Arch. McGarroway, h.
Marg. McKermick, w.
John McGarroway, s.
Jenet McGarroway, d.
Tho. McGarroway, h.
Jenet McKie, w.

MIDDLEFINTILLOCH.

Alexr. McWilliam, h.
Jenet McSkiming, w.
Jenet McQuhine, w.,
superannuat.

UPPERFINTILLOCH.

John McWilliam, h.
Jenet Mcquhannil, w.
Tho. McWilliam, s.
Marg. McWilliam, d.
James McGarroway, h.
Agnes McKie, w.

MARKLAND.

Joh. McRutter, h.
Jenet McTier, w.
Joh. McRutter, s.
Marg. McRutter, d.

GLASSOCH.

Isabell McClurg, wid.
Joh. Ferguson, s.

GARWACHIE.

Joh. Martin, h.
— Herron, w.
Joh. McIlroy, h.
Christian Martinson, w.

GLENLUKCOCK.

Joh. Stewart, h.
Jane Dowglas, w.
And. Slowan, s.m.
Margerie Stewart, s.w.

GARCHEREUCH.

Wm. Crawford, h. (*sic*)
Hellin Martin, w.
Hellin Gordon, wid.
Ja. Stewart, s.m., McKie,
s.m.
Marg. Finlaw, s.w., Gil.
Mcil. Morron, s.m.
Gilbert McKie, cot.
Janet Dalrimple, w.

GLENVERNOCK.

Gilbert Wilson, h.
Jenet McIlwian, w.
Wm. Wilson, s.m.
And. Finlaw, s.m.
Agnes Dowglass, s.w.
Wm. Dowglass, h., cot.
Isabell Kennedie, w.

KIRHABLE.

Peter McComb, h.
Marg. McIlroy, w.
Patrick McComb, s.
Marion McComb, d.
Grizall McComb, d.
Jenet Kelly, s.w.
Wm. McIlroy, h., cot.
Elizabeth McIlroy, w.
Tho. McRutter, h.
Jenet McMillan, w.

KNOCKVIL.

Pat. Taite, h.
Marg. McMillan, w.
Joh. McKie, h.
Eliz. Taite, w.

LITTLE GLENHAPLE.

Marg. Mullikin, w.
Rachel Martison, d.
Alex. McTaggat, s.m.

NETHER GLENHAPLE.

Jenet Kennedie, wid.
Wm. McCree, h.
Marg. Dowglass, w.

THE CROOHOUSES OF
CASTELL STEWART.

James Dalglis, h.
Grizal McKie, w.
James Kennedie, h.
Hellin Nivin, w.
Jo. Taite, h.
Marg. Kinnian, w.
Wm. Smith, h.
Marg. McBride, w.
Joh. Smith, s.

CASTEL STEWART THE
MAINS.

Wm. Stewart, h. Laird.
Eliz. Gordoun, w., lady.
Jo. Murdoch, s.m.
Jo. Murdoch.
Walter Knok, s.m.
Isabell Ramsey, s.w.
Eliz. Skelly, s.w.
Marg. McAlexander, s.w.

GLENRASSIE.

Gilbert Dowglass, h.
Marg. McIlroy, w.
Pet. Dowglas, s.
Wm. McCornock, h., cot.
Jenet Wilson, w.

GLENVOGIE.

Marion Coltraine, w.
Alex. Martin, s.

SKETH.

Alexr. McKie, h.
Jenet McQuhannil, w.
James McKie, s.
Arch. McKie, h.
Isabell McClurg, w.
Joh. McDowall, h., cot.
Kath. Maharg.

CHALLACH.

Joh. Taite, h.
Eliz. Clugston, w.
Richard Clellan, h.
Agnes McQuhannil, w.
Walter Hunter, h.
Janet McCutchion, w.
Wm. Morray, h.
Hellin Taite, w.
And. McKennah, h.
Jenet McCawell, w.

BARSKEOCH.

Alexr. McNarin, h.
Jenet McNarin, w.
Joh. McCornock h., eld.,
infirme.
Joh. McCornock, younger,
h.
Eliz. McNarin, w.
Gilbert McNarin, h.
Jane McKernick, w.
Joh. Bodin, h.
Jenet McNarin, w.

BARNEN.

Wm. McGill, h., elder, }
Eliz. Crawford, w. (both)
superannuat).
Jenet McGill, wid.
Pat. McWhin, s.
Wm. McGill, younger, h.
Marg. Keachie, w.
And. Simson, h.
Elspey Cowan, w.
And. McKie, h.
Jane McKie, w.

CULLACH.

Arch. McKie, wid., laird.
Marg. McKie, d.
Joh. Mullikin, s.m.
Jane McKie, s.w.
David Andrew, h.,
gardiner.
Elspey Morray, w.
Joh. Kevan, h.
Marg. Denham, w.
Pat. McQuannil, h.
Marg. Garroway, w.
Joh. Dalzeil, h.
Marg. McWhin.
Jenet Stewart, wid.
Alexr. Culloch, h.
Elizabeth Wilson, w.

CULBRATTIN.

And. McKie, h.
Marg. McKie, w.
Wm. McKeachie, h.
Marg. McKie, w.
James Frizall, h.
Hellin Williamson, w.
Joh. Gordoun, h.
Marion McChesnie, w.
Wm. McCamon, wid.
Marg. McHarg, wid.

KNOCKBREKS.

Tho. McQuhannil, h.
Marg. McCully, w.
James McWhannil.
Joh. McKie, h.
Jenet Williamson, w.
Arch. McKie, s.
Isabell Crawford, wid.,
infirme.

BARNKIRK.

Joh. McKie, h.
Jenet McGeoch, w.
Alexr. McKie.
Tho. McKie, h.
Mary Pringle, w.
Tho. Currie.
Jenet Paterson.
Tho. Shillan.
Marg. McCaman, w.
Joh. Shillan, s.
Isabell McGill, wid.

BARBAWHANNIE.

Hellin Herron, wid.
Joh. McKie, h.
Jane McGowne, w.
Alexr. McKeachie, h.

Jane Bodin, w.
Joh. McHarg, h.
Mary Taite, w.
John Garroch, h.
Sarah McKain, w.

CROSBIE.
Wm. McHarg, h.
Agnes Cuninghame, w.
Joh. McCawell, h.
Eliz. Martison, w.
Wm Taite, h.
Grizal McGill, w.
Gilbert Egger, h.
Jonet McGill, w.
And. McGill, h.
Marg. Gordoun, w.
John McClingan, h.
Agnes McGarg, w.
Jonet McDowall, wid.
Tho. McClellan, h.
Jonet Herron, w., infirme.
Wm. McClellan, h.
Agnes McHarg, w.
Duncan McMullan, h.
Jonet McClingan, w.
Joh. McCawell, h.
Mary Currie, w.
Alex. McConnell, h.
Marg. Martin, w.
Agnes McDowall, wid.
Andrew Lang, h.
Marg. Smith, w.
Joh. McDowall, h.
Marg. Taite, w.

KIRVISIL.
Robt. Taite, h.
Marg. Campbell, w.
Allan McGill, h., cot.
Jonet McLauchlin, w.
Rob. McKie, wid.
Alexr. McGill, h.
Jonet McCawell.
Marg. Kelly, wid.
Wm. Clingan, s.
Isabell Egger, infirme.

NETHERBAR.
Alexr. McKain, h.
Marg. Dowglas, w.
Joh. McKain, s.
Marg. McKain, d.
Alexr. McGill, h.
Marg. Kevan, w.
Isabell Egger, s.w.
Marion Crackan, wid.,
infirme.
Wm. McGill, h.

Isabell McNarin.
John McCookan, h.
Christ. McCracken, w.
Jonet Millikin, wid.

BALTERSAN.
Jo. McKain, h.
Jonet Dowglas, w.
Tho. McKain, s.
Wm. McKain, s.
Pat. Clellan, h.
Hellin McKie, w.
Michael Cowan.
Pat. Hanna, h.
Marg. McGowne, w.
Joh. Castan, h.
Hellin Herron, w.
Joh. McKie, h.
Hellin Stewart, w.
Marg. Herron, wid.
Jonet Cleave, wid.
Jonet Cowan, wid.
Elspey McGill, w.

CASNESTOCK.
James McHarg, h.
Marion McMullan, w.
Eliz. McHarg, d.
James Herron, h.
Marg. McGarroway, w.
James Stewart, s.m.
Marg. Waker, s.w.,
"Walker?"
Gilbert Herron, h.
Hellin Kevan, w.
James Herron, s.
Pat. Herron, s.
Isabell McCornock, s.w.

GRAINGE ON CREE.
James Herron, h.
Hellin McGarroway, w.
Jo. Herron, s.
Marg. Herron, d.
Eliz. Herron, d.
Joh. Egger, wid., superannuate.
Pat. Egger, h.
Jane Conchy, w.
Catherin Craik, wid.

Joh. Cowan, s.
Hugh Gelly, h.
Joh. Newall, s.m.
Jonet Herron, w.
Alexr. Castan, h.
Jonet McKain, w.
Joh. Herron, h.
Jane McClean, w.
James McKewn, s.m.
Alexr. McHarg, h.

Marion McMullan, w.
Joh. Herron,
Gilbert Herron,
(single persons and
brothers tenents).
Jane McHarg, s.w.
Christian McKain, wid.
Michael Kevan, s.
Marg. McGarroway, wid.

POLWHILLY.

Anth. Egger, h.
Marg. Conchy, w.
Wm. Egger, h.
Grizall McDowal, w.
Joh. McKaine, h.
Jonet Dowglas, w.
Marg. Cowan, s.w.

BALSALLACH.
Alexr. McKaine, wid., el.
Joh. McKaine, oy.
Tho. McKain, h.
Mary McClellan, w.
Michael McKain, s.
Hellin McKain, d.
James McKain, h., eld.
Christian Cowan, w.
Adam McKain, h.
Isabell McKingan

McNaught, w.
John McKain, wid.
Eliz. McKain, d.
Simon Kevan, h.
Jonet Kennedie, w.
James McKain, h.,
younger.
Christian McKain, w.
Jonet McKain, wid.
Alexr. McKain, s.
Jonet Martison, wid.
Marion Kevan, s.w.
Alexr. McKain, h.
Eliz. Herron, w.

CASS IN THE CLARY.
Rich. McKain, h.
Jane McKain, w.
Alexr. McKain, h.
Hellin McKain, w.

THE CLARIE.
Jonet Ree, wid.
Arch. McIlroy, s.
Eliz. Gordon, d.
John Henderson, h.
Grisall McKie, w.
Tho. Cunningham, h.
Marg. McGeoch, w.
Jonet Fie, d.

BORLAND OF PENIG- HAME.	Robt. McClunchan, s. Hellin Cord, wid. Jonet Monteeth, d., wid. Joh. McSkelly, wid. Mary McSkelly, d. Marion Donaldson, wid. Mary Stewart, grandchild.	BARTROSTAN. And. McDowall, h. Marg. McClurg, w. Alexr. McDowal, s.
John Connin, h. Hellin McIlroy, w. Hellin Gordoun, w. Pat Hanna, s. Joh. Hanna, s. Grissal Hanna, d. Simon McIlvernock, h. Barbara McCroscie, w. Marion McIlvernock, d. Jonet Dinnil, wid. Walter Williamson, wid. Jonet Williamson, d. Alexr. McCrakan, h. Jonet Skelly, w. Jonet McCrakan, d. Pat. McWhannil, h. Marion Simson, w. Alexr. McWhannil, broth. Alexr. McKnaight, h. Grisal Simson, w. Arch. McClure, h. Marion McCrakan, w. And. McLaughlin, h. Jonet McIlvernock, w. Wm. McGeoch, s.m. Cuthbert McIlvernock, h. Jonet Egger, w. Joh. McGill, h. Jonet Stewart, w. Jonet Cord, wid., superan- nuat. Catherin McClean, wid., superannuat. John Mullikin.	BARWHARRAN. Rob. McGeoch, h. Grisal Williamson, w. Alexr. McGeoch, s. James McGeoch, s. Marion McGeoch, d. Francis Williamson, h. Jane Gordon, w. Tho. Williamson, h. Jonet Dinnil, w. And. Williamson, s. Jonet Williamson, d. Grisal Williamson, d. James McKie, h. Jonet McIlwian, w. Grisal Stewart, wid. Marg. Williamson.	THRIVE. <i>Alexr. Cl.</i> Marg. Clurg, w. Jonet Clingan, s.w. James Mathison, h. Eliz. McKeachie, w. Jonet Mathison, d. Tho. McKie, h. Jonet Gordoun, w. Alexr. McDowall, h. Jonet Cannon, w. Marg. McDowall, d.
CLAUCHAN OF PENIG- HAME.	BARLAUCHLIE. And. Dunbar, h. Barb. McKie, w. Ja. Williamson, h. Agnes Donnan, w. Tho. Williamson, s. Jo. Mullikin, h. Jane Wilson, w. Marion Williamson, maid.	BARRACKAN. Joh. McKie, h. Jonet McClure, w. Lucras Giffort, wid. And. McWhinnie, h. Marg. McCulloch, w.
James Mullikin, h. Jane McCutchion, w. Henry Blaine, s. Pat. Blaine, s. Isabell McHarg, s.w. James Blaine, s. Ninian Guling, h. Eliz. Nisbite, w. Marg. Hathorn, s.w. Isabell McKa, wid. Jane Blanie, d., wid. Cuthbert Stewart, h. Jane Latimer, w. Jonet Simson, wid. Joh. Poppill, wid. Pat. Sorbie, wid. Agnes McGill, s.w. Arch. Tennet, h. Jane Galloway, w. Nicolas Tennet, d.	BARRAWER. Tho. McKie, h. Alexr. McKie, s.m. Christ. Melvin, w., sick. Eliz. McKie, s.w. Jo. McKie, h. Marion Hatherne, w. Jo. Moffite, s.m. Mary McKie. Ja. Clingan, h. Christ. McKie, w. Michael Garroch, h. Jonet Shellan, w.	THE MAINES OF THE GRAINGE OF BLEDNOCK. Lidiias Reed, h. Marg. Pirrie, w. Alexr. Moore, h. Marg. Dinnil, w. Marg. Moore, d. Marg. Gordoun, w. Joseph McKie, h. Marg. Eglin, w. Alexr. Clunnochkan, s.m. And. Eglin, s.m. Job. McGeoch, h., el. Mary McIlrie, w. Job. McGeoch, h., younger. Hellin Hanna, w. Wm. McGill, s.m. Wm. McDowall, h. Grisal Stewart, w. James Gordon, h. Jane Heuchan, w. Alexr. McNeelie, h. Marg. McIlwian, w. Jo. McDowall, h. Kath. McWilliam, w. Ja. McDowall, s. Ag. McDowall, d. Rob. Brian, h. Eliz. McCroscie, w.
	BARVENNAN. Jo. Hanna, h. Hellin McKain, w. Alexr. McKie, h. Jonet McKinain, w. Marion McGill, s.w. Alexr. McGill, h. Marg. Hanna, w. Jonet McGill, w.	KIRKCHRIST. Tho. McKie, wid. Michael Cowan, s.m.

52 *Parish Lists of Wigtownshire and Minnigaff, 1684.*

Jonet Gordoun, s.w.
Agnes McGill, s.w.
Wm. Gordoun, h., cot.
Jonet Dowcan, w.

KIRRIMORE.
Tho. Bell, h.
Marg. McCrakan, w.
John Bell, h.
Marg. Gordoun, w.

OVERGLASNICK.
James Gordoun, h., laird.
Jonet Dunbar, w., lady.
James Dowglas, s.m.
Isabell McClellan, s.w.
Marg. Chapman, s.w.
Ge. Bowey, s.m.
David McKie, s.m.
Jonet Wilson, s.w.
Jonet McCredie, s.w.
Jo. McIlmorrow, h., cot.
Marg. Moffite, w.
Tho. Preston, h., cot.
Agnes Tod, w.
James Ha'na, h., cot.
Jonet McAleander, w.

NETHER GLASNICK.
Joh. Forsith, h.
Jonet McKie, w.
Wm. Forsith, s.
John McKie, h.
Jonet McGeachie, w.
Kath. McNarin, d.

John McGeachie, s.
Pat. McNarin, wid.
Kath. McKnard Eliz.
McKnarin, d.
Arch. Linton, s.m.
Wm. Gordoun, h.
Jonet McGeachie, w.

MICKLE ELRICK.
Jo. Donaldson, h.
Kath. Templeton, w.
Marg. Donaldson, d.
Jo. Martinson, h.
Marg. McCawell, w.
Jo. Martison, s.
Robt. Martinson, s.
Agnes McNarin, s.w.
Geo. McNarin, h.
Marg. McTaggate, w.
Tho. McGill, cot., h.
Jonet Castan, w.

LITTLE ELRICK.
Tho. Alexander, h.
Sarah McBride, w.
Tho. Johnson, h.
Isabell McIlroy, w.
Ag. Young, d.
Christ. Donaldson, s.w.
Joh. McGowne, h.
Marg. Cubbison, w.
Jonet Martison, w.
Jo. McClellan, s.
Marg. McClellan, d.
David Moffite, h.

A list of withdrawers from the publick worship of—
Eliz. Gordon, Ldy Castell
Stewart, and her waiting maid Mary Ramsay,
not now dwelling there.
Jonet Dunbar, young Ldy Craiglaw, and Isabell McClellan, her servant.
Marjery Dunbar, Ldy Fintilloch.

This list subscribed by me,

Kath. Cubbison, w.
Ag. Muire, wid.

BLACKQUARTERS.

Joh. McKelly, h.
Isobell Mc, Marion McNarin, w.
Michael McClurg, h.
Marion McIlroy, w.
Jo. McIlroy, h.
Jonet Wilson, w.

CLOON.

Alexr. Williamson, wid.
Francis Williamson, h.
Marg. McGimsie, w.
Marg. McKie, s.w.

OVERBAR.

Rich. McComb, h.
Jonet McKain, w.
Jonet McComb, d.
Tho. McIlhaffie, h.
Isab. McIlwian, w.
Gilbert McKain, h.
Ag. Castan, w.
Pat. McComb, h.
Jane McKaine, w.

MY OWN FAMILY.

Mr. James Colhoun, h.
Nicolas Stewart, w.
Joh. McGilture s.m.
Marg. Caldwell, s.w.

AT THE MILL OF PENIGHAME.

Hellin Gordon.

AT CULERATTIN.

Wm. McCamon.
John Murdoch, somtyme in this parish.

Mr. JAMES COLHOUN.

The Parochie of PORTPATRICK.

John Malvoian, elder.	Jean Oliver.
Effie Morisone.	Isobel Rosse.
John Malvoian, younger.	Joh. Makewn.
Elis. McKarmick.	Agnes Adair.
Nivin Morison, smith.	Helen Adair.
Eliz. Malvoian.	James Morison.
Andrew McWilliam.	Jennet Muir.

Eliz. Cuan.
Nivin Morison.
Margret Makaig.
Catrin Morison.
Jennet Leich.
Alex. Campbell.
Margt. McWater.

Jennet McConnel.	MIL OF PORTRIE.	DINVIN.
Donald Greir.	Fergus Muir.	Alexr. Wither, elder and
Margt. Muir.	Jennet Makie.	younger, his wife and
Jean Greir.	Jennet Campbell.	doughter.
Catrin Cuan.	Rot. Muir.	John Wither, elder and
Jennet Adair.	Margt. Makewne.	younger, and thr wives.
John Adair.	Hew Davison.	William Wither and his
Jean Adair.	Rosina Davison.	wife.
Isobel Biggam.	John McNilie.	
William Orsburne.	Marie Cuan.	ENOCH.
Jennet Macradie.	Eliz. McNilie.	John Mahuma, his wife,
Alex. Linnocks.	Joh. Waker.	son and doughter.
Margt. Mahalfie.	Eliz. McDuell.	Thom. Mahuma.
Thom. Bittle.		Isobel Mahuma.
Jean Sim.	MEROCK.	Joh. Adair and his wife.
Jam. McDuell.	Pat Malvoian and his	Joh. MacLumpha and his
Jean Barklay.	servant.	wife.
Catrin McDuell.	Helen Adair and his son	CRAIGBUIE.
John McDuell.	and dowghter.	Thom. Hanna.
Gilbert Waker.	Georg Crokshank.	Jennet Malvoian.
Elizeb. Cosh.	Agnes McWater.	Pat Hanna.
James Cosh.	Grissel McWater.	Jennet Hanna.
William Cosh.		Eliz. Hanna.
John Linnocks.	CRAGOCH.	Jennet Malvoian and his
Marie Morison.	John Malvoian and his	son and doughter.
Thom. Rid.	wife and servants.	William Martin and his
Jennet McDuell.	Pat Malvoian and his	wife.
Margt. Rid.	wife and children.	Gilbert Maknae and his
John Innes.	James Malvoian and his	wife.
Helen Richmont.		UGHTRIMAKEN.
Agnes Innes.	Alexr. Wither, his wife	Jennet Adair.
Rot. Innes.	and doughter.	Pat. McCaig.
Hew Sim.	Rot. Kelvie.	Alexr. McColloch.
Margt. Walker.	Eliz. Malvoian.	Margt. Hanna.
Nivin Mahalfie.	Helen McColloch.	John McCaig.
Jennet Georg.	James McBrid.	Jennet McDuell.
John Mahalfie.		Thom. Mahalfie and his
Thom Darroch.	PIGMENOCHE MIKLE.	wife and doughter.
Jennet Hanna.	John Bailie and his wife	James Sluen and his wife.
Pat. Tennen.	and soné and doughter.	Pat. Malvoian and his
Jenet McBraten.	Alexr. Adair and his wife.	wife.
Jennet Macculoch	Eliz. Adair.	
Georg Stewart.	John Cuan and his wife	KILLANTRINGAN.
James Tennen.	and doughter.	The Laird of Dunskey.
Jennet Morison.	John Makarmik.	Lady Dunskey.
Margt. Boyd.	Jennet Macarmik.	Jennet Blair.
James Hunter.		Jean Blair.
Elis. Carswell.	PIGMENOCHE LITTLE.	Alexr. McGal.
Jam. Hunter, younger.	Quantin Kilpatrick and	James Cuan.
Margt. Hunter.	his wife and servants.	William Boues.
Eliz. Cosh.	John Kilpatrick and his	Jean Cochran.
John Parker, elder and	wife and servants.	Marion Murdoch.
younger.	Dunkan Shakshaw.	Margt. Hanna.
David Miller.	Jennet Adair.	Margt. Morison.
Margt. Rutherford.	Rot Shakshaw.	Joh. Malvoian and his
John McBrid.	Margt. McMurray.	wife.
John McBrid.	Eliz. Mahalfie.	
Margt. McWirtter.		
Margt. Wither.		
Jenet McKraken.		

James Malvoian and his wife.	BONNE.	KNOCKGLASSE.
Thom. Caruthers and his wife.	John Auld and his wife.	Patrik Lith.
John Rosse and his wife. Anna Graham.	John Auld, younger, and his wife.	Marion McBrid. — Lith, his daughter.
Gilbert Marten and his wife.	CAIRNPOT.	Patrik Lith, younger, and his wife.
Grissel McNilie and her daughter.	Alexr. Bailie and his servants.	Henrie Mahalfie and his wife and children.
John Mahalfie.	James Bailie and his wife.	William Macairlie and his wife.
John Biggam and his wife.	James Kilpatrick and his wife.	CRALOCH.
CRAIGENCORAH.	Alexr. Adair and his wife.	Thom. McBrid and his wife.
John Shankshaw and his wife and servant.	James Cuan and his wife and daughter.	Georg McMaster and his wife.
CORFIN.	John Mahuna and his wife.	William McDuell and his wife.
William McMaster and his wife.	TIBBERT.	CRAIGMORE (CRAIGMOORE?).
Rot. McWilliam and his wife.	Gilbert McBrid and his wife.	John McWilliam, elder, and his wife.
Jennet Maccolloch.	John McBrid and his wife.	John McWilliam, younger, and his wife.

This is the rol of the parish of Portpatrick above tuelve yeirs of age according to my knowleg and subt. be me Master John Calduell, minister throf this day of Octob. 1684.

M. J. CALDUELL.

I doe also declare tht ther is no irregular person within the parochie.

M. J. CALDUELL.

A LIST of the Examinable Persons within the Parochin of SORBIE.

PALMALLAT.	Will. Dunce.	Alexr. Hannay.
Alexander Rob.	George Halthorn.	Grisel Clerty.
Margret Lettam.	Agnes Hannay.	Alexander Clerty.
Sara Rob.	Jannet Kairly.	Isobel Clymond.
Alexander Rob.	KEAVENS.	James McBea.
Isobell Kairly.	Joh. Broadfot.	Jean Clerty.
Joh. McScamble.	Elizabeth Hannay.	John McKairly.
Margret Hannay.	Alexr. Broadfot.	Georg. McKairly.
James Bratnie.	John Bea.	Mary Clerty.
Jannet Hannay.	Joh. Forsyth.	Androu Kairly.
Alexr. Donnan.	Margret Horner.	Jannet Rob.
Margret Hannay.	KIRKLAND.	Androu Goun.
BALCROSH.	Alexr. Broadfot.	Hew Hannay.
Joh. McScamble.	Agnes Hannay.	Robert Lettam.
Agnes Cleland.	John Halthorn.	Agnes Gordone.
Adam Scamble.	Jannet Candlish.	John Hannay.
BALTEIR.	CRUGLETOUN.	Kathren Murray.
Thomas Bea.	William Broadfot.	CULTS.
Jean McScamble.	Margret Broadfot.	Georg Bell.
Joh. Hannay.	Alexr. Keachy.	Jannet Hannay.
Andrew Hannay.	Elizabeth Loggan.	Hugo Hannay.

Jannet Hannay.	Margret Cleland.	Margret McIlhench.
Isobel Duell.	Hugh Douglas.	Margret Douglas.
Kathrin Kairly.	Jannet Crum.	Georg McIlhench.
Alexander Milligan.	Androw Bouy.	Alexr. Bell.
Margret Gibson.	Jannet Douglas.	Effie McIlmyn.
Alexr. Hannay.	Effie Keachie.	Doncan Goune.
Elizabeth Hannay.	Mary Hannay.	Jannet Galbraith.
Ninian Connin.	Joh. Paterson.	Alexr. McIlhench.
Alexr. Broadfot.	Jannet Paterson.	Margret Goun.
Margret Milroy.		Jannet Goun.
Isobel Broadfot.		John McIlhench.
William Milroy.		Marion Cracken.
Elizabeth Credie.		
Alexr. Rob.		
Effie Keachy.		
POULTOUN.		
James Bea.		
Margret Goun.		
Patrick McKinnell.		Alexr. McClurg.
George Goune.		Kathrin Clurg.
Agnes Hannay.		Janet Clurg.
Joh. Hannay.		David Candlish.
George Goune.		Jonet Gunnion.
Grisel Broun.		Alexr. Cracken.
Joh. Minnuch.		Agnes McKeand.
Will. Minnuch.		John McCracken.
Alexr. Minnuch.		Will. McCracken.
Janet Goun.		William Hannay.
Margret Hannay.		Agnes Stewart.
Jannet Wright.		Janet Hannay.
John Sloane.		Agnes Hannay.
Jannet Hannay.		Michall Clymond.
John Goune.		
Margret Douglas.		
John Hannay.		
Jean Bea.		
Jean Hannay.		
William Hanna.		
Agnes Bea.		
James Douglas.		
Helen Dill.		
Joh. Hannay.		
Joh. Hannay.		
Jannet Douglas.		
John Douglas.		
Janet Flimin.		
Alexander Broun.		
Margret Mc Kie.		
Alexander Broun.		
Margret Skellie.		
EGGERNESS.		
Alexander McCleland.		
Jean Chreacher.		
Androw Cleland.		
Will. Hannay.		
Jannet Halthorn.		
Hendry Broadfot.		
MARGRET.		
Jannet Hannay.	Margret Cleland.	Margret McIlhench.
Isobel Duell.	Hugh Douglas.	Margret Douglas.
Kathrin Kairly.	Jannet Crum.	Georg McIlhench.
Alexander Milligan.	Androw Bouy.	Alexr. Bell.
Margret Gibson.	Jannet Douglas.	Effie McIlmyn.
Alexr. Hannay.	Effie Keachie.	Doncan Goune.
Elizabeth Hannay.	Mary Hannay.	Jannet Galbraith.
Ninian Connin.	Joh. Paterson.	Alexr. McIlhench.
Alexr. Broadfot.	Jannet Paterson.	Margret Goun.
Margret Milroy.		Jannet Goun.
Isobel Broadfot.		John McIlhench.
William Milroy.		Marion Cracken.
Elizabeth Credie.		
Alexr. Rob.		
Effie Keachy.		
CULDIRRIE.		
Margret Dinnel.		
Jannet Irwin.		
Isabell Scamble.		
Jannet Minnuch.		
William Minnuch.		
Alexr. Minnuch.		
Alexr. Lettam.		
Jannet Hannay.		
Thomas Hannay.		
Archibald Hannay.		
Agnes Hannay.		
Patrick Hannay.		
PENKILL.		
Thomas Hannay.		
Jannet Shaw.		
James Hannay.		
Janet Hannay.		
John McCracken.		
Margret Cracken.		
Jean Cracken.		
Joh. Dinnel.		
Margret Teir.		
Margret Irwin.		
William Crum.		
Agnes Karr.		
YETTON.		
John Karr.		
Jannet Connel.		
Jannet Hannay.		
John McCleland.		
Margret Cleland.		
Patrick McGledrie.		
Jannet Coltran.		
Alexr. Wilson.		
Jannet Gellie.		
James McCracken.		
Kathrin Hannay.		
John Hannay.		
Elizabeth Lindsay.		
Will. Hannay.		
Margret Hannay.		
CULSCADDANE.		
John McIlhench.		
Georg McIlhench.		
Alexr. McIlhench.		
ORCHARTOUNE.		
Alexr. McClurg.		
Kathrin Clurg.		
Janet Clurg.		
David Candlish.		
Jonet Gunnion.		
Alexr. Cracken.		
Agnes McKeand.		
John McCracken.		
Will. McCracken.		
William Hannay.		
Agnes Stewart.		
Janet Hannay.		
Agnes Hannay.		
Michall Clymond.		
CORWAR.		
Joh. Hannay.		
Margret Hannay.		
John Hannay.		
Jannet Hannay.		
Jannet Hannay.		
Joh. McKinnell.		
Jannet Keaven.		
Alexr. McKinnell.		
Barbra Kinnell.		
KILFILLAND.		
John Shaw.		
Janet Dill.		
Janet Shaw.		
William Connin.		
Jannet Duell.		
Janet Cluncha.		
INGELSTOUNE.		
Edam Conin.		
Isobel Clurg.		
Margret Hannay.		
Alexr. Shaw.		
Effie Whytt.		
Patrick Cleland.		
Janet Hannay.		
Will Cleland.		
Margret Clymond.		

Margret Hannay.	CREICH.	Margrat Connin.
Gilbert McMurrey.	John McGunnian.	Robert Connin.
Helen Cracken.	Janet McMurrey.	Marion Kenna.
John McMurrey.	Gilbert Gunnian.	Georg. Hannay.
Margret McMurrey.	Alexr. McHingzie.	John Irwin.
Isobell McMurrey.	Elizabeth Kinnell.	Isobell Webster.
John Goun.	Alexr. McHingzie.	Richart Murray.
Janet Minuch.	James Hingzie.	Grisel Maxwell.
Florie Minuch Goun.	Marion Kinnell.	William Cullan.
Margret Wright.	Alexr. McConnell.	BLAIR.
Jannet McMurrey.	Jannet McDuell.	John Telfor.
Janet Crum.	Margret Connell.	Janet McHingzie.
William Reid.	Jean Connell.	Kathrin Gibson.
Effie Hannay.	KIRKLAND OF SORBIE.	Patrick Cluncha.
Janet Reid.	Hendrie Din.	Janet Gerdon.
Edwart Bell.	Barbra Kie.	William Cluncha.
Helen Hewnan.	George Din.	Janet Clerty.
Helen Bell.	Margret Clymond.	KILSTORE.
Alexr. Dods.	BALSEIR.	John Christie of Munkhill.
Jean McConchie.	Alexr. Douglas.	Grisell McDuell, Lady
John McQuaharg.	Agnes Goune.	thr of.
Grisell Hannay.	John Douglas.	Joh. Christie.
Jannet Hannay.	Jannet Douglas.	Elizabeth Christie.
Margrat Murray.	James Hannay.	Janet Carsan.
Alexr. McMurrey.	Margret Wilson.	Grisel Keaven.
Jannet Whytt.	John Flimin.	William Hannay.
Margret Shaw.	Janet McIlhench.	John McGunnion.
Alexr. McCleland.	John Flimin.	John McDuell.
Elizabeth McCleland.	Grisel Parker.	Alexr. Hannay.
Thomas McClymond.	Margrat Linsay.	Margret McIlroy.
Margrat Broadfot.	Patrick Logane.	Grisel Gunnion.
Georg McCleland.	Elizabeth Culloch.	Janet McKneath.
Jannet Tait.	James Gibson.	CLONCH.
Jean Tait.	Jeanet Wilson.	Dorothie Gordon.
Georg Hannay.	William Keaven.	William McChristie.
Jannet Hannay.	Janet Gibson.	David Halthorn.
MILNE OF WHYTHILLS.	WHYTHILLS.	Janet Dunbar.
William Whytt.	Alexander Agnew of Qt.	Jean Christie.
Androw Whytt.	hils.	Mary Christie.
Janet Aitkin.	Androw Agnew.	Jannet Hannay.
William Whytt.	Isobel Agnew.	Jean Connell.
Elizabeth Hannay.	Elizabeth Agnew.	Janet Bell.
INCH.	Alexander Gibson.	Jannet Stewart.
Alexander McChristie.	Jean Bell.	John Hannay.
Janet Gordon.	Hugo Scamble.	Patrick McIlroy.
John McChristie.	Marion Hannay.	Alexr. McKeall.
William Walls.	Agnes Duell.	BARMULLIN.
John Reid.	Alexr. White.	John McIlhench.
Janet Burnie.	Janet Goune.	Janet Maxwell.
Hairy Candlish.	Anthoñ Turner.	Alexander McIlhench.
Janet Aitkin.	William Murray.	John McCuy.
Jean Candlish.	Margrat Wilson.	Elisabeth Parker.
Margret Candlish.	Margrat Maxwell.	Janet Douglas.
Robert Credy.	John McConnell.	William Dill.
Helin Minnoch.	Agnes Turner.	Helen Kinnell.
Janet Credy.	John McConnin.	Willam Clelland.
Archbald Gibson.		Arthur Dill.
Margrat McCulloch.		

Jean Hannay.	Jean Dinnell.	Jean McDougall, Lady
Patrick Halthorn.	Hendrie Hannay.	throf.
Susanna McCleland.	Margrat Din.	John Shaw.
Alexr. Cowand.	John Hannay.	Agnes Keachy.
Jean Goun.	Alexr. Hannay.	Elizabeth Hannay.
Alexr. Dunce.	John McIlroy.	Alexr. McKie.
Janet Goun.	Elizabeth Garroch.	Elizabeth Hingzie.
Robert Goun.	Grisell McIlroy.	John Parker.
CULNOGE.	Florence McIlroy.	Anaple Colm.
Archbald Hannay.	Agnes McIlroy.	Jean Kie.
Jannet Shaw.	David Clur.	William Lourie.
John Scimmin.	Agnes Hannay.	Grisell Clurg.
Janet Connin.	BARLEDZEW.	Robert Gallua.
Janet Dinnell.	Gilbert McIlroy.	Margret Galua.
Androw Crum.	Agnes Hannay.	William Galwa.
William Crum.	Alexr. Halthorn.	Margt. Kairns.
James Bell.	Janet Halthorn.	Agnes Hanna.
Nicold Hannay.	John Goun.	Joh. McKairly.
CULKEA.	Janet Keachie.	Joh Paterson.
Alexr. McConnell.	DUELTOUNE.	Jant Stewart.
Jannet McDuell.	John Fergusson of	Margrat Crum.
Helen Dinnell.	Duelton.	Janet Crum.
		John Hannah.
		Thomas Donnand.

This is a list of the examinable persons that ar above twelve years of age within the parochin of Sorbie given by me Mr. A. AITKIN, Minr.

Of all the formentiond roll ther is not on therof disorderly within this parochin, as witness my hand. Mr. A. AITKIN, Minr.

The Names of the Parishoners of STONYKIRK,
all above twelue yeares of age, 1684.

CULGROAT.	Geo. Wallace.	William Blain.
Alexr. Agnew.	Eliz. McKwhom.	Marg. McKrie.
Marie Barclhy.	Janet McLellan.	Sarah Blaine.
John Chambers.	John Wallace.	John Blaine.
Marion Gibson.	John Blaine.	Antony Blaine.
Tho. McKracken.	Janet McKbrair.	Christian McKbrair.
Alexr. McLuine.	Tho. Blain.	Janet Hannah.
Jean McKulloch.	Janet Blain.	
Christian McLellan.	Alexr. McGill.	ELDRIG.
William Gordoun.		William Blain.
Jean Comb.	TWO MERK.	Margt. Blain.
Geo. Kniblo.	James Aikine.	Geo. Blain.
James Ross.	Jean McKracken.	Janet Peirie.
Jean McBrair.	James Aikin, yor.	Pat. Blaine.
John McKellan.	And. Wilson.	Marg. Davidsone.
Katharin Malmun.	Jean McKMaster.	Janet McKfarren
Marion Malmun.	Jean Cochran.	
John Neilson.	Alexr. McKracken.	KIRKMAIGILL.
Margt. McKnald.		John Agnew.
John Neilson, younger.	THRIE MERK.	Sarah Galloway.
Ochtrie Neilson.	George Kniblo.	Will. McDowall.
Marg. Hannah.	Agnes McKrie.	Alexr. Ross.
John McKqueistein.	John Kniblo.	Eliz. Stewart.
Jean Neilson.	Sarah Kniblo.	John Herroin.
Agnes Cowand.	Simon Kniblo.	Janet McKmichen.

James Parker.	DRUMMFAD	KNOCKINCROSH.
Janet Navallan.	John Erskyne.	Agnes Gordown.
John Parker.	Janet Gibson	Archibald Kirkpatrick.
John Kelly	Andrew McLirly.	Tho. McKWater.
Eliz. Smith.	Marg. Mc Culloch.	Janet McKbryd.
Janet Blain.	Pat. McLirly.	Will Kirkpatrick.
John Broadfoot.	John Mc Culloch.	Janet Anderson.
Janet McKwhom.	Agnes Kelly.	Michael McKilrae.
CULMORE.	John Mc.	Eupham McKilrae.
Alexr. McKrickart.	Christian Mc Taldroch.	Jean Mc Knald.
Marion Davidson.	John Kenadie..	Arch. Mc Knald.
John McKrickart.	Marg. McKewan.	Wil. Kirkpatrick, yor.
Jean McKrickart.	Alexr. Kirkpatrick.	Marg. Mc Knald.
Isobel McK Burnie.	John Wilson.	Jam. Kirkpatrick.
Vchrrie Neilson.	Hellen Wilson.	Hellen McKilrae.
Jean Mc Culloch.	Alexr. Kelly.	Pat. Lockart.
John McDowall.	Marg. McKilweclock.	Agnes Morison.
Alexr. McK mald.	Alex. Kelly, yor.	Janet Morison.
Marg. Kniblo.	Janet Kelly.	John Mc Knald.
Agnes McKlanachen.	Jean Mc Leellan.	Isobel Gordoun.
Alexr. Davidson.		Marg. Edgar.
Jean Mc Knald.		
CLASHANT.		BLAIR.
Robert Torburne.	SPITLE CROFT.	Alexr. Blain.
Isobel Shank.	John McKbryd.	Jean Wilson.
John Torburne.	Jean Mein.	Janet McK queistein.
Gilbert Torburne.	Marg. McKbryd.	Kath. McK queistein.
Marg. McK broome.	Alexr. McKbryd.	Will. Erskin.
Ochtrie Neilson, yor.	John McKbryd, younger.	Alexr. Wilson.
Janet Mc Culloch.	Janet Wallace.	Janet Mc K Master.
SAND MILNE.	CALDONES.	GARTHLAND.
John Cowand.	John Parker.	The Laird.
Jean Gordown.	Maron Mc Knald.	The Lady.
Will. Cowand.	Nivin Parker.	Tho. Kenady.
Jean Gordown.	Pat. Parker.	Maron Henderson.
Margt. Neilson.	Marion Blain.	Anna Kenady.
	John Parker.	Hellen Mc K Master.
LAIGH MY.	Jean Parker.	Hellen Robison.
Gilbert Hannah.	Jean Wilson.	Kath. McDowall.
Maron M. KWilliam.	Marg. Robison.	Benjamin Kelvy.
John Hannah.		Eliz. McK William.
Tho. Mc Knald.	MALMAIN.	John McDowall.
Agnes Adair.	Ja. McK Macken.	Marg. McK bryd.
Marcs. Mc K in master.	Marg. Mc Klanochen.	Tho. Gordown.
Eupham Hutcheon.	Jon. McK Machen.	Christ. Morison.
HIGH MY.	Jean McK Macken.	John Bitle.
Fergs. McK Garroch.	Tho. Aikin.	Grisel Gibson.
Anna Hay.	Marg. Chambers.	Alexr. McK William.
John McK Garrach.		Agnes Mc Dowall.
Ann McK Garrach.	AUCHINCLAY.	Gilbert McK redy.
Fergs McK Garrach.	John Wilson.	Marg. Temptown.
Pat McK quein.	Janet Mc KM illan.	And. McK gadyeard.
	Janet Wilson.	Janet McK ilwrath.
	John Kenadie.	And. Morison.
	Isobel Adair.	Wil. McK comb.
	Alexr. Wilson.	Isobel Stuart.
	Maron McK Macken.	And. McK William.
	John Mc Culloch.	Marion McK raken.
	James Kenadie.	
	Eliz. Vauss.	

John McKants.	John Fulton.	Marg. McKracken.
Janet McKWilliam.	Janet Kelly.	Janet McKracken.
Pat. Smith.	Agnes Fultone.	John McGill.
Marion McKWilliam.	And. Lymburne.	Marion McBrait.
John Henderson.		John McGill.
Hellen McKairly.	OCHORCK.	Tho. McGill.
And. Hannah.	Hewgh Kilpatrick.	James McGill.
Jean McKcomb.	Janet McKwhirk.	John McKrea.
	And. Gibson.	Marg. Gordoun.
KIRDROCHIT.	William Kirkpatrick.	Rob. McGill.
And. McKrie.	Marg. McKlirie.	Grisell Mc Culloch.
Janet Wilson.		Alexr. Mein.
John McKrie.	BARMOR.	Isobell Blain.
Kath. McKrie.	George McKWilliam.	James McK Macken.
	Marg. Fultoune.	Janet Gordoun.
HIGH GALDENOCHE.	Jeane McKWilliam.	John McKullan.
Pat. McKmaster.		Janet McKewan.
Janet McKWilliam.	BARNSHALLOCH.	Eupham Mc Knald.
Janet McKmaster.	William Auld.	David Hannah.
Pat. McKmaster.	Eupham Wilson.	Robert Handcock.
Bessie McKmaster.	Thomas Auld.	Janet Hannah.
Janet Dowglas.	And. Cowand.	Will. Rhodie.
Marg. McKbryd.	Jean Auld.	Hellen Jamison.
Pat McKilroy.	James Kirkpatrick.	John Blain.
Grisel Mein.	Janet Parker.	Marion Blain.
Marg. McKilroy.		
Joseph McKliry.	KILDONAN.	MILNE ARDUALL.
Marg. McKmaster.	Quintin Kirkpatrick.	John McConnell.
	Marion Kniblo.	Janet McKcomb.
LAIGH GALDENOCHE.	Will. Kirkpatrick.	Janet McConnell.
Tho. Leitch.	Marg. Kirkpatrick.	Eliz. McConnell.
Janet McKdowall.	Eliz. Kirkpatrick.	John McConnell, yor.
Janet McKga.	Daniel Kirkpatrick.	Alexr. McKComb.
John McKewan.	Jean Blaine.	Mary McConnell.
Janet Kie.	Eliz. Blaine.	Marg. McKComb.
Pat. McKmacken.	Will. Blaine.	Will. McKComb.
Alexr. McKgarrach.	John McKWilliam.	Will. McTeir.
Janet McKmaster.	Janet Bitle.	Janet Rhodie.
Hewgh McGarrach.	Elizabeth McKWilliam.	
	William Cowand.	KIRKMABRECK.
FREWGH.	James Agnew.	John Mc Culloch.
Arch. Baldnivin.	Janet Kachie.	Janet Bailzie.
Jean Lawrie.	Will. Lawrie.	John Mc Culloch.
Gilbert McKredy.	Janet McKilweyan.	Janet Mc Culloch.
Marg. Kniblo.		Janet Hannah.
Janet McKdowall.	BALGREGAN.	Robert Gibson.
Janet Walker.	Robert Boyd.	Kath. Mc Culloch.
Fergs. McKilroy.	Uthred McDowall.	Marg. Mc Culloch.
Marion Lymburne.	Jean Walker.	Will. Mc Culloch.
Gilbert McKilroy.	Barbara Wallace.	Marg. Neilson.
Janet Lawrie.	Alexr. McDowall.	Will. Neilson.
Janet Kenadie.	Marg. Bailzie.	Alexr. Gibson.
Hewgh Kilpatrick.	Will. McDowall.	Agnes Mc Taldoch.
Marg. McKredy.	Donald McDowall.	Janet Gibson.
Geo. McKbryd.	Will. McKCracken.	Pat Gibson.
Marg. Parker.	Marg. Gordoun.	
John McKquein.	John McKCracken.	AUCHLEACH.
Janet Adair.	James McKCracken.	Alexr. McKbryd.
Marg. McKquein.		Marg. McLurg.

Tho. McKConnell.
 Eliz. McKlunpha.
 Eliz. McKConnell.
 Alexr. McKConnell.
 Adam Livingstoune.
 Bessy McKilwyan.
 John McKConnell.
 Marion Wilson.
 Marg. McKConnell.
 Grisell McKConnell.
 And. McKConnell.
 John McCulloch.
 Marg. Biggam.
 Will. McCulloch.
 Alexr. McCulloch.
 Agnes McKracken.
 And. Morison, elder.
 Grisel Morison.
 John Morison.
 And. Morison, yor.
 Kath. Morison.
 Marg. McKracken.

KILLEASTER.

John Chambers.
 Eliz. McKindell.
 Janet Chambers.
 Hellen McKmorran.
 Alexr. Cochran.
 Janet McKmurrie.
 And. Cochran.
 Arch. Cochran.
 Jean Cochran.
 Hewgh Cochran.
 And. Davidson.
 Jean McKilwyan.
 Marg. Davidson.
 Gilb. McKwhirk.
 Alexr. McCulloch.
 Bessy Blain.
 Antony Kenadie.
 Agnes McKmurry.
 Pat. McCulloch.
 Maron McKilrae.
 Bessy McDowall.
 John Kelly.
 Marg. McDowall.
 John Cochran.
 Janet Chambers.
 Marg. Cochran.
 Robert McCulloch.
 Marion McKcomb.
 Janet Walker.
 Maron Cochran.
 Alexr. Kelly.
 Marg. Cotes.
 Tho. Gibson.
 Isob. McKfadyean.
 Michael Erskyne.

ARDUALL.
 Sir Godfrey McCulloch
 and his Lady (not resi-
 dent now).
 Agnes McCulloch.
 Alexr. Carsan.
 John Morison.
 Will McKie.
 John Wade.
 John McKwhirk.
 Mary Craufurd.
 Isobel Rhodie.
 Sicill Findlason.
 Marg. McKnily.
 Agnes McKConnell.
 Robert Torburne.
 Janet Torburne.
 Thomas Bole.
 Andrew Crunshy.
 Jean McDowall.
 John Crunshy.
 Janet Astoun.
 Janet McCulloch.
 Godfrey McCulloch.

OCHORK.
 Tho. Bailzie.
 Marg. McKilrae.
 Alexr. McCulloch.
 John McCulloch.
 John Bailzie.
 Sarah Bailzie.
 Janet Kingean.
 James Craig.
 Marg. McConnell.
 Will. Craig.
 Alexr. Adair.
 Agnes Kenadie.
 John McBryd.
 Hellen McBryd.

FLOAT.
 John McCulloch.
 Lillias Hendrie.
 Janet Kingean.
 Jean Kniblo.
 John Gibson, yor.
 Marg. McCulloch.
 Rot. Kingean, yor.
 Hellen Gordoun.
 And. Gibson.
 Jean McKskelly.
 Janet McConnell.
 Kath. Gordown.
 Janet Gordoun.
 Kath. Hannah.
 Gilb. McDowall.
 Janet McKnish.
 Janet Gibson.

Marg. Kingean.
 Gilbert Blain.
 Isob. McKmurrie.
 Gilb. Blain, younger.
 Isob. Blain.
 James Blain.
 Eliz. Parker.
 Rot. Kingean, elder.
 Marg. Kingean.
 James McDowall.
 Agnes McCulloch.
 Alexr. McDouall.
 Jean McDowall.
 Hellen McDowall.
 Marg. McDowall.
 Alexr. Blain.
 Janet Gibson.
 Anna Gibson.
 Alexr. Kingean.
 Janet Malmlein.
 And. Davidson.
 Janet Stenhouse.
 John Gibson, elder.
 Marg. McDowall.
 John McKwhinney.
 Eliz. McDowall.

RINGENIE.
 John Lymburn.
 Janet Mcaldroch.
 John Lymburne, yor.
 Marg. Kingean.
 Will. Wallace.
 Agnes McCulloch.
 William Wallace, younger.
 And. Lymburne.
 Kath. Kniblo.
 Marg. Wallace.
 Janet Lymburne.
 Marg. Blaine.
 Alexr. Craig.
 John McCulloch.

Marg. McCulloch.
 James Smith.
 Agnes McCulloch.

CARNWEIL.
 Pat. McKredie.
 Christ. McCulloch.
 John McKredy.
 Jean McKredy.
 Alexr. McKracken.
 Janet McKracken.
 Mary McKracken.
 Will. McKracken.
 Maron McKracken.
 Harry Gibson.
 Janet Mcmaken.
 John Gibson.

Pat. McKMaster.
Jean McKracken.
Marg. Cochran.
Marion McKie.
Janet McKie.

KIRKADRYN.
Tho. Murdoch.
Marion McHaffie.
John Herron.
Marg. Herron.

AUCHINTIBERT.
John Kniblo.
Agnes Tarbert.
Rob. Gibson.
Jean Gibson.
Marg. Stenhose.
Janet Kniblo.
John Kniblo, yor.
Tho. Smith.
Grisell McKWater.
Tho. Smith, yor.
Will. Smith.
Jean McLurg.
Alexr. McKredy.
Jean McLurg.
Alexr. McKredie.
Jean McCulloch.
Janet McKredie.
Marg. McKredie.
John Mteir.
Janet McKomb.
John Mteir, younger.
Alexr. Mteir.

KAIRNGARROCH
Kath. Murchie.
George Murdoch.
Alexr. Murdoch.
Janet Murdoch.
Robert Murdoch.
Hellen Cotes.
John Agnew.
Ann Kirkpatrick.
Tho. McKredie.
Marg. Gibson.

KIRLACHLEN.
Petter McCulloch.
Jean Kirkpatrick.
George McCulloch.
Janet McCulloch.
Ochtrie McCulloch.
Marg. McKilwyan.
Janet McCulloch.
Will Murdoch.
Agnes Kniblo.
John Cotes.
John Smith.
Marg. Carridders.
Janet Martine.
James Mcaldroch.
Marg. McCulloch.

MEOL.
Eupham Stewart.
Pat. Adair.
Robert Adair.

PORT OF SPITTALL.
John McWilliam.
Janet McKilwyan.
Alexr. McWilliam.
James McWilliam.
John McWilliam, yor.
Agnes Agnew.
Kath. McWilliam.
Nivin McKnish.
Marg. Davidson.
Pat. Murdoch.
Janet McKredy.
Tho. McKnish.
Janet Davidsone.
And. McKnish.
Hewgh McKnish.
Eliz. Gibson.
John McKnish.
Pat. Davidsone.
Bessy Irvine.
John Adair.
James McKnish.
Janet Bailzie.
Janet McLellan.
John McKnish.
Marg. Bailzie.
James McKnish.
Alexr. McKnish.
Pat. McKnish.
Marg. McKnish.
Ochtrie McKnish.
Janet McKnish.
Marg. Garrach.
James McKnish, elder.
Janet McWhinney.
Margt. McKnish.

This is the true List of the whole parishioners of Stonykirk and not one recusant wt. in the sd parish, qch is consistent wt. my knowledg qch is witnessed, attested and subt. be

M. R. BOWIS, Minister.

The EXAMINATION ROLL of STRANRAWER, 15th Oct. 1684.

James McBrayer.
Jannet Cowand.
Robert McBrayer.
Alexander McNyly.
Margret McNyly.
James McNyly.
Alexander McNyly.
John Laurie.
Agnes Bannatine.
Robert Harvie.
Agnes McCance.
Hew Harvie.
Agnes Harvie.
Sarah Harvie.
William Kniblow.
Jean McKey.

Maron Kniblow.
John Kniblow.
Barbara Glover.
Barbara Gordon.
Margret Baird.
James Daffie.
Katherine Crawford.
Margret Daffie.
Alexander Kennidie.
Elizabeth Agnew.
Gilbert Crawford.
Agnes McKelvie.
Margret Crawford.
Isobell McAleander.
Elisheth Gowen.
Andrew Baylzie.

Margret McDowall.
Hew McKelrea.
Agnes Paterson.
Patrick Kennidy.
Mary Kennidy.
Jean McPhatrick.
Patrick McBryde.
Agnes Cunningham.
Agnes McBryde.
John Thomson.
Jannet Hunter.
Malcone Wilkie.
Jannet McDowall.
Helene Morison.
John McBryde.
Agnes Bighame.

Gilbert McBryde.	Margret Snell.	Margret Kennidie.
John McBryde.	Robert Stewart.	Elizabeth Mein.
Mr. James Bell.	Jean Stewart.	Mary Steivenson.
Mary Kennidie.	Jannet McCracken.	Thomas Little.
Jannet McTeer.	Jannet Kennidie.	John Bell.
Maron Carnochin.	Agnes Lin.	Provost Patrick Paterson.
John Melvill.	Jannet Lin.	John McLonachin.
Agnes McYewin.	Bessie Mein.	Agnes McKey.
James McTaggard.	John Vance.	Isobell Casse.
Jannet McPhatrick.	Jannet McHaffie.	Jannet Lemon.
John McTaggard.	Mary McHaffie.	James Brown.
Margret McTaggard.	Gilbert McHaffie.	John Row.
Alexander McPhatrick.	Elisabeth Porter.	Sarah Wallace.
B. William Kennidie.	Jannet McClure.	Margret Torrence.
Elisabeth Lamb.	Elisabeth Neilson.	Alexr. Bruce.
Agnes Kennidie.	John Neilson.	Jean Adair.
Jannet Montgomerie.	Charles Neilson.	Florence Gordon.
Jannet Brock.	Jean Harvie.	Alexander McCracken.
Bessie Roger.	Jannet McPhaddion.	Agnes Paterson.
John Baird.	Jannet McComb.	Anaple McDowall.
John McYewin.	Margret Hennin.	Jannet Thorburne.
Jannet Baylzie.	Alexr. Murray.	James McMaster.
Elisbeth Boyd.	Effie Boddan.	Mary Boddon.
Katherine McCombe.	Isobell Kinnin.	Robert McComb.
Grizall Shannan.	Gothfrey McTere.	Jean Lin.
Andrew McMaster and Chapmen, strangers.	Jean Auld.	Margret Campbell.
Maron Kennidie.	Wiliam Montgomerie.	Isobell McCovie.
Sarah Hathorne.	Alexr. McReddy.	Sarah McDowall.
Evan Taylor.	Christan McMecken.	John Ross.
Jannet McBryde.	John Agnew.	Jannet Knox.
Agnes McRuthers.	Elizabeth Brice.	James Davie.
Cl. Alexander Paterson.	John Thorburne.	Andrew Dunbar.
Bessie Gathshore.	Margret Ferguson.	Jannet Wilson.
Helene Hutchinson.	John McDowall.	Margret McNeight.
Marie Huthenson and childrs.	Thomas Harvie.	Mr's Rosina Agnew.
Jannet McBryde.	Agnes Harvie.	Jean Campbell.
Jannet McClellan.	Wiliam Colfine.	Patrick McCulloch.
Samuell McKey.	John Hunter.	Jannet McDowall.
Margret Gordon.	Jannet McGuffock.	Patrick McGowen.
Isobell McYewin.	Baylzie James Hutchen- son.	Agnes Pomphey.
Anna Warrock.	Jean Adair.	Alexr. McMechen.
Anna Rollie.	Jean Couter.	Margret McHafie.
Elisbeth Kennidie.	Patrick McCance.	James Agnew.
Mary Ferguson.	Katherine Gordon.	Robert Baylzie.
Margret (McCoule).	Wiliam Thorburne.	Thomas Baylzie.
Jean Thomson.	Margret McCracken.	Elisbeth Stewart.
Andrew Yewar.	Agnes Bysard.	Dep. James Kennidie.
James McDowall.	Andrew Kennidie.	Agnes Moor.
Nathaniell Johnston.	Jean McDowall.	Helene Kennidie.
Jean McKey.	Patrick Kennidie.	Margret Kennidie.
Agnes Johnston.	Grizall Kennidie.	Agnes Russell.
Major Johnston, parali- tic.	Elisbeth Ross.	Patrick McDowall.
Mary Johnston.	Elisbeth Paterson.	Alexander Agnew.
Jannet Ferguson.	John Hunter.	Jannet McDowall.
Marcus McKigg.	Jean Hunter.	Mungo Thomson, dra- goon.
Helene Kalandar.	Jannet McBryer.	Margret Brown.
Margret Shaw.	Jean Cowand.	Jannet Scot.
	John Kennidie.	William Scot.
	Jean Kennidie.	Helene Horsburgh.

John Kennidie.	Barbara Reid.	James McKraken.
Jannet Dowgan.	Robert Fulto.	Katherine Kie.
James Sawyer.	Helene McCulliam.	John Cook.
Agnes Roger.	Isobell Fulton.	Lilias Calquhoon.
Anne Askin.	George Wales,	Jannet Cook.
Marion McDowall.	Anne Swell-weel,	Patrick Cook.
Marion Morison.	(strangers from Lochar bay for whom no testificate yet seen).	Jannet Ross.
Margret McCoule.	John Mulroy.	Marion Roger.
Alexander Thorburne.	Jannet McTere.	Margret Wither.
Marion McLurg.	Maron McKlellan.	Thomas McKraken.
George Byzard.	Margret Marton.	Margret McKrae.
Jannet McLeroy.	Joan Kerson.	Euphane McMecken.
Thomas Rhodie.	John McCluney.	Margret McBryde.
Helene McCulliam	Margret Leech.	Alexr. McDowall.
Gilbert McBryde.	Andrew Fulton.	Jean Kennidie.
Ninian McNyly.	James McCombe.	Jean McDowall.
Baylzie Andrew Haivie.	Katherine McCombe.	Margret McDowall.
Florence Thorburne.	Helene McCombe.	Hew Baird.
Jean Harvie.	Hew Harvie.	Margr. McMeken.
Andrew McBryde.	Jannet McKraken.	James Ferguson.
Archbald Cowan.	Margret Lin.	Jean McReddie.
Jannet Taite.	Jannet McCorsquey.	Thomas Argo.
Isobel Harvie.	Christan Dranen.	Agnes McKeddey.
David Chalmers.	John Stevenson.	Patrick McDowall.
Isobell Adair.	Mary Beggs.	John McDowall.
Andrew McKey.		Alexr. McDowall.
Alexr. McKey.		

Oct. 15th, 1684.

That this is an exact Roll of the persons above twelve in Stranrawer paroch
and that ther is none disordlie amongst them is witnessed by my hand.

Mr. GEORGE BROWN, Minr.

A true LIST of the whole Inhabitants within the Burgh of
WHITHORNE above twelve years old, 1684.

h. apparently husband; w. wife; s. son; sv. servant or servitor, also
written sn., sr., etc.; wd. widow or widower; d. daughter.

Alexr. Hanney, h.	Petter Crerie, h.	Andrew McGuffock, h.
Janet Black, w.	Agnes Craken, w.	Margrett Stewart, w.
Michael Hanney, s.	Jean Crekane, sv.	Robert Boyd, h.
Christian Black, sv.	Isobell Stewart, wd.	Jane Martine, w.
Janett Wallace, wd.	Hugh Mcdowall, h.	Grissell Mcdowall, wd.
Marion Kinnell, d.	Elizabeth Guilline, w.	Elizabeth Kinhead, d.
William Jerdane, h.	William Mcdowall, s.	Adam Keith, h.
Janet Clellane, w.	Janet Mcdowall, d.	Kathrine McKie, w.
Alexr. Russell, h.	William Brodfote, h.	Jane Dicksone, sv.
Elizabeth Clertie, w.	Jane McCandlish, w.	Alexr. McCulland, elder, h.
Gilbert Martine, wd.	William Bratnie, h.	Janet McIlhoy, w.
Robert Browne, h.	Jannet McilMyn, w.	Janet (sic.) McCullane, yor, h.
Marion Hathorne, w.	John McKie, h.	Janet Stewart, w.
Alexr. McCandlish, h.	Janet Stewart, w.	Anthor Houstounie, h.
Helen Clellane, w.	William McKie, sv.	Elizabeth Colhowne, w.
William McCandlish, s.	James Jerdane, sv.	Janet Houstounie, d.
Helen Cairnes, wd.	Elizabeth Black, sv.	Jane Creightoune, wd.
Thomas McIlMyn, h.	Margret Mcdowall, wd.	Adam McCrerie, h.
Agnes Hanney, w.	Adam Browne, h.	Kathrine McCulloch, w.
Agnes McIlMyn, d.	Janet Andrew, w.	

Ninian Hanney, h.	Margret McIlhaunch, wd.	John Gilhagie, wd.
Elizabeth Broadfote, w.	Alexr. Clugstoune, h., rec.	John McConnell, h.
Janet Conning, wd.	Janet Clugstoune, w.	Agnes Clerk, w.
John Hanney, h.	John Mcilmin, yor., h.	John McCulloch, sv.
Marion Agnew, w.	Janet Slowane, w.	Marion Herrone, sv.
John Hanney, sv.	Agnes McCrerie, sv.	Georg McKeney, h.
Janett Cullane, sv.	John McCrum, h.	Jane Stewart, w.
Alexr. McKenney, h.	Margrett Coning, w.	John McCulloch, h.
Agnes McDowall, w.	Margret Carnick, y.w.	Janet Martine, w.
Kathrine McDowall, wd.	Elias Mcfydeane, wd.	Alexr. and Willa. McCul-
Jane Hair, d.	Hugh McKenney, h.	lochs, s.
Patrick McGowane, h.	Marrion Clertie, w.	John McBurnie, h.
Kathrine McDowall, w.	James McCandlish, sv.	Janet Clerk, w.
John McGowane, s.	Elizabeth Brodfote, ol.w.	Alexr. Herrone, sv.
Alexr. McGowane, h.	John Brodfote, h.	Margrett Burnie, sv.
Kathrine Whennell, w.	Grissell Hanney, w.	John Russell, h.
Thomas Garroch, h.	William McCarmick, h.	Elizabet McDowall, w.
Grissell Stewart, w.	Janet Connell, w.	John Kinner, wd.
William Stewart, h.	Alexr. Brodfote, sv.	Janet Garroch, wd.
Agnes Garroch, w.	John McKewkane, h.	Agnes Black, d.
John McGowane, sv.	Elizabeth Culloch, w.	Margret Black, d.
Janet Garroch, sv.	Patrick McKewkane, sv.	Robert McKie, h.
Hugh Crawford, h.	Patrick Garroch, h.	Agnes McCrerie, w.
Grissell Martine, w.	Janett Coning, w.	Alexr. McCrerie, y.
Henry Donaldsone, h., recus.	Hugh Haney, h.	Agnes Touuter, s.
Margret Martine, w.	Janet Candlish, w.	Thomas Cullane, h.
Janet Donaldsone, d.	Janet Brodfote, wd.	Jannet Connell, w.
Margret Donaldsone, d.	John Frasser, h.	Edward Smith, h.
John McCulloch, h.	Jannet Herroune, w.	Agnes Stewart, w.
Janett Houstoune, w.	Margret Brodfote, wd.	Patrick Coltrane, sv.
Bessie Hannay, sv.	Simon Kevane, h.	Jane Stewart, sv.
Issobell Houstoune, sv.	Jane Wallace, w.	James McKie, h.
John Browne, merd.	Barbara Kevane, d.	Janet Cochran, w.
Jane Browne, sv.	Alexr. McCrerie, sv.	Robert McKie, s.
Janet Culloch, wd.	John Browne, h.	Margret McKie, d.
Alexr. Donnane, h.	Agnes Mcilroy, w.	Margret Cochrane, wd.
Katrine Clugstoune, w.	Elizabeth Browne, d.	Robert Smith, h.
William Clugstoune, h.	Margret Coning, wd.	Janet Livingstone, w.
Jane Stewart, w.	John McCrerie, s.	Thomas Row, y.
Alexr. Donaldsone, h.	Elizabeth Murray, ad.	William McGowane, h.
Janet Dunbar, w.	Ritchard Murray, y.	Mary Gordone, w.
James Quoid, h.	John Hanney, wd.	Barbara Wallace, wd.
Agnes Reid, w.	Janet Hanney, d.	Barbara McGowane, y.
Jane Lindsay, wd.	John McKelvie, elder, wd.	Agnes McGowane, y.
Jane Guffock, d.	John McKelvie, yor., s.	Janet Jerdane, wd.
Patrick McKie, h.	Janet Crerie, sv.	Janet Donaldsone, d.
Janet Frasser, w.	John Murdoch, h.	John Buy, h.
John McKie, h.	Jannet Wright, w.	Janet Hanney, w.
Janet Black, w.	Adam McilRoy, h.	John Herrone, v.
Patrick Black, sv.	Janet Mcilduff, w.	Alexr. McNab, h.
John McCammell, h.	John McMIn, elder, h.	Kathrine Candlish, w.
Janett Connell, w.	Janet Clellane, w.	Janet Candlish, sv.
Patrick McCandlish, h.	Archibald McMIn, s.	John Stewart, h.
Agnes Touuter, w.	Alexr. McMIn, s.	Janet Martine, w.
Christian Brodfote, wd.	Agnes Tait, sv.	Agnes Stewart, d.
Janett Haney, wd.	Margret Bae, wd.	Elizabeth Stewart, d.
Janet Gilkisone, d.	William Candlish, h.	Anna Dalrimple, wd.
James Brodfote, h.	Margret Allen, w.	John Martine, h.
Janet Burnie, w.	James Lindsay, h.	Margret Gordoune, w.
	Agnes McDowall, w.	Elizabeth Hanney, ol.w.

John Ogilvie, d.	Nicolas Stewart, w.	Robert Lettome, hu.
Andrew McDowall, h.	John McDowall, h.	Margret Crerie, w.
Janet Houstoune, w.	Margret Ramsay, w.	Alexr. Lettome, h.
Andrew Shank, h.	James Bae, h.	Janet Dunbar, w.
Margret Wallace, w.	Maly Hanney, w.	Margret Lettome, d.
Alexr. Shank, s.	Patrick Houstoune, h.	John Lettome, h.
Janet Shank, d.	Agnes Dine, w.	Grissell Crerie, w.
John McCandlish, h.	Robert Browne, h.	Thomas Cloakie, h.
Jean McCulloch, w.	Kathrine Donnane, w.	Christian Camond, w.
Janet Candlish, sv.	Jane Dowall, wd.	James Hanney, h.
Fergus McDowall, h.	John Browne, s.	Janet Haney, w.
Katherine Vans, w.	William McConnell, h.	William Hanney, sv.
Barbara McDowall, d.	Margret Dunce, w.	Agnes Hanney, wd.
William Hanney, h.	Alexr. McDowall, sv.	Janet Hanney, ol. w.

Here endeth the List of the Inhabitants within the Burgh of Whithorne.

A true LIST of the whole Persons above twelve years of age
within the landward of the Parochin of WHITEHORNE.

PORTYERROCK.

Andrew Hanney, h.	Margrett McGuffock, d.
Janet Scamble, w.	Agnes McGuffock, d.
Michael Haney, s.	Archibald McGuffock, h.
Margret Haney, d.	Janet McGuffock, w.
Alexr. Kinner, h.	James McGuffock.
Janet Wardlaw, w.	Patrick Robsone, h.
Hugh Kinner, s.	Grissell McGuffock, w.
John Kinner, s.	Andrew Cochran, h.
Kathrine Candlish, sv.	Elizabeth Browne, w.
John Livingstone.	Janet Cochrane, d.
James Livingstoune.	Janet Donnane, wd.
Andrew Hanney, elder, h.	Andrew Stinsone, s.
Janet Carmick, w.	Margret Stinsone, d.
Jane Hanney, d.	Janet Keand, wd.
Issobell Hanney.	Anthon <i>houſt</i> Stewart, s.
Grissell Parker.	
Hugh Mcil Roy, h.	
Janet Cullane, w.	

STINNOCKS.

Andrew Donnane, h.	NETHER ERSICK.
Agnes Cullane, w.	Robert Carsane, elder, h.
Hugh Donane, s.	Janet McIl Roy, w.
John McKenneys, elder and yor.	Hugh Carsane, s.
Marion Ker, w.	Euphane Carsane, d.
Robert Kenney, s.	Agnes Carsane, d.
Margret Kenney, dem.	Adam McIl Roy, sv.
James Livingstoune, h.	Robert Carsane, yor., h.
Margrett Touter, w.	Janet McGuffock, w.
Alexr. Donnane, h.	Agnes Houstoune, sv.
Jannet Shank, w.	John Carsane, h.
William Donnane, sv.	Margrett Skimming, w.

ERSICK MILL.

James McGuffock, h.	MAINS.
Christian Lettome, w.	Patrick Coltrane, h.
William McGuffock, s.	Janet Hanney, w.

	Alexr. Donnane, d.
	David Marcus.
	Christian Hanney, wd.
	Jane Marcus, d.
	David Crerie, sv.
	John Mcil Myn, wiver, h.
	Bessie Reid, w.
	William Russell, sv.
	John Mcil Myne, h.
	Janet Haney, w.
	Janet and Issobell Mcil Myns, d.
	John McKnuckell, h.
	Janet Jordane, w.
	William McKnuckell, s.
	Janet McKnuckell, d.

RISPINE PARK.

John Stewart, h.
Kathrine Brodfote, w.
Janet Brodfote, sv.
Patrick McKeachie, h.
Janet Donane, w.
Agnes Guffock, wd.
Robert Crerie, sv.

CRAIG.

John McCaddame, h.
Grissell Stewart, w.
James McCaddame, s.
Helen Clurg, sv.
John Donnane, y.
John Coltrane, h.
Grissell Cartnay, w.
John McKeachie, h.
Christian Keachie.
James Powll, h.
Janet Wallace, w.
Thomas Coning, wd.
Janet Coning, d.

DOWISH MILL. William Kinner, h. Janet Finlay, w. James and Margret Donans, sv.	BAILLIEWHIRE. James Stewart, h. Jane Galloway, w. Andrew McCandlish, sv. Grissell McCulloch, sv. Agnes Fie, sv. Anthon Stewart, h. Agnes Houstoune, w. John Livingstoune, sv. Jane Buy, s. Andrew Cloakie, h. Janett Connell, w. Adam Brodfote, h. Issobell Stewart, w. Issobell Brodfote, d. Elizabeth Quie, wd. Agnes Clumphae, d. Robert Lowrie, h. Janet Bae, w. James Jorie, h. Janet Jorie, w. Janet Keachie, wd.	OUTOUNE GALLOWS. Helen Hanney, w. Janet Carsane. Georg Hanney. William Kinneane, wd. William Slowane, sv. Andrew Conell, h. Janet Murray, w. Patrick Murray, h. Christian Keachie, w. John Murray, s. Georg Carlie, sv. Janet Candlish, sv. Cornelius Lettome, h. Jonnet Ceachie, dem. John Lettome, s. Janet Lettome, d. William Dowglas, h. Janet Shaw, w. John McKeachie, h. Agnes McDowall, w. Janet Blaine, d. William Keachie, sv. William Mcil Roy, here. Janet Guineane, sv. Alexr. Hanney. Janet Mcil Roy, wd.
BROUGHTOWNE WALL. Alexr. Slowane, h. Helen Mcil Myn, w. Elizabeth Slowane, d. Hugh Mcil Myn, h. Jane White, w. Janet Mcil Myn, d. Elizabeth White, sv. John Donnane, h. Jane Dill, w. John Donnane, yor., s. John Coning, h. Agnes Minnoch, w. Janet Neilsone, sv. John McDill, h. Margrett Coning, w. Janet and Helen Dills, d. Hugh Brodfote, h. Margret Mcil Nae, w. Georg Paterson, h. Issobell Broadfote, w. Margrett Murray. Jane Dunce, sv. William Tagert. Marion Murdoch. William Conells, elder and yor. Janet Stewart, w. Agnes Bardie, sv. <i>Margarett Andrew Carsane</i> , h.	BROUGHTOUNE SKEOCH. William McScamble, h. Margret Hanney, w. John McScamble, s. Agnes Connell, sv. Henry Dine, h. Issobell McScamble, w. John Henderson, sv. Grissell Hanney, sv. Patrick Dine, h. Janet Keand, w. Helen Guffock, sv. Patrick McScanible, h. Agnes Martine, w. William Henderson, h. Katrine Coning, w. Janet Henderson, d. John Tait, h. Jane Mcdowall, w.	CASTELL WIG. Anthony Herrowne, h. Elizabeth Agnew, w. Agnes Agnew, d. John Mcil Nae, sv. Agnes Mcil Myn, sv. Margret Blaine, sv. Gilbert Milliken, h. Elizabeth Mitchelson, w. William Coning, h. Kathrine Martine, w. Agnes Hanney, wd. William Martine, s. Janet McKenney, ol.
	OUTOUNE CHAPPELL. John McCrerie, h. Janet McIl Roy, w. Agnes Bratnie, d. Robert McCrerie, h. Janet Brodfote, w. William McKnuckell. Agnes Clymont, w. Janet Murray, d. Alexr. Knuckell, h. Janet Scamble, w.	BROAD WIG. Robert McChrystine, h. Janet McCaddaine, w. David Clure, sv. Marie McChrystine, d. Agnes Stewart, sv. William Hardstones, elder and yor. Issobell Crawford, w. James Coning, h. John Coning, s. Grissell Shankler, w. John McCeachie, h. Janet Hanney, w. Christian Ceachie, d. John Blaine, h. Jane Murray, w. Janet Carlie, sv. Margret Gibsone, sv. Malcome Kevane, h. Elizabeth Hardstones, w. James Kevane, s. Robert Kevane, so. Patrick Kevane, h. Janet Paterson, w. Elizabeth Crawford, ol. Patrick Blaine, h. Janet Bae, w. Janet Shelland, sv.
		OLBRACK. Alexr. McDowall, elder, h. Margret Browne, w. Janet Mcdowall, d. Alexr. McDowall, yor., h. Agnes Hanney, w. Margret Jorie.

SKEOCH.	Hugh McCrerie, h. Agnes McDowall, w.	John McGuffock, h. Margrett Gordoune, w. <i>Elizabeth Crierie, wd.</i> Archibald McMillane, h. Elizabeth Kie, w. Margrett Jordane, d. Elizabeth McMillane, d. Sarah Stewart. John McCrerie, h. Elizabeth Clellane. Jane Cachee. Katrin Cachee, wd. John McCandlish, h. Agnes McCwilliame, w. John McDowall, h. Janet Black, w. James Neilson, h. Janet Cramick. John Hanney, h. Issobell Bartrime, w. Kathrine Conell, wd. Andrew Cloakie, s.
ISLE.	DRUMASTOUNE. William McClellane, wd. Patrick McClellane, s. Elizabeth McClellane. John Slowane, h. Janet McClellane, w.	CHAPELL HARREN. Archibald McCulloch, h. Elizabeth Coning, w. Agnes Culloch, sv.
	OOUTOUNEBURGES. John McScamble, h. Janet Dicksone, w. Agnes McScamble, d. Archibald McScamble. Alexr. Brodfote. Alexr. Martines, elder and yor. Elizabeth Mcilhaunch, w. Helen Martine, d. Bessie Clanchie.	OOUTOUN CORWAR. Robert Hanney, h. Janet Dowglas, w. John Douglas. Agnes Carlie, wd. Margret McilRoy, sv. Janet Bae, sv. John White, h. Janet Coltrane, w. William White, s. Georg White, s.
PRESTORIE.	COTREOCH. William Houstoune, elder and yor. Agnes Stewart, w. Georg Houstoune, s. Anthony Houstoune, s. Kathrine Houstoune, d. Mary Houstoune, d. Jane Houstoune, d. Margrett Houstoune, d. John Shelland, sv. William Fullertoune, sv. Alexr. Lettome, h. Agnes McMillane, w. John Lettome, s. Janet Lettome, d. Robert Cartnay, h. Chrystian Carmick, w. William Carmick, sv. Janet Bardie, sv.	CUTCLOV. Georg Martine, h. Sarah Stewart, w. John Martine, s. Elizabeth Martine, d. John McWeennell, sv. Janet McWilliam. John McCuillame. Janet Haney. Margaret McCuillame. Margret Coning. Walter Coning, h. John Culloch, w. John Murray, sv.
BALNAB.	Robert McCrerie, wd. Kathrine McCrerie, d.	

Adam Clerie, h.
 Helen Stewart, w.
 Janet Clerie.
 Margrett Culloch.
 SHEDDOCK.
 Andrew McCandlish, h.
 Agnes McCandlish, w.
 Robert McNald, wd.
 Michael McNald, s.
 Janet McNald, d.
 John Robsons, wd.
 Patrick Robsons, s.
 Patrick McGuffock, h.
 Janet Jorie, w.
 Georg Robsons, h.
 Jane McDowall, w.
 John Donane, h.
 Kathrine Slowane, w.
 Kathrine Whennell, sv.

TONDERGHIE.
 John McCandlish, h.
 Agnes Houstoune, w.
 John McCandlish, yor, sv.
 Agnes Jerdane, sv.
 Jane Houstoune, sv.
 Nicol Burne, wd.
 Janet and Agnes Mc-
 Burnies, d.
 John McMillane, h.
 Agnes McBurnie, w.
 Janet McMillane, d.
 John McCulliamie, h.
 Jannet Livingstounie, w.
 Georg McCulliamie, sv.
 Alexr. Houstoune, sv.
 Margret Houstoune, sv.

John McCandlish, cott.
 Kathrine Houstoune, w.
 Alexr. Brodfote, h.
 Ewphan Ceachie, w.
 Jannet Guffock, wd.
 John Brodfoot, h.
 Agnes McCrerie.
 BUYOCH.
 Alexr. Brodfote, elder
 and yor.
 John Brodfote, yor, s.
 Margret Brodfote, d.
 Jannet Brodfote, d.
 John Brodfote, elder.
 Janet Hanney, w.
 Anthony Stewart, sv.
 David Crierie, h.
 Jane McCulloch, w.
 John McCulloch, h.
 Margret Brodfote, w.
 Margret Hendersone, wd.
 Nicolas McMillan.
 Katrine Guffock, c.w.
 Elizabeth Miliken.
 Margaret Henderson.
 Elizabeth Hanney.
 John McClerie.
 Janet Culloch.
 BALCRAY.
 Georg McCandlish, h.
 Margrett McNald, w.
 Robert Black, h.
 Janet Carsane, w.
 John Haney, h.
 Agnes Stewart, w.
 — Hannay, s.

Robert Crierie, h.
 Agnes Hanney, w.
 BALSIMTHS.
 Anthon Stewart, h.
 Issobell Murray, w.
 William Touter, sv.
 Elizabeth Black, sv.
 John McCrerie, sv.
 John Herrone, h.
 Agnes Haney, w.
 Janet Herrone.
 John McCrerie, h.
 Issobell Brodfote, w.
 Ninian Hanney, h.
 Janet Crierie, w.
 Robert McCrerie, h.
 Janet Fullertounie, w.
 Helen Crierie, sv.
 DUNNANCE.
 Patrick Fergusone, h.
 Jane Houstoune, w.
 Hugh Dunce, sv.
 — Donaldsone, sv.
 Alexr. Black, h.
 Janet Clugstoune, w.
 Agnes Black, d.
 Janet Maxuell, sv.
 Samuell Black, h.
 Jane Quoid, w.
 Robert Burnie, h.
 Margrett Minnoch, w.
 Alexr. and William Bur-
 nies, s.
 Issobell Burnie, d.
 John McClellane, h.
 Jane Martine, w.

This is a true List of the parochiners of the Parochin of Whiteherne given
 by me,
 Mr. R. GRAY, Minister.

A List of the fugitives and recusants within the Parochin of Whiteherne :—

Henry Donaldsone, fugitive in Whiteherne.
 Alexr. Clowgstone, recusant in Whiteherne.
 Janet Conning, recusant in Skeoch.

Mr. R. GRAY, Minister.

A ROLL of the Parochin of WIGTOUNE. Apparently 1684.

Godfrey McCulloch.	John Donnan.	Elizabeth Gordoun.
Jannet Clugstoun.	Margaret McConnell.	Archibald Clugstone.
Alexander McConnell.	John Donnan, younger.	Heugh Calbreath.
Jannet Harvie.	Jean Hannay.	Agnes Connell.
Heugh Maxuell.	Issobell Donnan.	James McKeand.
Jannet Brown.	John Kinnier.	Elizabeth McGuffog.
Margaret Campbell.	Jannet Kinnier.	John Currie.
James McComb.	Christian Clurg.	Marion Crume.
Jean Gordoune.	William Clugstone.	Helen Turner.

William Stonhouse.	Archibald Ramsay.	Alexander Campbell.
Elizabeth Campbell.	Margaret Fergusone.	Issobell Campbell.
John Stonhouse.	Agnes McConnell.	Anna McImtoich.
William McKeand.	Katherin Cowand.	Provist Coltrane.
Margaret Stewart.	John McCrobine.	Agnes Ramsay.
Maister James Brown.	Christian Stewart.	Archibald McGuffog.
Agnes Kincaid.	Baillie Alexander Gordoun.	Margaret Cunnigham.
Jannet Dodge.	Elizabeth McDouall.	Margaret McBretnie.
Michaell Clellan.	Agnes Gordoun.	William Moir, commissar.
Jannet Hannay.	Helen Stewart.	Agnas Glendinnin.
Jannet McWhy.	William Gordoun.	Agnas Whyte.
Elizabeth Stewart.	Elizabeth Stewart.	Elizabeth McClellan.
Elizabeth Murdoch.	Florence Gordoun.	Elspith Glover.
John Champion.	Elizabeth Galbreath.	Elizabeth Stewart, ex-cumunicat.
Margaret McClemont.	Jean Fraser.	William Winter.
Ballie Adam Kinnier.	Baillie George Stewart.	Jannet Cracken.
Issobell Faries.	James McCrobine.	Alexr. McCrobine.
Elizabeth Kinnier.	Helen Stewart.	Jannet McKenney.
Alexr. Maxuell.	Thomas Stewart.	Thomas McIlhensh.
Mary McKie.	Patrick Stewart.	Adam Keith.
Willm. McCrerie.	Rodger McCoskrie.	Jannet Mckie.
Jannet Gordoun.	Jannet Murdoch.	Alexr. Stewart.
William McCrerie,	Peter McCoskrie.	Helen McKeand.
younger.	Margaret McClellan.	John McIl Roy.
Anthony Daliell.	Alexander King.	Elizabeth Whonnell.
Jean Auld.	Anna Gordoun.	Nickell Cracken.
Margaret Gordoun.	Patrick Garroch.	Agnas Whyte.
Archibald Herries.	Margaret McChesney.	Helen Keand.
Bessie Dun.	Jannet McScamble.	James Hall.
Patrick Coltrane.	Alexander Reid.	Jannet Auld.
Jannet Gray.	Margaret McConnell.	John Auld.
Marion Fraser.	Alexander Reid, younger.	Jean McCoskrie.
Michaell Shank.	Christian Stewart.	James Auld.
Jannet Broadfite.	Alexr. Daliell.	Elizabeth Auld.
John Shank.	Jannet Sympson.	John McCulloch.
Elizabeth Shank.	Margaret Sympson.	Margaret Hannay.
William McKie of Maid-	Thomas Heuchan.	Mary Dunbare.
land.	Marion Cassen.	Thomas Maxuell.
Jean McCulloch.	Thomas Heuchan,	Elspith McIl Murran.
Elizabeth Cowand.	younger.	Barbra Chesney.
Alexander McKeand.	Jannet Cowand.	Margaret McKeavend.
Alexander Muir.	Alexr. Connell.	Mary McKeavend.
Marion Herron.	Jannet Crawfurd.	Alexander Hannay.
Margaret Stewart.	John McGuffog.	Marion Vance.
William McKenney.	Elspith Giffard.	Jannet Hannay.
Grissall Cowand.	Rosie McGuffog.	Margaret McKaley.
Elspith Waker.	Margaret McGuffog.	Jannet Telfard.
Andrew McGuffog.	Alexander Muire.	Andrew Connell.
Margaret McKeand.	Jean Clean.	Margaret Vance.
Agnes McGuffog.	Gilbert Cowand.	William McConnell.
William McGuffog.	Jannet Stewart.	Alexr. McConnell.
Baillie Mcil Roy.	Provist Clugstone.	Andrew McConnell.
Margaret Dunbare.	Mary Houston.	John Dunbare, clerk.
Margaret Turner.	William Clugstoun.	John Dunbare, younger.
Patrick Kincaid.	Elizabeth Houston.	Margaret McCulloch.
Agnes Kennedie.	Barbra McDowall.	William Dunbare.
Jannet Fraser.	Agnas Anderson.	John McCandlish.
Alexr. Agnew, shirref.	James Campbell.	Agnes Eggar.
clerk.	Margaret Daliell.	John Cowand.
Andrew McChlerie.		

John McCracken.	Will. McKeand.	Jannet McCormick.
Margaret McBlanie.	Marie Cairnochen.	Patrick McCandlish.
Agnes Cracken.	John McKeand.	Jannet McKie.
Helen Whonell.	Helen McKeand.	Jannet Reid.
Alexander Whyte.	Patrick McKie.	Patrick Blaine.
Margaret McBae.	Jannet Blanie.	Margaret Auld.
John McCrum.	Jannet McKie.	Jean Blaine.
Jannet McHallim.	Issobell McKie.	Patrick Vance.
John McKeound.	Thomas McCracken.	Grissell Sleman.
Agnes McKeound.	James McCracken.	John McKelvie.
John Cavend.	Jannet Kinnier.	Jannet Coltrane.
Jannet Milliken.	William Milliken.	George Kincaid.
William McKeavend.	Helen Bleckwood.	Jean Gordoune.
Thomas McClure.	Agnes Hannay.	Andrew Hannay.
Margaret McClellan.	James Weilie.	Jannet Inglish.
Archibald Hannay.	Helen Hill.	Robert Hannay.
Jannet McClure.	James Weilie, younger.	Katherin Paterson.
Mary McClure.	Alexr. Maxuell.	John Blanie.
Thomas Mertine.	Saray Baillie.	Grissell Stewart.
Elizabeth McClellen.	William Maxuell.	Elspith Turner.
Adam Murren.	Elspith Blanie.	John Lockart.
Jannet McKeand.	Lady Killazer.	Jannet Stonhouse.
Patrick Auld.	Jean McDowall.	Alexr. Lockart.
Bailzie Adam McKie.	James Oustoun.	Simon Keavend.
Anna Halthorne.	Helen Cowand.	Saray McGuffog.
Marie McKie.	Anthon McClure.	Agnes McKeavend.
Agnas Keith.	Jannet Hutcheon.	John Fraser.
John Hannay.	James Douglass.	Jannet Neilson.
Jannet McNil Rie.	Margaret Mcil hensh.	Alexr. Fraser.
John McCracken.	Marion Coltrane.	Malie Kaill.
Jannet Halthorn.	Issobell Hay.	Archibald Blanie.
Heugo Kilpatrick.	William Cowand.	Agnes Hannay.
Elizabeth McCracken.	Jannet Cowand.	Gilbert Fraser.
Jannet Campbell, irregular and fled.	Baillie McKeand.	Issobell Lockart.
Margret McKeound.	Agnas McHarg.	Jannet Stewart.
John Robertsoun.	John McKeand, younger.	Christian Rissall.
Agnes Gordoune.	Patrick McKeand.	Finlay McCracken.
Thomas Robertsoun.	Issobell Hannay.	Jannet McCrerie.
Jannet Kincaid.	Catherine Moore.	John McCulloch.
Agnes Simson.	Alexr. Lockart.	Dorratie Stewart.
Elizabeth Hutchean.	Jean Carsen.	Mr. Alexr. Jafrey, school- master.
Patt. Gordoun.	Margret McKeand.	Mr. William Watson, minr.
Agnes Ross.	John Auld.	Issobell Simson.
William Gordoun.	Jean Hannay.	Elisabeth Seton.
William Bruice.	Issobell Jollie.	Elspith Milnay, servant.
Jannet Bryde.	Baillie Patrick Stewart.	
Jannet Bruice.	Agnas McCrerie.	
	Archibald Whannell.	

The foregoing appears to have been the Burgh Roll.

COTLAND.	Jeannet Stuart McHaffie.	Jannet Rid.
William McSkellie.	Jon Balmain.	Sara Rid.
Jannet McKie.	Margt. Balmain.	James Milliken.
Pat Stewart.	Jean Balmain.	Ard. Fullertown.
Jannet McClellen.	Jon. Balmain, younger.	Katherine Coltran.
John Stewart.	Jo Stewart.	Euphan Coltran.
Jannet Stwart.	Isobel McHaffie.	Jo. McKairlie.
Agnes Stwart.	Jo Stewart.	Margt. McDoul.
Alex. Balmain.	Jo Fullertown.	Alexr. McRobert.

Jannet McDoual.	Jan. Donnan.	TORHOUSKIE.
Walter McDoual.	Jo. McClen.	Andrew Stewart..
Jo. McRobert.	Margt. Douglass.	Grissall Stewart.
Harie McKairlie.	Tho. Hannay.	Tho. Stewart.
Margt. Milrie.	Pat. White.	Margt. Stewart.
Jo. McKairlie.	Jannet McClen.	Margt. Stewart.
Jean McKairlie.		Stephen McRobert.
Alexr. McSkellie.		Jon McKnight.
Jannet McSkellie.		Margt. McKnight.
Jo. McSkellie.		Gilbert McKnight.
KILVAININE AND THE MILN.	MUNKHILL.	Jan. Milliken.
Andrew Connel.	Jo. Lafrize.	Elspith Mckie.
Barbara Tailfour.	Elizabeth Ramsay.	
Jo. McKenna.	Will. Templetown.	MARK.
Tho. Wade.	Cristian Broome.	Jo. Dunse.
Hugh Connel		Jean Kar.
Marie Clunchaw.	Jo. McKenna.	Hugh Dunse.
Gilbert Connel.		Jan. Dunse.
Robt. Wallace.	TORHOUSE.	Jo. McCulloch.
Alexr. Murray	George McCulloch of Torhouse.	Jannet Phie.
Marrion McQuachie.	Jannet Ramsay.	George McCulloch.
Margt. Muirhead.	Rot. Gordown.	
Jo. McCluncha.	Elizabeth Stewart.	BALMEG.
Jannet McConnel.	Jannet McDoual.	Rodger Gordoun of Bal-
CLAUCHRIE.	George McKnight.	meg.
Alexr. Hanna.	Agnes McScumin.	Elizabeth Lin.
Margt. McCassen.	Jo. Hanna.	Will. Gordoun.
Will. Hanna.	Elspith Cowan.	Elspeth Milmine
Adame Blane.	Agnas McCulloch.	Robert Shaw, adulterer
Jean Hanna.	Pat. Wallace.	and contumacious.
Jannet McCalshen.	Elspith Hanna, adulteress.	Tho. McClellen.
Alexr. McClellan.	Alexr. McKairlie.	Helen Heron.
Jannet Murray.	Jean Davison.	Jo. McClellen.
Margt. Connel.	Jean Kairlie.	Agnas McHarge.
George Connel.	Jo. McDoual.	Pat. Cuninghame.
Grissal Halthorn.	Christian McKie.	Margt. McCrerie.
Florence Bruce.	Jan. McDoual.	Tho. Clurge.
James Walker.	Alexr. McConnel.	Jo. Shaw.
Clairs Kailzie.	Marie McWhey.	Margt. McKie.
Rot. Connel.	Jo. McConnel.	Jan. Hannay.
Marie Hanna.	Tho. Martine.	CASGOWEN.
Pat. McClunchar.	Jannet McClellen.	Alexr. Craick.
Jannet Connel.	Euphane Martine.	Jan. McClellen.
Marrie McCuncha.	Margt. Martine.	Jo. Crawford.
Will. McCluncha.	Jo. Finlay.	Jan. McCutcheon.
BROADFIELD.	Margt. McKnight.	Margt. Stewart.
Jo. McKain.	James Bell.	Pat. Kinkeith.
Jannet Lockart.	Jo. Cowan.	Isobel McCutcheon.
Jannet McKain.	Grissall McSkellie.	Jo. Kinkeith.
Ferguse Donnan.	Will. Coltrane.	
Jan. Cowan.	Marie McGill.	THE WOOD.
Jo. Donnan.	Gilbert Wade.	David Dun.
Hellen McKinstry.	Marie McCamon.	Jan. McKie.
Hugh Donnan.	Margt. Wade.	Jan. McComb.
Elspeth McKie.	Margt. Walker.	Grissal Gordoun.
	Tho. McCormick.	Grissal Hunter.
	James Murray.	Jo. Hanna.
	Jan. McCrumb.	
	Jo. Wade.	
	Will. McConnel.	
	Jan. Twedie.	

<i>James Wade.</i>	Alexr. Calzie.	Jan McKain.
Tho. McCammon.	Michael Calzie.	Jan Stewart.
Helen McBurnie.	Margt. Calzie.	Marie Cavine.
	<i>Tho. McKie, sometime in Glenturk.</i>	Jo McNarrine.
AUCHLEAND.	Thomas McKie, irregular and fled.	Jean McCutheon.
Patrick McKie of Auchleand.	Jannet Calzie.	Christian McCutcheon.
Katherine Lauder.	Marion McKie.	Pat. McNarrine.
Patrick McKie, younger.	Jo. McRobert.	Gilbert McNarrine.
David McKie.	Jannet Doual.	Jan. Carsen, widow.
Elizabeth McKie.	Jo. Calzie, younger.	Alexr. Carsen.
Will. Cammon.	Issobel Hannay.	Christian McNarrine.
Marion Tate.		Jan Carsen.
Tho. McKain.		Jo. Cowan.
Grissal Craick		Jo. Carsen.
Pat. McKain.		Jan. Carsen.
Will. McKain.		William Caven.
Alexr. McKain.		Jannet Carsen.
Agnas McKie.		Jo. Cavene.
Jo. Halthorne.		Elizabeth McKaine.
Issobell Carnochen		Helen McCain.
Margt. Halthorne.		Pat. McKaine.
Jo. McGarva.		Jan. Caven.
Elspith McGill.		Alexr. McKane.
David McCamon.		Jan. McKaine.
Marion Sorbie.		
Will McNarraine.		
Agnas McHaffie.		
		CASLAE.
THE MILNE.		Margt. McKie, widow.
Jo. McConnel.		Alexr. Kie.
James McConnel.		James Gordoune.
Jan. McKermont.		Will. Kinkeith.
Janet Waker.		Elizabeth McKie.
		Jo. McClellan.
GLENTURKE.		Helen Kaine.
Jo. Calzie.		Alexr. Clurge.
Jannet Cord.		Hellen McClellan.
		Jan. McClellan.
		Marie McClellan.

This is the true list of Wigton parochine regular and irregular to my knowledge.

WM. WATSON, Minr. of Wigton.

These who are fled irregular are Jannet Campbell and Thomas McKie residing in the paroch are irregular Elisabeth Stuart excommunicate and Robert Shaw adulterer and Elspith Hanna adulteress, both contumacious, as witness myne hand.

WM. WATSON, Minr. of Wigton.

INDEX OF PERSONS.

<p>ADAIR (Adaire)—</p> <p>Agnes, 52, 58 Alexr., 33, 53, 54, 60 Andrew, 16 Elspeth, 21, 53 George, 36 Gilbert, 11 Helen, 52, 53 Isobell, 31, 58, 63 Janet, 20, 33, 53,³ 59 Jean, 32, 33, 53, 62² Jon., 15, 16, 36, 53, 61 Kathrin, 34 Margt., 16 Math., 12 Pat., 12, 15, 33, 61 Robert, 16, 34, 61 Sarah, 33 Wm., 11, 13, 33²</p> <p>Adam (Edam), Bessie, 20</p> <p>Afleck, Jean, 34</p> <p>Agnew (Aginew, Agnew)—</p> <p>Agnes, 19, 22, 36,² 37, 61, 66 Alexander, 18, 22,² 37, 56, 57, 62, 69 Andrew, 16, 19,² 22, 33, 35, 36, 38,² 56 Anna, 34 Elizabeth, 33, 36, 56, 61, 66 Gilbert, 36 Grizell, 8, 37, 38 Helen, 16, 21 Isobel, 56 James, 33, 38, 59, 62 Janet, 15, 18,² 19,² 22,² 23, 36, 38² Jean, 33, 38 John, 15, 19,² 20, 33,² 37, 57, 61, 62 John, yr., 15, 19 Marget, 19,³ 20, 32, 33,² 36 Marion, 31, 38, 64 Mary, 16 Patrick, 19, 21, 33, 37, 38, 39 Robt., 14, 37 Rosina, 62</p>	<p>Agnew, &c.—</p> <p>Tho., 13, 19² William, 33</p> <p>Aitken (Aikin, Aitkin, Atken, Atkin)—</p> <p>Mr. A., 57² Agnes, 29 Alexr., 29 Christ., 12 David, 16 Elizabeth, 16,³ 31 Fergus, 15 Gilbert, 15 Helen, 12 Hugh, 16 James, 57 James, yr., 57 Janet, 16,³ 35, 36, 56² John, 15, 16² Margt., 11, 16 Marion, 16 Tho., 58 Will., 16</p> <p>Alexander—</p> <p>Kathrin, 32 Marg., 46 Tho., 52</p> <p>Algeo, Mr. James, 41</p> <p>Allan—</p> <p>Agnes, 36, 40 Isobell, 38 James, 40 Janet, 40 Margret, 64</p> <p>Anderson—</p> <p>Agnes, 31, 69 Barbara, 30 Elison, 45 Ellen, 30 James, 38, 46 Jane, 30, 38, 46 Janet, 30, 38, 58 John, 30³ Margt., 44 Pat., 30 Robert, 30</p> <p>Andrew—</p> <p>David, 49 Jane, 29 Janet, 63</p>	<p>Argo—</p> <p>Gilbert, 34 Helen, 34 Margret, 34² Thomas, 63</p> <p>Arnot—</p> <p>James, 27 Janet, 43 Thomas, 27</p> <p>Arrot, David, 9</p> <p>Auld (Ald)—</p> <p>Alexr., 19 Bessie, 16, 69 Isobel, 16 James, 14, 19,² 69 Janet, 12, 14, 19, 69 Jean, 19, 59, 62, 69 Jon., 14, 19, 54, 69, 70 Jon., yr., 54 Margrat, 33, 70 Patrick, 35, 70 Sarah, 19 Thomas, 19, 59 Wm., 14, 19,³ 59</p> <p>Austin (Astoun, Austun)—</p> <p>Janet, 33, 60 Jean, 35 John, 33² Margret, 32 William, 33</p> <p>BAE (Bea)—</p> <p>Agnes, 55 Elspeth, 10 James, 55, 65 Jean, 10, 55 Janet, 66,² 67 John, 54 Margaret, 10, 64 Robert, 10 Robert, yr., 10 Baillie (Baily, Bailzie, Balzie, Baylie, Bayly, Baylzie)—</p> <p>Adam, 28 Alexr., 12, 54, 72 Andrew, 61 Bessie, 14 Christian, 14 Mr. James, 8, 10,² 21, 22,² 54</p>
---	--	--

Baillie, &c.—	Bigham (Biggam, Bigholme)—	Blain, &c.—
Janet, 14, 22, 36, 37, 59, 61, 62	Agnes, 37, 61	Marion, 24, 25, 34, 58, 59
Jon., 13, 22, 28, 47, 53, 60	And., 13, 37	Pat., 13, 30, 33, 51, 57, 66, 70
Margt., 16, 59, 61	Bessie, 15	Sarah, 32, 57
Robert, 28, 62	Gilbert, 37	Tho., 57
Sarah, 60, 70	Isobel, 53	Will., 32, 57, 59
Tho., 14, 28, 60, 62	Janet, 17, ² 37, 38	Blair (Blaire)—
Wm., 11	Jean, 16	Agnes, 12, 22, ² 27
Baird—	John, 16, 17, 37, 38, 54	Alexr., 21
Hew, 63	John, yr., 38	Andro, 20, 21, 22
John, 62	Margt., 15, 16, 36, ² 37, 60	Dav., 12, 13, 22
Kirsten, 36	Marion, 38	Elin, 21, ² 28
Margret, 37, 61	Mary, 37	Elizabeth, 22, 42
Bairns, Thomas, 7	Robert, 37	Finlay, 21, 36
Baldnivin, Arch., 59	Thomas, 37	Hew, 21
Balmain—	Bittle (Bitle, Bittill)—	James, 20
Alexr., 70	Andro, 22	Janet, 20, 21, ² 22, ² 23, 26, 53
Jean, 70	Janet, 59	Jean, 53
Jon., 70	John, 58	John, 21
Jon., yor., 70	Thom., 53	John, yr., 21
Margt., 70	Black—	Marrion, 22
Banks, John, 32	Agnes, 64, 68	Thomas, 21
Bannatine, Agnes, 61	Alexr., 68	Bole (Booll)—
Barclay (Barclhy, Bark- lay)—	Christian, 63	Jean, 33
Jean, 53	Elizabeth, 63, 68	Joh., 33
Marie, 57	James, 23	Thomas, 60
Bardie—	Janet, 63, 64, 67	William, 33
Agnes, 7, 66	Jean, 23	Bowden (Bodan, Boddon, Bodin, Bowdin)—
Janet, 67	John, 23, 67	Alexr., 26
Barnet, Isobell, 31	Margret, 64	Andrew, 36, 45
Beiggs—	Patrick, 64	David, 44
Jon., 13, 17	Robert, 67, 68	Effie, 62
Margt., 15, 17	Samuell, 68	Griss., 47
Mary, 63	Blackwood, Helen, 70	Jane, 50
Bell—	Blain (Blaine, Blane, Blanie)—	Janet, 16, 41, 44
Alexr., 55	Adam, 31, 71	Jon., 9, 16, 26, 36, 41, 44, 49
Edwart, 56	Agnes, 17, 32	Marion, 40
George, 54	Alexander, 25, 58, 60	Mary, 62
Helen, 56	Anna, 31	Ninian, 42
James, 21, 29, 57, 62, 71	Antony, 57	Bowes (Boece, Bowis)—
Janet, 22, 56	Archibald, 70	Alexander, 37
Jean, 56	Bessie, 16, 32, 59, 60, 70	Mr. R., 61
John, 41, 52, 62	Geo., 57	William, 53
Thos., 52	Gilbert, 60	Bowie (Bouy, Bowey)—
William, 7	Grissel, 15	Androw, 55
Benoch (Bamocch)—	Helen, 32	Ge., 52
Janet, 22	Henry, 51	Boyd—
Jean, 22	Issobel, 11, 59, 60	Adam, 32
John, 22 ²	James, 11, 15, 45, 51, 60	Alexr. 24, 32
Benton (Bentoun)—	Jane, 51	Andr., 13
Eliz., 15	Janet, 29, 30, 46, 57, 58, 66, 70	David, 33
Margrat, 34	Jean, 32, 59, 70	Elisabeth, 62
Bertram (Barthrome, Bartrime)—	Jon. 11, 15, ² 27, 31, 32, 47, 57, ² 59, 66, 70	Joh., 33, 37
Andrew, 65	Margt., 15, 31, 32, 34, 57, 60, 66	Mart., 24, 33, 53
Isobell, 67		Marion, 24
Jean, 7		

Boyd—	Brown, &c.—	Caldwell—
Robert, 59, 63	Marion, 11	Mr. John, 54 ³
Thomas, 24	Rot., 9, 63, 65	Marg., 52
William, 33	Wm., 11, 46	Calzie—
Bratney (Bratnie)—	Bruce (Bruice)—	Agnes, 29
Agnes, 66	Alexr., 62	Alexr., 72
James, 54	Florence, 71	Jannet, 72
Wm., 45, 63	Janet, 38, 70	John, 29, 72
Broadfoot (Broadfoot,	William, 70	John, yr., 72
Brattfoot, Broadfite,	Bryan (Brian)—	Margt., 29, 72
Broadfitt, Broadfot,	Agnes, 25, 26	Michael, 72
Broadfote, Brod-	Rob., 51	Simon, 29 ³
fote)—	Bryce (Brice)—	Wm., 29
Adam, 66	Elizabeth, 62	Cameron, James, 19
Alexr., 54, ² 55, 64, 66,	John, 17 ²	Camond, Christian, 65
67, 68	Bryde (Brid, Bryd)—	Cammon, Will, 72
Alexr., yr., 68	Alexr., 42	Campbell — (Cambel,
Andro, 10	Elizabeth, 33	Cambell, Camble,
Christian, 64	Jannet, 70	Campbel, Cam-
Daniell, 67	John, 33	pble)—
Elspeth, 8, 64, ² 66	Wm., 47	Agnes, 21, 31, 37
Henry, 55	Brysson, Jonet, 17	Alexr., 20, 21, 22, 32,
Hugh, 56	Burne, Nicol, 68	37, 52, 69
Isobel, 55, 66, ² 68	Burney (Burnie, Burny)—	Andrew, 9, 20, ² 21, ² 36
James, 64	Alexr., 23, 68	Andrew, yr., 20, 21
Janet, 7, 30, 64, 65, 66,	Elizabeth, 23	Barnet, 18
67, 68, 69	Hew, 23	Christian, 11
John, 54, 58, 64, 66, 67,	Issobell, 68	Colin, 14
68	Janet, 7, 56, 64	Elizab., 14, 22, 69
John, yr., 68	John, 41	Georg, 22
Kathrine, 7, 14, 65, 67,	Mart., 25, 64	Grissel, 20, 38
Margrat, 9, 54, 56, 64,	Robert, 68	Hew, 20, 21, 22
68 ²	William, 68	Issobell, 69
Wm., 14, 54, 63, 67	Busby, John, 26	James, 22, 37, 69
Brennochian, Mario, 46	Buy—	Janet, 16, 19, 20, ⁶ 21, ²
Brenock—	Jane, 66	38, ² 53, 72
Andrew, 28	Jeane, 67	Janet, 70
John, 28	John, 64	Jean, 8, 11, 20, 21, 40,
Brisban, Jean, 38, 39	Bysard—	62
Brock—	Agnes, 62	Jon, 11, 20, ⁵ 21, 22, ³
Jannet, 62	George, 63	36 ²
John, 25	CAIG, Agnes, 23	Jon, yr., 20
Mart., 25	Cairlie (Carlie, Kairlie,	Katrine, 22
Brodie (Broddie)—	Kairly)—	Marg., 14, 20, ³ 21, 37,
Frances, 32	Agnes, 67	50, 62, 68
Broomie—	Georg, 66	Marion, 13, 21, ² 38
Cristian, 71	Isobell, 54	Pat., 17, 21, 36 ²
Jan., 45	Janet, 30, 44, 54, 66	Pat., yr., 21
Brown (Broun, Broune,	Jean, 71	Robert, 22, 31
Browne)—	Kathrin, 55	Roger, 20, 37
Adam, 63	Margrat, 8	Uchtrie, 20
Alexr., 44-45, 55 ²	Cairns (Kairns)—	William, 17
Christian, 27	Ellen, 29, 63	Candlish (Candleis,
Elspeth, 7, 64, 65	Janet, 8, 28, 39	Canleis)—
Grisel, 55	Margret, 57	David, 55
James, 11, 62, 69	Cairtnie, Ellen, 30	Hairy, 56
Jannet, 8, 9, ² 44, 68	Calbreath, Heugh, 68	Janet, 45, 54, 64, ² 65,
Jean, 11, 46, 64	Calderwood, Marion, 10	66
John, 9, 46, 64, ² 65		Jean, 46, 56
Margrat, 41, 46, 62, 66		Kathrine, 64, 65

Candlish, &c.—	Chalmers—	Clerie —
Margret, 56	Janet, 31	Adam, 68
William, 64	Jean, 33	Janet, 68
Cannon, Janet, 23, 51	Joh., 34, 35	Clerk—
Carnaquhen (Carnochen, Carnochin)—	Mart., 25, 26, 32	Agnes, 64
Alexr., 21	William, 33, 34	Janet, 64
Isobel, 72	Chambers (Chamers)—	Clerty—
Janet, 22, 37	Agnes, 31	Alexander, 54
Marget, 21, 37	James, 31	Elizabeth, 63
Marie, 70	Janet, 60 ²	Grisel, 54
Maron, 62	John, 31, 57, 60	Janet, 56
Carnock, Agnas, 40	Marg., 58	Jean, 54
Carruthers (Caruthers, Carridders)—	Champion, John, 69	Marrion, 64
Marg., 61	Chapman, Marg., 52	Mary, 54
Thom., 54	Chesney, Barbra, 69	Clingen (Clingan)—
Carsane (Carsin, Carson, Carsson, Cassen, Kerson)—	Chesnut, Hellen, 38	Isobel, 25, 41
Agnes, 65	Chirrie—	Ja., 51
Alexr., 25, 30, 60, 72	Agnes, 43	Janet, 51
Andrew, 66	Eduart, 41	Patt., 40
Elzabeth, 43	Chreacher, Jean, 55	Wm., 50
Euphane, 65	Christian, Patrik, 8	Cloakie—
Finlay, 46	Christie (Chrystie)—	Andrew, 66, 67
Hugh, 65	Elizabeth, 56	Janet, 67
James, 18	James, 26	Thomas, 65
Janet, 9, 42, 43, 44, 56, 66, 68, 72 ⁵	Jean, 56	Cloug, Janet, 26
Jaen, 41, 46, 70	Mary, 56	Clougeston (Claugston, Clougstone, Clowg- stone, Clugstone, Clugton)—
Joan, 63	Jon., 8, 56 ²	Provist, 69
John, 24, 38 ² , 65, 72 ³	Clanachan—	Alexr., 27, 64, 68
Margrat, 9, 30	Chirstian, 25	Andrew, 23
Marion, 24	Gilbert, 25	Archibald, 68
Pat., 30	Helen, 26	Eliz., 49
Robert, elder, 65	Janet, 26	Hew, 25
Robert, yor., 65	Katharin, 7	Janet, 9, 64, 68 ²
Carswell, Elis., 53	Mart., 25, ² 47	Jean, 25
Cartnay (Cartnay)—	Pat., 47	John, 23, 25, ² 42, 46
Flore, 8	Clanchie, Bessie, 67	Katrine, 64
Grissell, 65	Claughlane, Jean, 46	Mart., 25, 45
Margrat, 8	Clean, Jean, 69	Pat., 23
Robert, 67	Cleave, Jonet, 50	Wm., 13, 64, 68, 69
Casse, Isobel, 62	Cleleveland—	Clumphae, Agnes, 66
Cassen, Marion, 69	Agnes, 37	Clunchaw (Clunchaw)—
Castan—	Andrew, 36, 37 ²	Janet, 55
Ag., 52	James, 37	Marie, 71
Alexr., 50	Jean, 36	Patrick, 56
Janet, 52	Patrick, 37	William, 56
Joh., 50	Wm., 36, 38	Clunpha, Janet, 32
Cathcart (Cacart, Cau- tart)—	Clelland (Clellan)—	Clure (Cluir, Clur)—
Agnes, 14	Andr., 45, 55	David, 8, 57, 66
Jean, 25 ²	Catharin, 9	Clurg (Clurge)—
Wm., 14	Elizabeth, 67	Alexr., 27, 72
Cau, Margrat, 41	Ferg., 45	Christian, 68
Chalmers—	Helen, 63	Grisell, 57
David, 63	Janet, 8, ² 10, 46, 54, 63, 64	Helen, 65
Gilbert, 35	Jean, 7	Isobel, 55
	Margrat, 8, 45, 55 ²	Janet, 55
	Michaell, 69	Kathrin, 55
	Pat., 46, 50	Marg., 51
	Richard, 49	Thomas, 71
	William, 9, 55, 56	

Clymont (Clymond)—	Colvin, &c.—	Cord—
Agnes, 66	Pat., 15	Hellin, 51
Isobel, 54	William, 62	Janet, 51, 72
Margret, 55, 56	Comb—	Cormack (Carmick, Cor-
Michall, 55	Anaple, 57	mick, Cornick, Cra-
Cochrane (Cochan,	Jean, 57	mick)
Cochren, Cochron,	Marg., 45	Agnes, 26, 44
Corcran, Corkran)—	Conchie—	Chrystian, 67
Alex., 34 ² 60	Alexr. 9	Janet, 45, 65, 67 ²
Andrew, 37, 60, 65	Elspeth, 9	Margret, 64
Arch., 60	Jane, 50	William, 67
Fergus, 32	Janet, 9	Corsbie, Rob., 46
Hew, 22, 32, 60	Coning (Connein, Connin,	Cosh—
James, 32	Conning) —	Elizeb., 53 ²
Janet, 33, 34 ² 35, ² 37,	Adam, 8, 55	James, 53
64, 65	Alexr., 31	William, 53
Jean, 32, 57, 60	Arch., 45	Coskri, Bar, 10
Jean, 53	Cristian, 7, ² 8, 9	Cotes—
John, 24, 60	Elizabeth, 67 ²	Hellen, 61
Marget, 20, 32, 33,	Georg, 8	John, 61
34 ² 60, 61, 64	Grizell, 8, 9	Marg., 60
Maron, 60	James, 66	Couter, Jean, 62
Patrick, 32, 34	Janet, 7, 8, ² 9, ² 30, 47, ²	Cowan (Coan, Coand,
Robert, 34 ²	48, 57, 64, ² 65, 67, ² 68	Couan, Couand, Cow-
William, 32, 34	Jon, 8, ³ 45, 51, 66 ²	and, Cuan) —
Colquhoun (Calquhoon,	Katrine, 66	Agnes, 30, 57
Calhoun)—	Margrat, 8, 56, 64, ² 66,	Alexr., 16, 57, 72
Mr. James, 48, 52 ²	67 ²	And., 59
Lilias, 63	Ninian, 55.	Archbald, 63
Coltard—	Patrick, yor., 67	Barbra, 33
Andrew, 37	Robert, 9, 56	Cath., 15, 53
Janet, 38	Thomas, 65	Christian, 50, 72
Marion, 38	Walter, 67	Eliz., 19, 40, 49, 52, 69,
Coltran (Coltraine,	William, 8, ² 9, 55, 66	71
Coltrane, Coltron,	Connell (Connel)—	Gilbert, 69
Coltrone)—	Agnes, 7, 8, 66, 68	Grissall, 69
Agnes, 9	Alexr., 69	Helen, 16, 70
Andrew, 28, 45 ³	Andrew, 66, 69, 71	James, 40, 53, 54, 72
Cather., 48	George, 71	Janet, 19, 32, 34, 50, 61,
Euphan, 70	Gilbert, 71	69, 70, 71
Grizell, 9	Hew, 46, 71	Jean, 36, 62
Hend., 44	Janet, 14, 46, 55, 64, ³	John, 32, 34, 50, 53, 58,
Janet, 44, 45, 46, 47, ²	66, 71	69, 71, 72
55, 67, 70	Jean, 56 ²	Katherin, 69
Jean, 44	Kathrine, 67	Marg., 29, 50
John, 30, 45, 65	Margret, 56, 71	Marie, 53
Katherine, 70	Rot., 71	Marion, 37, 72
Marg., 44, 45	William, elder, 66	Michael, 50, 51
Marian, 28, 44, ² 49, 70	William, yor., 66	William, 32, 58, 59, 70
Patrik, 7, 64, 65, 69	Cook (Cuick)—	—, 40
Provist, 69	Isobel, 47	Crackan (Crachan, Cra-
Robert, 9	James, 16	kan, Crekane) —
Wm., 45, 71	Janet, 63	Agnes, 63, 70
Colvin (Colfine, Col-	John, 63	Alexr., 55
phin)—	Patrick, 63	Christan, 41
Agnes, 15	Corbie (Corbe)—	Helen, 56
Janet, 15	Elsbeth, 42	Janet, 69
Jean, 32	Janet, 40	Jean, 55, 63
John, 15	John, 40	Marion, 50, 55
John, yr., 15	William, 40	Nickell, 69
		William, 10

Craig (Craige)—	Crumb, &c.—	Cunningham, &c.—
Alexr., 60	Andrew, 57	Thomas, 50
James, 60	Helen, 46	Wm., 42, 43
John, 17, 36	Janet, 55, 56, 57	Cunnion, John, 30
Patricke, 36	Jean, 9	Currie—
Wm., 36, 60	Magrat, 9, 57	John, 68
Craik (Craick, Craicke, Craike)—	Marion, 68	Mary, 50
Agnes, 24	Patrik, 9	Tho., 49
Alexr., 71	William, 55, 57	DAFFIE—
Catherin, 50	Crunshy—	James, 61
Christin, 17	And., 60	Margret, 61
Grissal, 72	John, 60	Dalglisch, James, 49
Janet, 11, ³ 14	Cubbison—	Dalrympile (Dallrymple, Dalrumple)—
Jon., 14, 24	Kath., 52	Anna, 64
Marg., 11, 14	Marg., 52	James, 14
Marion, 39	Michall, 26	James, yr., 14
Wm., 14	Cuddie—	Janet, 14, 23, 41, 48
Craw, John, 29	Jan., 45	Jon., 10, 23
Craufurd (Crafford, Craufourd, Crawford, Crawford, Crawford)—	Joh., 45	William, 23
Agnes, 45	Cullane (Cullan)	Dalyell (Daliell, Dalzeil, Dalzell)—
Androu, 40	Agnes, 65	Alexr., 69
Eliz., 49, 66.	Grizell, 8	Anthony, 69
Gilbert, 61	Janett, 64, 65	Janet, 26
Hew, 38, 64	Thomas, 64	John, 49
Isob., 45, 49, 66	William, 56	Marg., 46, 69
Janet, 46, 69	Culloch (Cullo, Kulloch)—	Robert, 25
Jo., 71	Agnes, 67	William, 25
Katherine, 61	Alexr., 9, 34, 47, 49	Darroch, Thom, 53
Margret, 61	Bassie, 45, 56, 64	Davidson (Davison)—
Mary, 60	Griss., 46	Alexr., 58
Wm., 48	Henry, 45	And., 60 ²
Credie—	Isobell, 25	Barbara, 29
Alexr., 47	Janet, 8, ² 9, 41, 45, 46, ²	Grisell, 39
Cath., 47	64, 68	Hew, 53
Elizabeth, 55	Jean, 8	James, 27, 35
Hew, 46	John, 46, 67	Janet, 42, 43, 61
Janet, 28, 44, 45, 46, 56	Katharin, 8, 9	Jean, 71
Robert, 56	Margrat, 8, 45, 68	Margrat, 8, 33, 57, 60,
Creichton (Creigh-tounie)—	Nicol, 9	61
Barbara, 37	William, 8, 45	Marion, 58
Jane, 63	Cumming, Marion, 16	Patrick, 34, 61
Crerie—	Cunningham (Cuningham, Cunighan, Cuning-hain, Cunnigham, Cunyngham)—	Phebe, 35
David, 65, 68	Agnis, 47, 50, 61	Robert, 39
Elizabeth, 67	Alexr., 31, 47	Rosina, 53
Grissell, 65	Androu, 42	Davie, James, 62
Helen, 68	Grisell, 40	Dellapt, Jean, 11
Janet, 7, 64, 68	Hugh, 27	Denham, Marg., 49
Kathrine, 67	Jaen, 41	Dick, Jonet, 16
Margret, 65	Janet, 25, 31	Dicke, Margt., 11, 17
Petter, 63	Jon., 8, 41	Dicksone—
Robert, 65, 68	Margret, 37, 39, ² 47, 69	Adam, 8
Crokshank, Georg, 53	Marion, 39	Agnes, 7
Crossen, Tho., 36	Mary, 26,	Janet, 8, 67
Crotchet, Agnes, 26	Pat., 71	Jean, 9, 63
Crumb (Crum, Crume)—	Robert, 41	Jon., 7, 67
Alexr., 8, 9	Sarah, 41	Marg., 13
		Patrik, 8

Dill—	Donnan (Donan, Donane, Donnand, Don-	Dowall, (Doual, Douall, Duell)
Arthur, 56	name)—	Agnes, 56
Helen, 55, 66	Agnes, 7, 51	Alexr., 45, 46
Jane, 66	Alexr., 54, 65	Eli., 44, 46
Janet, 27, 55, 66	Andrew, 65	Isobel, 55
William, 56	Eupham, 28	Jaen, 42, 65,
Dinn (Din, Dine)—	Ferguse, 71	Janet, 25, 44, 45, ² 46, 72
Agnes, 65	Hugh, 65, 71	Wm., 44
Alexr., 26	Issobell, 68	Dreinan (Dranen)—
Cath., 17, 18	James, 66	Cath., 13
Georg, 56	Janet, 65, ² 71	Christian, 63
Henry, 56, 66	Jon, 7, 65, 66, 68, ² 71,	Dav., 14
James, 17	Jon, yr., 66, 68	Jon, 14
Janet, 17 ²	Kathrine, 65, 67	Wm., 14
Jean, 17	Margret, 66	Dryman, Janet, 18
Margt., 17, 57	Nicol, 7	Drynen—
Marion, 35	Thomas, 57	Jonet, 18
Ochtrie, 16	William, 65	Thomas, 18
Patrick, 66	Donvan, Wm., 43	Dun—
Robert, 25	Dorman (Doman, Dor-	Alexr., 30 ²
Rodger, 26	mant, Dorment)—	Bessie, 69
Dinnell (Dindle, Dinnil)—	Archb., 14	Christian, 28
Elsbeth, 8	Elsbeth, 7	David, 71
Helen, 57	Janet, 22	Jan, 46, 47, 48
Janet, 30, 51, ² 57	Jon, elder, 14	Will., 30, 47
Jean, 57	Jon, yor., 14	Dunbar, (Dounbar,
John, 55	Marion, 11, 16, 42	Dunbare)—
Margt., 29, 31, 51, 55	Tho., 13	Agnes, 9
William, 8	Dougan (Dougane, Dugan)—	Alexr., 40
Dodge, Janet, 69	Alex., 10, 25	Androu, 39, 41, 51, 62
Dods—	Androw, 10 ²	Antony, 4 ¹
Agnes, 27	Geo., 44	Sr David, 29
Alexr., 56	Gibl., 10	Elzabeth, 39
Christian, 28	Helen, 17	Griss., 46
Margt., 28	Janet, 63	Isobel, 42
Donald—	Jean, 44	Jaen, 41, 45
Alexr., 18	Jon, 10, 25	James, 45
Andrew, 18	Marion, 24	Janet, 40, 41, 52, ² 56,
Donaldson (Donaldsone, Donalldsone)—	Robert, 39	64, 65
Alexr., 18, 30, 64	Douglas (Douglass)—	John, 39, 42, 43, ² 69
Andro, 21	Agnes, 39, 42, 47	John, yr., 69
Christ., 52	Alexr., 26, 56	Kat., 46
Grissell, 19	Androu, 43	Margaret, 69, 72
Henry, 64, 68	Antony, 43	Margery, 48, 52
Hugh, 67	Geo., 26	Marion, 40
Janet, 7, 18, 21, 27, 31, ² 52, 64 ²	Gilbert, 49	Mary, 29, 46, 69
Jean, 7, 18, 23, 46	Hugh, 55	Patt., 40
Jon, 13, 21, 30	James, 26, 29, 52, 55, 70	Sarah, 16
Isobel, 23	Jaen, 42, ² 43	William, 41, 45, 69
Marg., 52, 64, 67	Janet, 25, ² 43, ² 50, ² 55, ² 56, ² 59, 67	Duncan (Doncan, Dou-
Marion, 23, 51	John, 24, 26, 29, 43, 55, ² 56, 67	can, Dounican,
Patrick, 21	Mart., 25, 49, 50, 55, ² 71	Dowcan)—
William, 7, 30	Peter, 49	Agnes, 40
——, 68	Robert, 47	Janet, 26, 52
Donel, Marg., 13	William, 42, 49, 66	Rot., 26, 39
		William, 39 ²
		Dunse (Dunce, Duns)—
		Andrew, 8
		Elizabeth, 66

Dunse, &c.—	Fie, &c.—	Fullerton (Fullerstone, Fullertoun, Fullertoune, Fullertown)—
Hugh, 67, 68, 71	Jon., 9, 30	Agnes, 25
Jane, 66	Margt., 30	Alexr., 9 ²
Janet, 8, 31, 66, 67, 71	William, 9, ² 45	Ard., 70
Jon., 8, 28, 71	William, yr., 45	Elizabeth, 67
Margret, 65	Finlay (Findley, Findly, Finlaw)—	Gilbert, 8
Tho., 30	And., 49	Hend., 44
William, 8, 30, 31, 54, 67	Jaen, 40	Janet, 8, 9, ² 68
Dunskey—	James, 40, 41	Jo., 70
Lady, 53	Janet, 66	Margrat, 9, 30, 44
Laird of, 53	John, 43, 71	William, 67
EDGAR (Edyer, Edyr, Edzer, Edzr, Egger)—	Margrat, 39, 40	Fulton (Fulto, Fultone)—
Agnes, 69	Finlyson (Findlason)—	Agnes, 59
Antk., 50	Agn., 45	Andrew, 63
Cath., 12, 28	Alexr., 44	Chirstin, 32
Gilbert, 21, 50	Andr., 44	Helen, 17
Isobel, 43, 50 ²	Griss., 44	Isobell, 63
Jaen, 42, 43	Jea., 44 ²	John, 59
Janet, 21, ² 35, 38, 51	Margrat, 44	Robert, 63
John, 21, 50	Sicill, 60	GAA, Margrat, 41
Kirstaine, 22	Fleming (Flimin)—	Galbraith (Galbreath)—
Margret, 34, 58	Grizell, 8	Elizabeth, 69
Marion, 41	Janet, 55	Jannet, 55
Pat., 50	John, 56 ²	Galdry, Marg., 45
Thomas, 21	Fleucar, James, 41	Galloway (Gallua, Gal- wa)—
William, 34	Forrest, Elizabeth, 7	Agn., 45
Egilsone, Marget, 21	Forrestar, Cattrin, 43	Cat., 45
Eglin, And., 51	Forsyth—	Jane, 51, 66
Elzer, Janet, 41	Agnes, 25	Janet, 47
Erskine (Askin, Er- skyne)—	Alexr., 11, 26	Margret, 57
Anne, 63	Archbald, 26	Rob., 46, 57
Janet, 31, 32	Christ., 12	Sarah, 57
John, 58	Gilbert, 24	William, 57
Margt., 15	Helen, 24	Garrowch—
Michael, 60	Janet, 18, 24, 25, 26 ²	Agnes, 64, 67
Will., 58	John, 24, ³ 26, 52, 54	Elizabeth, 57
Ewin, Margt., 15	Katherine, 24, 26 ²	Gilbert, 29
FADDAN, Janet, 31	Mart., 24, ³ 26	Janet, 64 ²
Faries, Issobell, 69	Marion, 28	John, 50, 67
Ferguson (Fergusone, Fergusson)—	Thomas, 24	Marg., 61, 67
Finlay, 35	Wm., 26, ² 52	Mary, 67
James, 63	Fraser (Frasser, Frisell, Frissell)—	Michael, 51
Janet, 24, 62	Agnes, 28, 47	Patrick, 64, 69
John, 48, 57	Alex., 46, 70	Thomas, 64
Marg., 12, 62, 69	Elin, 20, 21	Garroway, Marg., 49
Mary, 62	Eliz., 46	Garthland—
Patrick, 68	Fergus, 21	The Laird, 58
Fie (Fee, Phie)—	Gilb., 46, 70	The Lady, 58
Agnes, 9, 45, 47, 66	Hew, 20	Gathshore, Bessie, 62
Alexr., 9	James, 20, 49	Gawne, Grizzell, 27
Andrew, 30, ² 46	Janet, 20, 22, 29, 46, 64, 69	Geallie, Janet, 41, 55
Isob., 45	Jean, 69	Gelly, Hugh, 50
Janet, 7, 26, 50, 71	John, 46, 64, 70	George—
	Marget, 20, 46	Jennet, 53
	Marion, 69	John, 54
	Tom, 46	Marg., 44
		William, 15

Gentleman, Andrew, 9	Glaine, Sarah, 27	Gowan, (Goun, Gowne, Gowne)—
Gibson (Gibsone, Gibsone)—	Gleary, Wm., 45	Agnes, 56
Agnes, 27	Glendinnin (Glendynning)—	Androw, 54
Alexr., 21, 43, 56	Agnes, 69	Archbald, 9
Andro, 19, 60	Margrat, 41	Duncan, 55
Anna, 60	Glover—	Elisbeth, 61
Archbald, 56	Barbara, 61	Florie, 56
Elin, 21	Elspith, 69	George, 55 ²
Eliz., 61	Good, Robert, 39	Gilbert, 26,
Grisel, 58	Gordon (Gerdon, Gordoun, Gordown)—	Grissell, 26
Harry, 60	Agnes, 23, 24, 42, 54,	Hillin, 40, 43
James, 22, 38, 56	58, 69, 70	Janet, 41, 55, ² 56, 57
Janet, 15, 32, 56, ² 58,	Alexr., 26, 33, 39	Jean, 57
59, 60 ²	Baillie Alex., 69	John, 55, 56, 57,
Jean, 22, 32, 37, 61	Androu, 39	Marg., 44, 45, 55 ²
John, 20, 22, 60 ³	Anna, 36, 69	Robert, 57
Kathrin, 56	Barbara, 61	William, 9
Margt., 27, 32, 33, 55,	Cathren, 39, 60, 62	Gracie (Gressie)—
61, 66	Charles, 29	Andrew, 16
Marion, 33, 57	Christian, 39	Eliz., 17
Mary, 47	David, 25, 26	John, 15
Patrick, 20, 22, 27, 59	Dorothie, 56	Margrat, 34
Robert, 34, 59, 61	Elspet, 30, 45, 49, 50,	Graham (Grahame)—
Thomas, 60	52, 68	Agnes, 22
Win., 27, 34, 59	Florens, 25, 62, 69	Beatrix, 43
Giffert (Giffard, Giffart, Giffort),—	Gilbert, 8	Eliz., 45,
Donald, 45	Grissel, 11, 17, 71	Jaen, 42
Elspith, 69	Hew, 23, 30	Marie, 42
Gilb., 46	Hilling, 39, 48, 51, 52,	Gray—
Janet, 23, 26, 46	60	Androu, 42
Jean, 24	Isobell, 42, 58	Janet, 37, 69
Lucras, 51	James, 25, 38, 39, 41,	John, 41
Mart., 24	51, 52, 72	Margret, 38
Tho., 46	Janet, 23, 24, 26, ² 35,	Mr. R., 68
Gilchriston, Tho., 28	42, 43, 48, 51, 52,	Greir—
Gilhagie, John, 64	56, ² 59, 60, 67, 69	Donald, 53
Gilkessone—	Jealls, 39	Jean, 52
Agnes, 7	Jean, 25, 26, ² 33, 43, 51,	Margt., 30
Janet, 9, 64	58, ² 68, 70	Grerson, Gilbert, 40
Jon., 8, 9	John, 17, 20, 23, 25, ²	Guffock—
Margrat, 9	26, ² 30, 31, 33, 39, 45,	Agnes, 65
Gill—	49	Alexr., 44, 45, 46
Kath., 30	Lady, 26	Alexr., yr., 46
Mary, 46	Margt., 11, 13, 25, 26,	Arch., 45
Gilmuir (Gillmur, Gillmure, Gilmour)—	40, 41, ³ 45, 47, ⁴ 48,	Helen, 45, 46, 66
Alexr., 22	50, 51, 52, 59, ² 62, 64,	Hendrie, 9
Andro, 20 ²	67, ² 69	Jane, 64
Elspeth, 21, ² 22, 37	Mary, 64	Janet, 8, 46, 68
Helen, 17	Patt., 70	John, 47
Hew, 20	Robert, 26, 32, 39, 71	Katrine, 68
Janet, 20	Rodger, of Balmeg, 71	Mari, 45
John, 22	Rosina, 47	Mary, 10
Marrion, 21	Tho., 12, 25, 26, 39, 42,	Patrik, 10, 44, 45
William, 21	58	Wm., 11
Gimpse, Janet, 8	William, 25, 26, ² 36, 41,	Guie, Katharin, 9
Girven, Marie, 14	52, ² 57, 69, 70, 71	Guilin (Guilein, Guling, Guilline, Guillon)—
	Gounes, Janet, 11	David, 29
		Eliz., 27, 63

Guilin, &c.—	Hannay, &c.—	Hathorn, &c.—
Jan., 46	Janet, 7, 9, 12, 26, 28, 29, 30, 35, 46, 47, 48, 51, 53, ² 54, ² 55, ⁹ 56, ³ 57, 59, ² 64, ³ 65, ⁴ 66, 67, 68, 69, ² 71	Alexr., 9, 11, 33, 57
Jean, 23	Jean, 8, 15, 45, 55, 57, 65, 68, 70, 71	Anne, 31, 70
John, 27 ²	John, 7, 12, 13, 17, 23, 26, ² 27, ² 28, 29, 44, 45, 46, 51, 54, ² 55, ⁷ 56, 57, ² 58, 64, ³ 67, 68, 70, 71 ²	Anthony, 29 ²
Nimian, 29, 51	Kathrin, 55, 60	David, 56
Pat., 30	Maly, 65	Eliz., 11
Simon, 29	Marg., 13, 17, 28, 30, ² 34, 45, ² 51, 53, ² 54, ² 55, ⁴ 56, 65, 66, ² 69	Esther, 29
Tho., 29	Marion, 23, 27, 40, 56	George, 54
Gunnion (Guineane)—	Mary, 10, 55, 71	Grissal, 71
Janet, 31, 55, 66	Michael, 7, 45, 63, 65	Harie, 31 ²
John, 30	Nicold, 57	Helen, 34
Margt., 28, 29	Ninian, 64, 68	James, 11
Wm., 30	Patt., 12, 30, 34, 50, 51, 53, 55	Jane, 30
Gunnochen, John, 17	Rot., 7, 15, 23, 67, 70	Janet, 9, 14, 34, ² 46, 55, 57, 70
Guthrie (Guthrick)—	Tham., 53, 55, ² 71	Jon, 9, 27, 31, 54, 72
Andrew, 17	Will., 7, 12, 13, 23, ² 28, ² 29, 30, 55, ⁴ 56, 65, ² 71	Margt., 29, 34, 44, 51, 72
John, 17, 18, 19	—, 68	Marion, 51, 63
William, 17, 19	Hardie—	Patrick, 57
HAIR, Jane, 64	Elizabeth, 8	Sarah, 62
Hall (Haull, Houll)—	Grizzel, 7	Haustine—
David, 44	Janet, 9	Janet, 45
James, 69	Jean, 7	Jea, 44
Jea., 44	Margrat, 7	Hay—
Hamilton—	Sarah, 7	Alexr., 13, 47
Jane, 30	William, 7	Anna, 37, 58
Margrat, 41	William, yor., 7	Catharin, 14
Tho., 14	Hardstons(Hardstones)–	Sr Ch., 14
Handcock, Robert, 59	Agnes, 8	Eliz., 44
Hannay (Hanna, Hannah, Haney, Hannay, Hanny)—	Alexr., 45,	Issobell, 70
Agnes, 7, 27, 54, ² 55, ³ 57, ⁸ 63, 65, 66, ² 68, ² 70 ²	Elizabeth, 66	Jean, 38
Alexr., 7, 10, 13, 14, 15, 26, 28, ² 29, 54, ² 55, 56, 57, 63, 66, 69, 71	William, elder, 66	Marg., 47, ² 48
Andr., 13, 23, 24, 54, 59, 65, 70	William, yor., 66	Hechan, Marion, 17
Andr., elder, 65	Harge, Jaen, 40, 42	Henderson (Handerson, Hendirson)—
Archibald, 55, 57, 70	Harvie—	Agnes, 34
Christian, 8, 65	Agnes, 61, 62	Heugh, 41
David, 59	Baylze Andrew, 63	James, 22
Effie, 56	Hew, 61, 63	Janet, 9, 26, 66
Ellen, 30, 51, 66	Isobel, 63	Jea., 46
Elspeth, 7, 18, 44, 53, 54, 55, 56, 57, 64, ² 68, 71, 72	Janet, 68	John, 20, 50, 59, 66
Georg, 34, 56, ² 66	Jean, 62, 63	Marg., 44, 46, 68 ²
Gilbert, 58	Robert, 61	Maron, 58
Grizzal, 30, 47, 56, 64, 66	Sarah, 61	Mihall, 34
Hendrie, 57	Thomas, 62	Rot., 11
Hugo, 13, 23, 28, 31, 54, ² 64	Hathorn (Halthorn, Hat- horne)—	William, 9, 66
Isobel, 27, 65, 70, 72	Agnes, 28	Hendrie—
James, 12, 28, 52, 55, 56, 65		Elspeth, 21
		Lillias, 60
		Hennin, Margret, 62
		Heron (Heroun, Her- oune, Herron, Her- rone, Herroun, Her- rowne, Hieron)—
		Agnes, 27, 46, 47
		Alexr., 25, 28, 45, 64
		Anaple, 41
		Androu, 41, 42, 47
		Anthony, 66

Heron, &c.—	Houston, &c.—	Jardine (Jardin, Jer-
Archbald, 23, 28, 41, 44, 47 ²	Jane, 67, ² 68 ²	dane)—
Elison, 7	Janet, 63, 64, 65	Agnes, 33, 68
Eliz., 46, 50 ²	Katharin, 7, 67, 68	Alexr., 8
Ferg., 47	Margrett, 67, 68	Euphame, 8
Geo., 29	Mary, 67, 69	James, 63
Gilbert, 38, ² 50 ²	Patrick, 65, 67	Janet, 64, 65
Grisell, 39, 40	Wm., 13, 67	Margrett, 67
Hellin, 49, 50, 71	Wm., yr., 67	William, 63, 67
Hugh, 27	Hunter (Huntur)—	Johnston (Johnstoune,
James, 23, 50 ³	Agnes, 14	Jonston)—
Janet, 10, 17, 19, 23, 24, 44, ² 45, 46, 50, ³ 64, 68	Elspeth, 40	Agnes, 62
Jean, 35, 39, 47	Grissal, 45, 71	Isobell, 34
Jon, 10, 41, 47, ² 50, ² 57, 61, 64, 68	James, 53	James, 29, 38
Margrat, 9, 23, ² 28, 46, 50, ² 52, 61	James, yr., 53	Janet, 12
Marion, 19, 25, 35, 40, 41, 46, 64, 69	Janet, 31, 36, 61	Major, 62
Pattrick, 39, 42, 46, ³ 47, 50	Jean, 62	Mary, 62
Robert, 39, 40, 41, 45, 47	John, 62 ²	Nathaniell, 62
Wm., 45	Mart., 25, 41, 47, 53	Pat., 17
Wm., yr., 45	Robert, 32	Tho., 52
—, 48	Walter, 49	Will., 16
Herries, Archibald, 69	Hurly, Janet, 29	Jollie, Issobell, 70
Heslop—	Hutchinson (Hutcheon, Hutcheon)—	Jorie—
John, 15	Elizabeth, 70	James, 66
Will., 17	Eupham, 58	Janet, 66, 68
Heuchan (Heuchand)—	Helene, 62	Margret, 66
Alexr., 40	Baylzie, James, 62	Junkine, Georg, 44
Jane, 51	Janet, 70	KAEG (Kegg)—
Janet, 40	Mary, 62	Eliz., 44
Patrick, 40	INGLIS (Inglish)—	Margrat, 9
Thomas, 69	Agn., 46	Thomas, 47
Thomas, yor., 69	Alexr., 44	Kalandar, Helene, 62
Hewnan, Helen, 56	Jane, 30	Keachy (Cachie, Ceachie, Kaachie, Kachie, Kechie)—
Hill, Helen, 70	Jannet, 70	Agnes, 25, ² 57
Hills—	Marg., 44	Alexr., 23, 54
Elsbet, 31	Marion, 11	Christian, 65, 66
Joh., 34	Innes—	Donald, 25
Marion, 34	Agnes, 53	Effie, 55, ² 68
Hingzie—	J. M., 15	Janet, 8, 57, 59, 66
Elizabeth, 57	John, 53	Jean, 23, 67
James, 56	Rob., 53	Katrin, 67
Hook, Margt., 15	Irwin (Irwin)—	Margrat, 9, 38, 49
Horner, Margret, 54	Bessy, 61	Richard, 25
Horsburgh, Helene, 62	Jannet, 55	Robert, 23
Houston (Houston, Houstoune)—	John, 56	William, 66
Agnes, 65, 66, 68	Margret, 55	Keavand (Cavein, Caven, Cavend, Cavine, Kavein, Keaan, Keand, Keaven, Keav- end, Keffen, Kevan, Kevane, Kivin)—
Alexander, 68	JACKSON, Margarat, 35	Agnes, 29, 30, 44
Anthon., 63, 67	Jaffrey, Mr. Alexr., 70	Alexr., 29, 47
Elizabeth, 69	Jamison (Jameson)—	Andr., 44
Georg, 67	Agnes, 32	Arch., 47 ²
Issobell, 64, 67	Georg, 32 ²	Barbarie, 8, 64
	Gilbert, 31, 32	Eliz., 16, 29, 44
	Hellen, 59	
	Janet, 17, 32	
	John, 31, 32, ² 39	
	Margrat, 31	
	Patrick, 32 ²	

Keavand, &c.—	Kennedy, &c.—	Kilpatrick, &c.—
Grisel, 56	Anthony, 16, 60	Margret, 38
Helen, 34, 50, 69, 72	Elizabeth, 34, 62	Quantin, 53
Isob., 46	Gilbert, 24	Will, 29
James, 16, 21, 44, 66	Grizall, 62	Kimell, Wm., 45
Janet, 14, 16, 29, 30, 33, 42, 45, ² 55, 65, 66, 72	Helene, 62	Kincard (Kinkead)—
Jea., 44, 45	Hugo, 13, 34	Agnes, 27, 69
John, 21, 28, ² 29, ³ 44, ² 49, 70	Isobell, 49	Elizabeth, 63
Malcome, 66	James, 40, 49, 58, 62	Florens, 67
Margret, 22, 44, 46, 50	Jane, 29, 62, 63	George, 70
Mari., 45, ² 50, 72	Janet, 13, 15, 26, 34, 35, 49, 50, 59, 62	Janet, 70
Mathew, 38	John, 16, 26, 58, ² 62, 63	Margt., 27
Michael, 8, 50	Margt., 31, 62 ²	Patrick, 69
Patrick, 46, ² 66	Marie, 14, 61, 62	King, Alexander, 69
Robert, 66	Marion, 13, 28, 29, 62	Kingan (Kingean)—
Rosna, 45	Patrick, 61, 62	Agnes, 40
Simon, 29, 50, 64, 70	Robert, 28	Alexr., 60
Wm., 44, 72	Thomas, 20, 28, 35, 58	James, 43
Keith (Kieth, Keth)—	William, 16, 19, 34, 62	Janet, 60 ²
Adam, 63, 69	—, 43	Jealls, 42
Agnes, 39, 70	Ker (Car, Carr, Kar)—	John, 41
Gellian, 39	Agnes, 20, 27, 55	Marg., 60 ²
Hend., 44	Alexr., 21	Rot., yr., 60
Jaen, 43	Andro, 21	Rot., elder, 60
Janet, 7	Cecilia, 28	Kinketh (Kinkeith)—
Margt., 31, 35	Ellen, 31	Agn., 47
Kellie (Kail, Kaill, Kailzie, Kale, Kalie)—	Henrie, 15	John, 46, ² 47, 48, 72
Agnes, 58	Isobel, 28	Marg., 45
Alexr., 13, 37, 58, 60	James, 21	Pat., 71
Alexr., yr., 58	Jane, 28, 37	Sam., 46
Androu, 40	Janet, 15, 22, 37, 45	Sar., 45
Christian, 28	Jean, 20, 21, 71	Wm., 46, 72
Clairs, 71	John, 17, 19, 20, 21, 55	Kinnell—
Elizab., 13	Marget, 19	Barbara, 8, 55
Isobel, 44	Marrion, 19, 21, 37, 65	Elizabeth, 56
Janet, 25, 49, 58, 59	Niven, 20, 23, 37 ²	Helen, 56
Jon, 13, 58, 60	Robert, 20, 21, 37	Janet, 9
Lambert, 38	Will., 27, 43	Marion, 56, 63
Malie, 70	Kie (Kee)—	Kinnian (Kineane, Kinnin)—
Margt., 13, 45, 50	Alex., 26, 72	Isobell, 62
Kaine, Helen, 72	Arch., 45	Marg., 49
Kelvie (Kelvy)—	Bar., 47, 56	William, 66
Benjanin, 58	Cath., 19, 63	Kinnier (Kinner)—
Rot., 53	Elspit, 33, 67	Ballie Adam, 69
Kenna (Kenney)—	Griss, 44	Alexr., 65
Margret, 65	Helen, 19, 47	Elizabeth, 69
Marion, 56	Janet, 9, 15, 26, 44, 47, 59	Hugh, 65
Robert, 65	Jean, 47, 57	Janet, 68, 70
Kennedy (Kenadie, Keni- die, Kenned, Ken- nedie, Kennidie, Kennedy)—	Margt., 19 ²	John, 64, 65, 68
Agnes, 20, 29, 34, 60, 62, 67, 69	Rosina, 47	William, 66
Alexr., 19, 33, 34, 61	Killazer, Lady, 70	Kinney, William, 7
Andrew, 62	Kilpatrick (Kilpatrik)—	Kirke, Janet, 36
Anna, 10, 31, 58	Agnes, 11 ²	Kirkpatrick—
	Geo., 27	Alexr., 58
	Hewgh, 59, ² 70	Ann, 61
	James, 54	Archibald, 58
	Janet, 11, 40	Daniel, 59
	John, 27, 53	Eliz., 59
		James, 58, 59

Kirkpatrick—	Leitch, &c.—	Linton—
Jean, 61	Gilbert, 36	Arch., 52
Marg., 59	Jean, 46	Tho., 25
Quintin, 59	Janet, 16, 52	Little (Little, Littell)—
Will., 58, 59 ²	John, 16	Alexr., 16
Will., yr., 58	Margret, 63	Gilbert, 14
Kniblo (Knible, Knibloch, Kniblock, Kniblow, Niblo, Nibloch)—	Marion, 21, 36	Issob., 14
Agnes, 8, 20, 35	Robert, 67	James, 16
Alexr., 19, 35	Tho., 59	Janet, 14, 67
Georg., 35, 57 ²	Leith (Lith)—	John, 37
Janet, 31, ² 35, 61	Margret, 35	Thomas, 62
Jean, 35, 60	Patrick, 54	Littlejohn, James, 38
John, 35, ² 57, 61 ²	Patrick, yr., 54	Livingstone (Livingston, Livingstoune)—
John, yr., 61	—, 54	Adam, 60
Kath., 60	Lemon, Janet, 62	Agnes, 7
Margratt, 34, 58, 59	Lermont, Janet, 14	James, 65 ²
Marion, 59, 61	Lettam (Lettome)—	Janet, 7, 64, 68
Mary, 35	Alexr., 55, 65, 67	John, 7, 65, 66, 67
Ninian, 32	Christian, 65	William, 67
Patrick, 33	Cornelius, 66	Loch (Lock), Jean, 11, 67
Patrick, yr., 33	Janet, 66, 67	Lockart (Lockert)—
Sarah, 57	John, 65, 66, 67	Alexr., 70 ²
Simon, 57	Margret, 54, 65	Andrew, 67
William, 20, 35, ⁴ 61	Robert, 54, 65	Eliz., 27
Knox (Knok)—	Lilburne (Lymburne)—	Isobell, 70
Jannet, 62	And., 59, 60	Janet, 67, 71
Margrat, 7	Eliz., 47	John, 70
Walter, 49	Geo., 47	Nicoll, 67
Knuckell, Alexander, 66	James, 47	Pat., 58
Kyle (Kyll)—	James, yr., 47	Logan—
Agnes, 22	Janet, 60	Agnes, 45
John, 21	John, 47, 60	Eliz., 45, 54
Margret, 36 ²	John, yr., 60	Gilbert, 17
Tho., 36	Margrat, 9, 45	Isobell, 41
Wm., 36	Marion, 47, 59	Janet, 9
LAFREIS, Anna, 37	Lin (Linn)—	Jean, 18, 47
Lafrize, Jo., 71	Agnes, 15, 62	Joh., 46
Lamb, Elizabeth, 62	Alexr., 15, 19	Margt., 31, 47
Lang, Andrew, 50	Anna, 19	Patrick, 56
Larg's, Laird of, family, 19	Elizabeth, 71	Wm., 44
Latimer, Jane, 51	Hew, 37	Lorimer—
Lauder, Katherine, 72	Isobel, 15	Jane, 29
Laurie (Laury, Lourie, Lowrie)—	James, 17	Jon., 13
Edward, 11	Janet, 62	Love, Agnes, 17
James, 19	Jean, 62	MAHUMA—
Janet, 25, 31, 41, 59	Margret, 63	Isobel, 53
Jean, 59	Pat., 18	John, 53, 54
Jon, 8, 31, 61	William, of Larg, 19	Thom., 53
Robert, 66	Lind, Margt., 13	Malloch, David, 35
Thomas, 8	Lindsay (Linsay, Lyndsey)—	Malmyne (Malmein, Mal- min, Malmun, Mil- mine, Milmyne)—
Wm., 14, 57, 59	James, 64	Ellen, 30
Law, Mary, 35	Jane, 64	Elspeth, 9, 71
Leitch, (Leech, Leich, Letch)—	Janet, 8	Euph., 47
Alexr., 16, 38	John, 28	Jane, 29
Andro, 21	Margrat, 56	Janet, 8, 31, 60
	Marion, 9	Katharin, 57
	Linnocks—	
	Alexr., 53	
	John, 53	

Malmyne, &c.—	Martinson, &c.—	Milfadrick—
Margt., 29	Rachel, 49	James, 40
Marion, 8, 57	Robt., 52	Janet, 40
Malnay—	Mathie, Alexr., 17	John, 40
Elsbet., 29	Matheson (Matieson)—	Marie, 40
Eupham, 30	Alexr., 23	Marion, 40
Malvoian—	Grissel, 11, 23, 25	Miller—
Eliz., 52, 53	Hew, 23	Agnes, 38
James, 53, 54	Isobell, 43	Daud, 22, 53
Jennet, 53 ²	James, 51	Jannet, 36, 38, 43
John, 52, 53 ²	Janet, 51	Margret, 38
Jon, yr., 52	Mary, 23	Tho., 27
Pat., 53 ³	Maver—	Milligan (Millaghen, Mil-
Mamiken—	Jon, 11	likken, Muligane,
Geo., 13	Robt., 11	Mulliken)—
Gillb., 13	Maxwell (Maxuell)—	Agnas, 72
Janet, 12, 13	Agnes, 9, 46	Alexr., 45, 55, 72
Jon., 13	Alexr., 9, 69, 70	Alexr., yr., 45
Lamb., 13	Christian, 12	Andrew, 25
Marg., 13	David, 9	Elizabeth, 68
Marion, 13	Elizabeth, 9, 43, 45 ²	Gilbert, 66
Tho., 13	Grizell, 8, ² 28, 56	Hellin, 8
Wm., 12	Hellin, 9	James, 25, 51, 70
Mannoe, Marion, 13	Henrie, 9, 45	Janet, 47, ² 70, 71
Marcus—	Heugh, 68	John, 27, 42, ² 47, 49,
David, 65	Issobell, 9, 44,	51 ²
Jane, 65	Janet, 8, ² 9, 44, ³ 45, 46,	Kath., 28
Markie, Janet, 10	67, 68	Marg., 45, 49
Martine (Martin, Mer-	Jean, 25, 34, 45	Marian, 27
tine)—	John, 9, 34, 41, 67	Mary, 28
Agnes, 36, 66	Katr., 44	Sara, 47, ² 48
Alexr., 24, 29, 36, 49, 67	Margrat, 8, ² 9, 28, ² 30,	William, 70
Alexr., yr., 67	32, 44, 45, 56, 67	Mills, Margrat, 34
David, 24	Marian, 28	Millveioch, Pat., 14
Elizabeth, 67	Patrik, 8, 9, 12	Milnay, Elspith, 70
Euphane, 45, 71	Robert, 32, 67	Milrety, Marion, 25
Georg, 29, 39, 67	Thomas, 69	Milroy (Malrie, Malroy,
Gillb., 14, 54, 63	William Steuart, 9	Milrie, Molroy, Mul-
Grissell, 64	William, 14, 70	roy)—
Hellin, 48, 67	Sr William, 44	Agnes, 7, 25
Isobell, 40	Mayealter, Margratt, 43	Alexr., 29
James, 23	Mein (Mean)—	Archbald, 24
Janet, 24, 31, 61, 64 ²	Alexr., 59	Christian, 25
Jean, 24, 63, 68	Bessie, 62 ²	Ellen, 29
John, 17, 29, 36, 41, 48,	Gilbert, 18	Elsbet, 29, 31
64, 67	Grissel, 59	Gilbert, 24
Kathrine, 66	Hugh, 18	Grisel, 39
Margrat, 9, 24, ² 38, 50,	James, 21, 22	Hilling, 42
63, 64, 71	Janet, 32	James, 8, 24, 25
Patrick, 40	Jean, 21, 58	Janet, 8, 25, ² 31, 42, 43,
Rott., 11	Jon, 14, 15, 16, 18 ²	47
Samuel, 27	Margt., 17, 20, 33	Jane, 28, 41
Thomas, 70, 71	Mary, 17	Jon, 8, 14, 24, ³ 25, 27,
Wm., 29, 31, 53, 66	Thomas, 15	29, 30, 42, 43, 63
Martinson (Martison)—	Wm., 18	Jon, yr., 14
Christian, 48	Melheuch, Jan, 45	Margt., 24, 25, 30, 39,
Eliz., 50	Melven (Melwayen)—	55, 71
Janet, 50, 52 ³	Alexr., 27	Marie, 42
Margrat, 43	Christ., 51	Marion, 39, 41
	Melvill, John, 62	Martin, 39

Milroy, &c.—	Morison, &c.—	Murchie, &c.—
Patrick, 24	Mich., 45	Kath., 61
Tho., 24, 25, 39	Mich., yr., 45	Margt., 13, 14, ² 37
William, 16, 42, 55	Ninian, 34	Marrion, 20
Milvrick, Marion, 26	Nivin, 52 ²	Murdoch—
Minnuch (Minnoch, Mon-	Tho., 11	Agnes, 29
och, Munnoch)—	Morlan, Jon, 12	Alexr., 61, 67
Agnes, 66	Morton (Mortene, Mor-	Eliz., 31, 69
Alexr., 55 ²	tone, Mortoun)—	George, 61
Helin, 56	Agnes, 14, 19	Grizzal, 29, 42
Jannet, 55, 56	Alexr., 14, 19, 21	James, 29
John, 55	Gilbert, 36	Janet, 23, 29, 30, 61, 65,
Margrett, 68	Jean, 14	69
Will., 17, 55 ²	Margt., 19, 37	John, 30, 49, 52, 64
Minzies—	Will., 19	Marion, 53, 66
Jane, 40	Moubrun, Janet, 41	Mary, 35
Margrat, 39	Muir(Moore, More, Mour,	Patrick, 35, 61
Mitchell—	Muere, Mure)—	Robert, 61
Agnes, 32	Adam, 27	Tho., 61
James, 32	Agnes, 28, 52, 62	Wm., 29, 61
Wille, 32	Alex., 28, ³ 51, 69 ²	Murray (Mirrey, Moray,
Mitchelson, Elizabeth, 66	Andrew, 34	Murray, Muray,
Mochoule, Janet, 24	Catherine, 70	Murra)—
Moffat (Moffatt, Moff-	Elizabeth, 41	Alexr., 40, 43, 62, 71
site)—	Ellen, 27	Archibal, 42
Alexr., 36	Fergus, 53	Beatrix, 39
David, 52	Grizzel, 28	Elizabeth, 34, 49, 64
Janet, 13, 36, 44 ²	Harie, 28	Euphan, 25
Jo., 44, ² 51	Issobell, 36	Hilling, 43
Marg., 52	Janet, 25, 27, 34, 44, 52	Issobell, 68
Patrick, 36	Jean, 13	James, 34, ² 39, ² 71
Moir, William, commis-	John, 26, 28, 41	Janet, 33, 34, 35, 40, 43,
sar, 69	Margrat, 7, 26, 27, 28,	66, ² 71
Monteeth, Jonet, 51	51, 53	Jean, 34, ² 39, 42, 43, 66
Montgomery (Mount-	Marian, 28	Kathren, 54
gomery)—	Pat., 28, 31	Jon, 14, 39, 40, 66, 67
Jennet, 62	Robert, 26, 53	Margrat, 34, ³ 45, 46,
Lady Mary, 38	Muirhead—	56, 66
Wm., 35, 62	Ellen, 29	Marion, 40, 43
Morison (Morishon, Mori-	Margt., 71	Patt., 39, 43, 66
sone, Murishon, Mur-	Munnell—	Richart, 56, 64
rishon)—	John, 35	Rot., 14, 39, 42, 43
Agnes, 28, 58	Margrat, 35	Wm., 14, 34, 49, 56
Anabella, 33	Munnish—	Murren, Adam, 70
And., 58, 60	Arch., 31	MCADAM (McCaddame,
And., yr., 60	Ellen, 31	M'Caddim)—
Catrin, 52, 60	Jennet, 31	Andrew, 24
Christ., 58	Mary, 31	Florence, 7
Effie, 52	Murchie (Murcher, Mur-	James, 65
Grisell, 32, 34, 60	chi, Murchine, Mur-	Janet, 66
Helene, 61	chne)—	John, 65
Hugh, 15	Agnes, 36	McAlexander—
Isob., 10	Alexr., 14, 36	Christian, 28
James, 52	Christian, 13	Hew, 46
Janet, 10, 34, 37, 47,	Gib., 13	Isobell, 61
53, 58	Jam., 12	Janet, 48, 52
Joh., 34, 47, 60 ²	Janet, 18, 24, 37	Joh., 46
Margrat, 33, 53	Jean, 11	Marg., 46, 49
Marion, 63	Jon., 10, 12, 14, ² 19, 20,	
Mary, 10, 53	21, 37	

McBea (McBae)—	McBurnie, &c.—	McCandlish (McAndlish, M'Canleis, M'Caunes)—
James, 54	Isobel, 58	Agnes, 8, 68
Margaret, 70	Janet, 27, 68	Alexr., 23, 29, 63
McBlanie, Margaret, 70	John, 64	Andrew, 7, 66, 68
McBrair (McBrayer, McKbrair)	Tho., 30	Catharin, 8
Hugo, 13	William, 39	David, 30
James, 61	Mc C a i g (M c K a i g, McKaigne, McKaigh, Makaig)—	Ellen, 29
Janet, 10, 14, 57, 62	Alexr., 15	Elsbet, 29
Jean, 13, 57	Elizabeth, 15, 36	Georg, 68
Margt., 12	Issob., 15 ²	Harrie, 29
Robert, 61	Jam., 14, 15, 19	Issobell, 8
Wm., 14	Jam., yr., 15	James, 64
McBratney (McBraten, McBretnie, Malbrat- nie)—	Janet, 16, 17, 18	Jane, 63
Alexr., 42	John, 15, ² 53	Janet, 29 ³
Janet, 41, 53	Margt., 15, ² 21, 52	John, 8, 65, 67, 68, ² 69
John, 7, 44	Mitchell, 15	John, yor., 68
Margaret, 69	Patrick, 37, 53	Margt., 28, 30 ²
Nicol, 30	Rot., 16	Patrik, 7, 30, 64, 70
McBrike, Helen, 46	Thomas, 15, 37	William, 7, 9, 28, 63
McKbroome, Marg., 58	McCaken, Janet, 41	McCans (McCance, McCanse, McKance, McKants)—
McBruin, John, 30	McCaldroch, Janet, 60	Alexr., 16, 36
McBrun, Elin, 21 ²	McCalldon (McCalldoune, McKaldon)—	Bessie, 16
McBryd (McBrid, McBride, McBryde, M'Kbryd)—	Agnes, 20	David, 36
Agnes, 33, 61	James, 20	Gilbert, 16
Alexr., 10, 14, 58, 59	Janet, 21, 38	Janet, 13, 16, 36
Andrew, 36, ² 43, 63	Jean, 20	Jean, 16
Anton, 12, 13	Marget, 20, 38	John, 35, 59
Arch., 12	Marrion, 20	Margt., 15, 16
Elizabeth, 35	McCallum (McHallom, Mahallum)—	Pat., 16, 62
Geo., 59	Elspeth, 26	Rosina, 15
Gilbert, 54, 62, 63	Jane, 31	Thomas, 35
Hellen, 60	John, 25, 31 ²	Mc C a r e (Mc K a r, McKare)—
James, 53	McCalme, Chirstin, 34	Elspeth, 37
Janet, 10, 12, 13, 16, 17, 18, 19, 36, ² 58, 62 ²	McCalmon (McCammon, McCamon)—	Hew, 37
Jean, 24	Agnes, 23	Isabel, 21, 36
Jon, 11, 12, 13, 20, 38, 42, 43, 53, 54, 58, 60, 61, 62	David, 72	James, 37, 38
John, 53	Gilbert, 23	John, 36, 37
John, yr., 58	Helen, 23	Marion, 38
Margt., 12, 16, 35, 49, 58, ² 59, 63	Issobel, 18	Patrick, 37
Marion, 13, 54	James, 23	McCarge, Jon, 13
Martin, 18	Janet, 18, 23, 25	McCarnick—
Michiael, 18	John, 23	Jannet, 70
Pat., 14, 36, 61	Mart., 26, 49	Thomas, 71
Sarah, 52	Marie, 71	McCarnochen, John, 40
Thomas, 37, 54	Thomas, 72	McCassen, Margt., 71
Wm., 43	Wm., 45, 49, 52	Mc C a ll (Mc C a ull, McCaule, McCawell, McGal)—
McBurnie (McBurney, McKburnie)—	McCalson (McCalshen, McCalshon)—	Agnes, 39
Agnes, 68 ²	Gilbert, 18	Androu, 39
Helen, 72	Janet, 23, 71	Elazebeth, 39, 41
Hugh, 30	Jean, 17	Grisell, 25
	John, 23	Helen, 23
	McCamish, Janot, 23	Isobell, 40
	McCanimell, John, 64	Jaen, 41

McCaull, &c.—	McClanachan, &c.—	McKliry, McLerie, McLirie)—
Janet, 49, 50	Jon, 13, 16, 18, 62	Agnes, 16, 42
John, 26, 50 ²	Margt., 17, ² 19, 20	Alexr., 33
Margrat, 39, ² 40, 41, 42, 52	Marne, 21	Andrew, 30, 33, ² 58, 69
Patrick, 39	Patt., 40	Archibald, 33
Robert, 41 ²	McClean (McClen, Mc- Clene)—	Eliz., 14
William, 25, 26, 41	Catherin, 51	Fergus, 14
McCachie, William, 67	Jane, 50	Fergus, yr., 14
McCeldrah, Margrat, 8	Janet, 30, 71	Helen, 32
McCharrie, Janet, 21	Jo., 71	Hugh, 16
McChestnie (McChesney, McHestnie)—	McCleave (McClave, McCleve)—	James, 30, 33
David, 28	Agnas, 40	Janet, 10, 30
Jaen, 41	Androu, 43	John, 16, 30, 31, ² 68
John, 29, 40	Archibald, 40	Joseph, 59
Margt., 28, 41, 69	Elizabeth, 40, 43	Margt., 27, 32, ² 59
Marion, 49	Jaen, 40	Marion, 10, 14
Will., 28 ²	Marion, 39, 42	Michael, 30
McChiney—	Patt., 41	Pat., 58
Anaple, 24	Thomas, 40, 43	Tho., 10
Archbald, 24	McClellan (McClelan, McClelland, McKel- lan, McLellan)—	Uthred, 33
Chirstian, 24	Agnes, 8, 12, 17, 28, 38, 39	Wm., 10, 14
Elizabeth, 23	Alexr., 30, 43, 46, 55, 56, 71	McClimie—
Gilbert, 24	Andrew, 8	Kirstaine, 22
Janet, 24	Christian, 40, 57	Marian, 16
John, 24 ²	Elison, 7	Nivn, 22
Pat., 24	Elizabeth, 56, 67, 69, 70	McClingen(McClingan)–
Tho., 24	Georg, 56	Janet, 25, 50
McChreacher (McChre- har, McCrahar, McCrehar—	Grisell, 39	John, 44, ² 50
Agnes, 43	Hellen, 72	Marion, 41
Isobel, 29	Hugh, 30	Wm., 40
John, 29, 43 ²	Isobell, 42, 52	McClinie (McClinnie, McLinyie)—
Margrat, 42	Jennet, 30, 43, 48, 52, 57, 61, 62, 67, 70, 71, ² 72	Agnes, 19
William, 40	Jean, 58	Alexr., 19
McChristie (McChristan, McChrystine)—	Jon, 7, 8, 9, 30, 40, ³ 46, 55, 57, 68, 71, 72	Janet, 19
Alexr., 11, 56	Margrat, 7, 8, 30, 31, 40, 47, 52, 69, 70	John, 20, 24
John, 11, 56	Marie, 72	Marget, 19
Marie, 66	Niccolus, 40	William, 19
Robert, 66	Pat., 8, 33, 39, 52, 65, 67	McClinton, Jan, 41
William, 56	Robt. 41	McClone—
McClairty, Jane, 29	Rolland, 7	Janet, 67
McClamoroch, Grisell, 41	Susanna, 57	John, 67
McClanahan (McClana- quhan, McClung- chen, McKlanachen, McLanochan, McLo- nachin)—	Tho., 50, 71	Margret, 67
Agnes, 58	William, 10, 11, 30, 45, 50, 67	McClumpha (McClunpha, McKlumpha, Mc- Lumpha)—
Alexr., 18 ²	McClement, Margaret, 69	Alexr., 14, 35
Andrew, 16	McClerie (McChlerie, McCleiri, McCleri, McClerner, McKlirie,	Allan, 14
Elizabeth, 31		Eliz., 60
Gilbert, 17, 21		John, 32, 53
Isbell, 20		Tho., 14
James, 13, 14, 18		Wm., 11, 14, 37
Janet, 15, 16		McCluncha (McClunchan, McClunchar)—
Jean, 20, 22		Jo., 71
		Pat., 71
		Robt., 51
		Will., 71
		McClung, James, 37

McClunie—	McComb, &c.—	McCormack, &c.—
Agnes, 17	Margret, 32, ² 35, 40,	Janet, 9, 25, 32, ² 33, ² 34,
Bessie, 18	48, 59	35, 42, 51, 53
Cath., 17, ² 18	Marion, 10, 49, 60	Jean, 26, 33, ² 34, 49
John, 13, 17, 63	Patrick, 49, 52	Jon., 8, 9, 32, 33, ² 35, ³
John, yor., 17	Peter, 49	49, 53
Jot, 18 ²	Rich., 52	Jon., yr., 8, 49
Pat., 18	Robert, 62	Kathrin, 32
Tamar, 17	Wm., 13, 58, 59	Margt., 8, 9, 13, 18, 33, ²
McClure (McCluir, McCluire)—	McConchie (McConchrie)—	35
Agnes, 29	Christin, 17	Margry, 33
And., 17, 29, 39	Ellun, 22	Marion, 24, 27 ²
Anthon, 70	Jean, 56	Pat., 32, 35, 46, ² 47
Arch., 51	William, 41	Tho., 25, 47
Barbra, 43	McConnel (McConnal, McConelle, McKonnell, McKonnell)—	Wm., 25, ² 42, 47, 49, 64
Elzabeth, 43	Adam, 7	McCoskrie (McCorsquey, McCroscre, McCroscrie, McCroskrie, McKorscre, McKoscry, McKoskry)—
Janet, 27, 51, 62, 70	Agnes, 28, 60, 69	Barbara, 51
Jon., 13, 29	Alexr., 50, 56, 57, 60,	Eliz., 51
Mary, 18, 70	68, 69, 71	Isobel, 27, 41
Patrick, 39	Andro, 21, 60, 69	James, 28, 35
Rot., 17	Eliz., 60	Janet, 23, 40, 63
Sarah, 30	Grissell, 20, 34, 60	Jean, 35, 69
Thomas, 70	James, 72	Margret, 35
McClymont (McClamont, McClamot, McClemen, McClemin, McClymon, McClymond, McLymond)—	Jane, 21, 36, 42	Peter, 69
Agnes, 11, 42	Janet, 15, 36, 53, 59, 60,	Robt., 40
Alexr., 34, 35	71	Rodger, 69
Isobell, 39, 42 ²	John, 20, 30, 34, 36, 56,	McCoule, Margret, 62, 63
Janet, 9, 23, 25, 35, 36, 39, 42, ³ 43	59, 60, 64, 67, 71, 72	McCoune, Andro, 22
Jean, 32	John, yr., 59	McCourie, Agnas, 40
Joh., 35, 39, 42	Kirsten, 36	McCovie, Isobell, 62
Mart., 26, 31	Marget, 20, 32, 60, ² 68,	McCracken (McCracan, McCrackan, McCrackan, McKrachen, McKraken)—
Marion, 11	69	Agnes, 60
Martin, 13	Marrion, 20	Alexr., 10, 13, 31, 51,
Patt., 12	Mary, 38, 59	57, 60, 62
Thomas, 56	Patrick, 20	Andro, 11, 17
Wm., 11, 34, 40, 42	Uchtrie, 20	Anthon, 10
McCochran, Alexr., 31	Tho., 12, 20, 60	Archb., 13
McComb (McColm, McCome, McKComb)—	William, 65, 69, 71	Bessie, 11, 70
Alexr., 14, 34, 59	McConnin, John, 56	Catharin, 10, 16, 17
Anable, 30	McConning, Patrick, elder,	Christ, 50
Androw, 35	67	Edvard, 11
Donald, 41, 42	McCormack (McArmick, McCormick, McCarmick, McCormick, McCornock, McKernick, McKernock, Makarmik)—	Finlay, 70
Elspit, 32	Agnes, 25, 40	Gilbert, 16, 24
Georg, 34	Alexr., 7, 11, 12, 26, 27,	Gillespick, 31
Grizall, 49	35, 47	Grissel, 20
Helene, 63	Andrew, 18, ² 27, 42 ²	Hellen, 11
James, 33, ² 63, 68	Effie, 35	Hugh, 15
Janet, 13, 33, 35, 42, 52, 59, 61, 62, 71	Eliz., 52	James, 13, 16, 31, 55, 59,
Jean, 34, 59	Helen, 34, 35	63, ² 70
Jon., 11, 33, 40, 42	Isobell, 32, 40, 50	Janet, 11, ² 13, 16, 17,
Katherine, 62, 63	James, 25, 27, 33, ² 34, 35	18, ² 29, 32, 35, 36, 37,
		53, 59, 60, 62
		Jean, 15, 57, 61

- | | | |
|--|--|--|
| <p>McCracken, &c.—
 John, 10,³ 11,³ 16, 17,
 18,² 25, 36,² 55² 59,
 70²
 Margt., 12, 18, 31, 55,
 59, 60, 62
 Marion, 11, 13, 16, 51,
 58, 60
 Martin, 14
 Mary, 12, 60
 Mich., 13
 Patt., 11, 17, 31, 34
 Patt., yor., 11, 17
 Rot., 16, 24
 Tho., 11, 14, 16, 19, 57,
 63, 70
 Umpha, 10
 Wm., 11, 13, 14, 19, 55,
 59, 60
 Wm., yr., 11
 McCrae (McCraie,
 McCrea, McCree,
 McKrae, McKrie,
 McRae)—
 Agnes, 21, 57
 Alexr., 22
 And., 59
 Elin, 20
 George, 37
 Hew, 37
 Janet, 20, 32, 37
 John, 38,² 59²
 Kath., 59
 Marget, 22,² 37, 57, 63
 Marion, 22
 Uchtrie (Echtrie) 21,
 22²
 Wm., 37, 49
 McCraich, Mart., 24
 McCraike, Marion, 14
 McCredie (McCredie,
 McKredy, McRadie,
 Macradie, McReadie,
 McReady, Mc-
 Reddie, McRedie)—
 Agnes, 16, 17
 Alexr., 17, 19, 20, 61,
 62
 Andr., 12
 Anna, 12
 Eliz., 19
 Gilbert, 13, 20, 48, 58,
 59
 Harie, 30
 Hugh, 30
 Issobell, 11
 James, 18, 22³
 Janet, 13, 18, 20, 22,⁴
 27, 29, 30, 52, 53, 61²
 Jean, 15, 60, 63</p> | <p>McCredie, &c.—
 Jon, 11, 13, 14, 16, 17,²
 18, 19, 20, 29,² 44, 45,
 48, 60
 Lamb, 14
 Margt., 12,² 13,² 18,
 22,² 30, 38, 59, 61
 Marion, 17, 19
 Niven, 14
 Pat, 13, 18, 37, 60
 Tho., 48, 61
 Will., 19
 McCrery (McCrerie,
 McCrerie)—
 Adam, 63
 Agnes, 34, 64,² 68, 70
 Alexr., 64²
 Hugh, 67
 Janet, 24, 25, 34, 67, 70
 John, 23, 34, 64, 66,
 67,³ 68²
 Kathrine, 67²
 Mart., 24, 25, 71
 Pat., 25
 Robert, 66, 67, 68
 Tho., 25²
 William, 69
 William, yor., 69
 McCruive, Robert, 31²
 McCrum (McCrum, McKcrumb)—
 Jane, 30
 Janet, 67, 71
 Jon., 8, 64, 70
 Marian, 30
 McCubine—
 Alexr., 11
 Andrew, 28
 Eliz., 28
 Jean, 11
 Jon., 10, 12
 Marget, 11
 Marion, 10
 McCullan (McCulland,
 McKullon)—
 Agnas, 42
 Alexr., elder, 63
 Issobell, 37
 Janet, 63
 John, 59
 McCulloch (McColloch,
 McCullie, McCullo,
 McCulloh, McCully,
 McKculloch, McKul-
 loch, McLulloch)—
 Agnes, 16, 19, 28, 29,
 35, 41, 42, 60,⁴ 71
 Alexr., 9, 20, 28, 30, 33,
 35,² 41, 44,² 53, 60,³
 64, 67</p> | <p>McColloch, &c.—
 Andrew, 9
 Anna, 67
 Arch., 45, 67
 Ellen, 27, 35, 53
 Elspeth, 9, 21, 34,² 35,³
 Geo., 28, 61, 71
 Geo., of Forhouse, 71
 Godfrey, 8, 35, 60, 68
 Sr Godfrey, 60
 Grizell, 9, 27, 33, 59, 66
 Heugh, 41
 Isob., 44, 67
 James, 35,³ 44²
 Janet, 9, 10, 33, 34, 35,³
 36, 44,³ 53, 54, 58, 59,
 60,² 61²
 Jean, 23, 27,² 34, 35,²
 57, 58, 61, 65, 68, 69
 John, 16, 35, 44,² 45,
 46,³ 47, 58,² 59,² 60,³
 64,³ 68, 69, 70, 71
 Katr., 44, 59, 63
 Kirst., 44, 60
 Marg., 14, 25, 30, 33,
 34,² 35,² 44, 47, 49,
 51, 56, 58, 59, 60, 61
 Marion, 19
 Mary, 27
 Ochtrie, 61
 Pat., 30, 41, 45,³ 60, 62
 Petter, 61
 Rot., 9, 30, 44, 60
 Sar., 45
 Wm., 12, 28, 30, 35,²
 59, 60, 64
 —, 42²
 McCuncha, Marrie, 71
 McCutchon (McCutchin,
 McCutchion)—
 Agnes, 33, 40
 Christian, 72
 Gilbert, 39
 Hugh, 32
 Issobel, 71
 James, 29
 Jane, 51, 72
 Janet, 49,² 49, 71
 John, 29,² 40
 Margret, 32, 43
 William, 41, 47
 —, 39, 40
 McCuy, John, 56
 McDill, John, 66
 M'Dougall (M'Dugald) —
 Andrew, 15
 Cath., 15
 Jean, 57
 Pat., 33</p> |
|--|--|--|

McDowall	(McDole,	McDowall, &c.—	McGae, &c.—
McDoll,	McDouell,	Patt., yr., 31	Janet, 20, 32, ³ 33, 35, 59
McDoul,	McDowal,	Robert, 32, ² 34	Jean, 35 ²
McDual,	McDuell,	Rich., 11	John, 21, 32, 33, 35 ²
McKdowall)—		Rosie, 21, 27	Kirstain, 21
Agnes,	13, 21, 23, 27, 39, 40, 50, 51, 58, 64, ² 66, 67	Sarah, 62	Marget, 21, 32, 34 ²
Alexr.,	9, 10, 11, 21, 22, 23, 25, 26, 27, ² 40, 43, 44, 51, ² 59, 60, 63, ² 65, 66	Walter, 71	Marion, 33
Alexr., yr.,	23, 66	Wm., 11, 14, ² 17, 22, 23, 24, 51, 54, 57, 59, 63	Patrick, 21
Anaple,	62	M' Duff (Malduff, M' Ilduff, Mickleduffe)—	William, 33, 35
Andr.,	11, 22, 51, 65	Agnes, 8	McGal, Alexr., 53
Anna,	19, 33	Janet, 64	McGarroch (McKgarrach)—
Barbra,	22, 65, 69	Margrat, 8	Alexr., 59
Dav.,	12, 27 ³	Marian, 30	Ann, 58
Donald,	59	Ninian, 8	Fergus, 16, 58 ²
Elin,	22, 60	Ninian, yor., 8	Hewgh, 59
Ellspeth,	17, 19, ² 23, 26, 27, 35, 53, 60, 64, 69	Patrik, 8	John, 58
Fergus,	65	William, 8	Mariion, 21
Gilbert,	21, 24, 27, 37, 60	McElveock—	McGarroway—
Grissel,	14, 16, 19, 27, 35, 38, 41, 50, 56, 63	Agnes, 15	Arch., 48
Hew,	21, 23, 29, 31, 33, 63	Isobell, 15	Hellin, 50
Issobel,	10, 31, 37, 39	Jot., 15	James, 48
James, in Machrimor,	10	McEwen (McKewn, McKewan, McKuinn, McYewin, Makewn)—	Jonet, 48 ³
James,	11, 12, 14, 17, 26, 27, 31, 51, 53 60, 62	Agnes, 19, 62	John, 48
Janet,	9, 16, 17, 18, 19, 20, 21, 22, 24, 25, 27, 29, ² 31, 34, 36, ² 42, 43, 46, 48, 50, 51, 53, ² 56, 57, 59, ² 61, 62 ² 63, 66, 71 ³	Grissel, 17	Marg., 50 ²
Jean,	17, 21, 23, 26, 31, 32, ³ 36, 37, 41, 60, ² 62, 63, 66, 68, 70	Isobell, 62	Tho., 48
John,	10, 11, 12, 13, 19, ³ 22, 24, 27, ² 36, 37, ⁴ 38, 41, 49, 50, 53, 56, 58, ² 62, 63, 65, 67, 71	James, 50	McGarvie (McGarva, McGarve)—
Kathrin,	33, 53, 58, 64 ²	Janet, 24, ² 59	Alex., 12
Kirstain,	21, 22 ²	John, 19, 32, 59, 62	Jo., 72
Marg.,	11, 12, 14, 20, 22, 26, 27, 28, 34, 36, 37, 51, 60, ³ 61, 63, ² 70	Mart., 15, 53, 58	Pat. 12
Marion,	15, 16, 17, 32, 37, 42, 63	Marion, 15, ² 21	McGeachie—
Mary,	19, 26, 27	McFaddan (McFydeane, McFadyean, McPhaddien, Phaddion, McPhadzen)—	Jonet, 52 ²
Niven,	12	Alexr., 32	John, 52
Ochtrie,	15, 36, 38, 59	Elias, 31, 64	—, 43
Patt.,	13, 31, 42, 62, 63	Isobel, 60	McGeachin—
		James, 20	Agnes, 39
		Janet, 31, 62	Alexr., 39
		Jean, 31, 32	Androu, 40
		Joh. 32, 36	Antony, 41
		Marion, 31 ²	Janet, 39
		Robert, 31	John, 40, 42
		McKfarren, Janet, 57	William, 40
		McFellie, Helen, 33	McGeoch (McGeouch, McGooch)—
		McFredricke—	Alexr., 51
		Alexr. 35	Andrew, 23
		Andrew, 36	Donald, 23
		Jonnet, 36	James, 51
		Robert, 37	Janet, 23, 30, ² 46, 49
		McGadyeard, And., 58	Joh., 46, 51
		McGae (McGa, Mc- Kga)—	John, yr., 51
		Alexr., 21, 35 ³	Mart., 23, 50
		Helen, 33 ²	Marion, 51
		James, 32, 33, 34, 35 ²	Rob., 51
			William, 23, 46, 51
			McGeorge—
			Alexr., 11
			Issobel, 11

McGibbon—	McGuffock, &c.—	McHarg, &c.—
Janet, 24	Bessie, 11, 27, 68	Finly, 41
Margt., 18	Ellen, 28, 30, 44	Grizzel, 27
McGill (McKgill)—	Grisell, 65	Isabell, 51
Agnes, 36, 40, 51, 52	Issob., 11	James, 41, 43, 50
Alexr., 19, 38, 50, 51,	James, 10, 65 ²	Jane, 50
57	Jennet, 28, ² 30, 44, 46, ²	Janet, 9, 28, 41, 42, 43 ²
Allan, 50	John, 27, 30, ² 33, 44,	Jon, 41, 42, 43, ² 50, 56
Andro, 19, 36, 37, 38, 50	46, ² 48, 67, 69	Kath., 49
Cath., 13	Marg., 45, 46, 65, 69	Margrat, 41, 43, ² 49
Elspey, 50, 52, 72	Marion, 10, 11, 30	Marion, 40
Finlay, 20, 37	Ninian, 30	Sarah, 41
Gavine, 29	Pat., 23, 30, 68	Tho., 11
Grizal, 50	Rosie, 69	Will., 43, 50
Isabell, 49	Saray, 70	McHarrie—
James, 59	Tho., 30	Jon, 36
Jennet, 36, 38, 49, 50, 51	William, 23, 44, ² 45, 46,	Margret, 36
John, 21, 29, 38, 51, 59 ²	65, 69	Thomas, 36 ²
Kirstain, 21, 22	McGunnion—	McIlgockie (McGockie)—
Marg., 10, 38 ²	Gilbert, 56	Alexr., 34
Marion, 19, 21, ² 41, 51	Grisel, 56	Wm., 36
Marrie, 71	John, 31, 56 ²	McIlhench (McIlhaunch,
Rob., 59	McHaffie (McHaffine,	Malhensh, Mal-
Tho., 13, 52, 59	McIlhaffie, Mahaffie,	hinch)—
Will., 19, 41, 49, 50, 51	Mahalfie, Milhaffie)—	Alexr., 10, 55, ² 56
Will., yr., 49	Agnes, 18, 26, 72	Elizabeth, 67
McGilltir (McGilture)—	Alexr., 26, 28	Georg, 55 ²
Janet, 19	Andrew, 23	Grizzell, 8, 67
Joh., 52	Cath., 19	Hendrie, 8
McGiltoune —	Downie, 28	Janet, 9, ² 29, ² 56
Margret, 38	Eliz., 28, 53	Jon, 8, 10, 55, ² 56
Pat., 38	Ferg., 12	Margret, 55, 64, 70
McGimsie, Marg., 52	Gilbert, 62	Thomas, 69
McGledrie—	Henrie, 54	McIlhoy, Janet, 63
Patrick, 55	Issobell, 36, 70	McIlmorrow (McEl-
Tho., 40	James, 26	muiro, McElmurre,
McGoune (McGoun,	Janet, 15, 18, 23, 62	McIlmorron, McIl-
McGowen)—	Jean, 70	murran)—
Agnes, 64	Jon, 12, 16, 25, 28, 53, 54	Agnes, 17
Alexr., 22, 39, 46, 64	Margt., 18, 20, 25, 26, 28,	Elispith, 69
Barbara, 64	38, 53, 62	Gil., 48
Elis., 46	Marie, 12, 62	John, 17, 52
Hilling, 39	Marion, 61	McIlmulleroch, Joh., 48
Isobel, 39	Nivin, 53	McIlmun (McIlmyn, Mc-
James, 10, 42	Robert, 25, 26	Kminne, Mcilmin)—
Jane, 49	Tho., 52, 53	Agnes, 66
Jan., 45, 46, 48	Samuell, 26	Alexr., 64
John, 39, 52, 64 ²	William, 26, 28	Andrew, 31
Margrat, 43, 46, 50	McHallim (McHal-	Archibald, 64
Patrick, 62, 64	lome)—	Effie, 55
Wm., 14, 64	Alexr., 9	Helen, 32, 66
—, 42, 43	Jannet, 70	Hugh, 66
McGrierie, Thomas, 33	McHarg (McGarg, Mc-	Issobell, 65
McGuffock (McGuffocke,	Quharg, Maharg)—	James, 32
McGuffog, McGuf-	Agnes, 26, 41, 50, ² 70, 71	Janet, 63, 65, ² 66
folk)—	Alexr., 43, 50	John, 64, ² 65 ²
Agnes, 27, 65, 69	Anaple, 43	Margrat, 8, 14
Alexr., 44	Archibald, 42, 43	Patrick, 65
Androu, 11, 44, ³ 63, 69	Eliz., 50	Thomas, 63
Archibald, 65, 69		

McIlvae—	M' Illvain, &c.—	McKawin—
John, 66	Patrick, 16, 33	James, 7
Margret, 66	Tho., 13	Jon, 7
McIlroy (McElroy, McIl-	McIlverchick, Janet, 33	Jon, yor., 7
lory, McIlrie, Mcil-	McIlvernoch—	McKay (McCa, McCaa,
roy, McKelrea, Mc-	Cuthbert, 51	McKa, McKaa)—
Kilrae, McKilroy,	Janet, 51	Anaple, 24
McLeroy, McLroy,	Marion, 51	Antony, 39, 41
Meikleroy, Mickl-	Simon, 51	Hilling, 41
roy)—	McIllvrike (McElvrick,	Isabell, 51
Baillie, 69	McKillrie, Meikle-	James, 39
Adam, 64, 65	vrick)—	Janet, 17
Agnes, 57, 64	Duncan, 18	John, 17
And., 12	Ferg., 14, 19	John, yr., 17
Arch., 50	Janet, 18, 22, 24	Thomas, 41, 48
Edv., 12	John, 18, 22	Will., 19
Elizabeth, 49	Margt., 18	McKeachy (McCeachie,
Eupham, 58	Wm., 18	McCheachie, Mc-
Ferg., 44, 59	McIntosh (McImtoich)—	Keachie)—
Florence, 57	Anna, 69	Alex., 25, 49
Gillb., 14, 48, 57, 59	John, 29	Eliz., 51
Grisell, 57	McJampse, John, 39	Grisell, 40
Hellin, 51, 58	McJamsie, Agnass, 39	James, 14
Hen., 12	McJillvar, John, 40	Janet, 23, 25
Hew, 61, 65	McJory (McJorie)—	Jean, 26
Isabell, 52	Agnas, 43	John, 23, 25, 65, 66 ²
James, 12	Anaple, 42	John, yr., 23
James, yr., 12	Grisell, 43 ²	Mart., 25
Jane, 65	Jon, 7, 8	Patt., 41, 43, 65
Janet, 8, 13, 44, 52, 63,	Margret, 38	Tho., 11, 26
65, 66, ² 67	McKail (McKaal)—	Wm., 49
Jean, 45	Gilbert, 11	McKeall (McKeallie)—
Jon, 11, 13, 14, 48, 57,	Janet, 11	Alexr., 42
69	Jon, 11, 19	John, 43, 52
Margt., 19, 26, 49, ² 56,	Jon, yor., 11	McKeavand (McKeand,
59, 60, 67	Margt., 19	McKeound)—
Marion, 52, 60	Tho., 11	Agnes, 55, 70 ²
Mary, 51	Umphra, 11	Alexr., 42, 69
Michael, 58	McKain—	Baillie, 70
Patrick, 56, 59	Adam, 50	Hilling, 40, 69, 70
Tho., 11, 12, 13	Alexr., 50, ⁴ 72 ²	Jaen, 39
Wm., 11, 48, ² 49, 66	Christian, 50 ²	James, 68
McIlvain (McElvain,	Eliz., 50, 72	Jannet, 70
McIlveyan, McIl-	Gilbert, 52	John, 70 ²
weian, McIlweine,	Hellin, 50, ² 51, 72	John, yor., 70
McIlwian, McKel-	James, 50	Margrat, 39, 69, ³ 70 ²
vain, McKilweyan,	James, yr., 50	Mary, 69
McKilwyian)—	Jane, 50, 52	Patrick, 70
Agnes, 16	Janet, 50, ³ 51, 52, 71,	William, 69, 70 ²
Bessie, 12, 60	72 ³	McKchnie—
David, 15	John, 50, ⁴ 71	Alexr., 7
Fergus, 14	Marg., 50, 72	Will., 7
Gilbert, 13, 15	Michael, 50 ²	McKeddey, Agnes, 63
Grissel, 10	Pat., 72 ²	McKelvie (McIlvey, M
Isab., 52	Rich., 50	Hwie, McKelway)—
Janet, 12, 18, 49, 51, 59	Sarah, 50	Agnes, 18, 33, 61
Jean, 16, 60	Thomas, 50, ² 72	Alexr., 9, 33 ²
Jon, 13	Wm., 50, 72	Alexr., yor., 9
Margret, 15, 37, 51, 61	McKaley, Margaret, 69	Andrew, 15
Mary, 33		

- McKelvie, &c.—
 Elspeth, 9, 18
 Grissel, 18
 Hugo, 14, 17, 19
 Isobel, 17
 Janet, 11, 16, 18,² 72
 Jean, 18, 33
 John, 15, 18,² 33, 64, 70
 John, yor., 15, 64
 Kathrin, 34
 Marion, 15, 33
 Mary, 17
 William, 33, 40
 McKeman, Elin, 22
 McKemet, Mark, 24
 McKenna (McKeney, McKennah, McKenney)—
 Alexr., 64
 And., 49
 Bessie, 27
 Georg, 64
 Hugh, 64
 Jennet, 27, 28, 66, 69
 John, elder, 65, 71²
 John, yor., 65
 Marion, 28
 William, 69
 McKennan, Ard., 10
 McKennat (McKennet)—
 Agnes, 45²
 Alexr., 44, 45, 47
 Andr., 44²
 Gilb., 44, 45
 Jan., 44, 45
 John, 44, 45
 Marg., 44, 47
 Marion, 11, 46²
 Pat., 45⁴
 McKenzie (McHingzie, McHinzie, McHunzie, McKinzie)—
 Agnes, 27
 Alexr., 27,² 29, 56²
 Andrew, 28, 29, 36
 Barbara, 38
 Eliz., 19, 29
 Gilbert, 36
 Gilbert, yr., 36
 Jane, 28, 35
 Jennet, 27, 33, 37, 38, 56
 John, 17, 19, 28, 38
 Rob., 36
 Will., 27, 29
 McKerlie (McCarlie, McCairly, McKairlie, McKairy, McKairly, McKearlie, McKearly)—
 Agnes, 14
 Alexr., 71
- McKerlie, &c.—
 And., 14, 54
 Anton, 14
 Cath., 16
 Donald, 12
 George, 54
 Harie, 71
 Hellen, 59
 Isobel, 10
 Janet, 11, 16, 25, 32
 Jean, 71
 John, 37, 54, 57, 70, 71
 Margt., 12, 24
 Tho., 25
 Will., 12, 54
- McKermont, Jan., 72
- McKernie, Janet, 10
- McKeuckan (McCookan, McCuiccan, McKeuckan, McKewkane)—
 Alexr., 31
 Janet, 31
 John, 24, 50
 Mart., 23
 Patrick, 64
- McKie (McKee, McKey, Makie)—
 Adam, 9
 Adam, bailzie, 70
 Agnes, 26, 38,² 41,² 46,
 48, 62, 72
 Alexr., 16, 26, 41,² 42,
 49,² 51,² 57, 63
 Androu, 41, 43, 49,² 63
 Antony, 42
 Archibald, 9,² 26, 28, 41,
 49³
 Barb., 51
 Christian, 40, 51, 71
 David, 24, 52, 72
 Eliz., 29, 31, 32, 37, 42,
 43, 47, 51, 71, 72²
 Florence, 36
 Gavin, 29
 Gilbert, 39, 41, 42,² 48
 Grissell, 20, 22, 28, 29,
 40,² 42, 49, 50
 Helen, 11, 37, 40, 41,³
 42, 50
 Hew, 47
 Isobel, 9,² 25, 26, 27, 70
 James, 25, 26, 38, 40,
 48, 49, 51, 64
 Janet, 8, 9, 12, 17, 22, 25,
 26, 27, 28, 39, 40, 41,
 42,³ 44, 46, 48, 52, 53,
 61, 69, 70,³ 71
 Jean, 10, 14, 39, 41, 45,
 49,² 61, 62
- McKie, &c.—
 John, 8, 13, 24, 25, 28,²
 30, 38,³ 39,⁵ 40,³ 41,
 42, 43,⁴ 46, 48, 49,⁴ 50,
 51,² 52, 63, 64
 Joseph, 51
 Katherine, 25, 63
 Margrat, 7, 8, 13, 24, 27,²
 34, 38, 39, 40,² 42, 47,
 49,³ 52, 55, 64, 71, 72
 Marion, 16, 20, 33, 39,
 41, 48, 61, 72
 Mary, 29, 40, 51, 69, 70
 Michael, 27
 Patrick, of Auchleand
 72
 Patrik, 8, 9, 30, 38, 40,
 42,⁴ 45, 46, 47, 64, 70
 Patrik, yr., 72
 Rot., 7, 8, 38, 50, 64²
 Samuell, 62
 Sarah, 35
 Tho., 11,² 38, 49, 51,³
 72³
 William, 7, 9, 20, 25,²
 27, 32, 39, 40,² 41, 42,
 60, 63
 William of Maidland, 69
 McKigg, Marcus, 62
 McKilweclock, Marg., 58
 McKilwrath, Janet, 58
 McKingan, —, 44
 McKinnell (McKindell, McKindle, McQu-handle)—
 Agnes, 9
 Alexr., 9,² 55
 Andrew, 35
 Eliz., 60
 Hellin, 9, 30
 Janet, 8
 Jon, 9,² 55
 Margrat, 9, 29,² 30²
 Patrick, 55
 William, 9, 29²
 McKinnie (McKinney)—
 John, 32
 Margret, 32
 Marion, 40
 McKinstry, Hellen, 71
 McKitrick—
 James, 32, 33
 John, 32
 Margrat, 34
 Patrick, 33
 McKnight (McNaught, McNaught, McNaught, McNeight)—
 Alexr., 51
 Geo., 27

McKnight, &c.—	M'Master, &c.—	McMillan, &c.—
George, 71	Alexander, 33 ²	Alexr., 25
Gilbert, 71	Andrew, 15, 18, 23, 32, 34, 37, ² 62	Androu, 40, 41, ³ 42, 43 ²
Isobel, 26, 50	Christin, 16, 32	Antony, 41, 43
Jennet, 35	Eliz., 16, 23, 35, 59	Archibald, 39, 67
Jo., 71	Fergus, 16, 18	Duncan, 8, 43, 50
Margret, 62, 71 ²	George, 16, 54	Effie, 40
Sarah, 35	Gilbert, 32 ²	Elizabeth, 10, 23, 41, 42, 67
_____, 42	Helen, 33	George, 41
McKnuckell—	Hugh, 12, 14, 16	Grisel, 43
Janet, 65	Issobel, 37	Isobel, 41, 42, 43
John, 65	Janet, 17, 33, 62	Jean, 43
William, 65, 66	Janet, 14, 18, ³ 32, 35, ² 36, 58, 59, 67	James, 39, ² 40, 43 ³
McKwhom—	Jean, 16, 32, ² 33, 57	Janet, 7, 23, 25, 39, ² 41, 49, 58, 68
Eliz., 57	Jon, 14, 16, 17, 18, ⁷ 32, 35, 44	John, 23, 25, 39, ² 41, 42, ² 43, ³ 68
Janet, 58	Kathrin, 38	Mart., 23, 39, ³ 43, 49
McLauchlan (McClaunchlin, McGlauchlin, MachLachlin, Mc- Laughlane, Mc- Laughlen)—	Marcos, 58	Marion, 50 ²
Agnes, 27	Margt., 16, 31, 34, 35, ² 37, 59	Nicolas, 68
And., 51	Marion, 19, 36	Robert, 23
Ellen, 27	Mary, 19	Walter, 25, 42
Euphan, 13	Pat., 16, ² 17, 18, 31, 32, 36, ² 59, ² 61	William, 40
Isobel, 24	William, 23, 32, 34, 54	_____, 41, 42, ² 43
Janet, 9, 27, ² 50	McMicheie, Wm., 11	McMily, Katherine, 25
John, 27 ²	McMeikin (McKmacken, McKmaken, McMe- can, McMeckan, McMeikeine, McMei- kine, McMeken, McMichan, McMick- kan, McMicken, McMickin, McMiki- ken)—	McMorland—
Robert, 27	Alexr., 21, 62	Alexr., 34 ²
Sarah, 24	Andro, 10, 21, ² 22, 38	Gilbert, 24
McLinque, Pat., 44	Bessie, 38	Janet, 10, 33, 34
McLockie (McLokie),	Christin, 17, 62	Joh., 35
Jon, 7, 9	Euphane, 63	Margret, 34, 35
McLounie—	George, 16, 32	Patrick, 34 ²
Euphan, 36	Hew, 22	William, 34
Margret, 36	James, 18, 21, ² 22, 58, 59	McMulroh (McMul- droch)—
McLuine, Alexr., 57	Jean, 33, 58	Alexr., 41, 42
McLurg (McClung, Mc- Clunge, McClung, Mc- Clurge, McLurg)—	John, 18, ³ 19, 22, ² 32, 37, 38, 58	Christian, 42
Agnes, 31	Jot., 18, 20, 21, ³ 22, ² 31, 38, 57, 60	George, 41
Alexr., 43, 55	Katrine, 21, 22	Janet, 39
Anna, 12, 40	Margret, 37, 63	Patrick, 41
Cathrain, 39	Marriion, 21, ² 22, 58	Robert, 41
Christian, 31	Mary, 18	McMurrin (McKmorran, McMurrin)—
Elzabeth, 41	Michell, 21	Agnes, 8
Georg, 31	Patrick, 20, 32, 37, 59	Christian, 40
Isabell, 48, 49	McMillan (McKmillan, McMilland, McMul- lan)—	Hellen, 60
Janet, 33, 41 ³	Agnes, 23, 42, 43, 67	Jeane, 20
Jean, 60 ²		John, 40 ²
John, 19, 31, 40 ²		Margrat, 42
Margrat, 41, ⁵ 51, 59		Samuel, 40
Marion, 40, 63		McMurray (McKlemuray McKmurrie, McMurr- ie, McMurry, Mul- murray, Mulumry)—
Michael, 52		Agnes, 60
Patrick, 40, 42		Alexr., 20, 32, 56
Thom., 19, 40		Andrew, 32
Wm., 25		Elin, 22, 30
McMaster (McKma- ster)—		
Agnes, 18, 36, 65		

McMurray, &c.—	McNald, &c.—	McNoe—
Georg, 21, 24	Patrick, 17	Bessie, 13
Gilbert, 11, 24, 42, 56	Robert, 68	Janet, 12
Isobell, 56, 60	Tho., 58	McPhatrick—
Janet, 24, ² 31, 32, 34,	William, 36	Alexander, 62
42, 56, ² 60	McNewan—	Jean, 61
Jean, 21	Gilbert, 34	Jeunet, 62
John, 24, 32, 56	Janet, 34	McQuachie, Marrion, 71
Margt., 11, 31, ² 32, 37,	Jean, 34	McQuair, Jan., 46
53, 56 ²	William, 31	McQuaker—
Patrick, 31, 33, 42	McNickone, Jan., 44	And., 48
Tho., 32 ²	McNielie (McKnile,	Gilbert, 19 ²
Uthried, 31	McKnily, McNaall,	Helen, 24
Wm., 22, 33, 42	McNeelie, McNili,	Janet, 42
McMurthie, Janet, 17	McNilli, McNillie,	Will., 19
McNab—	McNily, McNyly)—	McQuestie (McKqueis-
Alexr., 64	Agnes, 21	tein, McQuistein,
Janet, 7	Andrew, 16, 19, 22, ² 36,	McQuistine)—
McNae (McNea, Mak-	38	Elin, 22
nae)—	Andrew, yr., 22	James, 18 ²
Gilbert, 53	Barbara, 23	Jean, 18, 37
Marion, 40	Eliz., 53	John, 16, 57
McNairn (McKnarin,	Gilbert, 15, 37	Jonet, 18, 58
McKnarrie, McKnar-	Grissel, 54	Kath., 58
rin, McKnarrine,	Issobell, 18, 36	Kirstain, 21
McNaren, McNarien,	James, 22, 38, 61	Margt., 18
McNarin, McNar-	Janet, 12, 15, 19, 21, 22,	Marion, 36, 38
rine, McNarron,	29, 34, ² 37, 38	McQuein (McKquein, Mc-
McNearie, McNea-	Jean, 15, 32, 34, 37	Queune, McQuien)—
rin)—	Jon, 12, 23-34, 36, ³ 38, ²	Agnes, 37 ²
Agnes, 48, 52	53	Alexr., 37 ²
Alexr., 15, 36, 46, 49	Katrine, 22, 34, 38 ²	Cathrin, 37
Andr., 46	Marg., 14, 34, ² 36, 38,	Elizabeth, 37 ²
Christian, 72	40, 60, 61	Grizell, 38
Eliz., 49, 52, 72	Marion, 13	James, 36, ² 37
Geo., 52	Ninian, 63	Jennet, 36, ² 37, ³ 38
Gilbert, 17, 24, 49, 72	Patrick, 35, ² 38 ²	John, 37, 38, ² 59
Isabell, 50	Quintine, 19, 20, 38	Kirsten, 36
James, 25	Robert, 22, 35	Margret, 36, ² 38, ² 59
Janet, 11, 49 ²	Uchtrie, 21	Mary, 37
John, 9, ² 72	Wm., 12	Tho., 36 ²
Katherin, 26, 52	McNish (McKneach,	Pat., 58
Mario, 46, 52	McKnish)—	Wm., 14
Pat., 52, 72	Agnes, 42	McQuha, Will., 31
Richard, 15	Alexr., 61	McQui—
Thomas, 24	And., 61	Jam., 46
Will., 72	Donald, 22	Wm., 47
McNald (McKnald, Mc-	Eliz., 16	McQuirk (McKhirk,
Knaule, McNall)—	Hewgh, 61	McUhirk, McWhirk)—
Alexr., 58	James, 61 ²	Alexr., 32
Arch., 58	James, elder, 61	Andr., 14
Eupham, 59	Janet, 16, 56, 60, 61	Elspeth, 22
Helen, 17	John, 17, 61 ²	Gilbert, 32, 60
Jean, 58 ²	Margt., 16, 19, 61 ²	Janet, 59
Janet, 17, 68	Nivin, 61	John, 60
John, 58	Ochtrie, 61	Marrion, 22
Margt., 57, 58, 68	Pat., 61	McQuoyd—
Maron, 58	Rot., 15, 17	Alexr., 29
Michael, 68	Tho., 61	Ellen, 28
Mitchell, 14		Geo., 29

McQuoyd—	McScumin, &c.—	McTyre, &c.—
Hugh, 29	Pat., 27, 28, 29 ²	Andro, 21, ² 44, 45 ²
Jennet, 30	Tho., 30	Arch., 47 ²
Uthreid, 29	Will., 27, 30, 72	Gilbert, 18, 42
McRickart (McKrickart)—	McSkaule, Andrew, 72	Gothfrey, 62
Agnes, 38	McSkelly (McKskelly,	Grissell, 19
Alexr., 58	McSkellie)—	Helein, 46, 47
Jean, 58	Alexr., 71	Janet, 10, 12, 21, ² 33,
John, 58	Andrew, 33	43, 45, ² 46, 48, 62, 63
McRobert (McCrobert)—	Gilbert, 13	John, 21, ³ 24, 42, 46, 47,
Alexr., 70	Grissall, 71	61
Jennet, 29	Jannet, 71	John, yr., 61
John, 31, 41, 71, 72	Jean, 60	Margt., 16, 46
Patrick, 31	John, 51, 71	Marrion, 21, 22
Stephen, 71	Margrat, 33	Pat., 45
Tho., 23	Mary, 51	Thomas, 18, 33
McCrobine—	William, 70	Will., 18, 46, 47, ² 59
Alexr., 69	—, 43	McUthrame, Janet, 10
James, 69	McTaggart (McTaggard,	McVernachan, Elspeth, 24
John, 69	McTaggate, Mc-	McWaker (McVaker)—
McRoule (Mcroule)—	Taggit)—	Agnes, 53
James, 25	Alexr., 43, 49	Cath., 12
Mart., 25	Anaple, 42	Grissel, 53, 61
McRuthers, Agnes, 62	James, 62	Helen, 12 ²
McRutter (McHruter,	John, 24, 28, 43, 62	Hugo, 14
McHruter, Mc-	Jot., 19, 23, 42	Jon, 12
Whryster)—	Marg., 52, 62	Margt., 52
Alexr., 43	Michael, 39, 44	Tho., 58
Grisel, 43	Patt., 12	McWhanall (McCwhan-
Jaen, 41	Sara, 12	elle, Mcquhannil, Mc-
Joh., 48 ²	Tho., 24	Vhomel, McWeen-
Marg., 48	McTaleroch (McTald-	nell, McWhaneall,
Tho., 49	roch, McTaldoch,	McWhanell, Mc-
McScamble (Mc-	McTaler, McTalero,	Whanle, McWhanlie,
Skamble)—	McTalerock, McTal-	McWhannil, Mc-
Agnes, 67	eroh, McTalleroch,	Whanrall)—
Archibald, 67	McTalzeouch)—	Agnes, 49
Issobel, 66	Alexr., 34	Alexr., 51
Jannet, 69	Christian, 58	Isobell, 42
Jean, 54	Fienla, 32	James, 49
Joh., 54, 66, 67	James, 33, 61	Janet, 25, 40, 41, 48, 49
Marion, 38	Janet, 33, 34	Jon, 12, 42, 67
Patrick, 66	Jean, 34	Patt., 42, 49, 51
William, 66	Joh, 33, 34	Tho., 49
McScumin (McScimyn,	Kathrin, 33, ² 34	William, 42
McSkiming)—	Margrat, 34	McWhey (McWhy)—
Agnes, 31	Nivin, 32	Jannet, 69
Agnes, 71	Patrick, 33	Marie, 71
Alexr., 28, 29, ² 30	Robert, 31	McWhinn (McWhin)—
Andrew, 27	Thomas, 34	Agnes, 20
Charles, 30	Will., 33	Marg., 49
David, 30	McTutor—	Pat., 49
Eliz., 27, 28, 29, 30	Cristian, 7	McWhinnie (McK-
Hugh, 27	Janet, 7	whinney, McQuihine,
James, 28	Jon, 7	McWhynie)—
Jane, 29, 30	McTyre (McTear, Mc-	And., 13, 51
Janet, 29, 30, 48, 72	Teir, McTere, McTire,	Janet, 12, 48, 61
John, 29, ³ 30, 42	Mteir)—	John, 60
Margt., 29, 72	Agnes, 17, 18, 21, 36, 46	Tho., 12
	Alexr., 13, 39, 47, 61	Wm., 13

- McWhurter (Mc-
Whruter)—
Archibald, 43
John, 43²
Margrat, 43, 53
McWilliam (McCulliam,
McCulziane, McCul-
zian, McWilliam)—
Agnes, 67
Alexr., 11,² 13, 18, 25,
37,² 48, 58, 61
Andrew, 15, 16, 26, 52
58
David, 25
Elsbet, 27, 58, 59
George, 59, 68
Gilbert, 15, 16, 18, 36
Helen, 11, 26, 63²
Issobel, 15, 22
James, 25, 36, 61
Janet, 13, 16,² 17, 19,
22,² 24, 25, 35, 37, 38,
40, 46, 59,² 61, 67
Jean, 15, 19, 36, 37, 59
John, 16,³ 17, 18,² 19,
21, 24,² 25, 26,² 31, 36,
37, 38,³ 44, 48, 54,
59, 61, 67, 68
John, yr., 26, 54
Katherine, 24,² 26, 51, 61
Margrat, 9, 13, 15, 17,
18, 26, 36, 48, 67
Marion, 24, 36, 37,² 38,
58, 59
Mary, 19
Ochtry, 24
Pat., 11, 12, 15, 36, 38
Rob., 54
Tho., 12, 40, 48
William, 42
McYelltar, Fergus, 41
McYelvour, ——, 39
- NAISMITH, J., 23
Navallan, Janet, 58
Neill, John, 21
Neilson (Nellsone, Nill-
son, Nillsoune Nil-
son, Nilson)—
Agnes, 18, 23, 27
Alex. 12, 15, 28, 29
Charles, 62
Elisbeth, 62
Fergus, 17
Gilm., 13, 15, 17³
James, 16, 18,² 29, 30
67
Janet, 8, 16,² 17, 18, 22,
27, 33, 44, 66, 70
Jean, 57
- Neilson, &c.—
John, 12, 13, 14, 17,
18,² 27, 28, 34, 57, 62
John yr., 18,² 57
Margt., 17, 19, 29, 32
57, 58, 59
Marian, 27
Ochtrie, 57, 58²
Patrick, 34
Rob., 44
Wm., 27, 59
Neuall, Janet, 39
Newall, Joh., 50
Nicolstone, Isob., 45
Nisbet—
Eliz., 51
Jean, 11
Niven (Nein)—
Hellin, 49
Pat., 20
- OGILVIE, John, 65
Old, Alexr., 44
Olifer, Jean, 52
Osburne (Ausburn, Ors-
burne)—
Marion, 26
William, 53
Oustoun, James, 70
- PARKE—
Agnes, 9
Jean, 9
Margt., 12
Marion, 9
William, 9
William, yr., 9
- Parker (Perker)—
Andrew, 8
Elizabeth, 56
Grisel, 56, 65
James, 58
Janet, 59
Jean, 15, 58
John, 8, 9, 15, 53, 57,
58²
John, yr., 53
Margrat, 8, 37, 59
Niven, 15, 58
Pat., 58
William, 8
- Paterson (Patirsoune)—
Agnes, 9, 12, 36, 61, 62
Alexr., 12, 13,² 21, 33,
62
Andrew, 17
Anna, 17
Anton, in Glennairne,
12
- Paterson, &c.—
Elisbeth, 62
Finlay, 37
Georg, 20,² 66
Gilbert, 19²
Hugh, 32
Isobel, 29
Janet, 13, 20,² 33, 34,²
43, 49, 55, 66
Jean, 12, 37
Jon, 12, 13, 14, 19, 34,
37, 55, 57
Katherin, 70
Margt., 13, 17, 19, 33,
34
Marrion, 19, 37
Provost Patrick, 62
Wm., 12
Paton, John, 25
Peirie (Pirrie)—
Adam, 11
Catharin, 11
Grissel, 14
Janet, 10, 57
Marg., 14, 51
Tho., 14, 32
Wm., 32
Penn, Margt., 17
Pivy, Marg., 44
Pomphrey, Agnes, 62
Poppill, Joh., 51
Porter—
Elisbeth, 62
John, 38
Margaret, 37
Marion, 35
Michael, 38
Pots—
Jan., 46
Jon, 48
Rob., 45
Powl, James, 65
Preston, Tho., 52
Pringle (Pringall)—
Anna, 17
Margrat, 40
Mary: 49
- Qui (Quie)—
Agn., 46
Eliz., 44, 66
Geor. 46
Jam., 46
Jan. 46
Joh., 46
Mari., 46
Pat., 46, 47
- Quibesone—
Jean, 7
Margrat, 7

Quinzean—	Robertson, &c.—	Row—
Alexr., 8	Isobell, 41	John, 62
Janet, 8	James, 67	Thomas, 64
Patrik, 8	Janet, 20	Rowan (Rouan, Rowand, Rowon)—
Quoid—	Jean, 36, 40	Janet, 21, 36, 37
James, 64	John, 37, 68, 70	John, 21
Jane, 68	Marg., 58	Margret, 37
Qure, Androu, 40	Patrick, 65, 68	Marion, 37
RAINY, Wm., 23	Thomas, 70	Roxburgh (Roxbruh)—
Ramsay—	Roddie (Rhodi, Rhodie, Roddick, Rodie, Roddne)—	Alexr., 40, 41
Agnes, 69	Cath., 10	Jaen, 41
Archibald, 69	Isobel, 60	Janet, 40
Elizabeth, 71	James, 36	Jo., 40
Isabell, 49	Janet, 33, ² 36, 45, 59	Russell (Rissall)—
Janet, 37, 41, 71	Jean, 38	Agnes, 62
John, 17, 39	Jon, 10, 16, 17, 20, ² 33, 47	Alexr., 63
Katrine, 22	Margret, 32, 46	Christian, 70
Margt., 16, 45, 65	Thomas, 63	John, 64
Mary, 52	Will., 59	Margret, 38
Wm., 45	Roger (Rodger)—	William, 65
Realish, Miles, 38	Agnes, 63	Rutherford, Margt., 53
Ree, Janet, 50	Bessie, 62	SAVERS, James, 32, 63
Reid (Red, Reed, Rid)—	Janet, 35	Scamble—
Agnes, 30, 40, 43, 64	Marion, 63	Hugo, 56
Alexr., 20, 69	Rollie, Ann, 62	Isabell, 55
Alexr., yr.; 69	Rose—	Janet, 65, 66
Andrew, 29, 45	Adam, 37	Scot—
Barbara, 63	Cathrin, 38	James, 39
Elsbeth, 7, 29, 65	David, 38	Janet, 41, 62
Geo., 29	Grizell, 36	Jean, 14
James, 28 ²	John, 38 ⁴	John, 37, 42
Janet, 29, 30, 38, 41, 56, 70 ²	Ross (Ros, Rosse)—	William, 62
Jean, 36	Agnes, 70	Seton, Elizabeth, 70
John, 41, 56	Alexr., 20, 22, ² 57	Shamran, Quintyne, 36
Lyd., 44, 51	Andro, 20, 21, 22	Shank (Shanke)—
Marget, 20, 21, 22, 53	Christ., 46	Alexr., 8, 32, ² 34, 65
Sara, 70	David, 22 ²	Andrew, 7, 65
Thom., 53	Elin, 21, 22	Elizabeth, 69
Uchtrie, 22	Elsbeth, 22, 62	Geo., 7
Wm., 56	Gilbert, 20, ³ 22	James, 7
Reirie, Wm., 11	Hew, 21, 22	Isobel, 58
Richard, Elizabeth, 25	Isobel, 52	Janet, 7, 32, 65 ²
Richmont, Helen, 53	James, 20, ³ 21, ³ 22, 57	Jean, 32 ²
Riddell, Joh., 45	James, yr., 22	John, 32, 35, 69
Rig—	Janet, 14, 20, ³ 21, ² 22, ³ 63	Michaell, 69
Alexr., 43	Jean, 11, 17	Nicolas, 8
Grisel, 43	John, 20, ⁴ 21, 54, 62	Patrik, 32, 34 ²
Rob—	John, yr., 20 ³	Thomas, 32 ²
Alexander, 54, ² 55	Katrine, 22	William, 8, 34
Jannet, 54	Kirstaine, 20, 22	Shankler—
John, 32	Marget, 20, ² 21, ² 22, ³ 38	Grissell, 66
Robert, Margrat, 7	Marrion, 22	Janet, 7
Robertson (Robieson, Robison, Robisoun,	Robin, 22	Shankshaw (Shakshaw)—
Robsons)—	Sara, 14	Dunkan, 53
Christin, 18	William, 20	John, 54
Georg, 68		Rot., 53
Hellen, 58		Shaw (Shaa, Shau)—
		Alexr., 43, 55

Shaw, &c.—	Simpson, &c.—	Sorbie—
Anton, 43	Thom., 16	John, 42
David, 43	Will., 16	Marion, 72
Elspit, 32	Sinclar (Sinkler), Agnes,	Pat., 51
Janet, 25, 41, 55, ² 57, 66	33	Sprot—
Jeane, 7	Skelly (Skellie)—	Agnes, 25
John, 42, 55, 57, 71	Eliz., 49	Ellen, 31
Mart., 26, ² 56, 62	Grizzal, 29	Elspeth, 25, 30
Mary, 34	Janet, 51	John, 31
Sarah, 32, 44	Margret, 55	Margrat, 9, 31
Robert, 71, 72	Skimming (Scimmin)	Marian, 28
Shean, Alexr., 14	John, 57	Mary, 31
Shearer (Sherar,	Margrett, 65	Will., 28
Sherer)—	Slemman, Grissell, 70	Stenhouse, (Stennouse,
Hellen, 36	Slewher, Janet, 11	Stonhouse)—
Janet, 36	Sloan (Sloen, Slowane,	Bessie, 15
John, 21	Slowand, Slowane,	Janet, 60, 70
Marion N., 22	Sluen)—	John, 69
Robert, 20	Alexr., 35, 66	William, 69
Shehan, John, 21	Andrew, 8, 48	Steven (Steiven)—
Shellan (Shelland, Shillan,	Cristian, 7	John, 19
Shilling, Shyland)—	Elspeth, 8, 66	Marion, 10
Agnes, 10	Helen, 25	Stevenson (Steinsoune,
Andrew, 8	James, 32, 53	Stinson, Stinsone)—
Grizell, 8	Janet, 32, 64	Andrew, 65
Janet, 44, 47, 51, 66	Jean, 32	Bessie, 17
John, 46, 49, 67	John, 8, 55, 67	Janet, 17, 18, 22, 41, 44
Marjorie, 39	Katharin, 8, 68	Jean, 15, 44
Tho., 49	Margret, 37	John, 16, 17, 18, 63
Wm., 47	Marion, 33	Margt., 15, 65
Shenan (Shannan, Shen-	Michael, 8	Marion, 41
ane, Shennan)—	Patt., 41	Mary, 62
Agnes, 20, 21	William, 66	Tho., 15
Andro, 21, ² 37	Smith (Smithe)—	Wm., 44
Effie, 21	David, 40	Stewart (Steuart,
Gilbert, 15	Edward, 64	Stewart)—
Grizall, 62	George, 35	Agnes, 7, ³ 39, 42, ² 43,
James, 15, 36	James, 60	45, 55, 64, ² 66, 67, 68,
Janet, 15, 21, 36	Janet, 40	70
John, 15, 21, ² 22	Jean, 8	Alexr., 7, 11, 27, 69
Margt., 15	Jon, 10, 37, 49, 61	Androu, 43, 44, 47, 71
Sim—	Jon, yr., 10	Anthon, 8, 43, 65, 66,
Hew, 53	Marg., 50	68 ²
Jean, 53	Marion, 16	Archibald, 40, 48
Rott., 43	Pat., 16, 59	Bernhard, 48
Simpson (Simson, Symp-	Robert, 64	Catrin, 43
son, Symson)—	Tho., 60	Charles, 11, 42
Agnes, 70	Tho., yr., 60	Christian, 43, 69 ²
Andrew, 30, 31, 41, 49	Wm., 49, 61	Cuthbert, 51
Antony, 43	Snell, Margret, 62	David, 7
David, 15, 30	Somervel (Somervell)—	Dorratie, 70
Elizebeth, 41	Alexr., 11	Elizabeth, 7, 43, 44, ²
Grisal, 51	Jean, 37	45, 57, 62, 64, 69, ³
Heugh, 43	John, 11	71, 72,
Issobell, 70	Marg., 14	Esther, 7
Janet, 16, 51, 69	Mary, 11	Eupham, 61
John, 16	Mr. Wm., 37, 38	Florence, 18
Margaret, 69	Sorbie—	Frances, 41
Marion, 51	Cath., 15	George, 7, 42, 53
Patt., 41	James, 42	Baillie George, 69

Stewart, &c.—	Tam, James, 40	Thomson, &c.—
Grisell, 23, 40, 44, 48, 51, ² 64, 65, 70, 71	Tarbit(Tarbert, Terbit)—	Jon, 9, 38, 39, 43 ² 46, 61
Hellin, 8, 25, 42, 50, 68, 69 ²	Agnes, 60	Marg., 18, 38
Isobell, 34, 41, 58, 63, 66	Ioh., 33	Mungo, 62
James, 7, 10, 35, 41, 43, 50, 66	Margrat, 33	Rolland, 9, 47
Janet, 7, 9, 10, 24, 27, ² 31, 43, ² 44, 45, 46, ² 49, 51, 56, 57, 63, ² 66, 69, 70, ² 72	William, 33	Sarah, 9
Jean, 23, 39, 42, 43, 62, 64 ²	Taylor, Evan, 62	William, 40, 41, 43, 46, ² 47
John, 7, ² 10, 35, 43, ³ 44, 45, 47, ² 48, ³ 64, 65, 70, ³ 72	Teir, Margret, 55	—, 42
John, yr., 35	Telfer(Tailfour, Telfard, Telfour, Telphour)—	Thorburne(Torbran, Tor- burne)—
Jon, 7	Arch., 47	Alexr., 32, 63
Margt., 29, 38, 43, 48, 63, 69, ² 71 ³	Barbara, 71	Andrew, 11, ² 32
Marie, 43, 46, 51	Eliz., 29	Christin, 32
Marion, 23, 48	Geo., 28	David, 33
Nicolas, 52, 65	Grizzal, 29	Florence, 63
Patrick, 67, 69, 70	Hew, 47	Gilbert, 58
Patrick, Baillie, 70	Isobel, 28, 31	Janet, 11, 60, 62
Rot, 7, ² 8, 9, 43, 48, 62	James, 28	John, 10, ² 11, 14, 32, 58, 62
Sarah, 23, 67 ²	Jane, 28, 29	Mathew, 15
Thomas, 7, 42, 48, 69, 71	Janet, 28, 45, 47, 69, 72	Robert, 58, 60
William, 7, 39, 42, 43, 46, 49, 64, 72	John, 28, ² 29, ² 56	Thomas, 15
Stirling—	Margt., 28, 29	Will., 33, 62
Janet, 20 ²	Pat., 28, 45	Thornton, Agnes, 8
John, 20	Rosina, 29	Tod, Agnes, 52
Stordar, Jo, 41	Templeton (Templetown, Templton)—	Torrence—
Strachan—	Agnes, 28, 47	Jeals, 17
Janet, 34	Alexr., 13	Margret, 62
John, 34	Andr., 14, 28	Touter (Toutter, Tutor)—
Stroyen, John, 24	Bessie, 14, 32	Agnes, 64 ²
Swell-weell, Anne, 63	Grizzal, 28	Margrett, 65
TAGERT, William, 66	Hugo, 14	William, 8, 68
Tait (Tate)—	Isobel, 14, 28	Turner—
Agnes, 64	Jam., 13, 18	Agnes, 56
Christan, 43	Janet, 15, 28, 44	Anthon, 56
David, 42, 43	John, 13, 14 ³	Elspith, 70
Elzebeth, 42, 49	Kath., 52	Helen, 68
Grisel, 42	Margt., 12, 14, 16, 19, 29, 58	Margaret, 69
Hilling, 41, 42, 49	Marion, 10, 11	Twedie, Jan, 71
Janet, 56, 63	Pat., 28	VANS (Vance, Vaus Wance, Waunce Waus)—
Jean, 56	Will., 14, ³ 71	Alexr., 17, 28 ⁴
John 43, ² 49, ² 66	Tennen—	Anna, 18
Marg., 50	James, 53	Eliz., 15, 58
Marion, 72	Pat., 53	Ellen, 30
Mary, 50	Tennet—	Geo., 30
Pat., 49	Arch., 51	Grizzal, 28
Robt., 50	Nicolas, 51	Hugh, 17
Wm., 43, 50	Thomson (Thomsone, Tomsone)—	James, 30
	Agnis, 47 ²	Jean, 11, 12, 27
	Alexr., 9, 38, 40, 43 ³	Janet, 15, 17, 28
	Arch., 46	John, 17, 27, 62
	Elzebeth, 39	Katherine, 65
	Ferg., 45	Margt., 30, 38, 69
	George, 41	Marion, 69
	Grizzell, 9 ²	Patt., 13, 70
	Isobell, 40, 46, 47	Will., 28
	Janet, 9, 10, 39, 41, 46	
	Jean, 46, ² 62	

WADE—		
Agnes, 45	Walls, William, 56	Wilson (Willson, Will-
Ellen, 27	Wardlaw, Janet, 65	soun)—
Gilbert, 71	Warrock, Anna, 62	Agnas, 10, 13, 17, 52
James, 45	Warwick—	Alexr., 37, 55, 58 ²
<i>James</i> , 72	Gilbert, 13	And., 57
John, 60, 71	Robt., 13	Antony, 39
Margt., 71	Wat, John, 17	Catharin, 12, 15, 42
Thomas, 71	Watson—	Elispeth, 22, 49
Wain, Jan., 44	Alexander, 41	Euphem, 19, 59
Wales, George, 63	John, 41	Gilbert, 13, 49
Walker (Waker, Wall-	Mr. William, 70, 72	Grisell, 39
ker)—	Webster, Isobell, 56	James, 21, 24 ²
Agnes, 29, 37	Whamble (Whandle,	Janet, 13, 21, 25, 38, ²
Andrew, 37	Whennell, Whon-	42 ² 48, 49, 52, ² 59,
Christin, 16 ²	nell)—	62
Elsbet, 29, 69	Archibald, 70	Jean, 37, 51, 58 ²
Gilbert, 53	Elizabeth, 69	Jiles, 46
Henry, 47, ² 48 ²	Helen, 70	Jon, 13, 30, 24, 58
James, 19, 29, 71	Janet, 7	Marg., 52, 56 ²
Janet, 20, 27, 29, 36, ²	Kathrine, 64, 68	Marion, 60
59, 72	Whir, Jane, 30	Patt, 13
Jean, 38, 59	Whirlie, Janet, 9	Peter, 25
John, 53	Whirter—	Tho., 13, 52
Kathrine, 36	Geo., 45	Wm., 12, 49
Marg., 47, 50, 53, 71	Margrat, 7	Winter, William, 69
Marian, 29, 37	Whyte (White, Whytt)	Wither (Widder, Wit-
Robt., 41	Agnes, 67, 69 ²	ter)—
Thom., 18	Alexr., 56, 70	Alexr., 53 ²
Wallace—	Androw, 56	And., 14 ²
Agnes, 19, 45, 47	Effie, 55	Grissell, 20
Alexr., 12, 20	Elizabeth, 36, 66	Janet, 37
Barbara, 29, 46, 59, 64	Georg, 67	Jon, 14, ² 19, 36, 53
Elizabeth, 9, 33	Jane, 66	Jon, yr., 19
Geo., 57	Janet, 56	Margt., 53, 63
Henry, 24	John, 67	William, 53
Heugh, 44	Margrat, 43	Wood—
Janet, 9, 12, 34, 35, 36,	Pat., 71	Jon, 13
45, 47, ² 58, 63, 65	William, 56, ² 67	Tho., 12
Jean, 10, ² 12, 33, 47, 64	Wilkie, Malcome, 61	Wright—
John, 10, 12, ² 57	Williamson (Wm.son)—	Jannet, 55, 64
John, yr., 10	Agnes, 14	Margret, 56
Margrat, 8, 35, 45, 46,	Alexr., 52	Wylie (Waylie, Weilie)—
60, 65	Androu, 41, 51	Agnes, 25
Marion, 10, 20, 24, 36,	Fergus, 13	James, 15, 70
44	Francis, 24, 51, 52	James, yor., 70
Mary, 16	Grisal, 51 ²	Jonet, 16
Michael, 12	Hellin, 49	Margt., 15
Patrick, 20, 33, 34, 45,	James, 11, 13, 42, 51	YERMOND, Gib., 42
71	Janet, 10, 13, 25, 49,	Yewar, Andrew, 62
Robert, 34, 44, 45, 71	51 ²	Young—
Sarah, 62	John, 24	Ag., 46, 52
Susana, 47	Marg., 51	Jam., 46
Thomas, 33, 45	Marion, 51	John, 38
William, 34, ² 60	Tho., 13, 51 ²	Robert, 35
William, yr., 60	Walter, 51	Thomas, 38

INDEX OF PLACES.

ACHENGAILY, 46	Balgrecy, 37	Barnearny, 25
Achenmalge, 10	Balgregan, 59	Barnegory, 23
Achie, 19	Balkellie, 31	Barnen, 49
Achmantle, 19	Ballachrea, 26	Barneosse, 29
Achnacht, 35	Ballaird, 27	Barnharrow, 26
Achneill, 36, 38	Ballcarrie, 11	Barnsallie, 11
Achnes, 31	Ballgoun, 22, 32	Barnshalloch, 59
Achnottoroch, 37	Ballmainoch, 24	Barnshanen, 13
Aies, 18	Ballnell, 12	Barnulto, 15
Aird, 16	Ballscallock, 21	Barquhinnie, 28
Airies, 20	Balmeg, 71	" Little, 28
" Over, 24	Balmurrie, 13	Barquhinnie's land, 28
" Little, Thirdpart, 31	Balnab, 19, 67	Barrackan, 51
" " 31	Balsallach, 50	Barrawer, 51
" " Mill of, 31	Balseir, 56	Barskeoch, 26, 49
Airlies, 27	Balsmiths, 68	Barsollis, 16
Alderickinair, 24	Balteir, 54	Bartrostan, 51
Aldwick, Nether, 24	Baltersan, 50	Barvanick, 9
Altocry, 45	Balwhirrie, 37	Barvennan, 51
Altoun, Meikle, 34	Balzett, Litle, 17	Barverinoch, 28
" Little, 34	" Meikle, 17	Barwharran, 51
Anabagleish, 11	Barr, 44	Barhill, 23
Aplebie, 8	" Over, 52	Baryerroch, 28
Arbrick, 7	" Nether, 50	Belcar, 17
Ardachy, 26	Barbawhannie, 49	Bellfaine, 30
Arduall, High, 21	Barbea, 25	Beoch, 18
" Laigh, 21	Barbeth, 37	Birvaghly, 24
" Milne, 59	Barcarhan, 46	Blackcraig, 40
" 40, 60	Barcloy, 42	Blackquarters, 52
Archasson, 30	Bardrohwood, Barronie	Blair, 56, 58
Ariuilland, 47	of, 39	Blairbuiss, 43
Arnамord, Laigh, 24	Barekirk, 49	Blairbuy, 9
" High, 24	Barfod, 26	Blairmaukin, 28
Arnguilshie, 30	Bargallie, 42	Blairshinnoch, 30
Arow, 7	Barglasse, 28	Blednock, Grainge of, 5
Arroh, 42	Bargrenan, 42	Boghous, 45
Arsick, 7	Barhaple, 25	Bonne, 54
Artfeid, 12	Barhoisl, 25, 42	Borgan, 43
Auchinclay, 58	" Myln of, 25	Borland, 16, 20, 23, 30,
Auchenlick, 39	Barkocart, Mickle, 12	Boyoch, 48
Auchintibert, 61	Barlauchlie, 51	Breheid, 39
Auchinvain, 18	Barledzew, 57	Brigtoune, 43
Auchleach, 59	Barlee, 11	Broadfield, 71
Auchleand, 72	Barlennen, 25	Brocloch, 18, 41
Auchleoch, 21	Barleurs, 13	Broughtoune, Wall, 66
Auchtifie, 22	Barmeall, 9	Skeoch,
BAILLIEWHIRR, 66	Barmore, 25, 59	Buchan, 39
Baleraig, 9	Barmullin, 56	" Forist of, 39
Balgray, 68	Barnaught, 26	Burgescroft, 36
Balcrosch, 54	Barnbarroch's land, 27	Burnmark, 24
Baldone, 29	Barncable, 41	Buyoch, 68

CAIRLETONE, 8	Colman, 16	DALHAPPOCH, 18
Cairn, 18	Colnick, 15	Dallash, 39
Cairncroft, 19	Colreoch, Little, 15	Dalmanoch, 18
Cairnesdalash, 42	Meikle, 15	Dalnigape, 12
Cairnfield, 31	Coltran's, Patrick, land, 27	Dargall, 43
Cairnpot, 54	" Provest, land, 27	Dargouls, 11
Caldeens, 43	Commris, 12	Darnow, 26, 42
Caldones, 58	Corfin, 54	Dereagill, 27
Capinoch, 28	Corgie, 33	Dereagill's land, 27
Cardorcan, 43	Corholloch, 44	Dindinnie, 36
Cardrain, 34	Cornmill, 17	Dinduffe, 37
Cardrym, 34	Corochtrie, 33, 39, 41	Dinvin, 53
Carendoun, 9	Corwar, 39, 55	Dirloskin, 24
Carndirnry, 42	Cotland, 70	Dirnark, 24
Carngarm, 35	Cotreoch, 67	Dirnen, 11
Carngarrock, 34	Cragoch, 37, 53	Dirrie, 45
Carnweill, 60	Craigdhou, 8	Dirskillpen, 11
Carn Yerran, 18	Craigmoore, Easter, 36	Dirvearde, 11
Carsdonean, 42	Wester, 36	Dorongrandou, 43
Carsemenoch, 40	Craig, 14, 24, 65	Dougarie, 13
Carsnaa, 40	Craigbuie, 53	Doulach, 20
Carsrigging, 24	Craigcaffie, 17	Dowish Mill, 66
Cascreuch, 13	Craigcaffie's land, 17	Drangour, 12
Casdughan, 45	Craigdow, 23	Drinlawantie, 43
Casgowen, 71	Craigencally, 40	Drumabrennen, 26
Caslae, 72	Craigencorah, 54	Drumaloch, 24
Casnestock, 50	Craiglaw, 26	Drumastoune, 67
Castle, Little, 48	Barrony of, 25	Drumbowy, 26
" Mickle, 48	Craiglemyne, 8	Drumdie, 47
Castle Kennedie, 17	Craigmore, 54	Drumdoeck, 16
Castle Stewart, Croo-	Craignew, 41	Drumeen, 13
houses of, 49	Craignien, 42	Drummefad, 58
The Mains, 49	Craignivie, 11	Drumjargen, 28
Caumfoord, 30	Craigoch, 12	Drumjoan, 42
Challache, 14, 36, 49	Craigvirnoch, 12	Drumlanwhiny, 39
Challicarroch, 47	Craloch, 46, 54	Drummore, 33
Challeckmund, 10	Creich, 56	Drummorell, 67
Challochblewan, 7	Creichan, 34	Drummuckloch, 43
Chang, 45	Croch, 18	" Park of, 18
Chippermore, 46	Crosbie, 50	Drumimury, 25
Clachchan, 13	Crosberry, 23	Drumodie, 9
Cladahouse, 18	Crugletoun, 54	Drumpaile, 12
Claire, The, 50	Cruives, 27	Drumranaght, 41
Clanrie, 19	Culbea, 31	DrumsCog, 47
Clantibus, 45	Culbrattin, 49	Drumwhirry, 25
Clashant, 58	Culdirrie, 55	Duchrie, 15
Clauchrie, 43, 71	Culfassen, 10	Dueltoune, 57
Claughen, High, 22	Culgarie, 30	Dunbar's, Sir David
" Laigh, 22	Culgroat, 57	land, 29
Claymodie, 7	Culkea, 57	Dunbee, 15
Clenrie, High, 19	Cullach, 49	Dunkitrick, 40
" Laigh, 19	Culmalzow, 27	Dunnance, 68
Clon, 45	Culmore, 58	Danraggitt, Little, 14
Clonard, 33	Culnoge, 57	" Nickle, 14
" Milne, 33	Culscaddane, 55	EGGERNESS, 55
Clouch, 56	Cults, 54	Eldrick, 32, 57
Cloon, 52	Culvennan's land, 26	" Mickle, 52
Clutog, 28	Curfaklah, 42	" Little, 52
Colgrange, 15	Cutcloy, 67	Elliwhillet, 47
Colhorn, 15		

Enoch, 53	Glenkitter, 12	Killfeader, 12
Ersick, Mill, 65	Glenlarge, 43	Killfillen, 11
", Nether, 65	Glenlukcock, 48	Killhocodaill, Little, 24
Eskennhan, 39	Glenmailloch, 43	", Meikle, 24
FELL, The, 26	Glenrassie, 49	Killmuck, 26
Fintilloch, Nether, 48	Glenridder, 48	Killingin, 32
", Midle, 48	Glenshaloh, 43	Killintrae, 46
", Upper, 48	Glenstocketell, Easter, 36	Killmafadden, 13
Float, 60	", Wester, 37	Kilmarnoch, 20
Foardsouth, 11	Glentrirru, 19	Killumpha, 32
Fourtepenyland, 28	Glentriploch, 45	Kilmenoch, 16
Fourpound, 24	Gleneturke, 72	Kilmirren, 16
Freugh, 59	Glenvernock, 49	Kilstay, 32
Fyve shilling land, 21	Glenvogie, 49	Kilstore, 56
GALDENOCHE, 12	Glenwhillie, 13	Kiltarzin, 26
", Meikle, 38	Glenyerraw, 41	Kilvainine, 71
", Little, 38	Glitten, 12	", Miln, 71
", High, 59	Glougston, Myln of, 23	Kircrochit, 59
", Laigh, 59	Grange Gordon's land, 30	Kirhable, 49
Garachtrie, 33	Grainge on Cree, 50	Kirkbroijne, 27
Garchereuch, 48	Gredock, 40	Kirkbryd, 21
Garcherie, 38	Grenane, 10, 13	Kirkcala, 48
Garerie, 9	", High, 32	Kirkcastle, 39
Gargary, 25	", Laigh, 32	Kirkchrist, 11, 51
Garrhrew, 47	HARREN Chappell, 67	Kirkcolm (Kurckeume), 19
Garrvellan, 12	Hearihemeu, 14	Kirkinner, Kirkland of, 30
Garss, 12	Hervin, 20	", Manse of, 30
Garthland, 58	Hills, 8	Kirkland, 23, 25, 37, 54,
Garthlerie, 17	", Little, 29	72
Garwachie, 48	Holme, 43	Kirkmabreck, 50
Gasse, 23	INCH, 56	Kirkmadry, 61
Genoche, 14	", Kirkland of, 17	Kirkmagill, 57
", Little, 16	Inchbread, 19	Kirktoone, 14
Gerlis, 43	Ingelstoune, 55	Kirlachlen, 61
", Barronrie of, 42	Innermessene, 17	Kirrikennan, 39
Gillespie, 10	Inshanks, 24, 35	Kirrimore, 39, 52
Glaicke, 38, 42	Isle, 67	Kirrireoch, 39
Glasnick, Over, 52	KAILENNES, 34	Kirriwachop, 27
", Nether, 52	Kairn, 33	Kirvisil, 50
Glassoch, 48	", South, 20	Knock, 11, 38
Glaston (Glasserton), 8	", North, 20	Knockan, 30
", Kirkland of, 8	Kairnbrook, 20	Knockbreck, 20, 43, 49
Glenairn, 12	Kairnbry, 22	Knockcoyd, 22
Glenamor, 41	Kairngarroch, 61	Knockefrick, 30
Glencard, Six merkland	Kairnroue, 22	Knocken Cur, 30
of, 42	Keavens, 54	Knockglashe, 54
Glenchalmer, 12	Kenmure, 25	Knockincrossh, 58
Glengeordie, 14	Kiddisdaill, 7	Knockivar, 13
Glengruboh, 42	Kilbilland, 55	Knocknem, 22, 38
Glengyr, 20	Kilbrid, 32	Knockreavie, 25
", Littill, 20	Kilcaldie, Park of, 17	Knocktim, 22
Glenhappell, 16	Kildonnan, 34, 59	Knockvil, 49
", Little, 49	Kilkerrock, 39	Kults, 16
", Nether, 49	Killaddam, 23	LAGAN, 8, 39, 41
Glenhead, 38, 39	Killantringan, 53	Lagbees, 43
Glenhoise, 39	Killdarroch, 26, 28	Laigh, Meikle, 18
Glenhoule, 13	Killeaster, 60	", Little, 18
		Lairdshipe, 11
		Lalsharoch, 22

Lamahan, 43	Mondork, Over, 23	SANDMILN, 17, 58
Langarne, 13	Montkibbott, 26	Seuchan, 16
Larbrecks, Meikle, 37	Moss, The, 72	Severall, Laigh, 18
" Little, 37	Muglock, 33	" High, 18
Larg, Barronrie of, 40,	Muile, 25, 35	Shanator, 26
42, 43, 44	Munkhill, 71	" Mark of, 26
" Litell, 19	Muirreith (Munreith),	Shanknock, 26
" Meikle, 19	Milton of, 9	Sheddock, 68
" Miln of, 19	Multnok, 34	Shinenous, 11
Lefnoll, 18	Munondowry, 24	Sidriddihill, 36
Lidsdaill, Large, 36	My, Laigh, 58	Skeat, 29, 45
Littlepark, 42	" High, 58	Skeglae, 8
Lochans, 15	Myroch, 32	Skellerie, 29
Lochraigoch, 23	OCHILTREE, 48	Skeoch, 67
Lochend, 16	Ochorck, 59, 60	Sleyhubbard, 28
Lochnaw, 38	Ochrocher, 17	Sloak, 35
Lochroule Airilic, Barrony	Ochtrilure, High, 15	Sorbie, Kirkland of, 56
of, 24	" Laigh, 15	Spitlecroft, 58
" Mains, of, 25,	Olbrack, 66	Spittall, Port of, 61
" Fell of, 25	Orchartoune, 55	Stelloch, 9
Loggan, 31	Outoune, Chappell, 66	Stewarton, 29
Longcastle, Kirkland of,	" Gallows, 66	Stinnocks, 65
30	" Burges, 67	Stranbee, 39
Losset, 21	" Corwar, 67	Stranmaddie, 40
Lybreck, 29	PALGOUEN, 39	Strannrawer, Park of, 35
MACHREMORE, 10, 40	Palnallat, 54	Stroan, 39
" Barronrie of, 40	Panterbouy, 41	TANARGIE, 41
Macdurge Park, 40	Parke, 41	Tanrywer, 42
Maes, 37	Path, 42	Tarbilly, Miln of, 32
Maharr, 16	Penighame, Borland of, 51	Tarnottrie, 40
Mains, 65	" Clauchan of, 51	Tarregan, 43
Malmain, 58	Penkill, 55	Thrive, 51
Marchar, 22	Pharochbee, 43	Tibbert, 54
Mardow, 12	Phisgill, 7	Tinilaggie, 24
Marke, 11, 16, 38, 42, 71	Pigmenoch, Mikle, 53	Toars, 14
" High, 18	" Little, 53	Tonderghie, 68
" Laigh, 18	Place, 39	Torhouse, 71
" Little, 36	Polbea, 24	Torhouskie, 71
" Meikle, 36	Pollurrian, 18	Torress, Barony of, 43
" Half, 24	Polwhilly, 50	Torwhniok, 41
" Haill, 24	Porslogan, 37	Toung, Little, 17
" Two, 57	Portincly, High, 21	Toungs, 16
" Thrie, 57	" Laig, 21	UGHTRIMAKEN, 53
Markbain, 26	Portincorkie, 35	Ulary, Cass in the, 50
Markclach, 12	Portlung, 17	Urle, 24
Markland, 12, 48	Portnessock, 32	" Barony of, 24
Maryport, 34	Portrie, Mil of, 53	WAKEMILL, 17
Maxwell's, Sir William,	Portyerrock, 65	Weirstoune, 37
lands, 30, 44	Poulton, 55	Whytcrook, 14
Meol, 61	Prestorie, 67	Whythills, 56
Meroch, 53	Pultaduy, 13	" Milne of, 56
Milne, The, 42, 48, 72	RAVINSTON, 9	Whitlayes, 15
Milnetoun, 22, 29, 37	Ring, 24	Wig, Castell, 66
Miltonish, 12	Ringenie, 60	" Broad, 66
Minugoff, Toun of, 40	Risk, Barronrie of, 39	Wood, The, 71
Minitwiek, 43	Rispine, Park, 65	YETTON, 55
Mochrum, Lands of the	Ruchan, 8	
Laird of, 46		
Mondork, Nether, 23		

<http://stores.ebay.com/Ancestry-Found>

CS
460
S4
v.38

Scottish Record Society,
Edinburgh
Scottish Record Society

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

<http://stores.ebay.com/Ancestry-Found>

Thank you for your order !

This media compilation, our respective advertisements and marketing materials are protected under U.S. Copyright law. The Federal Digital Millennium Copyright Act and various International Copyright laws prohibit the unauthorized duplication and reselling of this media. Infringement of any of these written or electronic intellectual property rights can result in legal action in a U.S. court.

If you believe your disc is an unauthorized copy and not sold to you by **Rockyiguana** or **Ancestry Found** please let us know by emailing at

<mailto:dclark4811@gmail.com>

It takes everyone's help to make the market a fair and safe place to buy and sell.