

EDMUND OF
DUNDEE'S
ACCOUNT RE
1671-1707

SCOTTISH
HISTORY
SOCIETY

16

~~Ref. 54~~

SCS. SHS. 16

PUBLICATIONS
OF THE
SCOTTISH HISTORY SOCIETY
VOLUME XVI

FOULIS OF RAVELSTON'S ACCOUNT BOOK

JUNE 1894

X

THE ACCOUNT BOOK OF
SIR JOHN FOULIS
OF RAVELSTON

1671-1707
UNIVERSITY
LIBRARY

Edited from the original Manuscript, with
Introduction and Glossary, by the
Rev. A. W. CORNELIUS HALLEN
F.S.A. Scot.

EDINBURGH

Printed at the University Press by T. and A. CONSTABLE
for the Scottish History Society

1894

CONTENTS

	PAGE
INTRODUCTION,	ix
APPENDIX TO INTRODUCTION (FAMILY RECORDS),	xliii
PEDIGREE,	lxxiii
ACCOUNT BOOK OF SIR JOHN FOULIS :—	
VOL. 1, 1671-73, 1679-81,	1
VOL. 4-8 (EXTRACTS), 1689-1705,	103
VOL. 9, 1705-1707,	368
TERRITORIAL DESIGNATIONS,	471
GLOSSARY,	474
GENERAL INDEX,	479

INTRODUCTION

IN issuing the Accounts of Sir John Foulis to the members of the Scottish History Society, the Council are carrying out the object for which the Society was formed, 'the discovery and printing . . . of unpublished documents illustrative of the civil, religious, and social history of Scotland,' and thanks are due to Dr. Foulis for allowing the contents of the account-books kept by his ancestor to be printed. It may not, however, be out of place to point out that though this volume contains simply the accounts of daily expenditure, not of a state department, but of an individual, it is specially valuable as throwing light on social life in Scotland two hundred years ago. Perhaps only the editor of such a work can fully realise how clear that light is, for he has to note with care every entry, and consider its value; the attentive reader will, however, find himself interested, nay, in some cases almost fascinated, by the undesigned touches of nature which will be found, and by the revelations of the writer's inner life and feelings to be met with in entries made day by day for his own use and satisfaction, and by reason of his methodical nature, without any thought that they might in after years see the light, and, better still, do something to increase the light.

Diaries are valuable, but they are usually intended for preservation, with the apprehension that they will influence the mind of the reader in forming an opinion of the writer. This apprehension may not be recognised by the writer, and it may not, as far as he is aware, restrain him from using frankness; but, on the other hand, a diary may be made a vehicle for

presenting a very unreal picture of a man, of his actions, and of his motives. From such faults account-books are from their very nature free.

Sir John Foulis possessed the qualifications to make a daily summary of his life and actions interesting and instructive; he presents us with facts, and such facts as fill up the details of a busy, cheerful, and well-ordered life. He belonged to a class which took its tone from the court, and gave a tone to the trading class, then rapidly rising in the social scale. He held an official position in Edinburgh, and he had also a country house not far from the city, and he thus attended to his public and private duties both in town and country, and found relaxation in country sports and in urban conviviality: he had dealings with all sorts and conditions of men, and recorded these dealings with scrupulous minuteness. Nor do we only meet with dry facts; as we follow his life day by day, and year by year, we learn to know him as the husband, the parent, the friend, the employer, and to feel an interest which puts life into the picture, and adds to its power. Married four times, and having a large family by his first wife, there are no evidences of family friction; his children congratulate him on the occasions of his later marriages, as we learn from the drink-money given to the bearers of their letters. The connections of his wives are his companions in his convivial hours, and he does his duty by such stepchildren as the widows he marries bring under his care. Of the welfare of his own children he is most careful. The eldest son, Archibald, known by the name of Primrose instead of Foulis, died in youth, before he had entered on the management of the Dunipace estate, which he inherited from his mother's father, Sir Archibald Primrose. On his death his next brother, George Foulis, became George Primrose, and was served heir to Dunipace. His position was peculiar; the heir of his father's honours as Baronet of Ravelston, his succession to it would extinguish the name of '*Foulis*, of the house Ravelston.' Sir John clearly felt this, and though

he was powerless to avert the absorption of 'Foulis of Ravelston' in 'Primrose of Dunipace,' he set to work to found a family of Foulis, who would be known as 'of Woodhall.' To accomplish this he let Ravelston, on which he had spent much money and care, and having purchased Woodhall from the heirs of John Cuninghame of Enterkin (whose widow was his third wife), he devoted the latter part of his life to improving the estate, which had been much encumbered and injured by the debts of its former possessor. William, his second surviving son, was the destined owner of Woodhall, and there after his marriage he lived with his father. We shall speak more of him later on.

Before proceeding to consider in detail the various subjects brought under our notice in the Accounts, it may be well to note the valuable light this volume throws on the manners and customs of the day. It affords additional proof of the exact knowledge of Sir Walter Scott, and his correctness in the details he gives of bygone social and public life. The social customs are particularly worth noting—the free intercourse between the laird and the peasant, and the laird's interest in his tenants' affairs, are frequently shown. Again, the city life was very different from what it is now. There were no select clubs, no palatial hotels; the baronet and the shopkeeper settled a bargain in the backshop of the latter, and he dealt with his uncles, the apothecary and the merchant, and with their sons after them, and yet Sir John was a proud man, proud of his name, of his lineage, of his title, and of his duly registered coat of arms,¹ but his pride was healthy, and he did not dread a poor relation coming between the wind and his nobility. Again, he was of a cheerful nature; he enjoyed the frequent potations of claret, sack, canary, mum beer, herb ale, warm wine and ale, and occasionally rare sorts of wine, in which he and his friends indulged. We need not infer that this denoted an intemperate mode of life—it was the

¹ Patent 1671. *Ordinary of Scot. Arms*, by J. B. Paul, Lyon King.

usual life of the day. Meat and drink were taken in the taverns of the city, and in company with friends, more frequently than under the family mahogany; it was like the modern continental mode of living, and like it did not lead to intemperance. The bill for sack sometimes shows, like that of Falstaff, a minimum of bread, but early hours were kept; beverages such as tea, coffee, and chocolate, though not unknown, were as yet but rarely used. Sir John was not only a cheerful compotator, he was a lover of childhood. We have presented to us outlines of merry-meetings, rippling over with the laughter of boys and girls, in earlier years his children, and later on his grandchildren. They went with him to Leith races, and to see the wondrous elephant then on show in Edinburgh. He bought for them sweetmeats, shortbread, fruit, a football, chirping-birds, drums, trumpets, golf-clubs and balls; a kind father and grandfather, and a loving one, not without cares and anxieties; the boy he sends to sea has a Bible and a good book to take with him in his chest, and his frequent letters (for which postage had to be paid and entered) show that he does not forget his home. One boy he loses by death—at the age of eighteen: he says little of him, but leaves us from what we can gather to suspect that, as an imbecile, he must have been a sorrow to his father, who yet did his duty to ‘poor Adam.’ Other children also he lost, in years for which the Accounts are missing. His eulogia of his wives, to be found in the Appendix, were written, doubtless, to be read by others, but let us believe they were sincere; for there is no trace in the Accounts of any discord between wife and husband. As a friend he must have been esteemed, for he was often engaged in settling disputes, in arranging bargains, and in watching over the interests of the children of such friends as he lost by death, and here also the leading feature of the age presents itself. We read in the old accounts of a London city parish of money spent at the ‘Cardinal’s Hat’ for wine to bring about an ‘atonement’

between the parson and the people; so we find Sir John healed quarrels by inviting the belligerents to share a bottle of wine, and under the genial influence produced to shake hands. I trust I have said enough to show that this volume contains more than a dry statement of income and expenditure, and more than an unarranged mass of quaint words. The reader should attack it with the set determination that he will gather useful and often rare illustrations of the life that was led two hundred years ago, and thus be the better able to understand more clearly the history of the past, and its effect on the present.

THE FAMILY OF FOULIS.

James Stewart, in his *History of Foulis Easter*, refuses to admit that the name of the parish is Celtic, and holds that it took its name from the early owners, a Norman family residing in England before the Conquest, bearing on their shield three leaves (*feuilles*). He states that this Norman-Saxon knight, instead of sharing in the success of the followers of the Norman Conqueror, came to Scotland, received here a grant of lands, and that 'not only the land, but the family took their designation from the cognizance.' This view it is impossible to accept, as armorial bearings were unknown till many years after the Conquest. The name Foulis occurs in early records, but the pedigree of the family can only be proved from James Foulis, a burgess and merchant of Edinburgh. Mention is made in official records of the fifteenth century of Mr. William Foulis, who was secretary to the Earl of Douglas, 1422 (*Rot. Scot.* vol. ii. p. 231), Provost of Bothwell before 1429 (*Ibid.* vol. ii. p. 266), Keeper of the Privy Seal before 1430 (*Ibid.* vol. ii. p. 272). He was also Archdeacon of St. Andrews; he was connected with the expenditure on the building of the Palace at Linlithgow. In 1431 Sir James Foulis, also a cleric, superintended the works there. A little later, in 1469, an Alexander Foulis was commissioner

to Parliament for the burgh of Linlithgow (*Act. Parl.* vol. ii. p. 93), and in 1459 he was 'burgess their' (*Exch. Rolls*, vol. v. p. 596). That Sir John Foulis was descended from the Linlithgow family is probable, his ancestor, James Foulis, who purchased Colinton, made a settlement of his estate (*Reg. Mag. Sig.*); from it we find that in 1540 he was possessed of 'the Crowner lands of Manuel Foulis,' near Linlithgow. It is quite possible that Alexander Foulis of Linlithgow was father of James Foulis, the earliest known member of the present family, and may himself have been a nephew of the Archdeacon, and of Sir James Foulis who, being in holy orders, could have left no legitimate offspring, as suggested by Burke (*Baronetage*, voce FOULIS). Alexander left some official manuscripts, facsimiles of which are printed in the *Acts of Parliament* (vol. i. p. 186). We must, however, be content to commence the pedigree with James Foulis, burgess of Edinburgh. He may, according to Mr. Stewart's opinion, have descended from an old and illustrious stock, and still have been a member of the guild of the skimmers, for it should be borne in mind that David Cecil, the grandfather of the great Lord Burghley, and the younger son of an ancient and illustrious Monmouthshire family, was a sieve-maker of the city of London. In Scotland trade was always deemed honourable, and was resorted to by men who held it to be no disgrace to the lineage—no blot on the escutcheon. If modern fastidiousness regards the merchant as holding a middle position between the laird and the peasant, he in old days more frequently belonged to the former than to the latter class, and certainly did not forfeit any privileges appertaining to his gentle blood. So we find that James Foulis was deemed suitable in rank to be accepted as a husband by a daughter of a Fifeshire laird, for he married Margaret, daughter of Sir James Henderson of Fordell. His son, Sir James Foulis, who was also a burgess of Edinburgh, married Katherine Broun, a daughter of the Laird of Hartree.

The first of this family met with is Richard Broun of Hartree, parish of Kilbucko, on the Water of Biggen, in 1431 (*Orig. Par.* vol. i. p. 179). Five sons were born of this marriage.¹ In 1519 Sir James bought 'Collintoun' from Lord Kilmaurs, son of the Earl of Glencairn. Sir James died in 1549, and was succeeded by his eldest son, Henry, who was deputy-marshal. He married Margaret Haldane, daughter of the Laird of Gleneagles, one of the most ancient and illustrious families in Scotland. Sir Henry was dead before 1573, leaving three sons, James, his successor, Robert, who was alive in 1593, and Thomas, a goldsmith,² alive 1592. James Foulis, the eldest son, married Anne or Agnes of the family of Heriot of Lumphry, to which family George Heriot, King James's goldsmith, and the founder of the Heriot Hospital in Edinburgh, belonged. I have not discovered the exact date of James Foulis's death. He left several sons. The eldest, Sir James, carried on the line of Colinton, which, however, became extinct in that line on the death of the sixth baronet, when the baronetcy created in 1634, passed to the second or Ravelston branch, of whom we shall treat presently. It may be mentioned that the Lairds of Colinton were eminent on the Bench, and lived in close friendship with their cousins of Ravelston. John Foulis, third son of James Foulis and Anna Heriot, was a wealthy goldsmith; his granddaughter, Anna, a great heiress, married Sir John Hope, ancestor of the Earl of Hopetoun. David, the fourth son, settled in England, and founded a family, now extinct in the male line, which held a baronetcy from 1619 to 1876. Robert, fifth son, was an Advocate. He married Sara Speir. The baptisms of some of his children are entered in the Edinburgh Register of Baptisms.

¹ See Genealogical Table.

² In the *Accounts of the Lord High Treasurer*, vol. i. p. 322, mention is made of 'Henrj Fowlis the Gold smith,' 6 March 1496. In 1478 Adam of Fowlis and John of Fowlis, apparently merchants, are mentioned (*Act. Dom. Com.*). They may have been of Manuel Fowlis.

George Foulis, second son, was goldsmith and 'Monetarius regis.' In 1620 he purchased Ravelston; the name of the former owner I have not discovered. He proceeded to erect a substantial and handsome mansion, several sketches of portions of which are given in *A Midlothian Village*, and in Messrs. M'Gibbon and Ross's *Castellated Architecture* (vol. iv.). George Foulis married first, 1596, Sibella Gilbert, concerning whose family I know nothing. By her he had two daughters, who died young. Secondly, he married in 1603 Janet, daughter of George Bannatyne, distinguished for his love for Scottish poetry. The Bannatyne Club, named after him, has printed his valuable collection, and Sir Walter Scott edited a memorial volume, in which are included some family notes made by his own hand. The more strictly genealogical portions are printed in Appendix 1. of this volume, the original volume being still preserved along with Sir John Foulis's account-books. Eleven children were born of this marriage. The eldest son, James, died unmarried in 1633, at the age of 28. George, the second son, who carried on the line, was born in 1606, and married first, 1633, Christian Wardlaw, daughter of the Laird of Pitreavie, by whom he had two sons, who died young. He married, second, 1636, Jean, daughter of Sir John Sinclair of Steviston, and by her had a large family (see Appendix). The eldest son, John, succeeded to Ravelston on the death of his father in 1679. He had already married in 1661 Margaret, eldest daughter of Sir Archibald Primrose, Lord Register and baronet, and in the same year was himself created a baronet. The title was clearly intended to add to the honours of the Primrose family, for the eldest surviving son was to bear the name of Primrose instead of Foulis. I have, however, already considered this matter.

I will proceed to consider those of Sir John Foulis's near relations whose names appear in the Accounts.

HIS FAMILY AND RELATIONS.

Having himself a large family of sons and daughters, having taken to himself four wives, having nephews and nieces and cousins of various degrees of propinquity, it is but natural that in his Accounts many references to these should be found, which will explain not only his own sentiments, but the position in which the whole family stood in regard to one another.

By his first wife, Margaret Primrose, he had fourteen children, born between 7th August 1662 and 26th March 1680, the following of whom are referred to. For a complete list see Appendix.

The eldest was a daughter, Jean, born 1662: she married in 1685, John, eldest son of Sir James Hay of Linplum, by whom she had a daughter, Margaret. The marriage does not appear to have been a happy one, and before her husband's death we find Jean living with her father, he charging her husband's estate with her maintenance (p. 148). His little granddaughter was evidently much loved, and the kindly old man made her happy with presents and amusements. Margaret married, in 1701, Lord William Hay, son to the Marquis of Tweeddale, and the present Marquis is a descendant of that marriage. Frequent entries show that Sir John was duly informed of the arrival of great-grandchildren. Jean Foulis married, secondly, Sir James Justice, of East Crichton, Principal Clerk of Session, one of Sir John's most intimate friends. Two sons were born of this marriage; and as the boys grew up they received presents from the grandfather. An account of the Justice's family will be found in Nisbet's *Heraldic Plates* (p. 152).

Archibald, his eldest son (born 1663), took the name of Primrose, and inherited the estate of Dunipace. He paid a visit to London in 1681, a pony being purchased for his riding thither (p. 80); and afterwards he visited the Continent, where he died, at Prague, unmarried, in 1684.

Elizabeth, the second daughter (born 1666). She married, 1690, Alexander Gibson of Durie, and had several children. From this marriage Sir Thomas Gibson Carmichael is descended. A notice of the family will be found in *Scot. Antiq.* (vols. i. and ii. p. 107). Elizabeth Foulis or Gibson is frequently mentioned in the Accounts, and she and her husband were on affectionate terms with her father, who, on her husband's death, acted as guardian to her children (p. 153). For her children's marriages, see Appendix.

George, the second, but eventually eldest son, was born 1667. He assumed, on his brother's death in 1684, the name of Primrose, and inherited Dunipace.¹ He married Jane Cunningham, and a full account of his descendants will be found in the Appendix. He predeceased his father, dying in 1707. Before he succeeded to Dunipace, he is frequently mentioned in the Accounts. His father probably intended him for the law, and he made some progress with his studies. After his succession he travelled abroad, and possibly visited London. Amongst the Foulis papers is a book of payments made by a trustworthy steward or chaplain for 'the Laird,' to and from and in London, in which the Laird's pony figures. This is printed in the *Scot. Antiq.* (vol. viii. p. 152), and may refer to the young laird of Dunipace. This, however, is a conjecture. The two lairds, father and son, were always on friendly terms, but there are indications that Sir John felt aggrieved at the summary merging of his name, title, and paternal estate in Primrose of Dunipace, and he certainly took measures to make Woodhall the family seat, and to entail it on William, his next son, who would bear his name. He was powerless to deal with the title, which at his death passed to George's son, Archibald, who thus became Sir Archibald Primrose, Bart., of Ravelston and Laird of Dunipace. On his attainder and death, at Carlisle, it became extinct.

¹ Served heir, April 15, 1685.

Margaret, fourth daughter, was born 1671. She married, 1695, John Glass of Sauchie. A pedigree of the Glass family will be found in the *Miscellany* of the Scottish History Society, vol. i. p. 309. John Glass was brother to Alexander Glass, writer, Edinburgh, and there are frequent references in the Accounts not only to them, but to Margaret Foulis or Glass, her children, and her home.

William, the fourth, but second surviving son, was born 1674. As he became his father's adopted heir, there is much about him in the Accounts. His father, towards the end of his life, resided with him at Woodhall, and probably died there. William Foulis died 1737 (*Records of Greyfriars*).

Alexander, the fifth son, was born 1677. He took to a sea life, and several entries in the Accounts show how, at the time, a lad of good family was apprenticed to a ship captain (Dundas at Queensferry), his outfit, his leave-taking, his modest ventures on his own account, the ports from which he wrote home, with much regularity, his visits to his father, his departure to India—the grand voyage of those days—his gifts of watches, money, and the 'foy,' or farewell supper. Of his return from the Indies we have no record. He possibly made several voyages; but died at Calcutta, unmarried, in 1709.

Grizzell, the sixth daughter, was born 1678. She married, 1695, Alexander Melville of Murdocairnie, and had two sons, John and Alexander. 'Cairnie' is frequently mentioned in the Accounts.

Adam, the sixth son, was born 1680, and died near Dunipace in 1698. We have already referred to him as probably deficient in intellect, and placed under the care of a Mr. Slirie.

Margaret Primrose, Sir John's first wife, died 18th April 1690. He refers to her death in his family notes (see Appendix); and from the Accounts (p. 122) we learn that the usual formalities were attended to; letters sent out inviting friends to the funeral, etc., etc. These entries are well worth noting.

On the 28th of August 1690 Sir John married his second

wife, Ann,¹ eldest daughter of Walter Dundas of that Ilk; on the 20th of October 1691 their only child, Barbara (Babie) was born. She died in infancy, 7th December 1693. 'She was a weill favoured wittie child.' We learn (p. 187) that young as she was, the father had her portrait taken, probably by Scougal. He seems to have felt her loss keenly. On the 10th January 1696 her mother died in the Edinburgh lodging at Foster's Wynd head.

On the 29th March 1697 Sir John married his third wife, Mary Murray, daughter of John Murray of Polmais, and widow of John Cuninghame of Enterkin, by whom she had several children. He purchased Woodhall, which was a part of Cuninghame's property, but heavily burdened with debt. The Accounts give details of the bargain. It became the family mansion, and was left to William Foulis, the second surviving son. By Mary Murray Sir John had no issue. We find that he was a prudent and kindly stepfather to her sons, and showed much affection to her daughter Jane, who married his son William, and died in May 1704, leaving an only daughter, Mary, born 1702, who married William Scot of Bavillaw. Her husband married, secondly, December 1704, Helen Hepburn of Humbie (see Appendix).

Dame Mary Murray or Foulis died at Foster's Wynd head 27th December 1702; and on the 7th September 1705 Sir John married his fourth wife, Agnes Scott, widow of Andrew Bruce, bailie of Edinburgh. Of her parentage I have no information. She had at the time of her marriage to Sir John a granddaughter (p. 380). There are some amusing entries of liberal 'tips' made to her maid, whose support Sir John may have deemed it wise to have secured by such substantial attentions. In fact the Accounts throw some light on the courtship

¹ In Nisbet's *Heraldic Plates* she is styled Agnes. The two names were, in the sixteenth century, in England, often identical. Ann Hathaway, wife of William Shakespeare, being styled Agnes in her father's will. I am not aware that this was often the case in Scotland.—ED.

of the elderly Baronet, his visits, his gifts to maid, and 'boy caried a bouit and candle w^t me home' (p. 394). This page was duly 'brothered.' Dame Agnes Scott survived her husband, and was buried 26th June 1720, aged 80.

SIR JOHN FOULIS'S BROTHERS AND SISTER.

George Foulis of Ravelston, Sir John's father, had by his two wives twelve children (see Appendix). It will only be necessary here to refer to those whose names occur in the Accounts.

James Foulis, younger brother to Sir John, born 1639, died 1676; he married (1670) a daughter of the deceased John Marjoribanks, bailie of Edinburgh, and left a son, George Foulis, born 1673. His name occurs several times in the Accounts. John and Edward Marjoribanks, with whom Sir John had dealings, were probably his uncles on his mother's side.

Adam Foulis, third surviving son of Sir George Foulis, was born 1643, with his twin brother William. William died unmarried 1672 (p. 7). Adam survived till 1686; he never married, but left a natural daughter, for whose maintenance Sir John paid; he was much beloved by Sir John, who refers to him in affectionate terms.

Issobel, the fifth daughter, was born 1644; she married in 1673 James Loch of Drylaw, and had three sons, who survived their birth (see Appendix). Lady Drylaw was left a widow, and her interests were well cared for by her brother, who makes frequent mention of her in his Accounts.

HIS PATERNAL COUSINS.

Sir John had an uncle John, an apothecary in Edinburgh, who died 1689 (p. 115); he left two sons, John and James. John carried on his father's business, and had dealings with his cousin. James probably went to London, for we find a James Foulis occasionally corresponding with Sir John.

Alexander Foulis, first of Ratho, was a younger brother of Sir George Foulis of Raevelston, and uncle to Sir John. As neighbouring lairds, he, his son, and grandchildren are frequently mentioned as joining Sir John in social or sporting meetings. Janet, a daughter of John Foulis, second of Ratho, was wife of Colonel Adam Rae, of whom I have more to say later on.

Sir James Foulis of Colinton was cousin and close neighbour to Sir John. The Baronetcy, created in 1634, is now held by the descendant of William, second surviving son of Sir John. Sir James, the second Baronet of Colinton, and his son, Sir John (sitting as a Judge of the Court of Session as Lord Rudford), are frequently mentioned in the Accounts.

Others of the name are mentioned, as Adam Foulis, a merchant in Edinburgh, son of Robert Foulis, uncle to Sir John, and John Foulis, who was employed in the Sasine Office. On one occasion a poor woman from Ireland named Foulis received alms apparently in consideration of her name. We have throughout a picture of a united family, considerate of one another. In his transactions with his relations Sir John appears in a favourable light.

HIS CRONIES.

Sir Walter Seton, father and son. Sir Walter Seton, of Abercorn, the elder, married Christian, daughter of George Dundas of that Ilk, and aunt of Ann Dundas, Sir John Foulis's second wife; he died 1692 (p. 145). His son, Sir Walter, was an Advocate and Commissary Clerk of Edinburgh. They were both intimate friends of Sir John, and Sir Walter, the younger, was present at most of the convivial meetings so frequently recorded in the Accounts.

James Nicholson was another close friend for many years. Of him I can learn nothing with any certainty. He was probably a member of the family Nicholson, distinguished in the legal profession at the time.

Adam Rae, styled Major Rae, and Colonel Rae, but most frequently plain Adam Rae. I owe most of my information about him to J. C. Gibson, Esq., Wood Park, Polmont, who has most kindly supplied me with his notes on the Rae and Glass families. James Rae, a burghess of Edinburgh, married Isobel Davidson, and died 1638; his son, James, also a burghess, was born 1608, and married Janet Sinclair, sister to Sir John Foulis's mother. Adam, his second son, was born 1642, and was therefore first cousin to Sir John on the mother's side. What his military position was is uncertain. His father, James Rae, was also a Colonel and merchant. He owned the lands of Coltinhoofe in the parish of St. Ninians, and his daughter, Marion (Adam's sister), married in 1659 Alexander Glass, who became possessed of Coltinhoofe as well as Sauchie; their son, John Glass of Sauchie, was husband of Margaret, daughter of Sir John Foulis.¹ There was thus a connection between the Foulises and Glasses through the Raes.

Towards the latter part of his life Sir James Foulis of Colinton, usually styled in the Accounts Lord Colinton, was much with Sir John.

Besides these men the reader will note very many others. They are usually designated by the territorial titles. In some cases I have failed to trace the family name, as small estates were at the time continually changing hands. I have to express my thanks to the Rev. Walter M'Leod, Edinburgh, and the Rev. A. T. Grant, Leven, for helping me to the names of very many of these lairds, which are given at page 471.

It may be well here to point out that much genealogical information is contained in this work. There are very many references to marriages, baptisms, and burials, some of which will supply blanks in Scottish pedigrees. Notably may be mentioned (p. 190) the exact date of the burial of the Viscountess Dundee, who was killed in Holland about September 1695.

¹ Alex. Glass, often mentioned, was brother of John.

Her body was embalmed¹ and buried at Kilsyth; the date of her burial, however, has not hitherto been discovered. It is evident from the entry that the body was landed at Queensferry (in Dalmeny Parish), and was carried west to Kilsyth on March 5, 1696, Sir John Foulis, and doubtless many others, attending at the commencement of the journey. Who Polbellie was, who was buried the same day, I have failed to discover. Lady Dundee had married, secondly, Lord Kilsyth, and their only son, who was killed in her arms, was buried with her in the same coffin. Polbellie could not have been the child's title.

HIS HOUSEHOLD.

Sir John at Ravelston, and later at Woodhall, kept an establishment suited to his rank and means. The Accounts not only show the dimensions of this establishment, but also the wages that were paid. First in honour comes the chaplain, not as in England a fully ordained clergyman, but a graduate who hoped possibly to get promoted to the charge of a parish by the influence of his noble patron. One of Sir John's chaplains, the Rev. Walter Allan, was so promoted, and was ordained minister of Colinton Jan. 25, 1701 (p. 287). On this occasion Sir John attended the ordination dinner, and paid at least a portion of the expense of the entertainment, as may be seen. A list of his chaplains, probably complete, made from the Accounts, may be worth giving: Mr. Ro^t. Bull, Mr. Patrick Melville, Mr. George —?, Mr. Wm. Meldrum, Mr. Walter Allan, and Mr. William Rae. The chaplain had a room to himself, on the improving of which certain sums of money were expended (pp. 300, 311, etc.). What his duties were cannot be very clearly ascertained. He bought school-books for the boys, went with them on a journey into Fife (p. 138), and paid the expenses of funerals which occurred in the family (p. 347). Mr. Robert Bull

¹ Chambers's *Dom. Annals of Scotland*, vol. viii. p. 98, contains an interesting account of the incident; see also *The Grameid* (Scot. Hist. Soc.), p. 70.

received as a year's salary eighty pounds Scots (p. 16), but had also free board and lodging. It may be noted that Sir John lost a child (p. lviii) unbaptized. From this it would appear that the domestic chaplain not being ordained, was not qualified to administer the sacrament of baptism. As to the other domestics it is needless to give their names or to discuss their wages, which will be found entered; it may be well to note that in Nov. 1694 (p. 170) he paid poll-tax for his chaplain, four men servants and four women servants. His men servants included a coachman and footman, and a footboy.¹ The duties of the fourth male domestic were probably to do 'anything lawful.' The gardener and his men, and the shepherd, were not indoor servants. Amongst the women domestics mention is made of a Mrs. Urquhart, evidently a sort of housekeeper, while the cook then, as now, allowed no invasion of her territory, at least by the master, for in 1691 (p. 130) he had to pay a fine of 14s. 'to y^e cook Marie, w^h I went into y^e kitchen.' A great deal of information will be found about the mode of engaging, the wages, and the duties of house servants and outdoor labourers. In concluding this section, it may be noted that a house tailor was employed (pp. 30, 109). A similar case is mentioned in *Cunningham's Diary* (Scottish History Society), p. 16.

OUTDOOR AMUSEMENTS.

From the Accounts the reader can learn what were the field sports of a Scottish country gentleman at the end of the seventeenth century. The only horse races in the east of Scotland were run at Leith in the spring of the year, and these Sir John attended pretty regularly. He was usually one of a party who, after seeing the race, and dining at Leith, returned in their hired coach *viâ* Restalrig, where they stopped for refreshment, and wound up the day at one of the many Edinburgh taverns. On one occasion, Feb. 27, 1672 (p. 3), he

¹ An amusing entry (p. 218) shows how the footboy was taught to shave or 'barbarize.'

took his children, and later on he took his son James, then a lad, with him to see the race. When at Ravelston he was fond of hare-hunting; the country between his estate and Ratho was well suited for the sport; at the end of the day the 'hare finder' was duly rewarded with drink-money. When the sport was further afield, the hounds were sent on the day before, and sometimes the sportsmen found a lodging in a convenient change-house. No information is given as to the number or breed of the dogs employed. Possibly each sportsman provided his own contingent. Some system was, however, in use, for on Sept. 4, 1705, he spent £1, 10s. 'at hunting with middleton, castlebrand, ratho, etc., when the whelps were entered' (p. 356). He had also greyhounds (grew whelps), one of which he lost, and sent the bellman round to cry him; for another he had a collar with padlock provided. These were probably then, as now, used for coursing, which I take it was distinct from hunting with horse and hound. Payment is made to the man who stopped the fox and brock holes, but no mention is made of fox-hunting or badger-baiting. Hawking was still a sport for country gentlemen, and Sir John indulged in it both at Ratho and in Fifeshire (pp. 139, 159). As a disciple of Isaak Walton, Sir John handled both rod and net; several entries refer to hooks and the busking of them (pp. 208, 427), while pout-nets and harle-nets (p. 6) are referred to as being used apparently in the river Cramond, or on the neighbouring mill-dams, which were occasionally drawn off for the purpose of getting the fish. Though Lochleven trout are mentioned (p. 82), it is not shown that Sir John during his visits to Fifeshire ever tried his luck with net or hook in those waters, which were doubtless then, as now, fascinating yet capricious, and often most cruel to the most persevering lover, while unexpectedly gracious to those who came but to toy and ride away. Of shooting or gunning, as it was often termed, as a sport we find nothing. Gunpowder and shot were provided to the gardener to protect the fruit

by shooting crows and pyots. Pistols were part of the furnishing for a journey on horse or by coach; but the rabbits, the muirfowl and partridges, which sometimes appeared on his table were bought, and were probably snared, not shot. One other outdoor sport cannot be overlooked; indeed the reader finds frequent mention of it. Golf, played at Leith, was a favourite amusement with Sir John. He played for small sums, and the evening after the match was spent in conviviality, which doubtless soothed feelings which even in the best of men are, I believe, sometimes ruffled, not to say exasperated, when things do not go smoothly on the links. Not only did he golf himself, but he took care that his descendants should know how to handle the club, for in 1672 he bought a golf club for his son Archie, then 9 years old, and in 1707 he spent £1, 14s. on 'Two golfe clubs, 1^{lib}, and 4 balls 14^{sh} to James and John Justice.' The eldest of these lads was then 9 years of age: they were his 'oys,' or grandchildren. Cock-fighting is hardly an out-of-door sport, and considering the nature of it we are glad to find no direct mention of it amongst Sir John's amusements. There is, however, one entry that may refer to it: 1698, March 8, 'to robie for downsetting and uptaking his cock, 4^s.' Curling is only mentioned twice in the earlier portion of his Accounts (pp. 2, 15), so that Sir John clearly was not a 'keen curler'; but he was very fond of bowls, which were played at Pratt's Green in the Potterow, to which frequent reference is made. Football is once mentioned, when he paid for a football for his son William.

INDOOR AND TOWN AMUSEMENTS.

Of indoor amusements but little information is given. The evenings were probably short even in winter, for early hours were kept in the seventeenth century. When in town he met with his companions and discussed politics, domestic affairs, and local gossip. Occasionally he indulged in cards, entries being found of payment for 'stocks (*i.e.* packs) of carts.' The

games mentioned are lant and ombre; he also played at 'tables' and 'dice,' but his losses were very small. That young ladies played for money is shown by his giving small sums to his daughters that they might risk at play. Twice we know he engaged in 'high jinks,' a description of which is given in *Guy Mannering* (vol. ii. p. 264, ed. 1820). It was a letting off the steam indulged in by elderly men, but would certainly not approve itself to the present seniors of the Parliament House. His other town amusements were seeing shows such as the elephant (pp. 40, 457), which was a great attraction, and was treated to bread and ale; the 'supple man' (p. 405), who was probably also a rope-dancer. This man is not mentioned by Chambers (*Domestic Annals*). He also attended a concert of music given in the tennis-court by Mr. Abel (p. 405), who was a good musician. Earlier in his life he frequently attended the theatre, which in 1672 seems to have been located at Leith. Chambers does not mention the existence of a theatre in Scotland at this period. He writes (vol. iii. p. 398), 'The first presentment of any public theatricals that can be authenticated occurred in the early part of 1715. We know little about it besides that a corps was then acting plays at the Tennis Court near Holyrood Palace.' I may as well give the dates of some of Sir John's visits to the play. 26 and 29 Jan. 1672. 27 Feb. 'spent at newhaven and leith and at the play.' 9 March, 'payed to see M^cbeth acted.' 14 June, 'to let the Lady Pitarrow and cristian see the Comedie.' 21 June, 'to see the Comedie when the Commissioner was ther, and for oranges to gentlewomen.' 6 July, 'to see the comedie.' 28 November, 'to see the Comedy acted.' 19 Dec., 'w^t the chancellour, M^r of Saltoune, Lyon, Mortoune, etc., at golf [at Leith], in coatch hires, and to see the Comedies, and at cards.' 21 Dec., 'to see Sir Solomon acted.' The last entry about theatres is 31 Dec. 1672, but as the Accounts are missing between January 14, 1673 and December 19, 1679, there may have been many more attendances. Amongst those customs

which partook of a convivial character, and which varied the monotony of his town life, were 'sealing' and 'brothering.' The former was akin to practices not unknown to us in our school-days, but put off in this wise age with other childish things. The acquisition of a new suit of clothes, or even of a new hat or wig, was duly celebrated by a 'sealing,' a convivial gathering with intimate friends, when the important assumption of the new raiment was duly solemnised. Brothering was a sort of festive initiation into any new office or appointment. Mr. William Foulis, as a blushing young advocate, was duly 'brothered.' So was my Lady Enterkin's page boy. In fact no occasion was lost for a little innocent mirth. Doubtless there were many who viewed such things with disfavour. We find in the *Diary of John Erskine of Carnock* (Scottish History Society), p. 19, under date Nov^r 1683, 'This night I gave the lads in our chamber a glass of wine and a supper, that I might make my acquaintance with them, and they have a custom in brothering to cause the person on his knees hear what they have to say, but I might and ought to have refused that needless ceremony.' John Erskine was not twenty-two years old at the time, but was brought up in a much stricter school than our genial baronet, who took his part in high jinks, sealling and brothering without scruples of conscience.

HIS COUNTRY ESTATES.

The estate of Ravelston, to which Sir John Foulis succeeded on the death of his father, George Foulis, lies on the north-east shoulder of Corstorphine Hill. The old house has been rebuilt, but fragments have been preserved of which drawings are given in Dr. Taylor's interesting little work *A Midlothian Village*. There is, however, a view of the house preserved in the Bannatyne Memorial volume. The estate was not very extensive, but Sir John evidently was an enterprising agriculturist: he looked after the farm-buildings and workmen's houses, and had the fences put in order, a liberal quantity of 'lime

shells' and sand was put upon the land, which was dressed with stable and byre 'muck.' I find that he allows a small farmer in Corstorphine to have the 'muck' out of the dovecot on condition that he puts farm-yard 'muck' of equal value on the Ravelston land. In fact the estate was well manured, by which term was then meant the general cultivation it received; the word now is restricted to the application of fertilising matter known as manure. Information will be found as to crops, price of corn, and occasionally notes as to weather. The stock consisted of cows, sheep, and pigs, termed when young *gryce*. Most of his 'carting' was done by means of sleds, though there was a farm cart to use on the public roads. Some of the neighbouring small farmers hired out their horses to him for bringing coal or wood from the pithead, the shore, or from Leith. His corn was ground chiefly at Coltbridge Mills. As to the 'general improvement of the estate, he did not neglect planting trees, some of which he obtained from his son's well-wooded estate of Dunipace. After purchasing Woodhall he transferred his attention to the improvement of it, and did little more for Ravelston. The house was enlarged and adorned; there is a full description (p. 325) of the decoration of one of the rooms, but the reader may be startled a little further on (p. 327) by 'ye bed in the drawing-roume.' Not only was the house attended to, but a good deal had to be done for the estate; as Mr. Cuninghame of Enterkin, its late owner, had burdened it with debt, it required to be put in thorough order. Acorns and beech masts were sown, and young trees planted until the place wore a new aspect. At Ravelston, and afterwards at Woodhall, the gardens were kept well stocked; vegetables, then rare, potatoes, asparagus, artichokes were cultivated. Salads were valued, for they were regularly grown, lettuces of various sorts, parsley, and syboes, and that they were made use of is shown by the purchase of a salad-bowl. Flowers were not neglected: mention is made of tulips, lilies, clovegilliflower, anemones, while a

striped or variegated holly adorned the Woodhall gardens. Lists of plants and seeds with prices will be frequently met with; and also information as to the wages of head-gardeners and their assistants.

HIS TOWN HOUSE

was at the head of Foster's Wynd, a narrow close which led from the High Street to the Cowgate. The present County Building now occupies the site. He inherited this house from his father. It consisted of his own residence, with shops and cellar below, and 'lodging' above, or house, usually let to some tenant of good position, occasionally vacant, when a ticket was put in the window, according to modern fashion. As Sir John's country house was so near Edinburgh, he used the town lodging more as a convenience than as a regular dwelling, and after a time removed his registers and office furniture into it. But it was necessary to see that on public occasion his lodging did not wear a deserted appearance; and therefore he was in the habit of sending in a man-servant to buy a pound of candles to illuminate the windows on the 5th of November or on the royal birthday. Perhaps it was a forgetful neglect of this mark of respect which led to an outlay for sweeping up the premises, 'when the rable broke our windowes' (p. 279). In connection with his town house he had transaction with the Dean of Guild Court, either obtaining its sanction for improvements or obtaining interdict when some neighbour encroached on his rights. The dangers attending the overcrowded and lofty houses of old Edinburgh are also alluded to, water in the cellars, and a panic when the great fire (3d February 1700) broke out in Robison's land. An account of it will be found in Chambers's *Domestic Annals*, vol. iii. p. 225. Sir John enters a gratuity given to a man 'helped to flit our plenishing wth ye fyre was in Robiesone's land' (p. 273). When he invited any of his lady relations or friends to a meal in his 'lodgings,' he procured food ready dressed. On two occasions this was supplied from 'the graping office,' a noted tavern or cookshop—

Chambers (vol. iii. p. 223), 'a darkling tavern in Parliament Close, which Dr. Archibald Pitcairn (the celebrated and convivial physician of the time) called the Greping office (*Latine greppa*), by reason of the necessity of groping in order to get into it.' Whatever be the derivation of the word, it is probable that the witty doctor suggested a suitable meaning for a word already in use.

MONEY, WEIGHTS, AND MEASURES.

The Accounts are kept according to the value of Scottish money, but frequent reference is made to English and foreign coins, and it is not always easy to determine their value. There was a vast amount of foreign money in circulation in Scotland in the seventeenth century. Ruddiman, in his introduction to Anderson's *Diplomata Scotiæ*, mentions that when at the Union in 1707 one coinage was adopted for Great Britain, the silver in circulation in Scotland was called in. The total value was £411,117, 10s. 9d., of which £132,080, 17s. consisted of foreign silver money, and £40,000 of English milled coin. Of the Scottish coins £96,856, 13s. were milled Scottish coins, and £142,180 coins struck by hammer. About a third of the coinage in use was foreign, and consisted of coins of various countries and various values. The trade with Holland brought much of their country money into circulation—the copper coins finding their way into the church plate. It is mentioned in the Clackmannan Kirk Session Records, that when a parishioner was going to Holland he was intrusted with a large hoard of such inconvenient alms that he might spend the coins where they would buy some goods for the parish use. Where it has been possible I have reduced the foreign coins mentioned in the Accounts to their value in Scots money. I think it probable that light coins passed at a lower value, and that to ascertain it the 'weights and scale' were bought (p. 309). I have in vain tried to discover some work which would assist me, but without success, and have had to

be content with such information as I could glean from the statements of various writers. I give below a table of such coins as I have met with, with their value in Scots money—

A leg ¹ dollar	=	£2 16 0
A rex dollar	=	2 18 0
A dog or Lyon dollar	=	2 8 0
A dollar in 1675	=	2 15 4
A 'Jacobus . . .' (gold)	=	18 16 0
A guilder	=	1 2 6
14 shilling piece	=	0 14 0
A miloyn	=	2 17 0
A 3 ^s 6 ^d piece	=	0 3 6
Old French crown	=	2 16 10
A ducadoon ² (p. 23)	=	3 10 0
10 th piece of gold (English)	=	7 10 0
Guinea (English)	=	14 4 0
Half-a-guinea (English)	=	7 2 0
A bawbee	=	0 0 6
A half merk	=	0 6 8

It may be well to remember that previous to 1707 the pound Scots=1^s 8^d sterl.; the merk 13^s 4^d Scots; and the plack=2 bodles=4^d Scots.

MEASURES.

The following is copied from Oliver & Boyd's Almanac, 1894 (p. 83):—

'Old Scottish liquid measure. 128 gills=32 mutchkins=16 chopins
=8 pints=1 gallon=3·00651, or about 3 imp. gallons.'

¹ W. Carew Hazlitt, in his *Coinage of the European Continent*, states (p. 221) that the *Patacón* or *Patagon* was the name in Brabant and Portugal for the silver dollar—'the word signifies the same as *piefort*, a heavy foot, the coin weighing an ounce, hence the sobriquet of *leg-dollar*.' Cochran-Patrick holds that the name is derived from the fact that one leg only of the figure on the obverse is visible, the other being covered by the shield. The most natural derivation, however, is that it was a dollar struck at *Liège*—in Dutch, *Leg*, where there were several mints. Gerard Van Loon in his *Hedindangsche Penningkunde* has a good deal to say about the 'legpenning' and the 'leggen zilver.' *Liège* or *Leg* money appears to have formed a standard of value.

² From an entry, p. 37, the ducadoon seems to have been worth only £1, 9s. 2d. On p. 312 the value rises to £3, 14s. The reader is referred to p. 197 for an example of mixed coinage.

Thus a mutchkin was slightly less than an imperial pint. There were four gills in a mutchkin; while a chopin equalled 2 mutchkins, or nearly an imperial quart. The pint Scots was nearly 3 pints imperial.

WEIGHTS.

A drap = nearly 10 oz.

A boll of meal was reckoned at about 4 bushels English.

GENERAL REMARKS.

Having explained that a perusal of the Accounts will enable the reader to form a correct and tolerably clear insight into the state of domestic life at the close of the seventeenth century, it may be well to point out a few details of interest which have not come under any of the foregoing heads. Very little reference is made to the church or to the clergy. Seat-rents, parish dues, professional fees of gloves at weddings or funerals, and ministers' stipends were regularly paid, but there seems to have been very little social intercourse between Sir John and his clerical neighbours. It was probably not correct for them to attend the meetings in the Edinburgh taverns, free as those meetings may have been from riot or excess. Sir John attended the ordination dinner of his protégé, Mr. Walter Allan, the minister of Colinton; and an entry shows that on one occasion that gentleman dined with Sir John at his country house. When at Alloa, Sir John not only called on 'My Lord Mar,' but on Mrs. Turnbull, the minister's wife; but she was the sister of his son-in-law, John Glass of Sauchie, and the visit was paid to her, not to her husband. I think that this absence of any reference to social intercourse between the two orders is worthy of notice; I would also refer to the frequency with which Sir John and his friends disregarded the strict ecclesiastical regulations which were vigorously enforced on less influential persons. 'Penny weddings' were forbidden, yet he

attended them with his children. Music on such occasions increased the heinousness of the offence, yet he gave liberally to the fiddlers and pipers. One instance may be noted in proof of the unequal administration of clerical justice at the time. The St. Ninians kirk-session records show that some fiddlers were punished for playing at a christening feast; they pleaded that they were licensed by the local magistrates, but their plea was set aside. Yet the very same year Sir John attended the baptism of one of his grandchildren at St. Ninians, and gave money to the fiddlers on that occasion. But the offence of Glass of Sauchie, the father of the child, was taken no notice of.

From ministers let us turn to doctors. Physicians were called in when sickness visited the house, and before the death of his second wife a consultation was held at which the celebrated Dr. Pitcairn took part. The professional honorarium was a guinea, £14, 4s. Scots, with a *douceur* also to the doctor's man. Surgeons came occasionally to administer medicine or 'to let blood,' which was not only the common cure or alleviation for every disease, but was resorted to as beneficial at certain seasons of the year. A day or two after bleeding, we find a fee given to the surgeon's man, who 'took away the pellets.' These were two small leaden compresses to prevent undue bleeding, and were removed on the second or third day. Several drugs are mentioned, such as 'Anderson's pills,'¹ 'Daffy's Elixar,' 'Epsom salts.' 'Scarborough water' was also made use of, and water from the well at 'Inchmachan'² (p. 158); while on one occasion he sent a servant to procure 'Solomon's seal' for Lady Raith in her sickness, the herb having a reputation for medicinal virtues.

¹ The word 'bust' in the first entry (p. 3) puzzled me. I have since discovered that a 'boyst' was an old Scottish name for a box to hold drugs or confections.

² Now known as Ecclesmachan, near Linlithgow. There is a reputed holy well in the parish.

An entry (p. 340) shows that as early as 1704 there were sweating baths in Edinburgh; indeed, as will be seen from a footnote, William Paull, 'bath-stove keeper,' was married in Edinburgh in 1669. Both he and his wife were probably foreigners. Chambers, in his *Domestic Annals*, is therefore mistaken when he writes (vol. iii. p. 260): 'On the principle that minute matters which denote a progress in improvement, or even a tendency to it, are worthy of notice, it may be allowable to remark at this time (July 1702) an advertisement of Mr. George Robertson, apothecary at Perth, that he had lately set up there "a double Hummum or bath-stove, the one for men and the other for women, approved of by physicians to be of great use for the cure of several diseases." A Hummum is in reality a Turkish or hot-air bath. We find that within twenty years after this time the chirurgeons in Edinburgh had a *bagnio* or hot-bath, and the physicians a cold bath, for medical purposes.' The Edinburgh Turkish bath-keeper in 1704 provided his customers with coffee, brandy, and Canary wine; and there were attendants, who received a *douceur*.

Many interesting notices are to be found of trade and commerce, besides the cost of labour and domestic furnishings. Together with the purchase of Woodhall Sir John acquired the paper-mills of Spylaw, and some walk-mills. At the former, part of the rent was kindly being paid in paper; at the latter the fulling work was still carried on. That he took an interest in inventions is shown by his visiting the stocking-weavers (p. 124).¹ He had also shares in the Linen Company, the African Company, and in the ill-fated Darien Scheme; and he encouraged his sailor son Alexander to do some business for himself by supplying him with money to trade with when he made his first voyage to the Indies.

I will now pass from trade to charity. Sir John was doubtless

¹ Loom stockings are mentioned, p. 369.

as liberal as his neighbours. Distressed persons frequently were relieved by him ; nor did he witness without an effort to comfort it the distress of 'a poor lass that had her milk cast over' (p. 249), and who received 3d. He subscribed to 'the collection for building a church to y^e protestants at Cuningsberg' (p. 211), and on more than one occasion aided the distressed and ejected Episcopalian ministers. In 'drink-money' he followed the custom of the day, and dispensed it on every suitable occasion. One entry has an amusing feature in it: 'To Geordie, the drink-monie the woman sould have had y^t lost his clothes, £1 : 16 : 0' (p. 364).

We have a good deal of information about journeys and the state of the roads. Even in the suburbs of Edinburgh they must have been shocking, for when driving out to Ravelston his coach got into some holes at Coltbridge, and had to be extricated by the aid of soldiers and others who were at hand. After this accident the road was repaired, Sir John as a parishioner paying his share of the cost. On returning from a visit to his son-in-law, Glass of Sauchie, he had to procure assistance to get his coach safely across Auchinbowie Moss. Not long before his last illness, and when he was evidently in broken health, he found it more comfortable to go out from Edinburgh to Woodhall in a sedan chair, for thus he avoided the jolting to which the rough roads would have subjected him. It may be noted that in all the many entries concerning the repairs and alterations of the family coach, there is no mention of springs. The body was doubtless hung to the frame by straps, but even then must have been subject to severe jolts and lurches. His experience in horse dealing and management was of the usual description. Much, however, can be learned of such matters from the Accounts. The price of horse-food, arrangement with Edinburgh stablers, horse-doctoring, and farriers in general, are treated of. The authority of the period was Gervase Markham, whose *Way to get Wealth* contained instructions in husbandry, and whose

Faithful Farrier was published in 1661. Both these works Sir John bought, and using the prescription they contained, administered home-made 'Markham's balls' to his sick horses. Two terms applied to horses deserve attention. He mentions his 'basone' horse and his 'beld' horse. The latter means bald, *i.e.* whitefaced, as in the 'baldfaced stag,' a well-known inn sign. But what is 'basone'? Jamieson gives it, with a white star on forehead or 'baldfaced'; but the word is of French derivation, and signifies a horse with one or more white feet, as in the old rhyme :

Balzane un,
Cheval commun ;
Balzane deux,
Cheval de gueux ;
Balzane trois,
Cheval de bois ;
Balzane quatre,
Bon à battre.

It was believed that white-footed horses dropped their shoes.¹ Besides these terms, we have the 'haughmiln horse' and the 'walker horse.' I do not know if horses were then employed as motive power to machinery; but the words suggest that they were employed about the 'haugh milne' or the 'walk mill.'

EDUCATION AND ACCOMPLISHMENTS.

Either fewer books were required then than now, or the same books were handed down from father to son. For the boys were purchased a 'grammar,' 'rudiments,' 'rhetoric,' *Lucian and Florus*, *Livius Orations*; and George, in July 1681, when he was a little over fourteen years of age, 'declaimed the privilege bill befor the toun councell.' It may be noted that his personal appearance on this occasion, doubtless an important one to the lad, was attended to, for he had his hair cut. He was also provided with

¹ A gentleman tells me that there existed a popular delusion that a basone horse with four white feet was deemed so worthless that he was allowed to journey free from toll.

money, 2^{lib} 18^{sh} 0^d, to give to the officers, and 12^{sh} to give to a poor scholar. Two days before he and his brothers received 14^{sh} to spend 'wⁿ yⁿ went to wash y^mselves in y^e sea.' This, the sole reference to bathing in the book, we mention, not as being specially connected with the 'declamation,' but because it is as good a place to introduce it as anywhere else. William was destined by his father to be his partner and successor as Clerk of Sasines, and he was sent to college. For him were bought the '*Minor Poets*,' '3 books of *Livie*,' 'a divinitie book.' Special fees were paid for mathematics and French. The opinion already expressed that Adam was deficient in mental powers is confirmed by an entry (p. 149) showing that the woman who waited on the bairns was deemed capable of teaching him, though he was a lad of twelve at the time. To return, however, to William, the scholar of the family. He passed his examination in October 1699, when a supper was given to the 'examinators' (p. 267). William, like his two elder brothers, visited the Continent, and stayed some time at Utrecht, doubtless attending law classes.

Very little information is given about the education of the girls. They were taught to play on the virginals and viol. They attended Mr. Fountain's school, where, probably, dancing was taught. Another foreigner, M. de Voe, instructed them in music. They had, however, the opportunity for fitting themselves for housekeeping by a study of *Ye Lady Kent's Manuall of Phisick and Cookerie*, which in 1689 cost Sir John 18^{sh} (p. 115), and *A Way to get Wealth*, by Gervase Markham, already alluded to, which contained 'The English Housewife,' and 'The Country Housewife's Garden.' The twelfth edition, in the Guildhall Library, London, was published in 1668. Sir John himself does not appear to have been a great reader. He certainly spent very little on books. Most of the items under this head of expenditure refer to pamphlets on subjects of interest of the day, such as the Accession of William and Mary to the throne, and the Darien Scheme.

TAVERNS AND INNS.

Taverns are so frequently mentioned in the Accounts, and evidently played such an important part in the social life of the gentry at the time, that a few remarks on them seem advisable. It is a fact worth notice that while London and other English cities and towns were well supplied with inns distinguished by signs, sign-bearing inns were a rarity in Scotland. Only two such in Edinburgh are mentioned in the Accounts. The 'Bull' (p. 153), and the 'Half-Moon' (p. 291), and one in the country, the 'Bow of Bear' (p. 58), akin to the old English sign, the 'Barley Mow' or rick. Taverns known by their owner's names were the usual resort of the gentry, and our readers will find a great number mentioned. These taverns were used for consultations with doctors and lawyers, and for settling business matters as well as for social gatherings, when 'sealling,' 'brothering,' 'welcomes' and 'foys' (farewells), 'good lucks,' and 'high jinks' were indulged in. They were also kept open on Sundays.

CONCLUDING REMARKS.

It has only been possible to deal with a few out of the many subjects on which the Accounts throw light. Most readers will find much to interest them in those particular subjects which attract them. For those who can find nothing worth noting an introduction is not required. There are, however, two matters in which an editor should give all the assistance possible to the clear understanding of such a work as this—in fact, it would not be complete without a glossary and a list of the names of those whose territorial designations alone are given.

It is not very easy to compile a complete glossary. It requires more discrimination than I possess to decide what words are sufficiently well known to be omitted. To include all words which are not now in everyday use would be injudicious.

I have therefore done my best in selecting such as seem to require an explanation ; that explanation has proved in many cases beyond my powers to supply. I have found Jamieson's *Dictionary* imperfect, yet he is an acknowledged authority on the subject. I have carried my glossary about, and picked up scraps of information as best I could, and have been much assisted by my old friend W. G. Roy, Esq., S.S.C. I print it with the full admission that it is incomplete, but with the feeling that I have done my very best to make it useful. It will be found at page 474.

The other matter may be briefly explained. Sir John Foulis generally made use of the territorial designation of his friends. Thus 'Sauchie' stood for 'John Glass of Sauchie.' It was the practice of the day ; but it is not always easy to ascertain who owned, at the date of the entry, the estates that are named, for some of them were frequently changing hands. The list is, therefore, very incomplete. Much information can be gathered from the 'retours,' and I must thank the Rev. A. T. Grant, Leven, and the Rev. Walter Macleod for their assistance, which has enabled me to make the list far more complete than it would otherwise have been. It will be found at page 471. In the index the territorial designation as written in the Accounts is given.

A few words will suffice to describe the appearance and condition of the original Account Books. There are now existing seven volumes, labelled 1, 4, 5, 6, 7, 8, 9, volumes 2 and 3 having been lost. Volumes 1 and 9 have been printed *in extenso*, but on account of frequent repetitions, unimportant items have been left out in the transcript of the other volumes. Each book measures $7\frac{1}{2}$ inches by 3 inches, and is about $\frac{1}{2}$ inch thick, bound in vellum, with flap and leather lace to lie round it.

The book containing the genealogical matter is a hundred years older than the others. It measures $8\frac{1}{8}$ inches by 6 inches, and is about $\frac{5}{8}$ inch thick. A facsimile of the Bannatyne arms and device, drawn by George Bannatyne, on the title-page,

is given in the *Memorials of George Bannatyne*, edited by Sir Walter Scott.

A ninth book, measuring $5\frac{3}{8}$ inches by $3\frac{5}{8}$ inches, and $\frac{1}{2}$ inch thick, with vellum covers and flap, contains some notes on arithmetic made apparently by a schoolboy, and also the expenditure on a journey to London in 1687. As it is uncertain on whose account or by whom the expenditure was made, it has not been included in this volume. By the kind permission of Dr. Foulis it has been printed in the *Scottish Antiquary* (vol. viii. p. 152). These books are now in the possession of James Foulis, Esq., M.D., Edinburgh, who is a direct descendant of Sir John Foulis of Ravelston. The Scottish History Society are deeply obliged to Dr. Foulis for allowing his ancestor's Accounts to be printed, and I must record my sincere thanks to him for information he has most kindly given me.

APPENDIX TO INTRODUCTION

TRANSCRIPT

1. Of Family Record written by *GEORGE BANNATYNE*.¹
2. Of Family Record written principally by *SIR JOHN FOULIS* of Ravelston, with notes by his son, *WILLIAM FOULIS* of Woodhall, and later members of the family.

[*N.B.*—The portions printed in italics are written later than William Foulis's time.]

1.

[I have carefully collated George Bannatyne's Family Record as printed in the *Memorials* with the original ms. I find that the transcriber has extended the abbreviations, altered the spelling of some words, and made use of capitals according to modern practice. I have endeavoured to keep this transcript true to the original in all respects.]

S^r Lues bellenden justice clark of ye aige of 35 zeiris
deptit this lyfe upoun fryday the 27 of August the
zeir of god 1591 zereis, levand after him on lyve
thre sons twa dochters.

¹ Printed in *Memorials of George Bannatyne*, MDLXV-MDCVIII. Edinburgh, 1829, 4to (Bannatyne Club), which also contains the remainder of the notes made by George Bannatyne concerning his property.

S^r Johne bellenden of Awchnowll, knyght, deceissit y^e
 fyrst of October 1576, being of aige lvi zeiris.
 M^r Thomas bellenden, tutor of kinwquher, decessit
 y^e day of Julij 1597.

THE TYMIS OF THE NATIUITIES of my fader JAMES
 BANATYNE of ye kirktoon of newtyld and off his
 bareins gottin betuix him and KATHERYNE
 TAILLEFEIR, my moder.

He wes borne upoun the thrid day of Maij 1512 zeiris. his
 godfader was M^r James Kincragy Dene of abirdene
 and Johnne Lichtoune burges of Ed^r.

Deceissit ye vi
 of October 1557.

1. Laurence bannatyne, his eldest sone, borne upoun ye
 xiiij day of September the zeir of god 1539. his god
 faders war m^r laurence taillefeir, thesaurar of Dun-
 keld and m^r Heřy balnavis of halhill; his god moder
 windezettis, the spous of Johnne fischaer.

Deceissit ye xiiij
 of August 1591.
 Lévand eftir him
 on lyve xi bairnis
 To wit vii sonis
 and four doch-
 teris.

2. Thomas banatyne, his second sone, borne y^e last day
 of August 1540 zeiris. M^rs thomas bellēden and
 Symone prestoun his godfaders; Agnes cokburne his
 god moder

Mareit to
 henry nisbet.

3. Jonet bannatyne, his eldest dochter, borne the last day
 of september 1541 zeiris. hir god faders Thomas
 Hamiltoun of preistfeild; hir godmoders jonet
 purves, the spous of m^r thoās m̄wribākis and
 elizabeth zung, y^e spous of David tod.

4. Agnes bānatye, his dochter, borne upon
 day of the zeir of god 1542 zeiris. hir
 god fader was george taillefeir, elder, his gudfader;
 hir god moders was Agnes Liddardaill, his moder,
 and Dame patersone.

5. Item. upoun y^e viij day of Julij 1543 his wyf p'tit w^t
 ane sone deid borne.

mareit first to
 Robert pat'son,
 nixt to James
 Nicoll, m̄chāts.

6. Barbara bannatyne his dochter was borne y^e v day of
 August the zeir of god 1544. hir god faders johnne
 patersone, sone of thomas pat'sone; hir god moders
 jonet fischear and jonet yrland.

7. George bannatyne¹ his sone borne the xxij day of december 1545 zeirs. his god faders george taillefeir, his moders broder, and williã fischear, his eme and his god moder Mawish fischear.
8. James bãnatyne, his sone, borne ye viij day of december 1546. his god faders James corsby and james bassintyne, and his god moder Agnes bãnatyne.
9. Cristiane bãnatyne, his dochter, borne y^e xxvij day of junij 1547. hir god fader was johnne zung, wryttar, and hir godmoders war cristaine yrland, relict of umq^{le} thomas rynd, and m̄gret .
10. Marioun, my [*sic*] dochter, first of yat name, borne y^e xij day of december 1548 zeirs. hir god fader was S^r george clapparton, provest of y^e trinitie college, hir god moders m̄rioun scott, relict of george hēder-sone of forder, and issobell rynd spous to S^r neill Layng. etc.
11. Item, ye sec^d of August 1549 his wyf p^rtit w^t ane Sone.
12. Marioun bãnatyne, Second of yat name, borne y^e first of nove'ber 1551. hir godfader S^r robert danistains, p^rsone of dysert; hir god moders agnes blakstok and marioun yrland.
13. Item, the xxvi day of august the zeir of god 1552 zeiris his wyf p^rtit w^t ane sone.
14. Catherene bannatyne his dochter Borne upoun y^e secound day of februar the zeir of god 1553² zeiris. hir god fader was johnne carkettill of fynglen, and hir god moder catherene Windezettis and jonet rynd the spous of johnne zung, wryttar.
15. Johnne bannatyne, my [*sic*] sone, was borne the xxvij day of appryll the zeir of god 1555 zeiris. his god faderis S^r johnne bellenden of awchnowll, knycht, justice clark, and m^r arthor tailliefeir, p^rsone of crythmond, his guds^r bruder, and his god moder Swynttoun, the spouse of m^r robert herreott, etc.

mareit to
Issobell
mawchan
etc.

mareit first to
m̄gret hay, dau.
to ye clark of
regs. and nixt
to helene roy,
furd dochter
to

mareit to
thomas akin-
heid, baillie.

p^rtit.

Mariet first to
james bãnatyne
z̄ngar, and nixt
to williã. stew-
ard, wryttar.

Deceisit ye xij
of Julij 1592,
Levand eftir her
vi bairnis, thre
to ye first and
thre to ye
secound.

Deceicissit ye
last day of
mrche 1571.

¹ The writer of these notes and the collector of Scottish ballads, father of Sir John Foulis's mother.

² By present reckoning.

- Mareit to Sara
Johnstoun. 16. Patrik bannatyne his sone borne the thrid day of
julij 1556 zeiris. his godfaders Patrik hepburne of
Wauchtoun, Alex^r guthrie, burges of Ed^r, and his
godmoder bertoun, the spous of Thomas
thomsone, ypoticur.
- Diceissit. 17. Margaret bannatyne, his dochter, borne y^o thrid day
of december 1557. hir godfader S^r willieme
m^odowell; hir godmoder katherene hendersonne,
the spous of thomas hendersonne, and m^rgret taillie-
feir, his wyffis sister.
- Deceissit. 18. Cristiane bannatyne his dochter borne y^o xv day of
maj 1559 zeiris. hir godfader was maister henry
fowlis of Collintoun, and hir godmoders Cristiane
abircrumby, dochter to m^r johnne abircr^uby, and
katherene yrland.
- mareit to
Marioun blyth.
etc. 19. Robert bānatyne his sone was borne the xxiiij day of
december 1560 zeiris. his godfaders robert scott,
wryttar, and johnne m^oneill, wryttar; his godmoder
katherene m^rray, the spous of nicoll ramsay.
20. Henry bannatyne, his sone, borne y^o xiiij day of
januar 1561. his godfaderis his sone in law hēry
nisbett and james millar, wryttar, and his god-
moder elizabeth danelstoun, spous of S^r neill
layng, keepar of y^o signet. etc.
21. Samuall bannatyne his sone borne upoun y^o fyrst
day of maj the zeir of god 1^m v^o lxiiij zeiris. his god
faderis m^r w^m scott of balvery and m^r james
m^ogill, clark of registre, and his godmod m^rgret
lundy lady wauchtoun. etc.
- deceissit zung. 22. Issobell bannatyne his dochter borne upoun the xxij
day of junii the zeir of god 1^m v^o lxiiij zeiris. hir
godfader was robert patersonne, his guid sone, and
hir godmuders was issobell bannatyne, his sister and
jonet bannatyne his dochter. etc.
- deceissit zung. 23. Anna¹ bannatyne his zungest dochter borne upoun ye
xx^{ty} day of februar the zeir of God 1^m v^o lxv zeiris.

¹ Originally written Hanna, but the H has been scored out.

hir godfader robert henderson, and hir godmoder margret taillefeir, his moders wyves sister. etc.

Catherene tailliefeir his spous and my model off the aige of xlviij zeiris, Deceissit upoun the penult day of junij the zeir of god 1^m v^c lxx zeiris, Levand behind hir on lyve ellevin bairins off quhome viij ar yet in his hous unput to proffeit. Scho was ane womã of godly çversation w^t quhome he led ane godly charetable and plesand lyfe quhas Sawle Ringis¹ w^t god eternally thruch chryst. Amen.

My fader James bannatyne, wryttar, and of y^e kirktown of newtyld Being of y^e aige lxxi zeiris, deceisit upoun the first day of januar the zeir of god 1^m v^c lxxxiiij zeiris. Levand behind him on lyve sax sons and thre dochters, all weill and sufficiently provydit be him undir god. he was a mã honorable, wyiss, and of ane upricht consciç, of all mē welbelovit, and to no mã hurtfull or wrãgus, and endit his lyf praysing god w^t ane penitent hairt and ane assurit howp of god mcies thruch chryst. amen.

Barbara banatyne deceissit y^e aucht day of junij 1577, and of hir aige 33 zeiris, Levãd behind her viij childryne, to wit, tua laidis of ro^t patersone and tua laiddis and four maidins bairins of james Nicoll.

Mayster thomas bannatyne my bruder deceisit ye xiiij of august 1591 zeiris, being of y^e age of li zeiris and ane of y^e lords of y^e College of Justice. he left of childryne vij sones and five dochteris. etc.

Catheryne bañatyne my sister deceisit the xij of Julij 1592, leivand of hir bairnis vi chyldrene of y^e aige of 35 zeirs.

Scho was²

Maister james bañatyne my bruder deceissit y^e xvij of septēber 1597, leivand thre femeill childryne begottan of him, Being of y^e aige of li zeiris.

James bannatyne my sone deceissit y^e xix day of Januar 1597 zeiris of y^e aige off aucht zeires and fiyve moneths or y^rby.

¹ Reigns.

² Left unfinished.

Issobel
Mawchan, my
spows twyiss
writtin.

Issobell mawchan, my spouss, deþtit this lyf the xxvij day of August anno 1^m vi^c and thre zeiris, off the aige of lvij zeiris, ane godly, honest, wyiss, vertewous, and trew matrone, who was first mareit to umq¹ williã nisbett, baillie, and last to george bānatyne, m̄chand burges of Ed^r.

Jonet banatyne,
my mother,
deþtit the last
of Marche 1631
zeires.¹
*married to Geo.
Foulis of
Ravilston.*

The third day of Maij the zeir of god 1^m v^c lxxxvij zeiris, jonet bannatyne, my dochter, was borne at fyve houurs eftirnoone or y^rby. hir godfader is M^r James bannatyne, wryttar, my bruder ; hir godmoder jonett bānatyne, my sister, and jonet millar, my aunt. etc.

Deceissit.

The saxt of Septēber 1589 my sone James bānatyne was borne about foure houres in the mornyng. his godfader was pa^k bānatyne, my bruder, and james nisbett my sister sone, and his godmoder is katheryne dick, y^e relict of umq¹⁶ w^m bissett, chirurgiane.

The xxiiij day of m̄che 1592 zeiris my wyf was delivered of ane deid maid bairne at y^e plēs^r of god. etc.

Issobell
Mawchan
deþtit ye 27 of
August 1603.²

Issobell mawchan, my spouse, departit this lyf the xxvij day of August 1603 zeiris, she being enterit the lvij zereis of hir age. she levit ane godly honorable and vertewis lyff all hir dayes. scho was ane wyiss, honest, and trew matrone, and deþtit in peice and maist godly maner, quhais saule I am assurit is in the hevins amāgis the faithfull thruch the mereitis of jesus chryst o^r Savioure.

the 24 of August 1606

George fowlis, jonet bannatyne, his spous, my dochter, and I, george bannatyne, thair fader, Being dwelland in dreghorne besyde Colington the nureiss infectit in the pest being upoune ane sonday, and the second day of the change of the mone and saint barthymo his day and sche deceissit upoun y^e tyesday nixt yēftir the 25 day of y^e same moneth and efter ane clenge na forder truble come to o^r huishald blessit be the almighty god off his maist miracouluss and mercifull deli^vance.

¹ Mother of Sir John Foulis, who wrote the marginal note.

² See top of page and marginal note.

Quene Elizabeth, quene of England, france, and yrland
deþtit this lyfe the 24 of marche betwix twa and thre
of the klok in the morning. Anno 1602.

According to
thair calculaoun.

James the saxt king of scottis o^r gratius soveran was
proclomit king of England, frāce, scotland, and
yrland upoun the same 24 day of miche befoir none
at westminster and quhythall to the grit joy and
confort of the pepill thair.

1603.

Upoun the last day of miche 1603 his M^{tie} was proclomit
king of England, france, scotland, and yrland at the
palace of halirudhouss and at the mcat cross of Edin-
burgh to the grit joy and confort of all his pepill.

[*End of George Bannatyne's Family Record.*]

2.

[*Notes written by Sir John Foulis of Ravelston and
his son William Foulis of Woodhall.*]

[*N.B.*—The pages in margin refer to the mss.]

I, George foulis and sybilla gilbert, my spouse, was
marriet¹ 2nd sone to James, sone to
Henry off collintoun.

page 1.

Margaret, my eldest dochter with y^e first wyf callit Sibilla
Gilbert, was borne the 27 of Jaⁿ 1600. witness
m^r Thomas Hamilton, advocate.

Cristiane, my second dochter, was borne y^e 26 of July
1601. Witness m^r Edward michell.

Nota.—Cristiane, my second sister, lady Balmoule,² died
in dunfermline the day of and was Buried
in dunfermline in Sir Henrie wardlaw his Ille callit
his Buriall place.

Nota.—My eldest sister lady pilrig died in Ed^r the 30 day
of October 1671, and was Buried in the Gray friers
yards in my Tombe.

page 2.

[A line scored out at top of page.]

¹ Crossed out in later ink, and '22 May 1596' entered below. *N.B.*—These earlier notes, though written in the first person, are in the handwriting of Sir John Foulis.

² 1620, 27 April, married 'Mr. William Wardlaw of Balmule and Cristiane Foulis.'—*Edin. Reg.*

1 ACCOUNT BOOK OF SIR JOHN FOULIS

George foulis¹ and Jonet Bannatyne,² my spous, was marriet the first of junii 1603.

1. Jonnett foulis o^r eldest dochter was borne the 18th aprl 1604. hir godfayrs m^r thomas Craig and hendry nisbett; Godmothers jonnett miller, spous to joⁿ Andro, and jonnett bañatyne, spous to hendry nisbett.³

Upon the 12 of febr. 1635 departit our brother Mr. James this lyf betwxt 9 and 10 hours at night.

2. James foulis o^r eldest sone was borne the 15 marche 1605. his godfayr was my fay^r james foulis of Colintoun, Sir james foulis, my broy^r, m^r james banatyne of newtyle, ane of the commissars of Ed^r; Godmother jean swyntoun, spous to james wynrame.

Ravelstoun.

3. George foulis⁴ o^r secund sone was borne 6 april 1606. his godfaders George bannatyne, my gudfather, and George heriot,⁵ elder; his godmother being beatrix chirnsyd, spous to S^r luyes Craigy of wry^t lands,⁶ ane of the lords of session.

page 3.
Lady Humble md. my Ld. Humble.

4. Agnes o^r second dochter was borne the 19 of july 1607. hir Godfayrs Alex^r peirsonne and M^r Patrik banatyne; hir Godmother Agnes banatyne, spous to Edward m^cmath.

he departit this lyf of dayes old.

5. Ro^t o^r thrid sone was borne the 28 of july 1608. his godfay^{rs} Ro^{tt} bannatyne and James Wynrame; his godmother

She departit this lyf in Ingleand at ye seige of york of .

6. Sara o^r thrid dochter was borne the 10 of sep^r 1609. hir godfayer James Wynrame and hir godmother sara joⁿstoun, spous to M^r Pa. bannatyne.

He departit this lyf in Ingleand at ye seige of york in Junii. 1644.

7. Patrik o^r fourt sone was borne the last of nov^r 1610.

¹ Master of the King's Mint. Married at Edinburgh. See *Edin. Reg.*, where he is styled 'Goldsmith.'

² Only surviving child of George Bannatyne (b. 1545) and Isabell Mawchan. George was third son of Mr. James Bannatyne (b. 1512), writer, burgess of Edinburgh, and Katherine Taillefer, his wife (see p. xlv).

³ Married, 21st June 1621, Gilbert Primrose, clerk of the Privy Council.—*Edin. Reg.*

⁴ Second of Ravelston. He was buried in Greyfriars in 1679, as shown in the index to burials, but in the Record there is a gap from 31st March 1677 to 12th March 1684, so that the exact date cannot be discovered (but see pp. 20, 51).

⁵ [*Father of the founder of Heriot's Hospital.*]

⁶ Sir Lewis Craig, Lord Wright's Land, app. 1604.

- his godfathers m^r Pa. Bannatyne and M^r Patrik nisbett; his Godmother
8. Jhone o^r fyf^t sone was borne the 18 of dec^r 1611. his godfathers Sir Joⁿ Anott, m^r Jhone hepburne, Joⁿ sinclare; his godmother
9. Ro^{tt} 1 o^r sext sone was borne the 1 of ja^r 1613. his godfays m^r Ro^{tt} foulis and m^r Ro^{tt} Wynrame; his godmother Isobel Ballantyne, spous to thomas zowng.
10. Alex^r o^r sevint sone was borne the 28 of july 1614. his godfathers m^r alex^r gibson, m^r alex^r andro, and Alex. foulis; his godmother jean wynrame.
11. Isobell our fourt dochter was borne the 15 of july 1615. hir godfays david Aikenheid, dein of Gild, and m^r lues Stewart; hir godmother Isobel bannatyne, spous to thomas zowng.
12. Thomas o^r awcht sone was borne the 4 of sep^t 1616. his godfays Thomas lord Binning, m^r tho. hendirsone and joⁿ napper; his godmother
13. Williame o^r nynt sone was borne the 10 of sep^t 1617 befor ane efter mydny^t. his godfays Sir w^m nisbett of the dein kny^t, proveist of Edⁿ, and Sir james foulis of colinton kny^t, my bro^r; his godmother jonet bannatyne, second dochter to m^r Patrik bannatyne.
14. Nathaneel o^r tenth sone was borne the 1618. his godfather m^r nathaneel udewart and my broy jon foulis.
15. David o^r elevint sone was borne the 1619. his godfathers david Aikenheid, proveist, david dishesonne.
16. Elizabeth o^r fyft dochter was borne the 1620. hir godfather david Aikenheid.
- George first of Ravelston died 28th May 1633, aged 64.*
- I, George foulis [*second of Ravelston*] and Cristiane Wardlaw my spous was married in the Colledge Church by M^r hary Roge, minister thair, on the last day of Apryll 1633.

Apothecary in
Edr.

page 4.
Baillie in Edr.

Ratho.

he departit this
lyf the last of
novr. 1617.

he dp'titt this
lyf the 15 of
december 1617.

page 5.
he deceisit of
dayes ages

he was killed at
ye battle of
kilsythe in Sep.
1645 zeirs.

She departit this
lyf 10 day of
jun^j 1670 zeirs
at leith and was
Buried with in
the kirk of
leith the 12 day
of junij 1670.

page 6.

¹ 1634, 26 Aug., married 'Robert Foulis, merchant, and Catherine Rind.'
—*Edin. Reg.*

he departit this George foulis o^r eldest sone was borne the first day of
lyf on the 23^d of Apryll 1634 zeiris, Being ane twesday att twelff houres
febry, 1655 zeiris.

Witness my father, m^r James foulis, my
broy^r, M^r George Sybbald doctor of Physick, George
Wauchope merchant, S^r hendry Wardlaw of Pitt-
revie kny^t Baronet, and m^r W^m Wardlaw of Balmull.

Hendry foulis o^r second sone was borne the 22 day of feb^{ry}
1635 being Sunday, att aucht houres in y^e night.
Witness S^r Hendry Wardlaw of Pittrevie kny^t
baronet and his sone m^r Hendry, m^r hary foulis
advocat, m^r W^m Wardlaw, and m^r Joⁿ Wardlaw
my good broys. he departtid this lyff of dayes old
being 8 monthes the fourt of November 1635.

page 7.
[2nd Marr.]

I, George foulis of Reavillston and Jean Sinclair¹ my spous
was maried in the Chapell Royall be M^r Hary Roge
minister in Ed^r the 24 day of Apryll 1636 zeiris.

She departed
this lyff the 4
day of Apryll
1668, and was
Buried in linlith-
gow church the
9 day yarof.

1. Jonet foulis o^r eldest daughtter was borne the 15th day
of januarij 1637 zeiris, Being Sunday, at sevin houris
at night. Witnesses S^r Jon Sinclair of Steuestoun
kny^t baronet, S^r Joⁿ Sinclair of hirmestoun kny^t,
m^r W^m hay and James Rae, m^r Gilbert Prymrois,
Gilbert Kirkwood, m^r Adame Hepburne Ro^{tt},
Hepburne, and my broy^r Robert foulis. She was borne
in my good father his house in Toddrick's wynd.

[*Sir John foulis
of Ravelston's
birth.*]

2. John foulis o^r eldest Sone was borne the 20 day of
feb^{ry} 1638 zeiris, being twesday at fyve houris in the
evening. Witnesses S^r Joⁿ Sinclair of Steuisoun
knyt baronet, S^r Joⁿ Sinclair of hirmestoune kny^t,
m^r Joⁿ Sinclair fear of Steuistoune, Joⁿ Trotteris
elder and yo^r, John foulis apothicarie, and Joⁿ
Weiche of dawick. he was borne in my owin hous
at foster wynd head.

He deceased the
13 day off of
februarij 1676
att Ravillstoun.

3. James foulis o^r second Sone was borne the 9 day of
August 1639 zeiris, being fryday at twa houris in the
morning. Witnesses James foulis of Colintoun yo^r,
m^r James Sinclair, and James Rae merchand.

[*See pages 18
and 19 for his
marriage and
death.*]

¹ Daughter of Sir John Sinclair of Stevenston.

4. Marioun foulis o^r second daughter was borne the 16 day of Marche 1641 zeirs, being sonday att midday. Witnesses S^r Joⁿ Sinclair of Steuistoun kny^t baronet, m^r W^m hay on of y^o ordinarie clarks of sessioun, R^ot hepburne advocat, and Ro^{tt} foulis merchand.
5. Jean foulis o^r thrid daughter was borne the 15 day of Merche 1642 zeiris, being twesday betwixt three and ffour in y^o morning. Witnesses S^r Joⁿ Sinclair of Steuison kny^t and baronet, S^r Joⁿ Sinclair of hirmestoune kny^t, Ro^{tt} hepburne advocat, and Patrick foulis merchand. *page 8.*
- 6 and 7. Adame foulis and W^m foulis o^r thrid and ffourthe sones borne the 16 day of Apryll 1643 zeires being sonday at twelff houres in the night. Witnesses S^r Adame hepburne of humbie kny^t, on of Senators of ye colledge of Justice, my good father, S^r Joⁿ Sinclair of hirmestoune, m^r W^m hay on of y^o clerks of sessioun, m^r W^m Aikin minister at y^o West kirk, m^r W^m Colvein minister in Ed^r, m^r W^m forbes advocat, and W^m Trotter merchand. *Vide page 12.*
8. Issoble foulis o^r ffourt daughter was borne the 29 of Junij 1644 zeiris, being Saturday at sevin houris at night. Witnesses my good father, S^r Joⁿ Sinclair of hirmestoun, kny^t, R^ot hepburne advocat and m^r Thomas Sinclair of bilbester. Wm. departed the 21 day of July 1672 at Ravillstoune.¹ Adam departed 18 Jar. 1686 at ravell: about one o'clock in ye morning. both of ym buried in Gray friars. none of ye two were maried.
9. Thomas foulis o^r ffyft sone was borne in Steuistoun the 2 day of febr^{ry} 1646 zeiris being monday att ten houres at night. Witnesses S^r Joⁿ Sinclair of Steuistoun kny^t baronet, S^r Joⁿ Sinclair of hirmestoun kny^t, m^r Thomas Sinclair of bilbester, James Ridle m^rchd burges of ed^r, Joⁿ Sleithe present bailzie of hadingtoun. [*Married to Loch of Drylaw, Vide page 20.*]
10. Robart foulis o^r sext sone was borne the 18 day of Maij 1647 zeiris, being twesday at thre houres in y^o morneing. Witnesses Ro^{tt} foulis merchand burges of Ed^r, Ro^{tt} hepburne of Keithe, and Robert Trotter merchand burges of Ed^r. he departed this lyff the 9 day of Jary. 1647.
- he was baptised at hadintoun.
- he departed this lyff the 16 day of September 1650 and was buried in Brunhead kirk yard.

¹ See p. 7.

page 9.

The fifteen day of Apryll 1670 zeiris my wyff Jean Sinclair was removat from this mortal llyffe, the said day being ane fryday betwix twelf hours and on in the eftirnoon (in Ed^r in fosters land), and was buried in the midst of my tombe in the Gray friers on on Sondag y^reftir. She was ane godly wyffe, wirtuous and honest matrone and leived honorablie and verteouslie all hir days and departed in the Lord in peice, whois soule I am assured is in the heavin amongst the faithfull through the merits of Jesus Cryst our Savioure.

She was of adge when she died lvii zeiris and nyn months.

The 25 day of Julij 1673 zeiris

My Cousin John foulis departed the s^d day in Ed^r and was Buried besyd my Tombe in the Gray friers yard. He was a godlie wyse wertuous and honest gentleman, and leived honourablie and verteouslie all his dayes and died in the Lord in peace. he was son of umq^{ll} S^r dawid foulis of Inglicbie knyght Barronet in England in york shyre.

page 10.

Maister Thomas hamilton keipper of y^o Genall Register of horning and jonet foulis my Eldest dauchter was maried in Corstorphin kirk Be maister Robert hunter minister y^r the 28 day of Apryll 1657 zeiris.

George their eldest sone was Borne the 22 day of Marche 1658 zeiris, being Monday at fyve houres in ye morning and baptissed in the Colledge kirke at y^o foot of leith wynd by m^r J^{on} Smythe minister thair. Witnesses his goods^r called George foulis of Reavillstoune, (dock^r) George purves (of physick), George foulis brother to ye laird of Colintoun, George Sinclair sone to the laird of hermistoun, and M^r J^{on} foulis, m^r Andro Gilmor advocat, Andro hamilton, James hamilton, Johne foulis apothicarie, Ro^{bt} foulis merchand burges of Ed^r, m^r Alex^r foulis of Ratho, Alex^r glass merchand, and Alex^r Smythe merchand and George Wardlaw broy^r to Sir henry Wardlaw of Pittreavie knyght and baronet.

Jean thair eldest daughter was Borne the 4 of October 1659 zeiris, being Twesday at fyve houris in y^e evening and Baptissed in y^e Colledge kirk at y^e foot of Leithe Wynd By m^r hew Machell minister thair. Witnesses hir good sⁿ, Joⁿ byres of Coates, Andro hamilton, James hamilton, Alex^r Petie wryttar in Ed^r, m^r Joⁿ foulis, m^r James foulis, Adam and W^m foulis and hir Godmothers, hir goodam called Jean Sinclair, Lady Ravilstoun, Jean foulis, lady Cualts and Jean Cowtts spous to Alex^r smythe merchand burges of Edinburgh.

John thair second son was Born the 21 of September 1660 zeirs, being fryday at ten houris in the Evening, and Baptissit in Linlithgow kirk be Maister James Ramsay minister thair. Witnesses his goodsⁿ, Maister Joⁿ Stewart of kettellstoun, provost Stewart, provost Glen, west park, Johne Erle of hadintoun and Sir Joⁿ foulis principall Gossops.

Vide page 11.

Jonet foulis eldest lawfull daughter to George foulis of Ravillstoun and spous to maister Thomas Hamiltown, now laird of Parklay. she departed this lyf at parkley the 4 day of Apryll 1668 betwixt ellevin and twelf hours at night and was buried the 9 day of Apryll 1668 in linlithgow church in parkley his Buriall place Besyd the ten commandes.¹

page 11.

Jean Hamilltown hir eldest daughter departed this lyff the 9 day of Apryll 1668, and was Buried the 10 day of Apryll in linlithgow church and layed on the northe syd of hir mother.

Maister Thomas Hamiltoun of Parklay departed this lyff att Parklay the 17th day of May 1668 Betwixt ellevin and twelff hours at night, and was Buried the 21 day of Maij 1668 in linlithgow church in his owin Buriall place under the ten commands.

George Hamiltoun thair Eldest sone departed this lyff att Ravillstoun the 19 day of September 1668 be-

² John, their second sone, being Liffitenent Collonell off Hepburns regiment in the dutch service,

¹ An interesting notice of wall decorations in a church.

² This marginal note belongs properly to the bottom of page 10, and refers to John Hamilton, second son of Thomas Hamilton and Janet Foulis.

was killed in the
battle off Mons
upon the first
off September
1st viith and nyne
years.

page 12.

twixt twelff houres and on houre in y^e morning, and was Buryit the 22 day of Sep^r 1668 in the Gray friars yard besyd my Tombe in Edinbrugh.

Johne Byres of Coalts and Jean foulis my thrid daughter was maried in Corstorphin kirk Be m^r Robert Hunter minister thair the 19 day of August 1658 zeiris.

George thair eldest son was Borne y^e 23 day of October 1659, being sonday, at my hous in y^e fornoon and Baptissid in y^e Colledge kirk of Edinbrughe at y^e foot of leith wynd Be Maister Johne Smythe minister thair on y^e nixt sonday in y^e fornoon. Witnesses his Goods^r George foulis of Ravillstoun, George Byres his uncle, m^r James Rid minister at y^e West kirk of Edinbrugh, m^r Alex^r Auchtmowtie, m^r J^o foulis, Alex^r smythe merchand burges of Ed., and george hutsone merch burges of Ed^r.

The 29 day of october 1659

My daughter Jean foulis spous to Johne Byres y^r of Coalts departid this lyff, and was buried in y^e Gray friar yard in y^e mydle of old John Byres his tombe.

page 13.
[*Sir John's first
marriage.*]

S^r Johne foulis my eldest sone and Margaret prymrois eldest daughter to S^r Archbald prymrois of Chester, knyght Baronet and Lord Register, was maried in the Tron kirk of Edinbrughe Be maister Robert Dowglas on of y^e ministers of Edinbrughe the fyfth day of September 1661 zeiris at viii hours at night.

1. Jean thair eldest daughter was borne on the 7 day of August 1662 zeiris, being Thursday att flour houres in the morning and Baptissid the morne hairefter, being fryday in the Tron kirk be m^r Johne Smythe on of the ministers of Edinbrughe. Witnesses her twa goods^{rs}, too witt S^r Archbald Prymrois of Chester knyght and Baronet and Lord Register, George foulis of Reavilstoune and James Hamilton esquyre; hir godmother Jean Sinclair, Lady Raevelstoune, and my Lord Register his lady called Dame Agnes Gray and my Lord Register his second daughter babie Prymrois.

Vide page 23.

2. Archbald thair Eldest sone was borne on y^e 28 day of Julij 1663, being tuesday att twa houris in the eftirnoon and Baptissed on Sunday fornoon in the Tron kirk be Maister Johne Patersone on of the ministers of Ed^t. Witnesses S^r Archbald Prymrois of Chester knyght Lord Register, George foulis of Raevelstoun, my lord Colintoun¹ on of the senators of the colledge of Justice, ye laird of hermistoun, ye^s Joⁿ Ro^{tt}, and m^r Alex^r fouliss my brother, m^r James Prymrois esquier, m^r Joⁿ yowng of leny, and m^r Patrick, brother of Steuistoun. he was named Primrose (by S^r ard his guid^s) of Dunipace; he died after thre zeirs travell in france and Italie at Prague.
3. Elizabeth thair second daughter was Born on the 9 day of merche 1666 zeirs, being fryday at ffour houres in the morning and Baptissit on tuisday the 29 of merche 1666 in the tron kirk be m^r Joⁿ Patersone minister y^r. Witnesses The Lord Register, the Lord Colintoun, george foulis of ravilstoun, Sir Robert Sinclair of Langformacus knyght Baronet, S^r Robert Hepburne of Keithe, my Lord Lyon, S^r James Prymrois, the Lord Register his sone m^r Joⁿ yeowng of Leny, m^r Andro oswall on of the Clerks in exchekcar, m^r Thomas yeowng, Town clerk of Ed^t, and Alex^r fouliss; godmothers the Lady Lainformacus, the Lord Register his lady, and M^r Joⁿ yeowng his wyff and the old Lady Hermistoun called Dame Elizabeth Sinclair.
4. George thair second sone was Borne on the 27 day of apryll 1667 zeiris, being Saterdag att three houres in the efternoun in S^r W^m Hay his land and Baptissed on fryday the 10 day of Maij 1667 in the Toulbuith church be maister annan minister thair. Witnesses George foulis of Ravillstoun his good^{sir} S^r Archbald Prymrois clerk Register, The lord Colintoun, S^r Ro^t Sinclair of Langformacus, S^r James prymrois the Register his son m^r Joⁿ yewong of Leny, my Lord Lyon, Ro^t foulis merchand and m^r Alex^r foulis of Ratho.

He died at Prague April 1684 wt great reput and love of all.

page 14.

[afterwards
Geo. Primrose.]

¹ The Justice-Clerk Lord Colintoun.

5. Thair third daughter was Borne on the day of 1668 zeirs, being and died on the s^d day (not Baptissitt).
6. James thair thrid sone was Borne on the 28 day of Maij 1669 zeiris, being fryday at eight houres at night and Baptissed on Tuisday the 11 day of junij 1669 in the Toulboth church be maister annan minister thair. Witnesses Lord Register my Lord Colintoun, the Lord Lyon, S^r Ro^t Sinclair of Laingformacus, S^r James Prymrois the Register his son, James foulis of colintoun yownger, m^r James Prymrois called little m^r James Prymrois and nephew, m^r James Prymrois, Joⁿ and Ro^t foulis my brother, m^r Joⁿ yewng of leny and m^r Andrew oswall of Daderse, and George foulis of Ravillstoun, m^r Hary Hay commiss^{or} clerk and W^m Hay merchand and Patrick fyff m^ohd. and councellor Monroe of Stirling, and Maister James foulis my second bro^r.
7. Johne thair ffourth sone was borne on the 22 day of Maij 1670 zeiris, being Sunday at half hours to nyn at night and Baptissed on Tuesday the 24 day of Maij 1670 in the new church Be . Witnesses my lord Register, S^r Joⁿ yowng of leny knyght, Joⁿ foulis apothicarie, Joⁿ foulis yo^r of Ratho, and Joⁿ Cunyngham of Enterkin wrytter to his Majesties Signet.
8. Magaret thair ffourt daughter was Borne the last day of Sep^r 1671, Being Saterdag at xij houres and Baptissid on Saterdag the 7 day of october 1671 in the Tron church be Maister Joⁿ Patersoune on of y^o ministers of Ed^r. Witnessis my Lord Colintoun, my Lord Register, S^r Ro^t Sinclair of Stevinstone knyght and Baronet, S^r Joⁿ yewng of leny, Dock^r Stevinstone, William Hay Bailzie of Ed^r, W^m Prymrois, Joⁿ and Ro^t foulissis hir uncles.
9. Kathren thair fyft daughter was Borne y^o 8 day of february 1673, Being Saterdag Betwix twelf hours at nyght and on in the morning. Baptissid on Sunday the 9 day of feb^r 1673 in the Tron church Be m^r

Monday 10 May 1686 at 3 in ye morning he departed this life at Edr., and was buried at 8 at night 11 Maij at Gray friars.

he died at Corstorphine 22 decr. 1684 at on a clock, and was buried at our tomb in Gray frier churchyard 23 about 4 a clock at Edr.

page 15.

Vide fol. 31.

[Mrs. Glass of Sauchie.]

The 15 day of Marche 1674 thair daughter Kathren departed this lyffe and was buried,

Annan. witnessis my Lord Register, Joⁿ and M^r Alex^r foulissis hir grand uncles, S^r Joⁿ yewng of leny Knyght.

in the Gray friars besyd my Tombe.

10. William thair fyft sone was borne the 20 day of Maij 1674, being Tuisday at a quarter of ane houre befor 7 at night and Baptissid on Saterdag the day of Junij 1674 in the Tron kirk Be m^r Anna minister at the Tron churche. Witnessis S^r W^m Prmyrois knyght, George foulis of Ravillstoune, my Lord Colintoune, Dock^r Stewinsone, Joⁿ and Ro^t foulisis, George Ro^tsone wrytter in Ed^r, and m^r James crystie advocat, and William Hay Bailzie of Ed^r, and James Loch laird of Drylaw, m^r James and Adam foulissis, sons of ye laird of Ravilestown.

[Woodhall.]

11. Cristian Thair sixt Daughter was Borne the 13 day of December 1675, Being Monday at ten hures at night, and Baptissid in hir owin hous on Twesday fornoon the 14 day Dec. 1675, Be Maister James Lundie minister in Ed^r. Witnesses Robert and m^r Alex^r foulissis and johne foulis his son, Alex^r Monro on of the Clerks of Cession, James Hay wrytter to y^e signet, and George Robertsonsone Keipper of ye Register of hornings, and m^r Robert Cawder on of the Clerks of Exchecker.

She departid this lyff the 4 day of Julij 1679.

Go to ye 22 page and thair ye will find wrytten sext son inserted with his Birth and Bapteissid and witnesses.

[See note in margin: continued page lxiii.]

James Hamilton Esq^r and Marioun foulis my second daughter was maried in Corstorphin kirk Be maister Robert Huntter minister thair the augt day of October 1661 zeiris at viij houres at night.

page 16.

Patrick thair Eldest sone was born on the 20 day of December 1662 zeiris, being Saterdag att viij houres in the morning, and Baptissid on Sunday nixt ye^r in the Tron kirk be Witnesses Patrick Hamilton of Little Prestoun, and ro Hamilton ane broy^r of Reidhouse, And ro Hamilton redyet in Edinbrughe. he departtit this lyff the 9 day of January 1664, and was buried in y^e Greyfriars yard.

Margaret thair eldest daughter was borne the 11 day of January 1664, being Monday at hours,

and Baptissed on Sunday nixt y^efter in the Trone kirk be . witnesses S^r Joⁿ foulis, Joⁿ foulis, Robert and m^r Alex^r foulisis.

God moy^{rs} Dam Margaret Prymrois and Margaret Edzar spous to Robert foulis, merchand burges of Edinburgh.

Jeane thair second daughter was borne the 9 day of apryll 1666 zeirs, being Monday att on a clock afternoon. Baptissed the 24 day of Apryll instant Be maister Lundie minister thair. witnesses hir goodsir George foulis of Ravillstoun and Sir John foulis hir joie, and Patrick Hamilton of little Prestoun. Godmothers hir goodem Jean Sinclair, Lady Ravillstoun, and Dam Margaret Prymrois, and Kathren foulis spous to Patrick fyff merchand Burges of Ed^r.

page 17.

Elizabeth thair third daughter was borne in Mountown-hall the 15 day of October 1670, being Saterdag att 8 hours in the morning. Baptissed on Thursday in Enner Esk kirk by maister olifer Colt minister thair, Being the thrid day of November 1670. witnesses Sir Johne foulis, maister James foulis, Adam and William foulissis hir brothers, Sir James Prymrois sone to the lord Register, Robert foulis merchant Burges of Ed^r, m^r Joⁿ Prestown Bailzie of the Regalitie of Mussilburgh and Enner Esk, and Bailzie Ramadge. Godmothers Sir Johne foulis his Lady, and Little Prestoun his Lady called Elizabeth Hamilton, and Issoble foulis daughter to the laird of Ravillstoun.

page 18.

Maister James foulis my second sone and Maria Marjoribankes second daughter to umq^{ll} Johne Marjoribanks, somtyme Bailzie of Ed^r, was maried in the West Kirk Besyd y^e Castle of Ed^r att the west end of the northe loch betwen nyne and ten hours in the morning, by Maister Annan, one of the ministers of Ed^r, the 18 day of October 1670 zeirs, Be warrand ffrom the Bishop of Edinburgh, Being once proclaimed on the Sabbath day in Ed^r.

[This Jean appears to have been married to

Jean thair Eldist daughter was Borne the 24 day of Julij 1671, Being Monday att twelf houres in the fore-

noon, and Baptissed on Saturday y^eftir the 29 day of Julij 1671 in the Tron church, Be Maister Annan, on of the ministers in Ed^r. Witnesses my Lord Colintoun on of the Senators of the Colledge of Justice, S^r Ro^t Sinclair of Lainformacus Knyght Baronet, m^r Hary Hay comisser clerk, and W^m Hay, Bailzie, his Brother, Charles Charteris Marchand, Joseph Marjoribanks, Joⁿ, Ro^t, and m^r Alex^r foulissis, S^r Joⁿ foulis, Adam and W^m foulissis, and hir goods^r George foulis of Ravillstoun, hir godmother, S^r Joⁿ foulis his Lady and hir daughter Jean foulis, Jean Cowtts, and my daughter Issoble foulis, and Joseph Marjoribanks his wyff, and Charles Charteris daughter.

*Henry Foulis
of Colinton.
Their son James
was fifth Bart.
of Colinton.]*

George thair eldest sone was borne the 16th day of January 1673, Being Tuesday Betwixt nyn and ten houres in the fornoon, and Baptissed on Saturday the 25 day of January 1673 in the Tron church Be Maister Annan. Witnesses Lord Colintoun, Lainformacus, m^r Hary Hay, and W^m Hay, Bailzie, Charles Charteris, Bailzie, and Joseph Marjoribanks, Joⁿ, Ro^t, and m^r Alex^r foulissis, S^r Joⁿ foulis and Adam foulis his broy^r, and his goods^r George foulis of Ravillstoun. His godmothers Charles Charteris, Bailzie, his wyff, the Lady Newmyles, and the yowng Lady Drylaw, and Kathren foulis my Brothers daughter (the poticarie), and Marion Marjoribanks spous to Alex^r Aideys merchand.

Johne thair second sone was Borne the 26 day of September 1674, Being Saturday Betwixt twa and three houres in the efternoon, And Baptissed on Tuesday the first day of October y^efter in the Towlbothe Kirk Be m^r James Lundie on of the ministers of Ed^r. Witnesses George foulis of Ravillstoun, S^r Joⁿ foulis, fier y^rof, Johne foulis apothicarie, Joⁿ foulis yo^r his sone, and S^r Joⁿ his sone Johne, the laird of Mortonhall, m^r Hary Hay Comissarie Clerk of Ed^r, Joⁿ Hall of Craigreuch Bailzie of Ed^r, W^m Hay Bailzie of Ed^r, Ro^t foulis Bailzie of Ed^r, Charles

page 19.

*He departed
this lyff the 10
day of Marche
1676, and buried
besyd his father,
being of aege
ane zeir and
5 mots. and
13 dayes.*

Charteris merch^d, Joseph Marjoribanks merchand, the Laird of Drylaw, Adam foulis son to y^e Laird of Ravillstoun, and yowng Hermistoun his son, called Johne Sinclair, in place of his goods^r and father Johne Hamilton of Parklay, and James Riddle merchand; (godmothers) 'The Lady Whytrigham, the Lady Newmyles.

Maister James foulis departed this lyff the 13 day of february 1676 zeirs, and was buried in the gray friars besyd my Tombe the 15 day of february 1676; he was of aege 36 zeirs and fyve moneths.

Elizabeth thair second daughter was borne the 16 day of August 1676, being Wednesday betwix thre and four hours eftirnoone, and Baptissed on Thursday the 17 Day of August 1676 in the Hie church of Ed^r be maister m^elagin on of the ministirs of Ed^r. Witnesses my Lord Reidfoord on of the Lords of Session, George foulis of Ravillstoun, Sir John foulis his son, Charles Charteris, Joⁿ foulis apothicarie, Robert foulis merchand, and Adam foulis his sone, and the Laird of Drylaw; (godmothers) Charles Chartertis his wyff, James Ingles of Kareburn (?) his wyff.

Marion Marjoribanks my son m^r James foulis his wyff departed the 13 day of November 1678 zeirs, and was buried on fryday the 15 day of November 1678 besyd hir husband in my Tombe.

page 20.

James Loch of Drylaw and Issoble foulis my ffourth daughter was maried in Corstorphin kirk Be maister George Henry minister thair, the ffourthe day of february 1673 zeirs, at ffour houres eftirnoon, Be ane warrand from the Bishop of Edinburgh.

He departed
this lyff the 8 day
of Decher 1676
and buried .

George thair Eldest sone was Borne the 14 day of Maij 1674, Being Thursday, att fyve hours eftirnoon, and Baptissed on fryday the 22 day y^rof in the Tron Kirk Be maister Annan on of the ministers of Ed^r. Witnesses George foulis of Ravileston, The Laird of Ballachoo, Adam Hepburne of Humbie, S^r John foulis Knyght and Baronet, m^r James foulis and

Adam foulis sons to George foulis of Ravillstoun, Joⁿ foulis apothicarie, Ro^t foulis merchand, George Hall of Craigcreuk Bailzie of Ed^r, M^r nicol udward merchand, m^r Joⁿ Allain advocat, and William Carnagie wrytter in Ed^r, and m^r James Nasmythe advocat, Bonnymoor and Humbie.

Thair second and thrid sons was Borne the 3 day of August 1675, Being Twesday, at or about twa hours in the morning att Ravillstoun; the on lyved about twa hours eftir he was Borne, and the oy^r about ffour hours eftir he was borne, and yaireftir was buried in my Lord Aytons his yle, called his Burial place (not Baptissed).

James thair ffourt sone was borne the 27 day of August 1676, Being Sondag, at on of the clock in the morning in Ed^r, and Baptissed on fryday the first day of September 1676 Be maister Robert lowrie Bishop of Breechin, and ane ordenair Preacher in Ed^r Witnesses his goods^r Ravillstoun, James Hamiltoun Esquy^r of Mouncktonhall, Bailzie George Hall laird of Craigreuck, maister Johne colvill advocat, W^m Carnaygie wrytter in Ed^r, M^r James Naesmythe advocat, Adam foulis wrytter in Ed^r, George Byrs and John Hamiltoun.

George thair fyft sone was Borne the 18 day of Merche 1678, Being Monday at three houres in the eftirnoon in Ed^r, and Baptissed on Thursday in the New Kirk of Ed^r Be m^r Charles Key second minister of S^t Cuthbert Kirk. Witnesses his goods^r Ravillistoun, S^r Johne foulis and Adam foulis his sons, George Byrs son to Joⁿ Byrs of Cualts, Joⁿ, Ro^t, and M^r Alex^r foulis, the chylds granduncles, Bailzie Hall laird of Craigreuck, m^r Johne Colvill advocat, W^m Carnegie wrytter in Ed^r, and m^r James Naesmythe advocat.

page 21.

[Continuation of list of Sir John's children from p. lix.]

12. Alexander thair sixt son was born the 19 day of februarij 1677, being on Monday, about 4 houres in the morning, and Baptissed on fryday in the churche

page 22.
Go back to
pages 13, 14
and 15 and
thair y'll find

the rest of his
children insert
of Sr Jo foulis.

He dyed at
Calecut in the
East Indies
1709.

at the Tron Be m^r James Lundie minister. Witnesses Maister Alex^r Hamilton minister in Dalmeny, m^r Alex^r Monro on of the Clerks of the Colledge of justice, and m^r Alex^r foulis of Ratho.

13. Grissell thair sevint daughter was borne the 31 day of October 1678, Being Thursday about ellevin hours in the forenoon, and Baptissed on Sondag morning nixt y^rafter in the Tron Church Be Maister James Lundie on of the ministers of Ed^r. Witnesses S^r Archbald Prymrois of Chester Knyght and Baronet, S^r James Hay of Lumplum Knyght, James Loch of Drylaw, Adam foulis son to y^e Laird of Ravillstounc, S^r William Prymrois, Robert foulis merchand, m^r Joⁿ Young of Leny, and George Ro^sone wrytter in Ed^r. Godmothers, The Lady BarneBugall, S^r James Hay his Lady, and S^r W^m Prymrois his wyff, and Grissell Prymrois, S^r Archibald Prymrois daughter.

[Died at Duni-
pace Janry. 1,
1698, 4 a.m.
Vide Letter of
G. Primrose
to Sir John
Foulis.]

14. Adam thair 7th sone was borne on fryday betwixt 4 and 5 in the afternoon being 26 march 1680, and baptizd be m^r John M^egivein min^r in the Colledge Kirk in the Tron Church on fryday the 2 appryle y^rafter. Witnesses L. torphican, S^r William Primrose, Archibald primrose, Pittarro, S^r Joⁿ young of lenie, adam foulis, adam rae, James loch of drylaw, uncles Ro^t, Joⁿ, and m^r alex^r foulis, Geo. Rotsone keeper of the hornings, m^r francis mongomerie, m^r Ro^t lauder, James Hay, doctor steinsone, m^r James lundie, Joⁿ menzies advocat, archibald young, etc.; Godmothers lady torphican, lady barnbugall, Caringtoun, m^{rs} ann sandelands and Grissell primrose, etc.

page 23.

4 July 1685.

Ther eldcst daughter Jean was married (be m^r George Henry min^r at Corstorphin in ther oun lodging at 10 at night) to Joⁿ Hay eldest sone to S^r James Hay of linplum, he dyed

[See page 25.]

teusday 15 Apryl 1690 a q^rter past one oclock dam

Margaret Primrose my dear wife dyed at ravelstoune and was buried on fryday y^rafter about 7 oclock at night at our tomb in y^e gray frier yard of Edinburgh solemlie, she was a sincer, upright, godlie, charitable, vertuous, grave and sober, worthie woman, and a most kynd wife.

28 August 1690.

[*Sir John's and marriage.*]

Sir Joⁿ foulis and m^{rs} ann dundas eldest lauff daughter to walter dundas of y^t ilk was maried be m^r George turnbull in my lord raiths house.

Teusday, 20 Oct^r 1691.

barbara ther douchter was borne betwixt on and two hours afternoon, and Baptized be m^r Joⁿ bell in the tron kirk. witnesses were baillie of jervis wood, James baird of Sauchtoun Hall, m^r James Henrysone of pittadro, George Robertsone clerk to ye hornings.

Thursday, 7 Dec. 1693, betwixt 5 and 7 in y^e morning, she departed this life and was buried at our tomb in Gray frier churchyard 8 dec. she dyed in our lodging at foresters wyndhead. she was a weill favoured wittie child and gave all the signes that could be expected and hopes from on of her age, of prudence, knowledge, and all¹

10 Jaⁿ 1696.

page 24.

Fryday, 10 Ja^r 1696 Dam ann dundas my dear wife departed this life about 6 oclock at night in my lodging at foresters wyndhead, and was buried at my tomb in the Gray friers churchyard in the middle throf on wednesday thrafter. she was a most wise and prudent, devout and godlie, charitable, frugall, sociable, hospitable, of great authoritie, vertuous, beloved worthie woman and a most kynd and loving

¹ This word and three lines at top of page 24 are crossed out. They seem to be a continuation of Sir John's eulogium.—*Ed.*

wife, endowed with all accomplishments of bodie and
soull, and had a peacable end.

[*Sir John's 3rd
marriage.*]

29 March 1697.

Sir John foulis and dam Marie Murray daughter to the
laird of polmais and relict of Joⁿ Cuninghame of
entirkinne, was maried by m^r John law in her house.
Sunday 27 Dec^r 1702 about 5 oclock at night dam Marie
Murray my dear and well beloved wife departed
this life. she was a most sober, vertuous, obliging
persone of ane equall temper, a most kynd and
loving wife. she was buried at my tomb in the
Gray frier church yard about 3 oclock the 31 Dec^r
y^after. she had a most sweet and peacable end in
our lodging at the head of forresters wynd without
children of ye mariage.¹

[*Sir John's 4th
marriage.*]

Upon the 7th off September 1705 years, Sir John ffoulis
was maried to Agnes Scott, relict of Andrew bruce
baillie of Ed^r, at her house be M^r George Hamilton
minister off the new Church Ed^r.

page 25.
[*Sir John's
death.*]

[*Born 1638.
Died 1707.
Aged 69.*]

Sir John ffoulis dyed at Woodhall upon the 5 day of
Agust 1707 and was buried upon the 7th off the s^d
moneth in his tomb in the Gray friers Church yeard
att Ed^r.

4 July 1685.

His eldest daughter Jean was maried ffirst to John Hay of
Linplum as in pag 23, he dyed and had one
daughter (*Margaret*²) she was born on
she was maried to Lord William
Hay sone to the Marques off Tweddale and their
children are

[*From this marriage the present Marquis
descends.*]

¹ This concludes the mss. in Sir John Foulis's writing, what follows was
written by his son William Foulis of Woodhall.

² P. 291.

[Records of Greyfriars.

'The Houble James Hay Esq^r writer to His M^s. Signet and warden of the Mint. Buried 3rd June 1779 Lyes foot of the Middle Th^r stone Foulis Tomb.'

[Four lines crossed out.]

page 26.

Jean ffoulis, Sir John's eldest daughter was again married to Sir James Justice off Crichtoun and their children are [blank]

[Extracts from the Records of Greyfriars.

'Dam Ann Scott Relict of Sir John ffoulis of Revalston died 21st and buried 26 June 1720, past 80 years of age. She lyes under the Southmost stone of Foulis Tomb.'

'William Foulis of Woodhall advocate buried 31 Jany 1737 at Foulis Tomb under y^e 2nd thruch stone N. side.'

[Four lines crossed out.]

page 27.
Vide page 36.

Sir John's sone George was married to Mis Janet Cuninghame eldest daughter to Sir John Cuninghame off Capringtoun upon the and their children are

[Sir Archibald Primrose who suffered at Carlisle in 1745.

John Primrose who died unmarried.
and several daughters.

Sir Arch^d left a son Arch^d who died when a boy of 10 or 11 and

6 daughters. Mrs Buchanan, still alive (1825), Miss B. tells me that her mother and her sisters after their fathers attainder got pensions from Gov^t. Mrs B. still draws hers. It was said a pardon was made out for Sir Arch^d but owing to a mistake of the Duke of Newcastle it was too late of arriving. No evidence of this.

page 23.

lxviii ACCOUNT BOOK OF SIR JOHN FOULIS

George Primrose or Foulis died before his father and was succeeded in Dunipace, etc., by his eldest son Sir Arch^d. Sir Arch^d married 1st the heiress of the Earl of Winton, by whom he 'd no children. 2nd His cousin Lady Mary Primrose daughter of the 1st Earl of Roseberrie by whom he had one son who died a boy of 10 or 11 as above mentioned.]

page 29.

Elizabeth ffoulis, Sir Johns 2^d daughter, was married to Alex^r Gibsone of Durie upon the of September 1690;

and their children are Helen, Margaret, Alex^r, John, Thomas, George, Arch^d, James, and Macomb, all these are dead except Margaret, John, Thomas, and Arch^d.

Marg^t is married to Law.

John to M^{rs} Nellie Carmichaell, 2^d dau^r to the Honb^{le} M^r W^m Car^{ll}, broy^r to the E off Hundfurd.

Thomas is married to M^{rs} Jean Dalziel, daur to Collonell Tho. Dalziell, and have issue 1st a daur.

[Blank left]

Macomb married to Bettie Hamilton daur. to Collonell Hamilton off ffala. he died and left a sone and a 2^d sone borne after the ffay^{rs} death. Arch^d is married att Dantzick.

page 30.

[Records Greyfriars.

'The Honble. Tho^r Dalziel Esq. Colonel in the Scots Guards, buried 24 Dec. 1743. Lysin below the S stone at Deans Tomb.')

page 31.

Margaret ffoulis, Sir Johns (3rd surviving) daughter was married to John Glas off Sauchie att Dunypace the 4 day off July 1695. their children are [Blank]

page 32.

[Blank]

page 33.

Sir John's sone william ffoulis was married to Janet Cuninghame eldest daughter off a 2nd mariage to John Cuninghame of Enterkin upon the nyntein day of June 1701.

Mary their eldest daughter was born upon the 10 off march 1702 and baptized upon the 11th off the s^d moneth. [*This mary was married to will Scott of Babilaw and had several children.*]

John their sone was born upon the 31st off January 1704 and baptized the s^d day, he dyed upon the day of apryle 1704.

The said Janet Cuningham dyed upon the day off May 1704 and was buried in the Grayffriars church yard in Sir John ffoulis his Tomb.

The said William ffoulis was married again to Miss Helen Hepburn upon the 16 day off December 1704 years. she was eldest daughter to David Hepburn of Humbie. Their children are

1. Helen, she was born at Ed^r upon the 28 day off November 1705 and baptized upon the 29 off the said moneth by M^r Robert Sandilands, m^r at Ed^r.

2. Margaret their second daughter was born att Ed^r upon the 21 off october 1^mvii^c and 7 years about eleven at night, and was baptized upon the 24 off the s^d moneth by M^r Robert Sandilands, minister in Haddo's hole in Ed^r.

PAGE 34

3. John their sone was born upon the twenty eight day off february 1^mvii^c and nyne years betwixt 7 and 8 hours in the morning att Edinburgh, and was baptized by Mr. Robert Sandilands, minister there, upon the ffirst off March 1709.

4. David their second sone was born att woodhall upon the eight day off october 1^mvii^c and tenn years betwixt eleven and twelve at night, and Baptized att Woodhall the nynt by M^r Robert Taylor minister at Currie.

5. Jean their third daughter was born att Ed^r upon the eight day off November 1^mvii^c and fyfteen years betwixt ffyve and six in the morning, and baptized the sd day by M^r James flint min^r in Ed^r. her god-mother is Jean ffoulis aunt, spouse to S^r James Justice off Crichtoun.

6. Elizabeth our 4th daur was born

she lived but 8 months and was buried in our Ile att Collintoun Kirk.

page 35. Our 2nd daur Marg^t was maried Ap^{lo} 1730 to James Kinloch eldest sone to Sir ffrancis Kinloch off Gil-martoun.

Our eldest daur Helen was maried to Charles Spalding off Whitefeild, June 1730.

John our eldest sone was maried to M^{rs} Margaret Carnagie daur to James Carnagie off Hinhabon, ap. 29, 1731.

Vide page 37. They had a son born Nov. 6th 1732, and was baptized att Ed^r, Nov. 7, by M^r Jo Hepburn minister there, and called William.

John our sone died att Ed^r 1732, and was buried there Dec. 28 att night in my ffathers Tomb and grave.

[*David 2nd son was physician in Ed^r and died without issue.*]

page 36. Grissel ffoulis, Sir Johns 4th daughter, was maried to Alexander Melvill of Murdocairnie, att Ed^r, y^e 19 off July 1695.

The said Alex^r Melville dyed upon the

Their children are

1. John was born upon the
John was maried to Maitland, daur
to M^r Alex^r Maitland unkle to the E off Lauderdale.
2. Alexander was born upon the

The said Grissel was married again to Doctor David Balfour brother to Sir Michael Balfour off Dinmill upon the

She died and was buried in L^d Allans Ile att Dysart and the doctor is twice maried since.

page 37. [*William Foulis (the 2nd) grandson of W^m Foulis of Woodhall advocate was born a month only before his father died. W^m Foulis died at Ed^r 1817.*]

For issue see below. He married Miss Campbell of Carsebank, Forfarshire, and had several children : his sons were John, died on his passage to India or soon after his arrival. George, a major in the East India comp^{ys} service, died in India without legal issue.

James the youngest having survived his brothers, upon his father death succeeded to woodhall. He married, 29 Aug. 1810, Agnes eldest daughter of John Grieve, Esq., and has (1825) two sons and two daughters, William, born 7 July 1812, and John, Agnes, and Jane.

W. Foulis (2nd) had daughters, Mrs Maclachlan and Mrs Naesmith.

Copy.

page 38.

Birth of William Foulis of Woodhall's children.

Barbara Foulis, born 10 February 1764.

John Foulis, born 4 Feb. 1765.

George Foulis, born 22 Aug^t 1766.

William Foulis, born 8 Augt. 1768.

James Foulis, born 9 Sep^r 1770.

Marg^t Foulis, born 14 Sep^t 1773.

This is the ages of my children.

(signed) Will. Foulis.

Mrs Foulis was buried Saturday the 18 June 1796, aged 57 years.

Campbell of Carsebank, the father of this lady, was married to a sister of Sir W^m Nasmyth of new posso, by which connexion the woodhall family are interested in the New Posso entail.

page 39.

Records of Grey friars.

Sir James Nasmyth of Posso, buried 9 Feb. 1779, lyes under the southmost throgth stone at his own tomb, aged 75 years.'

James Foulis, born 1770, having survived his Brothers, succeeded to Woodhall at his fathers death.¹ He married Agnes daughter of John Grieve, Esq., and had W^m Foulis, born at Fotherby in England, 1812.² Agnes Foulis.

page 40.

¹ Succeeded as seventh Baronet.

² Eighth Baronet and father of Sir James Liston Foulis, ninth and present Baronet.

*John Foulis.*¹

Jane Foulis.

[What follows is written in pencil and occupies about a page; the matter may be found in Burke or Forster's *Baronetage* (*voce* FOULIS).—ED.]

¹ Father of James Foulis, Esq., M.D., in whose possession the Foulis MSS. now are.

FOULIS PEDIGREE.—TABLE A.

Arms of
Foulis of Colinton:—
Arg. three laurel
leaves slipped,
vert. Registered
1790.

JAMES FOULIS = MARGARET, daughter
Burgess,
Edinburgh.
of Sir James Henderson
of Fordel.

SIR JAMES FOULIS, = KATHERINE, daughter
King's Advocate,
1590; held Crowned
Lands of Manuel
Foulis, 1540;
bought Colinton,
1519; died 1549.
of . . . Brown of
Hartree.

HENRY FOULIS, = MARGARET, daughter
Deputy-Marshal,
died before 1573,
of Colinton.
of . . . Haldane of
Glensagles.

JAMES FOULIS = ANNA OF AGNES,
daughter of
. . . Heriot of
Lumphry.

SIR JAMES FOULIS = BARBARA LAUDER,
of Colinton.

SIR ALEXANDER FOULIS, = ELIZABETH HEFFURN,
created Baronet 1634.

SIR JAMES FOULIS, = BARBARA AINSLIE,
Bart., Lord Collin-
ton, died 1688.

SIR JAMES FOULIS, Bart., = . . . BOYD,
Lord Reidford.

Whose line became extinct on the death of his grandson
Sir James Foulis, when the Baronetcy of Colinton passed
to the descendants of George Foulis of Ravelston.

TABLE C.

From John Foulis and Margaret Carnegie descend Sir James Liston Foulis and Dr. James Foulis, owner of the MSS. *See* p. lxxii; *see* also Foster's *Baronetage* (voes FOULIS).

ANE ACCOUNT OF DEPURSEMENTS
BEGUN 1671 1 DER

to the herald painter in pt of paymt for my armes	2 16 0
a dinner at leith to s ^r James Lady Grissell Cristian, antie, etc., and for the play	11 4 0
To doctor steinstoune when my wife and Meg Carnegie was sick	11 12 0
In my oune house to doctor steinstoune and pittarro, a pint of wine	01 0 0
Lost at cards w ^t s ^r Ro ^t Sinclair and moncreiffe	2 16 0
To my man Johne all	5 12 0
1672 Ja ^r 1	
In hansell to Pipers and drumers	1 09 0
In hansell to s ^r James Hay and Colonell Low- thians sons	2 16 8
for a mutchkin seck and a mutchkin of claret wine	0 13 8
to the wright in hansell	0 15 0
to longformacus Ladies midwife when his child was cristiened	5 16 0
a pint of wine to Pittarro and moncreife in my oune house	1 00 0
To Jo ⁿ Hamiltoune in hansell	1 09 0
To george byres in hansell	1 09 0
a chopin of wine w ^t pittarro	0 10 0
6 Ja ^r 1672 for a dozn and a halfe of golfe balls	4 07 0
8 Ja ^r to young rathoes midwife w ⁿ his sone was cristened	2 18 0
13 Ja ^r Lost at Golfe w ^t Pittarro and comissar Monro	0 13 0

	To longformacus child's nurse	5	16	0
	To william brounes mans pennie wedding	2	18	0
	To longformacus mans pennie wedding	2	18	3
	Lost at Golfe w ^t Lyon and Har H.	1	04	0
24	to rathoes child's nurse	2	18	0
25	to Jo ⁿ Ridman, skiper, for fraught of bed chairs, etc., from london	6	00	0
	Lost at cards w ^t Pittarro, Lyon, etc., in Ro ^t archibalds	4	00	0
26	when we went over to bruntiland for coatches fraught dinner and the play	20	05	0
29	to doctor steinstoune	11	12	0
	for a new hat bought from baillie drummond drinkmoney to my lords man, and for to see the play when we came from musselbrught w ^t y ^e chancellour	18	6	0
	to david logan in pt paymt of his account	180	00	0
	to uncle Jo ⁿ , his account from June 7 ^o to this Feb. 1672	213	11	0
	to his sone Johne in drinkmoney	8	08	0
	for 3 ell 1 qrtter of black cloath to baillie drummond	47	02	4
	spent at severall times w ^t Lyon, baillies drummond, Hay, jonston, Lawder, etc., at curling	06	12	0
13 feb.	Lost at cards in my lords w ^t wm, Com- missar Monro, and moncrieff the night Lauderdaill was married	01	04	0
14	for a pair of new gloves to my selfe	00	18	0
	summa	556	07	4
	spent at leith at Golfe	2	1	0
20 feb ^r	for 8½ ell stuff to be a cloak gotten from baillie drummond	40	09	0
22	to Hary murrays mans pennie weding and fidlers	3	4	0
	spent w ^t keith, ratho, Lus, and blackhall at the meiting over m ^r w ^m douglas wifes business	0	2	0

	spent at leith at Golfe 26	1	9	0
27	spent at leith w ^t the childrein, ratho, etc., when the race was rune	1	15	0
	for halfe a mutchkin of Cannell water when my wife was sick	0	9	0
	to my lady yesters little page	0	6	0
	spent in m ^r tounes w ^t Comiss ^r Monro, ratho, androw oswald, etc.	0	12	0
	spent at newhaven and leith, and at the play, w ^t young and old ratho, s ^r James hay, Marg. spense, Lady ratho, my wife, etc.	6	8	0
2	March for 3 golfe balls,	0	15	0
	Lost at golfe at Mussleburgh w ^t Gosfoord, Lyon, etc.	3	05	0
	for a horse hyre thither	0	18	0
4	for 2 dozn $\frac{1}{2}$ cloak buttons	2	0	5
5	spent at leith seing the horse race	0	13	0
6	for a bust ¹ (?) of anders. pills	1	13	4
7	to my man Johne Old 3 dol. in p ^t payment of his fee, he hes got formerlie 22 Rex dollers all he hes got is 25 R. dollers	8	14	0
7	March to david young to pay the poors contri- bution from 13 Ja ^r last to the 1 st of Ja ^r 1673	3	12	0
	summa	79	10	4
9	Payed for my selfe, my wife, and cristian to see M ^c beth acted, and for sweetmeats to Lady Colingtoune, Lady Mar ^t M ^c kenzie, and others	6	02	0
	drinkmoney to my man for making my cloak and a bed	00	12	0
	spent w ^t Sir James Hay Lyon and others in Ro ^t archibalds	01	02	0
12	for halfe ane unce of firr seed at 4 ^s stirl. p. unce, and ane unce of lyme tree seed at 6 ^s p. unce	01	10	0
15	for a new coudbeckhat	04	10	0

¹ See p. 13.

19	to Jo ⁿ Old for silk and threid to help my velvet coat, to make my justicord, and a new cloak, and other furnishing	04	04	8
21	to Lenies midwife when his son Jo ⁿ was baptized	05	16	0
22	for a pair of threed stockings to my selfe	02	00	0
23	for a horse hire to the hunting	01	00	0
25	for drawing blood of my wife to Jo ⁿ jossie	02	18	0
	for 3 lemons	00	03	0
26	to Jo ⁿ jossies servant when he took away the pellets	00	13	4
	to Edward Gillespie for my seat in the kirk tron	09	00	0
29	to doctor steinson when my wife was sick and the childrein took phisick	17	18	0
	to Jo ⁿ jossie for taking blood of Mar ^t Carnegie	02	18	0
	summa	50	17	0
	to jo ⁿ jossie for drawing blood of Jean foulis	02	18	0
30	for cannell water when my wife was sick	00	10	0
1	Aprill to the childrein to see the puppie (puppet?) play, and for curds and whey at leith wind craigs	01	05	0
2	at golfe at leith lost	02	00	0
3	Aprill for a coatch to ravelstoune and tuo babies ¹ to the bairnes thr	03	08	0
4	to Lenies sones nurse	02	18	0
5	spent w ^t sir James Hay, Lyon, and Hary Hay and others,	01	09	0
8	to Hew m ^c cullochs gardiner at piltoune in drinkmoney	00	06	8
	to a poor distressed man at ravelstoune and his wife	00	13	4
11	for a coatch to ravelstoune	02	16	0
	spent when I went over the water to see Capn dewars frigat w ^t baillie Hay, Lyon, etc.	03	12	0
13	to the boy y ^t caried my clubs when my Lord Reg ^r and newbyth was at the Links	00	04	0

¹ Dolls.

17	spent at leith with my wife, Lady barnbugall, Cristian Marie douglas, and Magdalen Rot- sone, and for weighing y ^m in the wiehous .	03	10	4
18	to the children to get curds and whey at the quarrell holls	00	13	4
19	spent at leith w ^t the Cornet Ha Murray M ^r Jon Ham	03	4	0
	In drinkmoney to my lords men when we had his coach from Raevelstoune	01	09	0
	to Hary Hayes nurse and for a pint wine yr .	03	18	0
		<hr/>		
	summa	34	15	0

2	May spent w ^t Colingtoune Sir Jon Nicolson Lenie, etc.	01	06	8
	spent at leith at severall times when I was per- sewing Capn dewar and others	04	14	0
	to m ^r david Gray pro ^r	05	16	0
	to James dunbar officer in p ^t pment for finding (?)	02	18	0
10	for a coach to raevelstoune when Jamie was sick	02	18	0
13	for a pair jostnie Gloves	01	10	0
	for 2 ell $\frac{1}{2}$ qrters black ribbons	01	13	0
14	to m ^r david Gray	05	16	0
	to James dunbar	05	12	0
	to doctor steinstoune for my childrein and my wife	11	12	0
16	spent at the fishing	01	16	0
17	payed for our fraught over the water and our dinner at bruntiland	09	15	6
	spent at severall times wt kettlestoune Ratho and at fishing and w ^t others from the 17 to this 31 of May	06	17	0
	to my wife to buy holland for halfe shirts to me	10	17	04
	to david Scougall consigned for to draw my oune picture to Comiss ^r Monro and my Lords to my selfe	17	08	0
8	June spent at severall times wt the Lyon and w ^t kettlestoune sir Ch. bikerstalfe and wt others since y ^e last of may to this time .	08	14	0

4	June to m ^r James Lundies midwife	02	18	0
	for oranges	00	13	4
	for a pair black silk stockings and a pair cottin stockings to my self	14	0	0
12	Lent for to make halfe shirts to w ^m Primrose	8	9	0
13	for a harle net	4	0	0
	for a lock to the door of the stair	00	18	0
13	to m ^r James Lundies child's nurse and a pint wine y ^r	03	18	0
14	to let the Lady Pittarro and cristian see the Comedie	04	07	0
15	to the man y ^t bigs the deick at raevelstoune in drinkmoney	00	06	8
17	for a corderius rudiments Gramar and Latin Catechise to archie	01	13	4
	for a mutchkin of seck to his m ^r at his dutie	00	09	0
	to his m ^r Jo ⁿ bonnar	04	07	0
19	spent at leith w ^t Pittarro to see y ^e race his Lady sir James madalene robertsone etc. :	03	02	8
20	to Hary stewart and James Grames womans pennie brydle	02	18	0
21	to see the Comedie when the Comissioner was ther and for oranges to Gentlewomen	02	08	0
	a chopin wine w ^t Pittarro s ^r Ro ^t balfour and s ^r Jam. sincl	00	10	0
	to let the Lady Pittarro and sir James Sinclars Lady see the Comedie and for oranges and cherries to y ^m	05	12	0
	for a Jock the Leg ¹ knife	00	08	0
26	for a chopin wine w ^t kettlstone and others	00	10	0
28	spent w ^t Com ^r Monro and. Oswald and Cussine	00	10	0
29	for a coach to raevelstoune w ^t Pitt: his Lady and sir James Sinclars Lady and cristian Prim:	4	16	0
	1, 2, and 3 July spent at the pouting and horse hire	7	12	0
4	to sir Mark Cass his servants pennie wedding	2	18	0

¹ A common name for a clasp-knife made originally at Sheffield by Jaques de Liège, a Fleming.

	to Whithous his midwife and nurse	5	16	0
5	spent at leith and drinkmoney to workfolk when our coales came up	3	02	0
6	to see the Comedie and for oranges and cherries to Lady Pittarro, Cristian, and Grisell y ^r	3	10	0
8	allowed to david young, w ^{ch} he payed to James bain for a yeirs house maill, and ane account to him and the bringing of our coalls from leith	219	00	0
	Nota my wife hes repayed this last for annuitie for my house and wrytting chamber	010	00	0
	for a gray hat to Archie	003	10	0
9	for a coach to leith when sir James sinclair and his lady went away	00	13	4
11	to the provest of the Cowgates servants pennie brydle	02	18	0
	for a pint of wine in y ^o castle when my Lord Lyon was sick	01	00	0
12	to m ^r stasie to compleat his paym ^t for extract of my armes	7	5	0
	lost at cards in the Castle when the Lyon was sick	4	1	0
13	spent at newhaven when ye Lady Pittarro, Sir James, Lady Cristian, Grissell, my wife and childrein and archie Primrose was y ^r	6	1	0
15	for a pint of mum bear	0	8	0
	for halfe doz ⁿ of oranges to w ^m when he was sick			
16	to blackerstounes mans pennie brydle	3	4	0
	to Lady Lufnes womans pennie brydle	2	18	0
	for 2 sweet oranges to w ^m	0	8	0
	for a coach to ravelstoune to see w ^m	2	18	0
18	spent at leith when the lady pittarro went away	4	06	0
22	for a pair of mourning gloves to my selfe w ⁿ W ^m was buried	2	13	4
	for meat and drink to severalls after the buriall	2	02	0

24	spent at leith when I went to looke after y ^e wine and tobaco	1	4	0
25	to M ^r david Gray for advice to secure my in- terest for debts dew be W ^m to me	5	16	0
29	drinkmoney to sir Pat. Murrays workmen at diedan when we came from caringtoun	2	18	0
31	I went to dalmenie for meat ; to the poor and drinkmoney to my Lords servant for the horse	1	00	0
6	august for a chopin of seck to 3 pears when I advised about wills busines	0	18	0
7	drinkmoney to the wrights at dalmenie, Ravelstoun	0	06	8
	to the Carters y ^t caried plenishing to dalmenie and custome at corstorphine	0	13	4
	spent at leith w ^t sir Charles bikerstafe	1	4	0
10	for a bible to archie	2	8	0
12	to Jo ⁿ auld of his fee	17	8	0
	to doctor steinson for coming to see my sone Jo ⁿ at ravelstoun y ⁿ he was sick	11	12	0
	left in drinkmoney at ravelstoun	4	7	0
	for changing of a little silver cup	1	12	0
	to my Lords coachman and footman for bringing us out to dalmenie in drinkmoney	2	16	8
	for naills bought at queensferrie	1	00	0
	to the hyrer for the horse that brought out the nurse	1	2	0
13	to the men in ravelstoun that caried out our plenishing to dalmenie in drinkmoney	0	18	0
	for a hired horse to my man to goe to see how my sone Jo ⁿ was	00	10	0
15	for 2 hired horses to Edg ^r , and keeping of them till night	01	11	6
	for 4 ells of ribons to Geordies hat and coat	01	6	8
	for a hat to Geordie	01	6	8
	for halfe a doz ⁿ black buttons and halfe drop of silk	00	2	4
20	for 3 pund of shot	00	13	0
	for 2 peices of beiffe	14	0	0

	for paper and tuein	00	1	6
	to s ^r patrick murrays mans brydle	03	10	0
	to Lyons child's nurse	02	18	0
	for a pair of black worst stockings	03	02	0
21	to the gardiner in barnbu	00	12	0
22	for my dinner at Edg ^r w ^t lenie Geo Ro ^{tsone} , etc.	00	10	0
	to tom broune to goe to leith to dress the wine and tobacco	00	12	0
24	to the wright at dalmenie for dressing some things about y ^e house	00	06	0
26	to Pittarroes footman in drinkmoney	0	13	4
27	for 3 hires of 2 horse to my selfe and my man from this to Edg ^r	3	12	0
	drinkmoney aboard baillie Wilsones ship and for a mutchkin whit wine in the halls	3	2	6
2	august ¹ spent at dinner w ^t Com ^r Monro, Little Cussine, m ^r Jo ⁿ Wilkie, etc.	1	2	8
3	for grass to tuo horses	0	3	0
6	to Jo ⁿ auld a little account of depursm ^{ts} for threid carts towes and for his bed and super at Edg ^r and to Ravelstoune boy	2	13	8
9, 10, 11	for grass to y ^e horse	0	2	0
	for a stick of wax	0	10	0
	to pittarroes footman	0	6	0
	for 4 golfe balls to y ^e archies	0	13	4
	for my dinner w ^t Jo ⁿ Wilkie dewchar major bigger, etc:	0	15	4
	for a chopin of wine w ^t baillie Currie, dean of Gild Lyon, baillie houstoune, the tuo Wills, etc:	6	10	0
14	to Jo ⁿ ald to compleat paym ^t of all horse hire to Edg ^r and ravelstoune to this day	3	8	0
18	for the barrells that holds the tobacco	0	14	0
19	for nails y ^t nailed the hogheads of tobacco	0	12	0
19	spent w ^t Com ^r Monro Lenie dewchar, etc: at dinner	0	16	0
20	for y ^e 2 horse hire and for peas cheaves to raelstoune horse when I came home	01	5	6

¹ Should be September.

20	for peas sheaves to the horse and drink to y ^e wrights	00	6	0
18	for a chopin wine w ^t sir Chorles bicker: and tee	00	16	0
21	to the boy y ^t caried back the horse to raevel- stoune	00	4	0
25	to the men that makes the cassay betwixt the ferrie and Cramond in drinkmoney	00	09	0
26	for coffee and suger candie w ^t provost Mill, etc:	00	12	0
26, 27, and 28	spent in Edg ^r	04	11	6
	given in arles for to make me 2 knyfes and a fork	00	06	0
	I have repayed a dollor to y ^e Lady barnbugall of the 2 was in debate tuixt Wm. and cristian			
	I have payed at the meeting anent my sisters marriage, w ^{ch} my father sould repay, 9 ^{mks} 2 ^s and 8 ^d			
2 octo ^r	spent at the selling the tobacco	00	16	0
	to sir James Primrose 4 R: dollors for w ^{ch} he sent his man alex ^r Hay y ^t day Lutquhairne dyned w ^t him, he having spoken to my selfe for it befor	11	12	0
3	to tomas miller for 8 ell of fustin to be waist- coats to my selfe at 1 ^{lib} 3 p ell	9	4	0
	for threid buttons to y ^m	0	12	0
	for 6 pair of knyfes and forks to	4	10	0
5	to my man Jo ⁿ ald to pay the bedlers wife for ribons, silk, and buttons, and himself for furnishing my black cloath and stuff cloathes gray	38	10	2
	and yellow silk for y ^e bed			
5	to david logan to account for the bed, chairs, and bed lynng, and other things bought from him	66	13	4
	for bread to the horse and grase was owing for them formerlie	00	4	0
	to the boy that tooke back the horse to raevelstoune	00	4	6

10	for my dinner w ^t dewchar and oy ^{rs} at Edg ^r	. 00 11 6
	for sheathes to 5 knyfes and forkes 00 14 0
	to the hyrer boy 00 02 0
	for brandie and morning drink w ^t collingtoun lenie, etc: 00 08 0
11	for 2 hired horses to lenies man and my oune y ⁿ auntie and madalen came out to y ^e communion 01 18 0
	for my dinner at Edg ^r 00 18 0
	for a pint of wine after, to Har. Hay, etc. 01 02 6
	for confected orang skins 00 18 0
16	for 4 horse hyres to Edg ^r at severall times 02 08 0
	for strae and pease sheaves to the horse y ^t night Jo ⁿ foulis was with us 00 6 0
	for a hired horse to carie in Megs nurse 00 15 0
	for a hired horse to carie in alison Gourlay 00 15 0
	to megs nurse for megs getting out teith 1 9 0
	to Jo ⁿ , Coatchman for the horse from barnbugall to antie Magd. and us 0 13 4
	to helen kers man that kepted our seat in y ^e kirk 0 13 4
17	for 2 hired horses y ^t caried in Antie and her doughter 01 10 0
17, 18	spent at leith when I sold the tobacco and at Edg ^r and upon coatches 9 3 6
22	for boat and other charges when I went over the water w ^t Har. Hay and adam Rae to see Pittravie 2 2 4
24	for strae and corne to y ^e horse when they stayed w ^t me at dalmenie 3 12 0
	for a horse hire to Craigiehall 0 6 0
25	for a hired horse to Edg ^r 0 12 0
	spent at Edg ^r 2 17 0
	for a hired horse w ⁿ I came out w ^t Ha. Hay 1 00 0
26	for 2 hired horses to colingtoun 01 4 0
	to young Colingtounes childs nurse in drink- money 2 16 0
29	for a hired horse to Edg ^r 0 12 0
	and for his meat all night 0 8 0

	spent in Edg ^r	2	5	0
	to tom broune when I came away	1	1	0
1st No ^r	to baillie Wilson ane account for coals and cariage meall, beif peits, seck and brandie, and oy ^r things furnished be him when we came to dalmenie	43	17	8
	last octo ^r left in drinkmoney at barnbugall w ^t Jam. Wad.	5	16	0
4 No ^r	for 2 hired horses to kettlstouns buriall	1	4	0
	to the boy that went along w ^t me and for going other errands	0	12	0
	to a wright for doing some things when we flitted	0	6	0
	for strae to the horse at Lithgow	0	2	0
	for a horse hire to Jon ald and helen	0	12	0
	to Jon boge y ^t helped to load the carts at dalmenie	0	6	0
	to Jo ⁿ ald to pay for drink to men when the cart brake and oy ^r things	0	12	0
7	for a pair of knyfes and a fork w ^t silver roofes spent w ^t Lyon, H. Hay, etc.	4	16	0
10	for a mutchkin of whyt wine	0	4	6
11	to blackerstounes servant for ane account I was owing his m ^r for a night goune, a jack, and upsetting y ^r of a pair of black silk stockings and exchange of money for 2 golfe balls	00	10	0
	to Rathoes midwife and nurse	05	16	0
12	spend w ^t young pittravie at ye selling 2 peice of wine in m ^r tounes	1	6	0
	spent at leith and Edg ^r w ^t uncle Jo ⁿ , etc., and on workmen about the wine	1	18	6
15	spent at leith at golfe w ^t H. Murray and Charles, etc.	1	4	0
	for golfe balls	1	9	0
16				
18	for a hired horse to the hunting and to the Boy	1	2	0
19	lost at golfe with the chancellour Lyon, m ^r of Saltoune, etc.	5	16	0

	for golfe balls	0	12	0
20	for coffee and tee w ^t sir James Hay and ratho . to Marion steinstoune w ⁿ she was going to be married	0	6	0
23	spent at Golfe w ^t y ^t chancellour and Lyon, etc. for seing y ^e comedie	06	03	0
	to tom broune to get milk to cure a peice white wine and other things	01	15	8
25	for a inkhorne to archie	0	08	0
	for a horse hire to the hunting be Jo ⁿ ald payed out of the remainder of a dollor	0	18	0
26	spent w ^t ratho and coms ^r Monro and aberur- quhill	00	15	4
27	spent w ^t the Lyon, Ha. Hay, Murray, Sir W ^m ker, etc.	01	0	0
	to workmen y ^t caried tobacco and helped to draw of y ^e wine	6	5	0
28	to my wife and cristian to see the Comittee (Comedy?) acted	2	18	0
29	payed to thomas peacock, cordiner, his count for shoes to my selfe, all others preceeding being payed	13	0	0
23	for a box of pills, andersons	01	6	8
30	lost at golfe w ^t the chancel., duk hamilt., etc. 2 dec lost at golfe w ^t the chancellor, etc.	03	19	6
3, 4, 5	for coffee and tee w ^t sir James Hay, Sir W ^m Prim., and others at severall times	0	18	0
	for the postage of a letter from Sir James Primrose	0	5	0
7	for a golfe club to archie	0	6	0
	for a coach to leith w ^t the chancellour and back	0	18	0
9	for golfe balls to play w ^t the chancellour, Mortoune, Lyon, etc.,	1	0	0
	spent w ^t H. M ^o kie, m ^r Wallace, and others	0	17	6
	spent since the 9 to this 19 w ^t the chancellour, m ^r of Saltoune, Lyon, Mortoune, etc., at golfe, in coach hires, and to see the Comedies, and at cards	28	0	0

19	to david Logan to compleat all accounts betwixt us to this present time	20	6	0
20	for a pint of wine in my oune house	01	0	0
21	to see Sir Solomon acted ¹	01	9	0
	to Edward Cleghorne his account for a chislet pot of silver	60	1	0
	for a chopin wine	00	10	0
	for golfe balls and to see the comedie acted	01	19	0
	spent in this time	30	06	0
	to sir George lockhart a yeirs at rent for w ^m	40	00	0
30	dec ^r 1672			
	To Jean to pay a qrter when she entered to wryte	1	16	0
	to see the comedie	1	9	0
	to the chancellours servant for keeping my cloak	0	13	4
	for a coatch to y ^e abay	0	13	4
31	for seeing the Comedie	1	9	0
1	Ja ^r 1671 ²			
	To the drummers	1	9	0
	spent at the agreeing uncle Jon and his sone	1	5	0
2	Ja ^r to Law, goldsmith, for 7 silver spoons and a quech weighting 18 unce and 10 drop	63	6	6
	lent to adam for patrick crawfurd, maite	14	0	0
	to the housekeeper in Edg ^r (?) (in hansell)	01	10	0
	spent w ^t Hary M ^e kie, Lyon, etc.	1	4	0
3	to young Colingtounes midwife and child's nurse when his douchter was baptized	5	16	0
4	spent at leith and Edg ^r w ^t Lyon, baillie jonstoune, B Hay, P. fyfe	2	3	0
6	for Isops fables in Scots to archie w ^t the Cuts	1	7	0
7	for a pair of gold Lockets to Grissell primrose in hansell	5	16	0
8	for a silver seall picktooth and a kall and other conceits to arch. primrose in hansell	6	2	0

¹ Appeared in London 1671. John Caryll, who executed this translation from Molière, was of West Grinstead and a Roman Catholic.—*Antiquary*, vol. xx. p. 258.

² Should be 1673.

	to George byers in hansell	1 0 0
12	for a pint of wine when James Hay, his wife, her mother, and broy ^r supped w ^t us	1 4 0
13	spent at curling	3 12 0
4	for a new hat	12 00 0
	spent w ^t m ^r saltoune, Lyon, meldrum, etc.,	00 12 0
15	to tom broune	00 13 4
	to Jo ⁿ Hamiltoune in hansell	1 9 0
22		
22	to tom broune to buy black wine and rulers	2 18 0
29	to uncle Jo ^{ns} sone Jo ⁿ	11 4 0
	to James fousls nurse and midwife	5 16 0
8 feb. 1673		
	to Jo ⁿ ald to pay m ^r ruchheid for the whole ensewing yeirs contribu ^o ne	3 12 0
	spent at leith when the Lyon lost the match and on a coach hire	1 6 8
9	to m ^r Cameron when my doughter Catharins name was given up	2 18 0
	to a boy that went to ravelstoune with a letter and to bring in the carpet	0 4 0
	to Jo ⁿ ald to get seck and white wine for possets	
	to the midwife Elspet Henderson ¹	

ACCOUNT OF DEPURSM^{TS} BEGUN19 DEC. 1679 ²

to my wife to pay	Hodge her count for	
eall		11 12 0
to hr to pay the wrights count for turning stoups, a bairns chair, and wheeles		5 0 0

¹ Only entry on this page.² Between January 14, 1673, and December 19, 1679, the regular accounts are missing.

	to hr to keep ane old 12 P piece			
	to hr to pay the nurse a q ^r ter paymt of hr bairn	10	0	0
	to her to send in w ^t hr woman about several things	1	6	8
	to hr in french monie	12	0	0
	to my wife to give Joan Dunbar to compleat her fee to martines last by past	12	4	0
	to her to pay Grissell Sinclair hr fee to martines last	8	0	0
	and to Maggie her fee to sd mart	8	0	0
	and to Cristian to compleat her fee to the sd terme	4	0	0
	and to barbara hr fee to sd terme	12	0	0
	and to Jon Cowie his fee to sd terms	18	0	0
	and to tom ban his fee to sd terme	09	0	0
	to M ^r Ro ^t bull his half yeirs fee to mertimes last	40	0	0
	sent in to Effpie french to buy meat	04	5	0
20	to W ^m Rodger wright againe till account	29	12	0
		<hr/>		
	sum is	184	19	8
21	sum is	<hr/>		
		57	07	4
	to mistiris urght to buy green droget and threid and to slit y ^e bands	1	6	8
22	to tom bannaty to pay for 4 load of coals at coalhill	1	12	0
	for mags	1	01	4
	to himselfe to drink	0	01	0
	to my wife			
	to m ^r George Henry, his viccarage teind for yeire 1679	8	0	0
23	to W ^m . aitkin and archie M ^c cula: for to compleat y ^r payment for y ^e tenents yard dyke, the changing y ^e yard door in y ^e little park, and hewing y ^e door in y ^e tenents yard, and the 2 windowes in y ^e chamber, at 10 ^{mk} y ^e rude for ye dyke	17	17	8

	to my wife 40 mks	4	0	0
	to mistris urq ^r t to buy baze to will ¹ stamped linning to be girssies stocks coalls, veill and beife	9	0	0
	spent w ^t Ja. nicols and G. Ro ^{ts}	0	9	0
	for a pint eall at night	0	2	0
	to Sir W ^{ms} ladyes midwife w ⁿ his sone James was baptized	5	16	0
	to the nurse	5	16	0
	to patrick Grames for his horse y ⁿ my lord was buried	0	18	0
24	for wine and broth w ^t Sr w ^m Pir. arch. young Jo ⁿ Smart, J. Hay, etc.	0	14	0
	for No ^r and dec contribu ⁿ to y ^e par ²	0	12	0
	for brandie w ^t Gorgie, milne, Lenie, etc., about the bear	0	5	0
	for dinner w ^t G. Ro ^{ts} . S ^r Jo ⁿ Harper [<i>effaced</i>] dav dewar. Jo ⁿ Hay, etc.	0	16	8
	to M ^{rs} urcht to compleat hr count	00	15	2
24	to John to pay 10 pints small eall to take to raevelstoune	0	10	0
	to my wife	2	18	0
	to Jo ⁿ Smith shoemaker for a pair boots 14 ^{lib} a pair, black shoes and galashoes 4 ^{lib} 10 ^s	18	10	0
25	to my wife againe 2 d ³	05	14	0
	spent w ^t L. Colingtoune and old ratho at y ^e bull	03	05	4
26	to my wife 8 halfe doll.	11	12	0
	I have this day receaved back from my brothr adam of the 189 lib he borrowed of dunipace money from me I say I have receaved 155 lib			
	to my wife 20 Ld ⁴	56	00	0
	to willie Robiesones marriage fidlers and a pint of wine	4	4	8
29	to Haistie, shoemaker in west port, for 2 pair of Gray shoes got long since	4	4	0

¹ Towill or twill, name of cloth?³ Dollars.² Is possibly 'poor.'⁴ Leg dollars.

	to patrick watson till account to get coals at leith	2 18 0
	spent w ^t torphichane, Sr W ^m , etc., after y ^e meeting	0 14 0
30	to Com ^r munro for my hat	36 00 0
	for exchange of y ^e money at 8 p. cent.	02 16 0
	to ye gardiner to get a new spade at raevel- stoune	0 13 0
	sum is	150 04 6

	to Jo ⁿ Smarts [<i>illegible</i>] James Smart	1 8 0
	spent at night w ^t Sir Ja. Hay, Lord oxford, Sir W ^m and M ^r R. Law	02 0 0
31	to my wife	60 0 0
	to her to give M ^{rs} urq ^{rt} at night to help to buy meat	00 14 0

thursday, 1st Ja^r. 1680.

	to uncle Jo ⁿ foulis his account since July 1678 conform to his count and discharge of this and all preceeding	150 14 0
	to [<i>sic</i>] skipper for 8 daill of coalls at 4 ^{lib} 4 the daill	33 12 0
	for a chopin wine w^t monerief and lenie about y^e agrement w^t [<i>sic</i>]	
2	for a pint of wine to dinner to Cap ^t Sinclair, etc. spent w ^t Sr Jas. Hay, G. Ro ^{ts} , etc.	01 00 0 01 02 0
	to my wife the Lady barnbugalls housemaill	166 13 4
3	spent at Golfe w ^t monerief, James murray, etc., Ja. nicols., provost milne, ad. Rae	02 01 4
	to Jo ⁿ wood, barber	00 13 4
5	Left w ^t M ^{rs} Grissell to send to Sr Jo ⁿ dal- rymples servants wedding	02 18 0
	to my wife 2 Ld.	05 12 0
7	to Jo ⁿ telfeir stewart at Calder y ⁿ we went to pantrie and seler	01 8 0
	to Joan foulis to play at cards	00 13 4
	Summa is	430 09 4

	to James Souter y ^t came postilion from Edgr w ^t us to Calder	2	0	0
	to my wife w ⁿ she went doune to the toune of Calder	0	13	4
8	Lost at cards y ^r	0	13	4
	to M ^{rs} Ann. Sandelands to play at cards	0	13	4
9	to the stewart drink monie w ⁿ we came away 3 Ld.	8	8	0
	to the porter	1	0	0
	left to my douchter Jean to give the fidler and to play at cards	2	0	0
	to the coachman y ^t drave us in	3	9	4
	to the footman came w ^t us	1	6	8
	spent at night w ^t lenie, archie, Geo. Ro ^{ts} , and M ^r Ro ^t Lauder	0	13	4
10	for a mutchkin wine and broth and a loaf w ^t Linthill	0	6	0
	to y ^e muckman that dights y ^e close in hansell spent at night w ^t Sir Jo ⁿ nicol., Lenie, Gorgie milne, etc.	0	14	0
	for a chopin wine w ^t doctor steinsone	1	4	0
11	for a chopin wine w ^t Sir Jon Nic., Lenie, androw dick, etc.	0	10	0
12	to [<i>sic</i>] foulis his hansell he stayes w ^t L. Rutherford	0	13	4
13	spent w ^t Harie Hay, Sr J. Hay, J. P., etc., at giles and suger	00	14	0
	spent w ^t Jon Ham. and G. aber. got during ane bear silver	0	10	0
		<hr/>		
		25	18	8
	spent at night w ^t Lenie, Ar. Y., and G. Ro ^{ts} . getting Lenies @ rent	1	0	0
14	to thomas Hunter to drink to sell y ^e oats	0	13	4
	for anchovies in my oune house to supper to Sr W ^m , his Lady, Sr J. Hay, Grissell Ma ^{rt} Carnegie, Euphame	1	0	0
	for a chopin canerie	1	5	0

	for wine	0		
15	to my Lord registers servants wedding	5	16	0
	to [sic] Jackson for [sic] ells of liverie lace to toms coat got long since	4	0	0
	to my wife a R.D. ¹	2	18	0
16	to my wife to lon ma ^{rt} Carnegie for hr sister cris:	5	16	0
	to my wife	2	00	0
	to hr againe	66	14	0
	to Craigiehalls servants penie wedding, etc., fidlers	03	04	0
	for doctor stevensone for my douchter meg	17	8	0
17	to alex ^r lauson againe till account for every- thing 4 Ld	11	4	0
	spent w ^t L. torphichan, etc., in two chops	00	17	0
18	for 2 lemons to my wife	00	04	0
	for a mutchkin cucumbers	00	10	0
19	for a morning drink w ^t Ja. nico and Harie oliphant	00	03	8
		<hr/>		
		124	13	0
	y ^r after w ^t old and young rathoes rickartoune and androw Martine	0	6	0
	to James Lauson w ^t portsburgh to cure the black and gray horses	2	16	0
20	for dinner w ^t Hattoune, Colingtoune, newbyth, etc., in Pat. St.	2	02	0
	spent w ^t Craigiehall and G. Rots. and alex ^r Hume at night	0	11	4
	Lent to Colingtoune	2	16	0
21	for supper w ^t L. register doctor Steinsone and L. Harcas q ^r I transacted w ^t y ^e register for my ratif	8	04	8
22	to W ^m lock smith againe till account for smith work at raevell.	2	18	0
	to M ^r James dalrymples mans wedding and fidlers	03	04	0

¹ Rix dollar. *

	for a mutchkin of sack at night to supper .	00 05 0
23	to y ^e lad in the his hansell .	00 18 0
	to M ^r Ro ^t Lauder ane ort of a rex doller .	00 14 6
	to my wife 2 R. 5L. is in all .	19 16 0
	to the bedles wife in y ^e tron church hr hansell	01 8 0
	spent at night w ^t Lenie, archie, Harie Lyon, and J. James Law, and J. park .	01 00 0
24	spent at leith at Golfe w ^t moncriefe, provost milnes, J. nicols, etc. .	02 1 0
		<hr/>
		49 00 10
26	sum pay	61 03 10
		<hr/>
	to y ^e sadler his count covring my sadle black, and black furniture, etc. .	8 14 0
	for markames works .	3 10 0
	spent at night w ^t Patrick chambers wright ar. y. alex ^r Gay., and w ^m patrick looked w ^m Rodgers and w ^m locks count .	3 16 8
	and to tom broune to drinks for 2 horse to raevellstoune .	
27	for a paper count booke to my wife .	0 18 0
	for Jo ⁿ Cleghorne in charitie .	0 13 4
28	to my wife 4 R and 3 Ld ¹ .	20 0 0
	spent w ^t adam and Geo. Ro ^{ts} in Roxburghs yard .	00 8 0
	and w ^t ar. y. in y ^e morning .	00 5 0
	spent with L torphichan, Lenie, G. Ro ^{ts} . and James Hay and adam .	00 14 8
29	for a chopin seck .	00 10 0
	for a chopin canerie w ⁿ pittarroes doughter Cristian was sick the psons waiting on hr .	01 04 0
	for a gill of brandie .	00 02 6
	spent at leith w ^t adam, George Ro ^{ts} and Joan and Lissie Hamiltounes .	02 00 0
30	to m ^r Jo ⁿ menzies wifes midwife w ⁿ his child was baptized .	02 18 0

¹ 4 Rix and 3 leg dollars.

	to my wife a ducatoon and Ld	06 06 0
	for a mutchkin of seek	00 07 0
31	to my wife a ducadoon	03 10 0
	spent w ^t M ^r thomas Learmonth and Jas. Hay consulting about my monie affairs	05 06 8

Monday, 2^d februar.

	to Jean dunbar to pay for the malt and othr dewes at reavels.	2 16 0
	to my wife 4 ducatoons and half a rex dollor spent w ^t G. Ro ^{ts} . woodcockdall and before w ^t Ar. y. and James whyt	15 9 0 00 12 0
3	to my wife 4 R. and 2.L.d.	17 4 0
	spent w ^t Com ^r monro., G. Ro ^{ts} , ar. young, and alex ^r Gay	01 3 4
	for half a mutchkin brandie	00 5 0
4	to ar ^d Hissops relict and hr husband for 3 paper bookes at 10 gr p peice and binding othr 4 bookes	18 14 0
	to them for a gramer and a salust to the bairns she owes me 6s. 8d. of change	01 02 0
	for a mutchkin wine and broth	03 05 0
	to thomas jamieson Glasier his count to this day spent w ^t Walter riddell at passing ane advoca ^o ane agst Sam Hornball	17 8 0 02 2 0
	for a mutchkin seek to S ^r W ^{ms} Lady in my owne house	00 7 0
5	for a chopine wine and broth to Jo ⁿ Smart, M ^r James deaness, etc. and bread	00 11 0
	for a mutchkin wormit wine to old ratho. Com ^r monro and G. Ro ^{ts}	00 5 0
	for dinner w ^t them	00 16 8
	for a chopin wine at night w ^t Mr. tho. wood and old ratho about dalhousie	0 10 0
	and a pint eall	0 2 0
6	spent w ^t Lenie, G. Ro ^{ts} , and Ja nicols	0 12 6
	sum is	80 04 6
	sum pay	1220 13 2

7	to tom to pay for a guage of new shoes to y ^e gray horse got long since	01	00	0
	payed in James Ewarts a reckoning to thomas Learmonth, M ^r Alex ^r Gibsone, rickartoune, reidfurd, and S ^r alex ^r don	8	8	0
8	spent w ^t elsick Com ^r monro, G. Ro ^{ts} ., J p., etc.	00	13	4
9	to Jean and Lissie to buy taip	00	13	4
	to m ^r Ro ^t to give the bairns M ^r and doctors in the hiescooll 3 R. to y ^e m ^r and 3 Ld to y ^e doc	17	2	0
	I have this day payed archibald buntein that I owed him be bond 1600 m ^{ks} and a yeir and 3 q ^t ters @ rent	442	0	0
	I payed M ^r Ro ^t Line (? Sim) y ^t I owed him 2000 m ^k and a half yeirs @ rent to Candle- mes last	706	13	4
	spent w ^t Geo., Ro ^{ts} ., Jam. nicols and adame .	001	00	0
	to my wife a ducadoon	003	10	0
10	to my wife 4 R d	11	12	0
	to my lord torphichans childs nurse	05	16	0
	for a chopine frontiniack ¹ to theo wallace and alex ^r Gay	00	12	0
	to y ^e Gardiner at ravelstoune to buy seed a halfe Rd a halfe Ld and a 2 m ^{ks} peice is .	04	3	8
11	to my wife 5 R and a Ld	17	6	0
	spent w ^t old ratho and Lenie	00	3	6
	sum pay	69	17	4
12	spent w ^t			
13	to my wife 6 R d	17	8	0
	spent w ^t Comr foulis, old ratho, and milne baillie, etc.	0	6	0
14	spent w ^t S ^r James Hay, Com ^r monro, Lenie, and Geo. Ro ^{ts}	00	14	4
15	spent w ^t ar. y. al. gay., Jo ⁿ Smart, etc.	00	06	0
16	spent at leith and for a boat to see the duke of york goe aboard-o, and at Edgh. y ^r after	01	13	4

¹ French wine.

17	To m ^{rs} menzies child's nurse and a pint of wine y ^r	03 18 0
18	for a cheese weighing 15 ^{lib} at 4 ^s p. pound	03 00 0
	spent w ^t James Hay, M ^r alex ^r Hume, etc., in wormit eall and kaiks	00 5 8
	to	05 16 0
19	to my wife 8 R d	23 4 0
	to the gardiner at raevelstoune againe till account 4 ² / ₁ R d	05 16 0
	spent w ^t Lenie, ar. y. m ^r Ja. dalmahoy, and adam foulis, etc., Ja. nicolls. and jo ⁿ m ^c farlane befor	01 00 0
20	for a syde of lamb to dinner to S ^r James Hay, his lady, S ^r w ^m P., his lady, etc.	05 00 0
	for a black cock to y ^m	01 10 0
	for 7 pints of wine and a chopin to dinner and supper to y ^m	7 10 0
	to my doucher Jean to buy her a hood	01 9 0
	for a leg of veill	02 8 0
	all these payed be Jo ⁿ Cowie	
22	to L reidfurds wifes midwife w ⁿ his sone david was baptized	2 18 0
	to the child's nurse	02 18 0
	for a mutchkin of seck	00 7 0
23	to Jean dunbar to pay her brothers count for eall and malt to this day	37 16 0
	for a horse hyre to my man to S ^r alex ^r Hops buriall	01 00 0
24	to my wife 6 R halfe doll. and a Ld	11 10 0
	for wine and seck to make caddeles, and to supper to S ^r J. H., his lady, S ^r W ^{ms} lady, M ^{rs} Griss. ar., and wholl familie	
	to m ^r w ^m hamiltoune to draw a bill for my sister Marion, and to his man 6 L d	16 16 0
25	to my wife 2 halfe L d	2 16 0
	to m ^r Charles Cay, minister at S ^t cuthberts, his stipend for 1679	14 00 0
	to my wife againe 10 Ld	28 00 0
	spent w ^t Ja. Nicols. and G. Ro ^{ts}	80 10 0

	and in y ^o morning w ^t	00 3 8
	and at night w ^t Ja. n., Har. Oliphant, Geo.		
	7 th 6 ^d y ^r , after w ^t young ratho dalmahoy,		
	M ^r Ja. adam foulis, etc., 10s	00 17 6
	sum is		<hr/> 130 19 6
26	for a chopin new seck to dinner	1 0 0
27	for y^o copie of y^o clame be m^r James for deanes	1 10 4	[sic]
28	spent at Hunting w ^t young Cramond, adam		
	rae, ar. young, etc.	2 12 8
29	for wormit eall w ^t adam Rae, young ratho,		
	adam foulis, etc.	0 5 0
	for a chopin claret wine to Gilbert, etc.	
	got formerlie to supper to S ^r J. Hay, etc., a		
	pint	

Monday, 1st March 1680.

	for a mutchkin seck w ^t old ratho and young,		
	and Geo. Ro ^{ts} , in his chamber	00 10 0
	To my wife at night 5 R d	14 10 0
2	spent w ^t provost of Cougate, etc., selling y ^o		
	bear	00 15 0
	sent to my sone archie to linplum	05 16 0
	spent w ^t Jas. Hay in Geo. Ro ^{ts} chamber	00 5 0
3	for a mutchkin seck	00 7 0
	for a pint wine in Geo. Ro ^{ts} . chamber, w ^{ch} I		
	lost at tables w ^t major rae	01 00 0
	for a mutchkin new seck at night w ⁿ my wife		
	was sick	00 10 0
	to 2 ducadoones	07 00 0
4	to my wife to send to y ^o mercat	02 18 0
	to Jean dunbar to give Grissies nurses husband		
	in pt of her fee	18 0 0
	sum is		<hr/> 55 08 8
5	spent w ^t Sir W ^m and M ^r Ro ^t Lauder in coffee,		
	Georges, 3 mks is	2 1 0
	spent w ^t deacon reid	0 10 0

	to my wife 2 ducadoons and 5 R d	21 10 0
6	to the gardiner to pay 10 dayes work to a man helped him to dress the yaird at 6s 8d y ^e day	03 6 8
	to the bedler in tron church for Ja ^r and feb ^r contribu ^o ne	00 12 0
	spent w ^t Janet Hay, M ^r thomas Skene, and Ja. Rotson w ⁿ we sould have gone to dal- housie	1 12 4
	for a mutchkin seck to dinner	0 10 0
	spent w ^t Ja. Nicols, alex ^r Gay, ar. young, H. Lyon, Ja. Lands, etc.	1 1 8
7	for a mutchkin of seck	0 10 0
	to Jean for contribu ^o n for boyns (? koyns) harbour	00 13 4
8	spent at leith at golfe w ^t Ja. Hay, Jo ⁿ Hay, adam foulis, G. Ro ^{ts} ., ar. young	2 4 8
	and for a link to see to my lords lodging w ^t Grissel	0 2 8
9	to Jo ⁿ wood barber for cuting my hair	00 13 4
	for a mutchkin of seck	00 10 0
10	to my wife or my douchter Jean 3 Ld	08 8 0
	spent w ^t Laurence oliphant,	00 6 0
	sum is	44 11 8
	to Charles murrayes servants wedding	2 18 0
	spent w ^t Sir Jo ⁿ nicols, Lenie, Gorgie milne, and M ^r Ja. Scott	1 02 8
11	to Hugh m ^e gie, painter, for painting the chamber at Raev., and pantrie amrie	27 6 8
12	to my douchter Jean for y ^e house 3 R and a Ld is	11 10 0
	to Lissie	0 6 8
	to Jo ⁿ Cowrie of his fee 12 mks	8 0 0
	Joined w ^t ar. y. and G. Rot, for a pint of wine in y ^e Galerie	0 6 8
	to lissie	0 6 8
13	to my wife to buy orange skins [<i>sic</i>]	1 6 8
	spent w ^t dunmure, Lenie, etc.	0 13 6

	spent at leith w ^t J. Hay, G. Rot, adam young, Ratho, Jo ⁿ Hay, etc.	0	19	0
14	spent w ^t Ja. Nicols, G. Ro ^{ts} , Har. oliphant, etc.	0	8	6
15	for a pint of wine to dinner to Sr w ^m , his lady, adam, etc.			
	to Jean foulis for the house	11	8	0
16	for a chopin seck to supper	1	00	0
	to Jo ⁿ wood, barber	0	6	8
	spent w ^t M ^r wallace y ^o chancellors servant	2	0	0
		<hr/>		
		69	19	8
18	to Jean foulis for the house 8 R d	23	4	0
	spent w ^t ar. and J. nicols.	00	4	0
19	spont w ^t Saltoune, Hiltoune, Com ^r monro, Sr pa. murray, Craigiehall, etc.	01	6	8
20	spent w ^t Jo ⁿ Smart and ar. young	00	10	8
	for a letter to J. P. to pittravie	00		
	spent at ravelstoune	00	03	0
	and after we came in laidy Stirlings yards w ^t G. Ro ^{ts} and Adam foulis	00	11	4
21				
22	spent at Hunting w ^t Jo ⁿ Smart ar. y. etc.	02	13	8
23	to Jean for the house	08	10	0
	to James whyt for pens	00	13	4
	spent w ^t James Hay, J. Hend, etc.	00	13	4
24	to Jo ⁿ wood, barber, for razing me	00	13	4
	to my wife 6 L d. and halfe L d	18	4	0
	spent w ^t ar. y. al. gay., etc.	00	9	0
	thrafter w ^t baillie kennedie, Jo ⁿ smart, J. P., and Ro ^t kennedie, etc.	02	5	8
25	spent w ^t old ratho and young, etc.	00	7	0
	to S ^r James Hayes men to drink for my sone archies cloaths mending, etc.	1	8	0
26	spent w ^t Jo ⁿ Smart, ar. young, M ^r Hew archi- bald, etc.	00	10	0
	to auntie to give my douchter for our house	58	00	0
	to donald to carie a letter to Elphistoune w ^t my wife was sick	00	06	8
	sum is	116	02	0

	for 3 pints 3 mutchkins claret wine to cummers and Gossips w ⁿ my wife was brought to bed to Jean Dunbar to pay	3 15 0
	to m ^{rs} urq ^{rt} to pay for cordi, sidron, and orange skins to them	7 2 0
	to the doctor steinsone for waiting on my wife in her labour, 2 guinies at 33 P. stirl. p peice	27 16 0
	to Elspie dickson, midwife	40 12 0
	to hr woman	02 18 0
	for a pint new seck	02 00 0
	for 3 chopins old seck	02 02 0
	all this to Jean dunbar to pay for tobacco and pypes	00 03 6
27	spent w ^t uncle Jo ⁿ , etc.	00 07 6
	for any ^r chopin wine was omitted in count last night	00 10 0
	for a 10 pint barrel at leith	00 16 0
	to y ^o couplets to drink	00 13 4
	to a workman to carieing the 10 pint barrel full of seck	00 6 0
29	to Robert Gordounes his count for naills, his discharge is daited Ja ^r last	04 4 0
30	to Jean dunbar y ⁿ she went out to ravelstoune to the bairns	03 6 8
	spent w ^t ar. y. and Pat. Chambers	00 18 0
	to my wife to get confectiones, etc., to the cristing my sone	17 8 0
31	to tom bannatine to buy him a pair of shoes	1 8 0
	to Hew nicolsoune to pay a man for carieing doune 3 tables	0 6 0
	spent w ^t Lenie, M ^r Ro ^t Lauder, and George Ro ^t s. in coffee Georges	0 5 0

thursday, 1st apryle 1680

	to my wife 4 R d. and 1 she tooke out of her cabinet lower shottle	14 10 0
	to M ^r Cameron w ⁿ I gave up my sone adames name	02 18 0
	spent w ^t him, etc.	00 08 0

received from G. Ro^{ts}. 72^{mb} w^{ch} w^t 10 L.d. I
 borrowed formerlie makes both 100 lib.

	for 2 pints whyt wine	02	00	0
	spent w ^t Sir W ^m P., Ja. Nic., Har. oliphant, ar. y.	00	05	0
2	to the beggers w ⁿ my sone adam was baptized to the poor at y ^e church door	01	8	0
3	to my wife 18 L d	50	8	0
	to alex ^r Sinclair, gardiner, to pay a man y ^t helped him for 14 dayes work at 6 ^s 8 ^d p day	04	13	4
	to thomas Hunter to pay y ^e women for dight- ing victuall	03	15	0
	to my wife againe 2 L d	05	12	0
	spent at night w ^t James Hay and Ja. Prim	00	15	6
	Left w ^t James Hayes woman at ravelstoune 4 mks	02	13	4
	sum is	91	05	2

lib s d

Sum is 104 13 2

	for binding a paper count booke	00	14	0
	to my wife to help to compleat ye paymt of Grissies mannes (? mamies) fee	14	00	0
	to Jo ⁿ Jossie for cutting my sone adames tongue, being tountgacked, 2 R d	05	16	0
6	spent w ^t Ja. Hay and m ^r alex ^r Hume and m ^r Jo ⁿ menzies	00	08	6
	to the bedler in tron kirk for attending y ⁿ my sone was baptized	04	04	8
	spent at night w ^t ar. young, Ja. Hay, Pat Chambers, and Ja. whyt in the studie in the galerie	01	06	8
	for a chopin wine to S ^r w ^m	00	01	0
7	to my wife 5 R d	14	10	0
	spent w ^t S ^r w ^m Prim., doctor steinsone, P. P., etc.,			
8	to my wife 20 Ld	56	00	0

	to James Hay 2 ^{mks} and $\frac{2}{1}$ to pay y ^e regia ^o n of Jo ⁿ Hay and Lady Euphame ramsay dis- charge of y ^e inhibi ^o n to E dalhousie .	1	13	4
9	spent at Hunting, 1st at corstorphin w ^t Hilderstoune and old cathie	1	00	0
	thrafter at sandie brysones	1	09	0
	and in y ^e morning y ^r	0	10	0
10	spent w ^t S ^r Ro ^t sinclair of steinsones	0	10	0
	y ^r after w ^t Ja. Nicols. and Ha. oliph.	0	10	0
	sent w ^t maggie to y ^e gardiner to pay y ^e man helped him	2	0 ¹	
11	spent w ^t adam rae and young ratho	00	10	0
12	to a tailyeour in arles (I have agreed w ^t him for 40 ^{lib} for fee and bounteth for a yeir) .	00	14	6
	spent at leith (and for a coach up) w ^t S ^r w ^m , Pri., M ^{rs} Grissel, ad. Rae, etc.	02	06	8
13	to my wife a L d	02	16	0
14	to my wife againe vi R d	33	16	0
	for a chopin wine w ^t young sauchtounhall at falkirk	00	10	0
	for carieing a letter to alex ^r monro about y ^e meeting of arch. curators	00	04	0
	for dinner at falkirk and y ^e horse and removes 02 05 4	02	05	4
15	spent at Linlithgow for supper and breakfast and the tuo horse and a gill of brandie w ^t parkley and George Stein	02	13	6
	for a quart eall at w ^m Lenies milne	00	02	8
	to the hyrer in Canongat for a horse hyre to Lord Threr deputs doughters buriall at Elphistoune to tom to pay it	03	08	0
	to tom broune I had the broune horse thither	00	13	4
	to m ^r Ro ^t bull to pay the 3 lads wrytting m ^r a month	02	00	0
	sum is	52	00	0

¹ Rest torn off.

16			
17	spent w ^t ar. y., alex ^r Gay, Ha. Lyon, etc., y ^a fter w ^t Ja. nicols and Har. oliphant .	01	00 0
	for 12 pints of wine to our gossips w ⁿ they came to see my wife	12	00 0
	to my douchter Jean to buy hr a pair gloves .	02	13 4
18	spent w ^t Ratho, major rae, and adam foulis .	00	13 4
	to tom bannatine to pay y ^e dewes for making a stoop of malt at gorgie milnes	01	00 0
19	to my wife 3 L. and a R d ^r	11	06 0
20			
21	to my wife 4 L and 2 R d	17	00 0
	to my brothr adam that he had given thomas Hunter for to give for making the malt .	00	14 6
	spent w ^t old ratho, adam G., Ro ^{ts} , and my sone	00	17 6
	J. H. a chopin of wine	00	10 0
22	for nails to help the chamber windowes and partition	00	2 0
	to lissie	00	2 0
	spent at leith w ^t G. Ro ^{ts}	00	12 0
23	to my wife L.d.	28	0 0
	sum is	76	10 8
	to archibald primrose	76	0 0
	to M ^{rs} Eupham Young	57	0 0
	for carieing a qrter but of seck from leith to raevels.	00	18 0
	for customes and transine	00	04 0
	to menstrie to give to Cramonds servants wedding	02	18 0
24	to tom bannatine to pay Jon yorstoune for a boll of oats was got befor martimes last to the gray and black horse	04	00 0
	for 6 pints of bear	00	12 0
	Left at raevelstoune w ^t James Hayes woman .	01	09 0

25	for a pint of wine to supper	01 00 0
26	to M ^{rs} robertsone againe	66 13 4
	I have borrowed againe from George robertsone	66 13 4
	to my wife 6 R. d and 2L	23 04 0
	to her againe 8 L d	22 08 0
	to Jo ⁿ wood barber for barbouring me	00 13 4
	to M ^{rs} Kinrose againe	16 13 4
	for lemons	16 13 4
	to tom bannatine to pay y ^e hyring pints for 3 horses	
27	spent at falkirk w ^t G. Ro ^{ts} , adam, and my sone archie, and servants and horses a night, and w ^t M ^r Richard Calender	8 14 0
	sum is	66 13 8
		58 11 0
30	left in drink monie at Sauchie Glass	2 18 0
	to y ^e footman y ^r	0 13 4
	to y ^e masons y ^r	0 13 4
	to alex ^r sinclair, reader at dunipace his salarie for y ^e year 1679	5 00 0
	Lent to Geo. Ro ^{ts} . 4 R d	11 12 0
	to my sone archie	12 00 0
	repayed to G. Ro ^{ts} . y ^e 2 ^{mks} I borrowed at Sauchie	
	1 may	
	Lent againe to G. Ro ^{ts}	5 16 0
	spent at dunipace	11 10 0
	besydes 8 pecks corne to y ^e horse, and 2 pecks and $\frac{2}{3}$ allowed to david goddie for meall spent at falkirk w ^t m ^r arch. mushet and m ^r Rich. Calendar, westqrter. seabegs, etc.	3 4 0
	to tom broune to drink	0 13 4
	to my wife	0 14 0
2	to my wife to give y ^e poors box, this first sunday she went to church after her deliverie	2 16 0
	to her to give bedlers wife [sic]	0 13 4

	spent w ^t baillie foulis and Harie oliphant in w ^m daes yard	0 07 0
	for a chopin wine to supper to m ^{rs} Ro ^{ts} , and her douchter	0 10 0
3	To Jo ⁿ wood, barber, for cuting my hair and barbourising me	00 13 4
	for a pint mum bear	00 10 0
	to M ^r Ro ^t bull y ^t he had depursed for books to y ^e bairnes	01 09 0
	to my douchter Jean for the house 5 L. d.	14 00 0
	to alison Gourlay to pay for ell muslin	03 12 0
4	to m ^{rs} urq ^{rt} to pay the baxter his count and drink money	70 14 0
	to my wife to make up the nurses drinkmoney w ^{ch} she tooke out 13 Rd.	37 14 0
	to M ^{rs} Eupham young to make up 100 ^{mks} w ^t 57 ^{lib} she got formerlie [sic]	01 03 0
	to her that she gave out for wine and Jo ⁿ smiths count [sic]	02 10 6
	to my wife 2 L d	05 12 0
	spent in Lady Stirlings yard w ^t al. gay., ar. y., and Ha. Lyon	01 15 0
5	to the mason y ^t bigged the slaps in y ^e ward dyke to drink	00 06 8
6	to a carter for carieing halfe a hunder dailis from leith to raevelstoune	02 00 0
	spent at w ^m Rodgers w ^t y ^e wrights	0 4 0
7	to my wife 10 R d	29 0 0
	to y ^e gardiner at dalhousie	00 13 4
		168 03 10
8	to y ^e groome at dalhousie	00 13 4
	Left in drink monie at dalhousie	5 16 0
	Lent to S ^r w ^m Pr. y ^r	5 16 0
	for a pint of wine at madalenpans w ^t s ^r Pat. and Ch. murrays	1 00 0
	for a horse hyre to dalhousie and to tom broune to drink	1 18 0
	to my wife a R d	2 18 0

	to my sone archie 2 R d. and 14 ^s	6 10 0
10	to tom to buy naills to raev	1 5 0
	spent at Hunting w ^t fr. ment., adam rae, Sauchtounhall, etc.	1 10 0
	to Jo ⁿ Cleghorne	0 6 0
	for a chopin mum bear w ^t a. Rae	0 5 0
11	to my wife	66 14 0
	to George Ro ^{ts} . to compleat the paymt of 100 ^{mks} 17 R d	[sic] 19—6—0	
	I ow him yet 100 ^{lib}		
	to david Gray for takeing my wife and me to raevels. in his coatch	01 9 0
	for naills	00 13 4
12	for eall to y ^e workmen	00 04 0
	to James potter, mason, for biging y ^e waird dyke	03 09 4
	to tom broune for bringing out a pack on y ^e broune horse	00 3 4
	to my wife to pay tomas peacock for y ^e bairns shoes	01 9 0
	to the helper of the lead pyps	peirie	00 13 4
			<hr/>
			102 13 8
13	to my wife 2 L d 3 halfe R. d and 3 fourtie penie pieces	10 9 0
	to y ^e wright to drink at ratho 13 ^s 4 ^d and to a pyper y ^r 6 ^s 8 ^d	01 0 0
14	to my wife to send into Edg ^r to m ^{rs} urquhart for eall to masoms and wrights	5 12 0
	to tom w ⁿ I sent him to leith about coalls	0 2 0
15	spent at Hunting w ^t ar. y., etc.	0 4 0
	for eall to y ^e masons and wrights at w ^m roge ^r s foulis, etc.	0 4 0
16	spent w ^t G. Ro ^{ts} . and Hew wallace, adam foulis, etc.	0 8 0
17	spent w ^t Hew wallace	0 2 6
	spent [sic] for eall to workmen at ravelstoune spent at westport w ^t alex ^r Gay and my brother adam	0 4 0
	spent y ^r after w ^t adam rae and James wood, etc.		1 0 0
			0 14 6

18	to the hyrer for y ^e horse my man had west to dunipace	3	4	0
	for a pint of mum bear w ^t ad. Rae and Jo ⁿ findlay	0	10	0
	spent w ^t James Hay	0	02	0
	to my wife 12 R d	34	16	0
		<hr/>		
	sum is	59	00	0
	sum pay	122	06	4
		<hr/>		
	to the hyrer for the horse my sone archie had to Glasgow payed by my brothers man	05	8	0
	agreed w ^t a footman for 12 ^{lib} in y ^e halfe yeir and given him in arles his Liverie	0	6	8
20	To Jo ⁿ wood, barber, for cuting my hair and razing me	0	13	4
	For 2 pair tongs from androw broune, fidler and jackmaker	01	4	0
	to my wife to pay young Jo ⁿ foulis for meg (? may)	17	8	0
	to m ^{rs} urqrt till account for ells of black cloath at 15 ^{lib} p. ell (12-R d) [<i>sic</i>]	34	16	0
	for a mutchkin seek to Sir James Hay to supper	00	10	0
	for eall to workmen at ravelstoune	00	4	0
21	payed to M ^r Smith, in canogait, shoemaker, for 3 pair. shoes I ow him noe more at this time	06	18	8
	to his man to drink	00	6	8
	to my wife to give a distrest woman y ^t . Lissie tooket her	05	12	0
	spent w ^t Ja. nicols., etc.	00	15	0
22	to my wife 3 R d	08	14	0
	to Patrick chambers, wright, for 2 presses and a ravle about a bardizan	39	10	¹
	for a mutchkin seek	00	10	0
	for orange skins	00	08	0

¹ Last figure gone.

to a carter brought (10 dayes since) 40 daills of timber to raevels	01 00 0
for dinner at leith	00 13 4
to the metsters	00 6 8
for wine w ^t M ^r W ^m dundas and albert Glad- staines	00 12 4

teusday, 1st June 1680.

1 to my wife 6 R. d	17 8 0
to m^r W^m Lidderdail for little archie [sic]	29 00 0
to my wife 7 R d	20 06 0

I have this day borrowed from m ^r Charles craufurd and given him my bond	766 13 4
3 to James Potter, mason, till account	11 12 0
I have agreed w ^t him for the backgate for 4 ^{lib} 10 ^s to him in arles	00 6 8
for curds and whey at raevel. and call	
to M ^r Edward wright to his womans pennie brydell	02 16 0
spent w ^t Ja. nicols., G. Ro ^{ts} ., and ar. y., etc., w ⁿ we came in	0 15 0
4 To thomas Houlatstone, Glasier, his count for glas-windowes at raevelstoune, and M ^r James P. Lodging	14 08 0
spent w ^t Lundie, P. drum., etc.	00 08 8
to my wife 3 L d. and 5 duca.	15 14 0
for barbourizing me severall times (to Jo ⁿ wood 01 06 8	
5 spent at dinner w ^t s ^r w ^m P., s ^r James Hay, ar. y., and ad. Rae	1 9 8
paid for adame rae, wh ^{ch} he is to repay me	1 9 0
I have borrowed from G. Ro ^{ts} this day 20 R d. to give Grissel Pri., this makes in all that I have borrowed from him 496 ^{lib} . 0 ^s . 0 ^d .	
spent at night w ^t s ^r w ^m P, Sir J. Hay, etc.	1 3 4
6 for wine to supper to s ^r w ^m , balie ar. y., etc.	2 10 0
Sum is	53 19 0

266 00 8

7	to my wife 2 R and 2 Ld	11	8	0
	spent at night	00	5	0
8	to my sone archie to give m ^r Hendersone keeps the bibliothick, and to himselfe	05	12	0
	to alex ^r Lausone againe till account for wryt- ting 8 R d	23	4	0
	to my wife 23 L d	64	8	0
	to drylawes child's nurse	02	18	0
9	spent w ^t al. Gay., Ja. nicols., Jo ⁿ Smart, etc., at receaving whitsundays rent from Ja. Ewart	00	18	0
	to my wife againe 23 R d	66	14	0
	for a pt of a coatch hyre to Gogars douchters buriall	01	05	0
	spent w ^t L. torphichan, old ratho, Catherhall, etc.	00	13	4
	for a mutchkin seek to old ratho In my oune house	00	10	0
10	Too w ^m rodger for a quart eall got formerlie w ⁿ Bail. dunn. was here	00	04	0
	to w ^m rodger, wright, againe till account 15 Ld	42	0	0
	to my sone archie	05	16	0
	for a chopin wine w ^t old ratho, Randerstoune, adam Rae, etc.	00	10	0
11	to the barber Jo ⁿ wood	0	13	4
	to my wife to pay alex ^r Kinlochs connt for eall	44	2	0
	to my wife againe 4 Ld	11	4	0
	to Jean dunbar to pay tom his fee to whit- sunday last,	10	0	0
	spent w ^t alex ^r Gay., ar. y., and Ha. Lyon	00	18	0
12	to my wife 3 R. and 3 L d	17	02	0
	for a syth to cut grass	01	10	0
	to the fishers for draining the holl at cramond for fish	01	00	0
	to the boat w ⁿ I crost it to and from barn- bugall	00	02	0
13	for a chopin wine, etc., w ^t docto stein., adam			

	Rae, Jo ⁿ Jossie, etc.,	00	13	4
14	spent w ^t old ratho and y ^r after w ^t Jo ⁿ Smart and ar. y.	00	3	4
15	to my wife 6 L d. a ducadoon and 6 ^s 8 ^d is all [1680.]	20	12	8
16	for a pair gloves to myselfe	01	6	3
	to the militia footmen	00	13	4
	spent w ^t lenie and G. Ro ^{ts} .	0	3	4
	to the carter	0	6	8
	I have borrowed againe from G. Ro ^{ts} . [sic] this makes 800 ^{mks}	25	6	8
	for 2 timber and ane horne comb from Jo ⁿ mure	02	6	8
	to my wife 10 Ld	28	0	0
	to the coatchman tooke us out to ravelstoune	01	13	0
17	spent w ^t Lundie and archie drummond at fish- ing at cramond	02	00	0
	sum is	99	15	0
		20	10	6
	to y ^e fishermen	01	6	8
	to Lundies coatchman	01	8	0
18	I have this put in the corne kist 2 bolls oats and a boll peas and given the key to malcome to keep to James potter mason againe till account for puting up the back gate	4	00	0
	I have agreed w ^t him for the biging and casting the henhou for 7 ^{lib}			
	to him in arles	0	6	8
19	to the barber	0	6	8
	to m ^{rs} urq ^{rt} to buy severall things she got a L dollar from my wife and from me	1	5	4
	for a pint eall and a loaf	0	3	0
	discounted to alex ^r lausone for binding 2 re- gisters	2	0	0
	for tobacco and pypes	0	11	6
	to m ^{rs} urq ^{rt} to buy feathers 2 Ld and to buy 2 cristall glasses in James poogs 18 ^s			

	to the tailyeour lad drink money for my black cloaths	0 13 4
	for diner w ^t craigiehall etc	0 18 0
	spent w ^t Craigiehall at paris wine	2 13 4
	to let m ^{rs} Grissell margaret Car. etc. see the elefant	3 6 8
	to Cramonds man I had his horse out of toune	0 4 0
20	for dinner at corstorphine	1 2 0
21	for eall at blackhall and to Jo ⁿ Grant w ⁿ he went to Grantoune	0 5 4
	to maggie for the fousls a sacket of corne out of the ark	
	for a furlet bear out of Craigeruile be Jean	1 13 4
22	to m ^{rs} urq ^{rt} to buy severall things	5 16 0
	for dinner	0 16 4
	spent wt ar. y. and others	0 13 4
	I have this day cleared counts w ^t G. Ro ^{ts} . and I amme owing him 1000 ^{lib} for w ^{ch} I have given him my bond payable at Lambes next spent at night w ^t s ^r w ^m and ar. y. alex ^r Gay and Jo ⁿ Hamil.	1 6 8
23	to Gorgie milnes maltman for making the 2 stoops malt	1 9 0
	to my wife 8 Ld and halfe Rex	28 4 0
	to s ^r alex ^r Hopes lady in arles of 2 horses (I bought for 208 ^{lib}) 2 Ld	5 12 0
	to m ^{rs} urq ^{rt} to buy a bairns wand chair	2 18 0
24	to Jon munro for a coudbeck etc at 2 Ld and for 7 q ^r ters black ribbons 24 ^s 6p	6 16 6
	spent w ^t lenie and G. Ro ^{ts}	0 03 8
	payed by a precept on m ^r francis mongomerie To w ^m Hunter for the lady Grantoune for 2 gray horses	200 0 0
	to w ^m himselfe to drink	001 9 0
	to the lads brought y ^m	001 6 8
	sum is	258 04 6
		40 08 8

25	to the Lyme carier at ratho till account for Lyme	1 6 0
26	to tom broune to pay for the out bringing of Archibald and Grissells trunks	01 00 0
	to James potter mason againe till account for work	05 12 0
27	Left in drinkmonie at ratho	4 07 0
	to the kirk yr	0 13 4
	to the fiddler yr	0 13 4
	to Ro ^t jonstoune for care of my horse yr	0 13 4
28	to my man alex ^r to buy severall things to the footmans cloathes	2 16 0
	to m ^{rs} urq ^{rt} to buy our meat etc. 2 Ld	5 12 0
	sent in at night to m ^{rs} urq ^{rt} anoy ^r doll. to buy meat	2 18 0
	to y ^e carter y ^t brought out some things out of y ^e lodging	0 6 8
30	for dinner at Edgrw ^t G. Ro ^{ts} , [sic] adam foulis, etc.	1 2 0
	I have borrowed from Ja. Hay to give Jo ⁿ smart for the confirma ^o une of my lords testm ^t 29 ^{lib}	
	I have borrowed from G. Ro ^{ts} . 29 ^{lib} for a quar of paper	0 6 8

thursday 1st July 1680

	to Jean dunbar to pay severall things at raevelst.	0 10 0
	to my wife	11 12 0
	for a chopin eall	00 01 0
	for dinner at Edgr w ^t G. Ro ^{ts} , ad., etc.	0 19 4
	spent w ^t laurence oliphant, Harie and Ja. nicols to Jean dunbar to compleat her count betwixt my wife and her for depursmts	0 10 0
2	sent in to m ^{rs} urq ^{rt} about meat my wife sent in 2d and I	1 14 4
		2 18 0
3	to my wife by lissie	0 04 0
5	spent w ^t alex ^r Gay, Jon smart, and Ja. Hay	0 7 6
	for grass to the horse	0 4 0

	for a chopin wine w ^t Ja. nic. at madalen pans	0	10	0
	to James Hays childs nurse	2	18	0
6	to my wife	24	1	8
	for dinner at Edg ^r			
	for 500 plencher nails at 6 ^s the hunder	01	10	0
	for 300 flooring nails	01	07	0
7	to w ^m locksmiths man to drink	0	6	0
	for my morning drink w ^t	0	4	0
	to m ^r euine for mending my douchter Jeames watch and new caise	05	2	0
	to him for mending Grissells watch	02	16	0
	for dinner at runsimans in Edg ^r	00	14	4
	to w ^m lock smith againe till account for work 4 ducad	14	00	0
	I have repayed James Hay y ^e 10 dollors I bor- rowed for Jo ⁿ smart			
	sum is	59	16	10
	to m ^{rs} urq ^{rt} to buy our meat to racvellst. to- morrow	8	8	0
	spent in G. Ro ^{ts} . chamber	0	4	6
8	I have repayed G. Rotsone y ^e 10 doll. I bor- rowed of him to m ^r w ^m monro of Culcraine for 2 yeirs housemaill of the chambers in corstorphin to whitsunday last 8 R. d. adam sould pay the one yeir	23	4	0
	to Jo ⁿ wood barber for cuting my hair	00	13	4
	I have this day borrowed from Geo. Ro ^{ts} . 100 ^{lib} besydes the 1000 ^{lib} he hes my not for he hes for this 100 ^{lib} my receipt at y ^e end of my other not to my oune nurse in charitie	2	16	0
	spent w ^t Geo. Ro ^{ts} ., Ja. nic., ar. y., etc. in G. Ro ^{ts} chamber	00	10	0
9	to m ^{rs} urq ^{rt} to buy meat for dinner 4 L. d.	11	4	0
	for 100 double flooring nails	01	00	0
	to alex ^r lauson againe till account for wryting to Henry Lyon for mertines 1679 and whit- sunday 80 suply to his majestie for Edg ^r	23	0	0
		59	15	0

10	to the lyme man at ratho to compleat y ^e paym ^t of 20 bags Lyme at 11 ^s the bag he got formerlie 2 ^{mks}	9 13 4
	sum is	141 01 6
	to and. brounes Lass for him for dressing y ^e knock at raevels	0 18 0
	to y ^e fidler w ⁿ L. torphichan, his Lady, L. semple, Hilderstoun, etc. was heir	01 6 8
	to the wright . . . [sic] Currie to drink	00 13 4
11	for dinner at corstorphin	00 16 0
12	to Jean dunbar to pay for butter	00 9 0
	to my wife to give a distrest woman named primrose	01 4 0
13	to m ^{rs} urq ^{rt} to buy our meat to ravelstoune	8 12 0
	sent to my wife be thom. broune to ravelst	26 13 4
	for a coatch to bring in my wife Grissell and her woman from ravelst. [sic]	01 19 0
14	spent w ^t doctors steinsone, balfour, and Jo ⁿ Jossie	00 12 0
	I have this day received from bishop of murray 2 yeirs @ rent for my douchter lissie of her 1000 ^{lib} bond given her be her grandfay ^r and is 120 ^{lib} spent w ^t ad. Rae., Jo ⁿ foulis, ratho, major wood, etc. Sauchtounhal and y ^r after in adam raes house	01 00 0
	sum is	44 03 4
	spent in Grass market selling the broune horse and Lady mertounhals horse and horse custome	00 4 0
	and shoeing her horse 8 ^s	00 8 0
	spent w^t adam rae, young ratho, major wood, saughtonhall, etc. [sic]	
	for a pint of wine in adam raes [sic]	1 00 0
	for a mutchkin seck at dinner	0 10 0
15	to my wife 4 R. d.	11 12 0
	to her againe 20 R. d.	58 00 0

	for a chopin ranish wine at night to Grissell and s ^r Ja. Hay	0 18 0
16	I have repayed m ^r francis mongomerie and discounted to him the housemail	
17	for Sir Jeames Hayes Lady and douchter, etc. seing y ^e eliphant	2 06 8
	for a chopin wine w ^t adam Rae, ar. y., and al. Gay	0 10 0
	for the 2 coatches out to ravelstoune w ^t Grissell, her woman, archibald, his chaplain, my wife and 2 douchters w ^t Carnegie, etc. .	04 8 0
	to James potter, mason, againe till account for work	08 10 0
	to my wife a R. and a L. d.	05 14 0
18	for dinner at Corstorphin	0 14 4
	sum is	93 15 0
	sum is	56 11 8
19	to my wife 4 R. d., 3 14 ^s pieces 2 ^{mks} and 2 halfe mks. and 8 ^d	15 14 8
	I have agreed w ^t James Smith and James douglas to mow the boig for 5 ^{lib}	
	I have given him in arles	0 3 0
	to m ^{rs} urq ^{rt} to buy our meat to morrow . .	8 14 0
	for dinner w ^t Lady Hatoune Colingtoune, s ^r w ^m binnie, purves, sauchtounhall, etc. about y ^e new modell of militia	01 10 0
	for wine w ^t alex ^r Gay, adam rae, ar. y., and B. drumond	01 00 0
	for a pint wine in alison Heriots new house .	01 00 0
	for eall and bread for supper to my selfe and tom broune	00 3 0
20	for a pair stockins to mallcolm y ^e footman . .	1 16 0
	for dinner at runsimans	0 11 0
	payed to runsiman for a pair pouts, a moor- foull, 4 cold chikens, and a dish of peas y ^t was got to supper last night to s ^r J. H., His lady, etc., in my lodgings	2 4 0

	to alex ^r Lauson to pay for binding a count booke of 3 quar. paper	0 16 0
21	for breakfast w th I came from Leith to m ^{rs} urq ^{rt} , tom broune and my selfe	0 4 0
	to m ^{rs} urq ^{rt} to buy our meat to morrow	8 14 0
	to my sone archibald 4 R. d. and 3 ^{mk}	13 12 0
	spent w th Craigiehall, Saltoune, new house, etc.,	00 10 0
		33 10 10
<hr/>		
22	to [sic] Campbel and his neighbour for 5 dayes to one, and 4 to y ^e oy ^r at 6 ^s 8 ^d p. day for howing whins	3 0 0
	I have repayed m ^r Ro ^t Lidderdail y ^e 3 R. d. I borrowed from him.	
	to Peter birnie fidler for playing to the bairns	00 13 4
23	to my wife to give Lissie to pay m ^r devoe his moneth, and for a ball 3 R. d.	08 14 0
	for barbouring me at alison Heriots	00 13 4
	spent at a meeting of the friends about Grissells mariage	05 5 0
24	for a hat to my sone George	3 10 0
	to m ^{rs} urq ^{rt} to buy our meat for ravelstoune	3 10 0
	to m ^r runnie for stringing my old watch, a new key y ^r to, and helping anoy ^r watch	1 13 4
	spent w th James Nicolsons	0 05 6
	and at coats w th J. Hay and m ^r Jo ⁿ menzeis	0 03 0
	to y ^e mowers y ^t mowed y ^e boig James Smith and James douglas in Sauchtoune besydes y ^r morning drink and [sic] four houres drink	5 0 0
25	for dinner at corstorphin	1 3 4
26	agreed w th a painter to colour 4 gates, a chimney in y ^e hall, and 2 doores for referred to Geo. byres	
	I have given y ^e painter in hand 12 L d and a half L d	7 0 0
	to the coachman took in my wife Grissell and her woman to Edg ^r	1 4 8

27	spent at corstorphine about y ^e new modell of militia to my servant alex ^r [sic] to compleat his count to this day	1	6	4
	to my wife at Edg ^r 5 L d and 2 R d	19	16	0
28	to my wife againe 23 R d	66	14	0
	spent w ^t Ja. Nicols, Hew Wallace, m ^r Jo ⁿ richardson, etc.,	00	01	0
	spent at night w ^t Lords semple, torphichan, s ^r w ^m , s ^r Ja. Hay, G. Ro ^{ts} , and ar. young	01	03	0
29	to Henry frazer for colouring a chimney and windowes and below the hangings in a chamber in my lodging	4	15	0
	to my wife to pay baillie drummonds count to this day and for to buy a pair virginalls	258	0	0
	to alison Heriots husband for barbarizing me	000	13	4
	to tom broune to buy weyr, etc.	00	13	4
	to him to buy corks, 2 dozen, for bottles, at 6 ^d p. peice	00	6	8
	to my wife a R. d. and 5 ^{mks}	06	4	8
	to her againe 3 L. d.	08	8	0
	spent w ^t Lord semple, s ^r Jo ⁿ P., doc. steinsone, Jo ⁿ Jossie, etc.	01	2	0
31	to my wife againe 4 L. d.	11	4	0
	to y ^e sklaiter for mending Pat. Grames house	02	16	0
	sum is	392	01	0
	to the painter againe till account for colouring y ^e getes	2	18	0
	to Grissell Primrose for w ^{ch} I have got no receipt, 5 R. d.	5	14	0
	to my wife againe a R. and a L. d.	5	14	0
	to y ^e painter the 3 ^d time in pt paym ^t for y ^e gates colouring	01	6	8
	Sunday, 1 st august 1680.			
2	to the howers of the whins to compleat them	04	6	8
	to w ^m lock smith againe till account 2 halfe R. d.	02	18	0

	to m^r Ro^t Lidderdail for archibalds use till account conforme to his receipt [sic]	58 00 0
	to the painter the 4 ^t time 2 L. d. 3 ^s 5 ^d , and to y ^e lad to drink 3 ^s is in all	05 18 4
	for eall out of blackhall to the coilling of y ^e hay	00 08 0
	to y ^e gairdner of duniepace, had come about y ^e militia pistols and hat	00 03 4
3	to my wife 18 ^{mks}	12 00 0
	spent at leith w ^t the lads to see the race	01 08 0
	and at night w ⁿ we met about Grissells mariage and for tobacco, pypes, brandie, eall w ⁿ s ^r w ^m sould have lyen at my lodging	00 16 0 00 8 0
4	to y ^e sheepheard to drink w ⁿ he bought 10 weathers	0 10
	sum is	38 15 0
	for 10 weathers	29 0 0
	for breakfast w ^t m ^{rs} Grissell, her woman, and tom broune	00 3 0
	for a hotchpotch and a pair chickens, bread and eall to dinner to m ^{rs} Grissell, her woman, Eupham young, etc., spent w ^t GoGar, and com ^r scowgall, etc.,	00 10 0
	to m ^{rs} urq ^{rt} to buy meat to ravelstoune	02 16 0
5	to m ^{rs} urq ^{rt} to buy meat to ravelstoune	05 16 0
	for dinner at runsimans	00 10 0
6	for 3 pints wine from Coltbridge w ⁿ L. semple, s ^r Ja. Hay, doctor steinsone, Ja. wood, ad. Rae, and Jo ⁿ auchawutie dyned w ^t us	2 14 0
	to malcolme of his fee to pay for a pair shoes to himselfe from tho. peacock	1 16 0
7	sent in to m ^{rs} urq ^{rt} about meat 3 L d	8 8 0
	for eall out of blackhall to y ^e winners of hay	0 6 0
8	for dinner at corstorphin	0 15 4
9	spent at dalmenie w ⁿ I went about y ^e militia y ^r w ^t old ratho	0 5 6
	sum is	52 19 10
10	agreed w ^t a gardiner Ro ^t rorie for 12 bolls	

	oats, a boll bear 24 ^{lib} money given him in arles	00	13	4
	sent in to Edg ^r about meat and other things 4 L d	11	4	0
	for eall to the ruckers of the hay	00	14	0
	to my wife 5 L d and 12 ^{mk}	22	00	0
11	to tom broune to buy grass to the 2 horses	00	13	4
	for dinner at runsimans	00	11	4
12	I have this day payed Geo. Rotsone 1100 ^{lib} soe I rest him nothing at this minut for dinner at runsimans	0	10	0
	for supper w ^t L. semple, archibald Primrose, etc.	0	16	0
	for breakfast in the morning w ^t woodcock- daill, etc.	00	3	0
13	to tom broune to pay draff and bran to y ^e horse, ropes to y ^e broun horse, y ⁿ sold and oy ^r thing	0	10	6
	to James wilson, sadler, for 4 new crossbraces, helping y ^e main braces, harnishing and coatch scouring, etc.	11	4	0
	to m ^{rs} urq ^{rt} to buy our meat to morrow 3 L and a R d	11	6	0
	spent w ^t James nicolson, etc.	0	10	0
	sum is	60	15	6
	to tom broune till account to pay bread, eall mutton broath cheats ears for dinner and supper to archibald, m ^r Ro ^t tom, and my selfe	2	13	4
	to alison Heriots husband for barborizing me	0	13	4
14	spent w ^t Ja. nicols and Hew wallace	0	5	6
	to my lord register in p ^t of the monie I ow him be bond conforme to his receipt	666	13	4
	I have borrowed this day from Geo. Rotsone this day to pay y ^e register 633 ^{lib} 6 ^s 8 ^d			
16	to my wife 6 halfe L d	8	8	0
	spent at night w ^t G. Ro ^{ts} , archie Pir, and ad. foulis	0	12	0
17	to m ^{rs} urq ^{rt} to buy meat	5	12	0

on tuesday last y^r was taken out anoy^r furlet
corne to y^e foulis

18 for dinner and supper at runsimans

19 taken out halfe a boll horse corne and put in
y^e corne kist

sum is	684 17 6
sum is	24 13 4

20	for a quart eall out of George keirs to y ^e pyps mending	0 4 0
	to my wife in smal monie to pay George youngs wife	0 8 0
	to Jo ⁿ Peirie, pype mender, till account for mending y ^e pypes, to get 2 brass cocks, roset, and pick and sack threid	5 16 0
	I have agreed w ^t Ro ^t Curie in Cramond for 17 plaine and ash trees in ducat green for 68 ^{lib} scots, he is to have y ^e last of y ^m out betwixt and y ^e last of March, y ^e terme of pay ^t of y ^e money is betwixt candlemas and fastern- seven; sent in to m ^{rs} urq ^{rt} about meat a half L, a half R, and a L. d.	5 13 0
21	to y ^e three lads to see y ^e elephant, and to get dinner	2 2 0
	to alex ^r , [sic] to set up two razours	0 8 0
	spent at fishing at Cramond w ^t Lundie, m ^r francis mongomerie, drumelzear, etc.	2 13 8
22	for dinner at corstorphin, horse meat, and stable, and to m ^r david Heriots woman to drink, for fruit	1 9 8
23	for eall to coalmen, and bearers dinner at leith for carieing 3 daill to ravelstoune at 1 ^{lib} 10 ^s p. daill	4 10 0
	to y ^e metster for meting 24 daill coalls 16 ^s and eall 1 ^s	0 17 0
	for more eall to y ^e bearers and carriers of y ^e coalls	0 13 4
	to george keirs men to drink, they caried 6	

	dail to ravelstoune	1 00 0
	for my horse at leith	0 06 0
	for carieing 15 dail to Edgr ^r at 1^{lib} y^e dail	
	[sic]	15 0 0
	for biging and carieing in y ^e coalls to the seller at Edgr ^r , and eall	02 02 0
	for supper to us	00 03 4
24	for a pair black worsit stockins to my selfe 3 ^{lib} , and a pair whyt worsit stockins 2 ^{lib} 6 ^s .	5 6 0
	spent w ^t Jo ⁿ smart, etc.	0 2 8
	to m ^{rs} urq ^{rt} to buy meat	2 18 0
	I have this day borrowed from m ^{rs} urq ^{rt} 400 ^{lib} and given her my bond, payable at Candle- mas w ^t adrent to y ^t time	
	for dinner at runsimans	0 13 4
	spent w ^t ratho, Ja. nicols, G. Ro ^{ts} , and Catherhall	0 9 0
	for a mutchkin seck at night to my wife Grissell, mar ^t Car, etc.	0 10 0
25	to my wife 2 L, and a R d	8 10 0
	spent w ^t Ja. nicols, Har. oliphant, y ^r after w ^t m ^r Charles and alex ^r Huims, Ja. Hay, and adam foulis	0 13 4
	to my wife againe 4 R. d and 4 ^{mks}	14 05 4
	to alison Gourlay to buy m ^{ck} rell, my wife got in y ^e change	1 6 8
	sum is	54 16 0
	to my wife to give in drinkmonie to the woman in Ja. Primros house	1 6 8
	Lent to Gris. Prim.	0 6 8
	spent w ^t Ja. Prim., Jo ⁿ Smart, ar. y., Hen. Lyon, and m ^r kennedie	0 16 0
26	to m ^r James scot for 3 termes supply to the king, viz: whitsunday and mertimes 1679, and whitsunday 1680	63 12 2
	spent w ^t w ^m Corse, and ar. y.	00 6 0
	for dinner at leith w ^t Lord Coling, newbyth, deuchar, major biggar, etc., w ⁿ we went	

	about y ^e randevouz of y ^e new modell of militia	01 12 6
	and for a coatch doune	00 05 4
	and y ^r after at leith w ^t Coling. and s ^r Hew m ^c culloch and halyards	00 09 0
27	to my man alex ^r to pay call and bread got at night w ⁿ I was in toune to him and my selfe	00 05 0
	to m ^{rs} urq ^{rt} to buy our meat to morrow for raevelst 4 R d	11 12 0
	to alex ^r to pay for 2 cristall glasses	01 13 0
	spent w ^t m ^r James scot	00 9 0
	to my wife 3 L. d.	08 8 0
28	for eall to workmen, etc.	00 05 0
	to y ^e man helped Jo ⁿ peirie, pype mender	00 06 0
	to w ^m Rodger wright again till account for wrightwork	28 0 0
30	to w ^m lock smith againe till account	08 14 0
	sum is	128 06 4
		lib s d
	to my wife 10 R d	29 0 0
	y ^r of I borrowed 2 R d back to help to pay Jo ⁿ Grant, smith	
	to Jo ⁿ Grant his count for all smith work and horse shoes and removes to this day	10 03 0
	to adam foulis to give Jo ⁿ Cuningham, couper in dean, for helping y ^e brewing loomes w ⁿ our father died	1 9 0
31	to James potter, mason, againe till account a R d and a $\frac{2}{1}$	4 7 0
	for 2 quar paper to y ^e bairns 11 ^s , ink 2 ^s , pack threid 1 ^s	0 14 0
	to tom willie adames man to help his shoes	0 3 8
	for dinner at runsimans	0 15 6
	spent w ^t Jo ⁿ smart and ar. y.	0 5 0
	for a coatch doune and up from leith w ⁿ y ^e chancelcour came over w ^t adam rae and steinstoune	1 0 0

wednesday, 1st sep^r

	to tom wilkie	0 1 0
	for tobacco	0 1 6
	to m ^{rs} urq ^{rt} to pay ane account of my wifes for raisines, mace, and ginger, etc.	4 16 0
	to James adam raes man to pay 2 gallons and 3 mutchkins brandie at 1 ^{lib} 4 ^s p pint dry fish and daills he got 18 ^s formerlie for y ^e brandie cask to James scot, tailleour, in canogait, his count and all preceeding this day for making my black cloathes, furnishing, etc.	20 0 0
	sum is	72 15 8
	<hr/>	
	I have borrowed this day from Geo. Roth. to his [sic]	200 0 0
	sum is	58 07 8
	<hr/>	
	for 2 doz ⁿ corks to bottles	0 6 0
2	to tom wilkie to give Jo ⁿ peirie, pype mender to compleat his paym ^t 3 R d	8 14 0
	for a chopin wine to dinner w ^t Ja. Pir., Har. Hay, etc.	0 10 0
	spent afternoon w ^t Ja. nicols. and m ^r Ja. Hendersone	01 4 0
	and w ^t Colingtoune, Gnall dalzell, Lords ross. and Glencairne and Elphistoune, etc., yesternight	1 12 6
3	to my wife to pay thomas peacock for a pair shoes to Jonie and mending others	1 10 0
	to her to pay for 20 foulls	6 00 0
	to her she borrowed from Eupham young	0 2 0
	to tom broune w ⁿ he bought y ^e 20 fouls	0 2 0
	to m wife 10 L d	28 0 0
4	spent at setting [?]	00 6 8
5	for dinner at corstorphin	1 0 0
	for coatchhorse grass	0 4 0

6	sent in to Edg ^r about our meat 3 R. d.	8	14	0
8	for a gill brandie	0	2	6
	to marg ^t Carnegie to buy some			
	to my wife [<i>sic</i>]	1	6	8
	for dinner to Grissell, mar ^t Car., Jean foulis, m ^{rs} urq ^{rt} , Grissells woman, and tuo servants out of runsimans, bread and eall	0	19	8
	for a mutchkin seck to dinner	0	10	0
	spent w ^t m ^r Jo ⁿ Hamilt. psone of leith, s ^r Ro ^t dalzeill, s ^r Hew mcculloch, and al. Gay	1	6	8
	to tom broune to pay 3 stane of iron to make bands to y ^e barnyard gate at 1 ^{lib} 9 ^s p stane	5	7	0
10	sent in to Edg ^r to m ^{rs} urq ^{rt} to buy our meat to morrow	9	3	0
	for 4 new shoes to y ^e young horse, and 2 new to y ^e other horse from clement wilson			
12	for dinner at corstorphin, and a chopin claret wine to G. Ro ^{ts} and ar. young	1	6	4
	to my wife to leave w ^t Jean dunbar at raevel- stoune y ⁿ I came in to Edg ^r sick	5	12	0
13	to my wife 4 L d and 1 ^{mks}	11	17	4
14	to david Hodge for 24 daill clakmannan coall at 4 ^{lib} 7 ^s p daill I got a daill of quarrell coall from him to bute	104	8	0
	to my wife againe 5 L d	014	0	0
	sum is	153	10	0

I have this day borrowed from Geo. Ro^{ts}.

700 ^{mks} w ^{ch} w ^t 300 ^{mks} I borrowed formerlie makes	for y ^{ch} I have given him my bond	666	13	4
--	---	-----	----	---

sum pay	131	06	8
---------	-----	----	---

15	to Jo ⁿ wood, barber, for barbourizing me	00	13	4
	for a flight net	02	16	0
16	to my wife 4 L d	11	8	0
	to doctor steinsone w ⁿ I was sick, 8 R d	23	04	0
	to his man	02	18	0

	to my wife y ^t I borrowed from her formerlie 12 R d	34 16 0
17	to my wife 4 R d	11 12 0
18	to my wife oy ^r 4 R d for anoy ^r flight net for a chopin portaick wine to L. semple, bishoptoune, Ja. Hay, and m ^r Jo ⁿ meinzie	11 12 0 02 17 0 00 12 0
20	to my wife to pay for 2 barrell pickeld oisters, but she gave onlie 1 ^{lb} 4 ^s for y ^m to thomas Hastie, cordiner, at west port, for a pair gray shoes got long since, and a pair wax shoes, I ow him 3 ^s for corks to bottles	01 6 8 04 1 0 00 6 8
21	to my wife 8 R d to alison Gourlay y ^t she gave for a pair black stockins to me my wife took y ^e last I bought and y ^e whyt	23 4 0 2 16 0
22	to shoemaker in westport for a pair marikin shoes to my selfe, a pair wax to arch., and a pair slippers to my selfe to my wife a R d	6 00 0 2 18 0
23	to young Jo ⁿ foulis for a plaister and waiting on me in my sicknes 2 R d to my wife a R left w ^t m ^{rs} ogilvie, Geills archibald upon her not to James peacock for barbourizing me to my wife 3 R and 2 L d	5 16 0 2 18 0 20 6 0 00 13 4 11 10 0
24	to lady barnbugalls nurse to my wife 9 L d and 2 ^{mks} to my wife againe 2 R d to m ^r Ro ^t Lidderdaill for archie 2 L d to archibald and Jean to play at cards at Elphistoune	5 12 0 26 10 8 05 16 0 03 12 0 00 6 4
25	to m ^r Ro ^t Lidderdaill againe for archibald 2 ducadoons to m ^{rs} Grissell a ducadoon to my wife to leave in drink monie at Elphis- toune	7 0 0 3 10 0 5 12 0

	to the little scoolm ^r	0	8	0
	to y ^e fidlers and pyper	0	13	4
		<hr/>		
	sum is	98	05	8
	to david Gray, coatchman, for takeing us to Elphistoune and bringing us back to Raevels ^t	7	13	4
	to s ^r w ^{ms} coatchman Jo ⁿ for to drink for the coatch carieing some of us to Elphis	1	18	0
26	for 2 Sundayes dinners	1	6	8
27	To tom broune to give m ^{rs} Eumpham young y ^t my wife borowed from her at Elphistoune	2	16	0
	I have this day agreed w^t Joⁿ warrander whit sunday for 24^{lib} a pair shoes and a pair stockings and a rail of y^e 2 horse to y^e coalls given him in arles [sic]	0	4	6
28	To alex ^r lauson againe till account for wrytt- ing	5	16	0
	for Grass and bran to y ^e tuo horse	0	04	0
	to tom wilkie adames man for waiting on me y ⁿ sick	1	06	8
	to m ^{rs} urq ^{rt} to buy severall things to morrow	2	16	0
	to y ^e bedler in tron church for July and august contribu ^o ne	0	12	0
	spent w ^t Ja. Nicols. and Cunningham of barns	1	00	0
29	to my wife 12 ^{mks}	8	00	0
	to y ^e men at y ^e goodmans barnyard w ⁿ the barnyard was closed	0	14	0
		<hr/>		
	sum is	34	07	2

fryday 1st octo^r 1680.

	sent in to m ^{rs} urq ^{rt} about our meat and candle 3 L and 2 R	14	04	0
	to y ^e woman biged y ^e hay stack in y ^e barn- yard and men	00	13	4
2	to william aitkin for three dayes work he got morning drink and four hours besydes	02	0	0

3	for dinner at corstorphin	00	11	0
4	to my wife to repay m ^{rs} Hay for	14	16	0
	to her againe	00	13	4
	to her againe $\frac{2}{1}$ L and $\frac{2}{1}$ R d	02	17	0
5	for a quart whyt wine to steep a bay in to drink	01	12	0
	for a brush	00	06	8
	spent w ^t m ^r w ^m . mongomerie and m ^r Ja. Hendersone	00	16	0
6	to m ^{rs} urq ^{rt} to compleat her count for meat	14	12	2
	to alison Gourlay to buy fingram 2 R d spent w ^t J. nicols, Ja. allane, and Jo ⁿ kennedie for dinner at runsimans	00	06	0
		00	09	6
7	to tom broune for to goe to y ^e militia w ^t my horse and furniture for archibald	03	0	0
	to my wife 2 R d, 2 three ^{11b} peices, a 45 ^s ane old halfe croune and a 15 ^s peice			
8	to M ^r Hendryes wifes woman keeps his young sone	2	18	0
9	to James potter, mason, to compleat the paym ^t of all counts twixt him and me to this day	3	00	0
10	for dinner at corstor.	0	11	0
11	to alex ^r lauson again till account for wryting 6 R d	17	8	0
	to m ^{rs} urq ^{rt} that she had depursed for my wife for butter, candle, etc.	46	7	4
	to her to get soap 2 18 daills and to pay 14 ell dornick and a qrter at 10 ^s the ell 5 R d, and threid			
	for dinner w ^t Lord semple and fulwood	1	16	0
	to m ^{rs} urq ^{rt} to buy the ky by alex ^r Edward 20 R d			
	to James peacock for barbarizing me	0	13	4
	for a gill brandie and a remove to my horse	0	3	6
	to m ^r Ro ^t Lidderdail for archibald 10 R and 10 L d	0	0	0
12	to my wife 10 R d	29	0	0
	to Grissell prim. 4 R d and a L d			

	for a shoe to my horse at riccartoune	0	5	0
	for dinner at ochiltree w ^t Ja. Hay and wood- cock	01	00	0
13	spent at night at david kennowayes at Lithgow and for my tuo horses, and drink monies	01	19	8
	for exchange of my horse shoe	0	3	4
	for 2 colt halters to y ^e tuo horses	1	10	0
14	for a remove to y ^e gray horse			
15	for a peck nuts	0	15	0
	for any ^r peck of nuts	0	15	0
17	for dinner at corstorplin	0	6	4
18	to my wife in babie peices	3	0	0
	to y ^e gardiner of dunipace boy for bringing y ^e copper monie, nuts and aples	00	13	4
19	to alex ^r to buy halfe hunder plancher and $\frac{2}{3}$ hunder flooring nails	0	8	4
	to w ^m lock smith, in waterleith, to compleat the paym ^t of his count and all counts pre- ceding this dait, 3 R d and a 15 ^s peice	9	09	0
	put into y ^e corne kist this afternoon halfe a boll corne and a furlet peas to w ^m rodger to compleat y ^e paym ^t of all his counts of wright to this day	56	00	0
21	for barbarizing me	00	13	4
	spent w ^t Hew wallace	00	5	0
	to alison Gourlay for a distrest man	01	9	0
	to mistris urq ^{rt} to compleat my wifes count for y ^e kye, etc. 12 R d	34	16	0
	to Jeames lauds for 9 pints and a chopin brandie got last yeir at 1 ^{lib} 2 ^s the pint	10	9	0
	spent w ^t alex ^r Gay, Jo ⁿ Smart, and Henry Lyon, and Ja. Lauds	00	13	4
	spent at night w ^t saltoune, Com ^r monro, G. Ro ^{es} , and m ^r alex ^r Home	00	14	0
22	for bread to breakfast	00	2	0
	to my douchter Jean a L d and 1 ^{mk}	03	09	4
	to James bain, wright, his count and all pre- ceding this dait	25	14	0
	for eall at night and candle	00	3	0

23	to m ^{rs} urq ^{rt} to pay all counts y ⁿ archibald and Grissell, and I was in toune, and for this dayes meat to ravelstoune	10 18 0
	for eall and bread to dinner	0 2 0
	to m ^r Euine for helping 2 watches, and a new key	01 6 8
	spent w ^t Ja. nicolson	00 10 0
24	for dinner at corstorphin	00 6 4
25	payed to clement wilson, smith in dean, for 8 new shoes, and 11 removes to y ^e tuo horses, and iron and naills to a cartwheel	4 13 0
26	I have agreed w ^t him this day for shocing my tuo horses till this time twelfemoneth for 8 ^{lib} each horse w ^t out bounteth spent at the bow of bear at a penue wedding w ^t torphichan at dalmahoyes desyre	1 4 8
27	to my wife in small money	1 2 0
	to mistris urq ^{rt} to buy our meat	9 2 0
	to alison Gourlay to buy stuff for y ^e 3 lads coats and lyning to y ^r coats 6 L d 5 ^{mks}	16 16 0
	for dinner at runsimans	00 14 0
	spent w ^t Ja. nicols. and Jo ⁿ rae	01 00 0
28	for eall and bread yesternight and this morn- ing	0 6 0
	for dinner w ^t provost milne, old ratho, and G. Ro ^{ts} at blairs	05 15 8
	spent w ^t Ja. nicols., etc.	00 06 0
29	to my wife 3 ^{mks} and 2 R d	07 16 0
	to her againe a L d	02 16 0
	to m ^r Ro ^t Lidderdail for archibald 20 R d to my wife to give alison Gourlay to pay Grissell sinclair her fee to whitsunday last	08 00 0
	put into the corne kist halfe a boll corne and a furler peas to my man sanders to buy buttons to y ^e lads coats	
	to my wife againe in copper money	2 10 0
30	to my wife againe	18 12 0
	to pittarroes man y ^t brought the venison	2 16 0

monday, 1st Nov^r 1680.

	left in drinkmonie at Elphistoune y ⁿ s ^r w ^{ms}			
	sone arch. died	2	18	0
	to y ^o little scoolm ^r y ^r	0	13	4
	to the groom y ^r	0	13	4
	spent at night w ^t doctor steinsone and m ^r Ro ^t			
	Lauder	0	13	6
	to Eupham young for grissell	10	12	0
2	for breakfast w ^t y ^o 2 archibalds and m ^r Ro ^t	0	4	0
	for dinner at runsimans	0	13	4
	spent at night w ^t Ja. Hay, m ^r alex ^r Home and			
	and G. Ro ^{ts}	0	13	0
3	for eall, bread, and candle out of richard pogs			
	for dinner at runsimans	0	9	6
	payed y ^r for beif, hens, bread, and eall y ⁿ			
	grissell dyned in my lodging	2	6	8
	to m ^{rs} urq ^{rt} ane account of depursmts for meat			
	and other things	7	19	6
	to my wife in copper monie	2	18	0
	to her againe by Lissie a 14 ^s peice and a			
	6 ^s peice	1	00	0
5	to sanders to buy blew serdg to lyne Geordies			
	coat, sleeves and buttons to his, and Jamies			
	coat	1	4	0
	to my wife to lon to Geordie young to relieve			
	him from prison 4 R, and 3 L d	20	00	0
6	to my wife 9 ^{mks}	06	00	0
	to my dochter Jean, y ⁿ my wife and I came			
	to see s ^r James Hayes Lady at Edg ^r y ⁿ sick	03	0	0
8	to my wife	14	3	0
	spent w ^t doctor steinsone	00	11	8
	to James peacock for barbarizing me	00	13	4
	for sep ^r and octo ^r contribu ^o ne	00	12	0
	spent w ^t arch. young, G. Ro ^{ts} , and m ^r Jo ⁿ			
	menzies	0	14	6
9	to my wife a L d	2	16	0
	to my man sanders to sending 4 daill coalls			
	from leith to ravelstoune 6 ^{lib} 27 ^s			

	to alex ^r lauson for candle and ink to y ^e wryt- ting chamber	0 6 0
	to m ^{rs} urq ^{rt} to compleat her count to this minut	9 10 8
	to david Gray, Coatchman, for bringing out to raevelst. my wife and me, my wife gave 29 ^s and I	0 11 4
10	to my wife to pay Henry ionstoune for fouls .	5 00 0
11	to my doughter Jean to buy lace to her mother [sic]	8 14 0
	spent w ^t s ^r w ^m P., J. p., and s ^r Ja. Hay .	03 01 4
	for mutton for dinners out of runsimans and broath	
	for a loaf eall }	00 14 8
12	for eall and bread }	
	to m ^{rs} urq ^{rt} to buy meat to raevelstoune to morrow	8 14 0
	spent w ^t James nicols., G. Ro ^{ts} , Ha. Grame Ha. oliphant	1 00 0
	for a chopin new wine to Lady torphician, Eup. y., and Lady Carneg. in her chamber	0 12 0
13	to david Gray, coachman, for super goeing to raevelstoun, he owes me a hyre	5 12 0
	to m ^{rs} Grissell y ^t she gave to Lady torphican 3 R d	8 14 0
	agreed 11 instant w ^t George to keep my horse till whitsunday, and doe anie work for 16 ^{lib} 1 ^{lib} 10 ^s for shoes and a raik of y ^e horse to y ^e coalls	
	to my wife 2 L d	5 12 0
	to her y ^t she gave her sone archie 2 R and 2 L d	11 8 0
14	for dinner at corstorphine	00 8 0
15	to my wife 5 R and a L d	17 6 0
	spent at runsimans for dinner	00 10 0
	at night w ^t doct. steins	00 7 0
16	to david Hodge for 4 daill coalls to raevelst. at 4 ^{lib} 4 ^s 6 ^d p daill is	16 18 0
	to my brother adam to pay the feudewtie of raevelstoune and Lodging in Graves close	

	for whitsunday and mertimes 1679, he payes			
	the former yeirs himselve	5	16	6
	to aim y ^t I borrowed from him formerlie	2	18	0
	for bread and eall to breakfast	0		
	for dinner at runsimans	0	13	0
18	I have payed George Ro ^t sone 666 ^{lib} 13 ^s 4 ^d , soe			
	I rest him nothing at this time but thanks.			
	spent w ^t major rae, etc.	0	16	0
	I have received from Carlowrie younger a yeirs			
	@ rent to mertimes last and all preceeding			
	150 ^{lib} of 4000 ^{mk} pentt.			
	spent w ^t s ^r w ^m G. Ro ^{ts} and ar. y. at supper	0	13	8
	for bread and eall in y ^e morning	0	2	0
19	to m ^{rs} urq ^{rt} till account for depursments 7 R d	20	6	0
	for dinner at runsimans	01	0	8
	spent at night w ^t s ^r w ^m P., mat. Colvill, etc.	01	13	8
20	to sanders to pay eall candle and bread at rich.			
	poogs	00	5	0
	to m ^{rs} urq ^{rt} againe till account for de-			
	purmts 4 R d	11	12	0
	for a quart and a mutchkin new whyt wine to			
	send to ravelstoune y ⁿ s ^r Jo ⁿ Cunningham			
	dyned y ^r	2	5	0
	for breakfast	0	6	0
21	to m ^r Ro ^t Lidderdail for archibald to y ^e con-			
	tribu ^o ne	2	18	0
	to a contribu ^o ne at corstorphin for 2 polls dis-			
	trest protestant ministers	2	16	0
	to my sone to give	0	13	4
	for dinner y ^r	0	8	4
	she owes me 5 ^s			
23	to m ^r Ro ^t Lidderdail for archibald	66	13	4
	to my douchter Jean for y ^e house	02	13	4
	to my wife 3 half R and 3 halfe L d	08	11	0
	for oysters and spyce to dinner to my wife,			
	Grissell and arch. Prim., m ^r Ro ^t Lid., etc.	00	8	4
	I have left this day w ^t G. Ro ^{ts} . 4500 ^{mk} s, spent			
	w ^t him and Ja. nicols	01	02	0
24	I have borrowed from G. Robertsone 20 R d			

	y ^t of to my wife 15 R d, and a leg dol. for y ^e coatch out w ^t her and Grissell to Rae .	46	6	0
	spent w ^t Ja. nicols. and G. Ro ^t	0	13	4
	for call bread and candle out of rich. pogs. payed be Sanders			
25	to m ^{rs} urq ^{rt} to compleat her count to this day to Jo ⁿ jossie for letting blood of my douchter Jean	16	8	4
	spent w ^t him and doctor steinsone	0	5	0
	I have this day borrowed from G. Ro ^{ts} (besydes the 20 R d I borrowed yesterday), 2 R and a L d			
	for dinner to my selfe and sone arc.	1	11	8
	to my douchter Jean 3 R d	8	14	0
	to m ^{rs} urq ^{rt} to get a glass w ^t water from Eupham bartane to my wife for a sore throat 45 ^s .			
	spent w ^t G. Ro ^{ts} , adame rae, Lantoune cock- burne	01		
26	to doctor steinsone for Jean, Lissie and bairns sore throats, 8 R d	23	4	0
	spent w ^t him, etc.	00	12	8
	for my sones and my oune dinner	01	11	4
	to James Ro ^{ts} to give Elspie orrock for her marriage, [<i>sic</i>] y ^t my wife sould have sent to her mariage	02	18	0
27	to my wife 3 R d, a halfe R and a mke is in all	01	17	4
28	for dinner at corstorphine	00	08	0
29	for a coatch to s ^r w ^{ms} lady	00	10	0
	spent at night and in y ^e morning	01		
30	to m ^{rs} urq ^{rt} to get 100 teyl. and the workmens cariage and drink	01	18	4
	spent w ^t Ja. nicols. arc. y., etc.	00	6	8
	for a pair new mournings glo ves to my selfe from Ro ^t newlands	02	1	4
	to y ^e painter to compleat his paym ^t for colour- ing y ^e gates and chimney at ravelstoune befor Geo. Byres	1	9	0
	spent w ^t s ^r w ^m and G. Ro ^{ts}	1	0	0

wednesday 1st de^c 1680.

1	to my wife 2 R d. and 12 babies	6	2	0
	for barbarizing me by periboe	0	13	4
	spent w ^t sir w ^m and Cap ⁿ Cairnie	1	01	0
	to m ^{rs} urq ^{rt} to buy lining to be adam shirts	2	18	0
	to malcolme of his fee	2	18	0
	spent w ^t doctors steinsone, balfour, G. Ro ^{ts} .			
2	to m ^{rs} urq ^{rt} to compleat her count of de- pursmts to y ^s day	10	3	0
	spent in James Ewarts receiving my mertimes rent from him and doctor burnett	0	11	2
	delivered in this day to George Ro ^t sone of ar. Prim. money 500 ^{mks} , soe he hes in custodie 5500 ^{mks} and I ow him this day 100 ^{mks} .			
	I payed last week to thomas peacock for 2 pair wax shoes to myselfe	4	0	0
	I ow Haistie for anoy ^r pair	0		
	for dinner to my selfe and sone in coffee George w ^t G. Ro ^{ts} , m ^r w ^m montgomerie, etc.	1	8	0
	I have agreed w ^t y ^e painter for 3 chimneys tuo marble coloured (2 ruifs in y ^e chambers, whyting and the transs) and the hall sad colour for 4 L. d. y ^e of given in hand	1	0	0
	spent at night wt m ^r david dewar, G. Ro ^{ts} , and my sone	1	0	0
3	for dinner my selfe and sone at runsimans	1	6	8
	spent at night w ^t Ja. nicols., G. Ro ^{ts} , my sone, etc., at supper	1	7	4
	to sanders to pay eall, bread, and candle at richard poogs to this day	0	8	0
	spent w ^t Provest of Cougate selling my bear	0	10	0
	to david Gray for dressing my hat	0	9	0
	for dinner to my selfe and sone at runsimans	1	6	8
	spent w ^t James nicols., arch. yo., m ^r alex ^r Hume, etc., at Jo ⁿ mitchells	1	4	0
5	for dinner at corstorphin	0	11	4
6	to young Jo ⁿ foulis for waiting on my sone adam y ⁿ sick 2 L d.	5	12	0

7	to alison Gourlay to buy cheese, a R d.			
	spent w ^t baillie fyfe	0	10	0
	for dinner at runsimans	0	14	0
8	spent w ^t provest Cougait, etc., selling my bear	0	11	4
	payed to runsiman for meat got to y ^e lodging			
	long befor this time, so I ow him nothing at			
	this minut of time	102	14	0
	for dinner thr [sic]	0	17	0
	spent at night w ^t James nicols. and Geo. Ro ^{ts}	00	9	4
	for eall and bread	00	2	0
9	I have this day got mertimes last termes maill			
	of chop and stands at fasters wynd head from			
	alex ^r ferg.	33	6	8
	spent w ^t m ^r david dewar and G. Ro ^{ts}	00	15	8
	to James peacock for barbarizing	00	13	4
10	I have given archibald Primrose to give m ^r Ro ^t			
	Lidderdail to pay his regent Janitor, etc.	66	13	4
	to my douchter Jean	02	18	0
	I borrowed from G. Ro ^{ts}	666	13	4
	w ^{ch} w ^t 66 ^{lib} 13 4 ^d I borrowed formerlie makes			
	1100 ^{mks} , for w ^{ch} I have given him my bond			
	payable at whitsunday nixt.			
	for dinner at runsimans	0	15	0
	I have borrowed from ar. y., and hes given him			
	my not payable on demand 500 ^{mks} y ^r of lent			
	to sir Ja. Hay 360 ^{mks} , and to m ^r J. P. 140			
	^{mk} , I gave him 10 ^{mks} more, w ^{ch} makes 150 ^{mks}			
	spent w ^t ar. y. and al. Gay	0	10	0
	for dinner at runsimans	0	15	0
	spent at night w ^t G. Ro ^{ts} , Ja. nicols., ad. foulis,			
	and m ^r Ja. Hendersone	0	10	0
11	to m ^{rs} urq ^{rt} to buy meat to ravelst., 2 L. and			
	a R d	8	10	0
	to alex ^r Edward to goe to leith about coalls	0	6	0
	for dinner at runsimans	0	14	6
	lent to my brother adam	5	12	0
	to my wife	1	6	8
12	for dinner at corstorphin	0	9	4
13	to my wife 21 ^{mk} and babie peices 4 ^{lib}	18	0	0

14	to m ^{rs} urq ^{rt} till account	2	18	0
	to the painter till account he got 1 ^{lib} 4 ^s former- lie and now	0	13	4
	to m ^{rs} urq ^{rt} to compleat her paym ^t of de- pursmts for my wife to this day	34	5	6
	to her to pay m ^{rs} miller for lace	07	10	0
	to her to get shortbread	00	12	0
	for supper w ^t G. Ro ^{ts} , Jo ⁿ Hay, and my sone	01	8	0
15	to alex ^r lausone againe till account for writting spent w ^t fordell, m ^r Ja. Hendersone, Ja. Hay, after we came in from broomhills	20	0	0
	for dinner w ^t G. Ro ^{ts} and m ^r da. dewar at Pat. steels	00	15	0
	spent at night w ^t s ^r James Hay, G. Ro ^{ts} , etc.	01	00	0
	to y ^e painter againe till account	00	13	0
17	I have this day received back from s ^r James Hay 360 ^{mks} I lent him, and I have payed ar. young his 500 ^{mks} I borrowed from him. I have got back from adam the 2 L d I lent him last week.			
	for dinner my selfe and sone in G. Ro ^{ts} chamber	0	18	8
	to dunipace gardiner	0	4	0
	spent at night w ^t s ^r Ja. Hay in G. Ro ^{ts} chamber	0	10	0
18	to s ^r w ^m Primrose wifes midwife y ⁿ his douchter elizabeth was baptized	5	16	0
	for dinner w ^t w ^m moir, m ^r da. dewar, etc.	00	15	4
	to m ^r Ro ^t Lidderdaill to pay G. Watson, tail- yeour for archibald	121	9	8
	for tobacco	00	6	0
	to James peacock for barbarizing me	00	13	4
19	for dinner at corstorphine	00	6	8
20	to Robert rorie, Gardiner, to buy ane inglish spade, a mutchkin honey, packthreid, 5 ^{mks} and a halfe.			
	to my wife to help to pay George keirs wife for 4 gryces	1	1	4
21	left at ravelstoune w ^t my douchter Jean wn my wife and I came to Edgr.	3	0	0
	to drylaw for 16 furlets coalls loosing at cramond,			

	at 10 ^s 6 ^d p. furlet and halfe, a boll bear 57 ^s ,			
	both is	11	5	0
	to m ^{rs} nicoll for grissell Primrose use, a R and			
	a L d	05	14	0
	to her to give the frenchwoman (for my wife)			
	to her wedding	02	05	0
	for dinner my selfe	00	19	0
	to my wife 6 Rex dollers	17	8	0
	spent w ^t Ja. nicols. and G. Ro ^{ts}	00	11	0
22	to my wife to pay y ^e wright w ^m clerk 2 R and			
	2 L d	11	8	0
	to her againe 12 R d	34	16	0
23	to alex ^r lausone that m ^{rs} Gourlay had got from			
	him for my wifes use, 3 L d	08	8	0
	for my wifes use 3 L d	08	8	0
	spent w ^t Ja. Hay and m ^r Ja. Hendersone	00	4	6
	for tee w ^t Sauchtounhall and lenie	00	3	0
	to James Hay to regrat balgilloes bond reges			
	and clerks gratis	0	6	4
	to archibald Kinloch drink monie for wrytting	0	12	4
	to James Hay for regrating w ^m brouns bond,			
	the messeinger y ^t gave y ^e charge, 12 ^s	2	15	0
	and the wrytter 6 ^s 8 ^d regie and clerk gratis	0	18	8
	spent w ^t s ^r James Hay, adam rae, G. Ro ^{ts} , and			
	young ratho	0	13	4
24	spent w ^t James Hay and m ^r tho. wood, min ^r			
	of dunbar, at his subscribing y ^e bond of			
	300 ^{mks}	0	12	8
	I have lent to him this day upon bond	200	0	0
	to the painter to compleat his paym ^t for			
	chamber chimneys, ruifs, and transes, colour-			
	ing conforme to agreem ^t	8	13	4
	spent w ^t doctors balfour and steinsone	0	8	6
	to Jo ⁿ finlay in p ^t paym ^t of ane account,	58	00	0
	to alex ^r Edward in p ^t paym ^t of his fee in Geo.			
	Ro ^{ts} chamber	02	18	0
	spent w ^t G. Ro ^{ts} , ar. young, m ^r Ha. oliphant,			
	and Geo. drumond	01	6	0
25	to my wife	1	9	0

	for tobacco	0	7	0
	to david Gray, coatchman, for bringing my wife, ar Primrose, m ^r Ro ^t Lidderdaill, Mar ^t Carnegie, and my selfe from Edg ^r to raevel- stoune	2	18	0
	to the postilion	0	6	8
	to Jean dunbar to pay butter, etc., in babie peices	0	15	6
26	for dinner at corstorphine	0	9	4
27	for a pint eall at setting trees in the park	0	1	8
28	sent in to m ^{rs} urq ^{rt} about meat, or alis. gourlay to malcolme to give James wilson, sadler, till account for a cart sadle, panelling, housing, girth and courple	5	16	0
	to m ^r george Henry	2	0	0
	to m ^r george Henry	8	0	0
29	to my wife to give her sone arch., and to pay servants fees, 100 ^{mks} , 18 ^{lib} and 2 ^s	84	15	4
	to her againe 12 ^{mks}	08	00	0
	to m ^r Ro ^t bull his yeirs salarie to mertimes last	80	00	0
	to robert rorie, Gardiner, to pay allane lindsay for 20 cherrie imps at 12 ^s p peice, 18 ^{mks}	12	00	0
30	to lissie to pay sandies mannie for eggs and butter	00	12	2
	for more eggs from her	00	07	6
	for eall at setting trees	00	03	4
31	to m ^{rs} grissell againe 12 ^{lib}	12	6	0
	for barm to baik	00	5	0

Saturday, 1st Ja^r 1681.

	to my wife 2. 84 ^s , and 4 halfe mks is	2	14	8
	to her to len y ^o goodwife in ye maines of Craig- leith, 2 $\frac{2}{1}$ R d	2	18	0
2	sent to y ^o bedler in corstorphin w ^t George Hadden	2	16	0
3	to tom wilkie, adames man, hansell for things he brought out to y ^o bairns and rennets	1	9	0
	lost at cards on saturday last w ^t G. Ro ^{ts} , ar. young, ar. Pri., etc.	0	18	0

	to Cleim wilsons man, smith, hansell for shoe-			
	ing my horse	0	13	4
	to francie, George keirs man, hansell.	0	6	8
	to ar. youngs man, donald	0	6	8
	to my wife to give James maines sone his hansell	0	13	4
	to her to pay the sheepheard for a veill	5	13	4
	to her to pay the goodmans woman for 2 days			
	washing	0	9	0
4	to George keirs women y ^t was dighting the bear	0	13	4
	spent w ^t G. Ro ^{ts} , James nicol., and doctor			
	steinsone	1	12	0
	for the cart maill at west port	0	2	6
5	to m ^m Hay for archibald	66	13	4
	to y ^e muckmen y ^r hansell	00	13	4
	to y ^e drummers and pyper	01	9	0
	to lissie for the house	03	15	0
	to 3 workmen for carieing our plenishing from			
	the closehead to the lodging w ⁿ it came in			
	from ravelstoune	0	8	0
	to a workman, brought a lang sadle from			
	James Hayes	0	4	0
6	to Jo ⁿ cleghorne in charitie	1	6	8
	to robert rorie, gardiner, to buy from alane			
	lindsay, 4 pear imps, bargamond and lon-			
	gavell	3	2	8
	to sir w ^m Primrose childs nurse	5	12	0
	spent w ^t him and s ^r Ja. Hay and G. Ro ^{ts} in			
	Geo. Ro ^{ts} chamber y ^t I lost at cards w ^t s ^r w ^m	1	7	0
7	to my wife 6 ^{mks}	4	0	0
	spent w ^t Ja. nicols., Ar. y., etc.	0	7	6
8	to Jean foulis for paym ^t of her shoes to Ja.			
	Short, and a row for her head a R d and $\frac{2}{1}$	4	07	0
	spent at selling my bear to th. Ro ^{ts} and w ^m			
	Cleghorne	3	15	0
	to my wife a L and 2 R d	8	12	0
	for a link	0	3	0
8	to my wife	1	10	0
	lost at cards w ^t s ^r w ^m and ar. young in Coffee			
	Geor ^y , [sic] Hew blairs	2	8	0

9	to my wife	2 18 0
	for a chopin wine to supper to s ^r w ^m , his lady, etc.	0 10 0
10	to my wife	120 00 0
	to s ^r w ^m 's coachman to drink for p ^t of his coach to Cockpens buriall	000 13 6
	spent w ^t him and s ^z w ^m ker	000 9 0
	and after noon w ^t ratho elder and G. Ro ^{ts} etc.	000 16 4
11	for a gramer to Jamie	00 9 0
	for a quar paper 5 ^s , three inkhorns at 2 ^s 6 ^d p. peice 7 ^s 6 ^d	00 12 0
	for a pint wine in Ha. Hays chamber w ^t Com ^r foulis, Jo ⁿ Smart, etc.	1 00 0
	spent w ^t old ratho and young G. Ro ^{ts} , rander- stoune, etc., and. martine	0 11 10
	for a pint wine to supper to s ^r w ^m P., his lady, s ^r Ja. Hay, etc.	1 00 0
	for tobacco	0 02 0
12	spent w ^t alex ^z Gay	0 02 8
	to James Hay to len to lady oxford 8 R d	23 4 0
	to my wife 3 R d	08 14 0
	to her againe	08 4 0
13	to my wife againe	320 0 0
	spent w ^t G. R., Ja. Nicols., and Hew wallace befor G. R. and I went to ravelstoune	00 13 4
	for a pund french peas	00 4 0
	for a lyne to y ^e gardiner	00 16 0
	to George Hadden to bring a cart of coalls a L d	
	for a chopin wine in G. Ro ^{ts} chamber after we came in	00 10 0
14	for dinner to my sone and me at leith w ^t G. Ro ^{ts} and Ratho seeing y ^e race	01 12 6
	to my wife 2 R d	05 16 0
	to the coachman brought in my wife and bairns from ravelstoune last week	2 16 0
15	to James peacock for barbarizing me	0 13 4
	for a chopin wine to dinner, torphician dyned w ^t us	0 10 0

	for a chopin and mutchkin to supper L. tor., s ^r w ^m and s ^r Ja. Hay suped w ^t us	0	15	0
	for 4 pypes	00		
16	for wine and eall w ^t G. R., Ratho, and adam rae	00	07	0
17	to my wife	02	03	0
	to s ^r w ^m sharps man drink monie for imps	02	18	0
	to malcolme to buy any ^r pund of Haistines	00	05	0
	for paper	00	00	6
	to robert rorie, Gardiner, to get seeds and to give account therof	02	16	0
	spent w ^t Ja. nic., Ha. olip., young ratho, G. R. and a. f.	00	17	6
	to my wife	02	18	0
18	to my wife 40 L d	112	00	0
	spent w ^t Craigiehall, Hiltoune, G. Ro ^{ts}	00	0	
19	spent at selling dunipace bear to baillie Jack in y ^e boll sold for 4 ^{lb} 10 ^s stirling	00	10	0
	I have agreed w ^t Calendar to carie letters to and from dunipace till this day 12 moneths for 2 ^{lb} . I have given him for byganes	00	04	0
	spent w ^t James nicols., ar. y. and G. Ro ^{ts} for a pint of wine to supper y ⁿ L. semple, s ^r Ja. Hay and arch. supped w ^t us	01	00	0
20	to my wife 11 R d	49	06	0
	for 2 pund haistins	00	10	0
	for a pund raisins	00	09	0
	for pear imps, aple imps, cherrie, plum, 2 apricot, a peach	16	00	0
21	allowed to the gardner to drink y ⁿ he went about these and former trees to murehous, cramond, and dalry	00	12	0
	for eall at the yard yesterday and this day	00	08	4
	for eall to y ^e house out of y ^e gardiners to adam and me and servants			
22	payed to alex ^r lauson 4 R d that my wife got yesterday night from him be m ^{rs} urq ^{rt}	11	12	0
	to my wife 3 half L d and a halfe R. d	05	13	0
	to my dochter Jean	00	14	0
	to my wife	00	08	8

	to Grissell Primrose lent	02 18 0
23	for eall	00 02 0
24	to my wife	06 00 0
	to James Hay for archibald primrose act for finding suretie for orderlie behaviour	14 11 0
	to James peacock for cuting the 3 lads heads and barbourizing my selfe	01 9 0
	fo tobacco	00 2 0
	to archibald w ⁿ he went fro' ravelstoune to goe to dunipace	03 00 0
	for eall to y ^e gardiners at ravelstoune	00 08 4
	spent in G. Ro ^{ts} chamber w ^t him and Ja. nicolson	00 10 0
25	to my wife 5 R d and in babie peices 20 ^{lib} both is	34 10 0
	to m ^r Ch. Kay, mi ^{ter} at st. cuthberts, his stipend for year 1680	14 00 0
	spent w ^t old ratho, Ja. Nicols. and G. Ro ^{ts} , in G. Ro ^{ts} chamber	00 06 8
26	lent to m ^r James Primrose 8 ^{mks} and 40 ^d and 2 halfe R d	08 14 8
	to alex ^r barbour mess ^r for executing finds agst dalhoussie and his tenants	05 16 0
	lent to grissell 12 R d to my wife 5 R d and 5 ^s and 10 ^d	23 9 10
	spent in G. Ro ^{ts} chamber w ^t him, James nicols. and m ^r al. Hume	00 10 0
27	to my douchter lissie	00 13 4
	spent in G. Ro ^{ts} chamber w ^t him, young Ratho, will. Lockart and Ja. nicols., etc.	00 10 0
28	to my man Sanders to buy 5 ^{ell} stringing for hangers to my brecches, and to pay him 4 ^s he gave y ^e painter long since	00 16 6
	to my wife 3 doll.	08 12 0
	for a chopin wine to dinner to s ^r w ^m and s ^r Ja. Hay	00 10 0
	spent at adam foulis in westbow foot w ^t Ja. Hay, Ja. nicols., m ^r Ja. Hend., and m ^r alex ^r Hume	01 08 0

	for eall to y ^e gardiners at raev.	00 03 4
29	to my broy ^r adam to pay w ^m naper, gardiner, and w ^m that helped our gardiner this last week. w ^m naper at 8 ^s p. day, y ^e oy ^r at 6 ^s 8 ^d	04 8 0
	for eall to y ^m and our selves	00 13 4
	spent at night w ^t oxford, s ^r w ^m and Colonell monro	01 00 0
30	for a contribution for some psons taken by y ^e turks	2 18 0
	for a chopin wine to supper, Elsick supped w ^t us	0 10 0
31	for a p ^t of a coatch w ^t adam Rae, solihill, young ratho, to rickartounes buriall at Currie	1 12 0
	to my wife	17 06 0
	for a pint of wine in G. Ro ^{ts} chamber w ^t him, Hew wallace, Ja. nicols, and a. y.	01 00 0
	to Johnie robertsone for wrytting horning agst balgillo, etc.	00 15 0

teusday, 1st febr 1681.

1	for a mutchkin wine in G. Ro ^{ts} chamber w ^t him and Ja. nicols.	0 5 0
2	for a horse comb 16 ^s , a brush 12 ^s , and a main comb 6 ^s	01 14 0
	for a pair cheirs to poll y ^e horse	00 8 0
	to James peacock for barbarizing me	00 13 4
	spent in G. Ro ^{ts} chamber	00 10 0
	for a chopin seck to supper, my L. semple and eupham young supped w ^t us	01 00 0
	spent in y ^e morning w ^t Ja. Hay, m ^r James Henderson, and m ^r al. Hume	00 06 4
3	to my wife	05 14 0
	spent in Geo. Ro ^{ts} . chamber w ^t him and ar. y.	00 02 6
	to my wife againe	05 16 0
4	to my oune nurse in charitie be her grandchild for a pund rough almonds in ada foulis at westbow	00 10 0
	spent in G. Ro ^{ts} . chamber w ^t him Ja. nicols. Hew wallace, young ratho, ad. foulis, and m ^r da. dewar	00 13 4

5	spent w ^t ar. y. and alex ^r Gay	00	8	4
	to my wife 2 L d	05	12	0
	spent at night in al. Gayes house w ^t him, Jo ⁿ Smart, and a. y.	00	16	8
7	to my wife	01	8	0
	to m ^r Ro ^t bull to give the m ^r of y ^e hiescooll for George 2 R d, for Jamie and Jonie a R and a L d., and to the 3 doctors a R and 2 L d	20	00	0
	to him to give the wrytting m ^r for y ^r qrter	02	17	0
	for a rudiments to Jonie	00		
	to my wife againe	01	08	0
8	to my wife 3 L. and a R d	11	06	0
	for a retorick booke to George and James			
	for a chopin wine at lenies	00	10	0
	to his child w ^{ms} nurse	02	18	0
9	I have received from Lundie this day a yeirs @ rent to Candlemas last y ^r is noe more due y ⁿ 240 ^{lib}			
	to my wife 10 R d	29	00	0
	to adam foulis to pay w ^m broune for 3 yeirs fewdeutie of ravelstoune, viz., 78, 79, and 80 at mertimes, and I have given 3 dis- charges to him for the toune of Edg ^r for y ^e s ^d 3 years and to Candlemes 1681 of y ^e @ rent of 1000 ^{mks}	3	17	4
10	I have got this day from L. torphichen a yeirs @ rent to Lambes 1680 of 3000 ^{mks} prinll	01	00	0
	spent w ^t s ^r w ^m P. s ^r Ro ^t dalzell m ^r Saltoune, etc. y ^r after in G. Ro ^{ts} . chamber w ^t him, Ja. nicols. and adam	00	06	0
11	to my wife 12 ^{mks}	08	00	0
	to malcolme to pay w ^m forsyth for strae and corne to y ^e tuo horse w ⁿ I was to convoy the duke west to stirling	00	18	0
	for a mutchkin wormit wine in G. Ro ^{ts} . chamber	00	05	0
	to alex ^r lauson to compleat pay ^t James Prim-			

	rose house mail to whitsunday nixt (allow- ing 20 ^{lib} for masones and wright work and 8 ^{lib} 8 ^s the glasiars count) I have given besydes these	102	17	4
	I have got his discharge for y ^e years rent I gave formerlie 100 ^{lib} and 8 ^{lib} . 14 ^s 8 ^d w ^t y ^e 2 counts makes 240 ^{lib} for s ^d yeir			
	alex ^r lauson hes got and given me of Patrick grames mertimes house mail 60 ^{lib} and given a receipt y ^r of, he hes my discharge to s ^d Pat. for 113 ^{lib} 6 ^s 8 ^d , being y ^e s ^d termes miall			
12	to my wife 2 R. and 2 L d	11	8	0
	to Jo ⁿ kinneir for the dask maill in tron church to whitsunday 1680	08	00	0
	to James peacock for barbarizing me	00	13	4
	spent w ^t Ja. Nicols. Ja. allane, m ^r al. Hume, Jo ⁿ kennedie, etc.	0	6	8
	for dinner w ^t s ^r w ^m P. L. semple Elsick, etc.	01	13	4
	to my sone arch. w ⁿ he went to Elphistoune a L d and 9 ^{mks}	09	16	0
	to my wife againe	16	00	0
13	spent w ^t Hew. wall. and G. Ro ^{ts}	00	04	0
14	for wormit wine in G. Ro ^{ts}	0	02	8
	I have this day payed to G. Ro ^{ts} . the 300 ^{mks} and 22 R doll. I owed him, soe at this time I ow him onlie 1100 ^{mks} , for w ^{ch} he hes my bond			
15	spent w ^t old and young ratho., w ^m lockart and major rae	0	4	0
	to my wife	02	16	0
	for wine to dinner Lady kean [sic] and s ^r J. Hay	01	00	0
	spent in G. Ro ^{ts} . chamber w ^t him, Ja. nicols., Hew wallace, adam, etc.	00	10	0
16	to my wife 10 R d. and 3 ^{mks}	31	00	0
	spent w ^t James nicols. and G. R. in his chamber	00	10	0
17	to y ^e falkirk carier y ^t brought wild ducks and tooke back old hats	0	8	8
	to my wife 2 R and a L d	8	12	0

	to her againe oy ^r 2 R. and a L d	8 12 0
	spent in G. Ro ^{ts} . chamber w ^t him and ar. y. at wormit wine	0 2 6
	for halfe a pund raisines and a pund rough almonds at adam foulis	0 9 0
	for eall to y ^e gardiners at raev.	0 6 8
18	agreed w ^t w ^m aitkin for the 3 chimneyes dress- ing w ^t new lintills and pavem ^t for easter chamber and wining y ^e stanes for 3 L d	8 8 0
	to him in arles	0 6 8
	for eall to y ^e gardiners	
	to robert rorie, gardiner, to buy from Jamie louristoune 1000 bowcaill plants	2 17 0
	to w ^m naper to drink y ⁿ he went to gorgie- milne about risert buses	0 6 8
	I have agreed w ^t George keirs man to doe anie work w ^t my tuo horse for 16 ^{lib} in the half yeir for fee and bounteth. he is to enter at whitsunday and hes got in arles	0 6 8
	to George Hadden to bring 2 load of coalls	0 16 8
19	to w ^m naper, gardiner, for 3 wholl dayes and 2 halfe dayes work at 8 ^s a day	1 12 0
	to w ^m , the oy ^r gardiner, for s ^d time at 6 ^s 8 ^d p day to adam to pay them	1 6 8
	for a chopin wine in G. Ro ^{ts} . chamber w ^t him, Ja. Hay, Hew wallace	0 10 0
	to my wife to give to tho. Peacock in p ^t paym ^t for bairns shoes	2 18 0
21	to my wife 10 R d	29 0 0
	for 7 imps from y ^e gardiner in y ^e Surgeons yard, viz, a black pippin, a pear dangerous, 2 honic pears, a bon criteon, a swaneg, a bona magna plum	04 13 4
	spent y ^r w ^t Geo. Ro ^{ts} . and ar. y. and to mal- colme to drink	00 13 4
	and for a loafe to carie to adam at ravel- stoune	00 04 0
	to James peacock for barbarizing me	00 13 4

	spent w ^t s ^r w ^m . P., s ^r G. Monro, and his brother Leivt. Colon.	01	6	8
22	to my wife	00	6	0
	for a pair worsit inglish stockins to my selfe .	03	12	0
	for 2 pund haistins	00	8	0
	for a pund candle to y ^e wrytting chamber .	00	4	6
	for 2 pair gray stockins to my footman .	03	0	0
28	spent w ^t s ^r James Hay, walstoune, m ^r Ro ^t Cuningham, and old ratho, and G. Ro ^{ts} . . .	00	5	6
	to my brother adames man tom wilkie to drink to G. Ro ^{ts} to give for me to rathoes man w ^m Cuninghames pennie wedding on fryday nint 25 instant [sic]	01	6	8
		2	13	0
24	Lent to Grissell	2	3	0
	to my wife 18 m ^{ks} a halfe R. and half L d .	14	17	0
	spent yesternight in G. Ro ^{ts} chamber w ^t him and Ja. nicols	00	10	0
	spent w ^t s ^r Ja. Hay, Prestongrang baillie baird, dewchar, major biggar in widow friskins .	00	14	0
25	spent w ^t baillie foulis and Edward Cleghorne .	00	05	0
	to rathoes man willi. Cuninghames pennie wedding and fidlers	02	18	0
	spent y ^r after w ^t major rae and doctor steinsone	01	1	4
26	to my wife 5 R d	14	10	0
	for seeds to y ^e yard from	03	18	4
	I have this day received from Robert Currie wright in p ^t paym ^t of 68 ^{lib} for y ^e trees in y ^e green I sold him I say received 56 ^{lib} , 3 ^s Lent to adam foulis wife at y ^e foot of y ^e west- bow, 3 R d	8	14	0
	for eall to y ^e gardiner at ravelstoune	0	6	0
	to adam to pay the 2 gardiners for 5 dayes work to everie one of y ^m , to one 6 ^s to y ^e other 8 ^s a day is both	3	13	0
	for naills to send to ravelstoune trees alex ^r Edward payed y ^m to maggie to pay milk and eggs	0	13	4
27	spent w ^t G. banerman, G. Ro ^{ts} ., Hew wallace, and mr. da. dewar	0	10	0

28	to Jean dunbar to send for the coalls tuyce and to y ^e milne	2 17 0
	to young Jo ⁿ foulis for waiting on Jonie	2 18 0
	spent w ^t Mr. Jo ⁿ menzies in G. Ro ^{ts} chamber	0 5 0
	for a Lucan and florus to Geordie	1 9 0
	for a dial. face. to Jamie	0 6 0
	to my wife 12 R d	34 16 0
	for 3 pear imps from w ^m Livistoune in Lady stirlings yard	02 00 0
	spent y ^r w ^t alex ^r Gay, ar. y., m ^r Jo ⁿ baillie, etc.	02 00 0
	for $\frac{2}{1}$ pund rough almonds at adam foulis	00 05 0
	for call at night at raev.	00 08 0
	teusday 1st march	
	for call to y ^e gardiners	00 8 0
	to Jo ⁿ Grant for 5 beehives out of I have borrowed from adam 2 R d	37 6 0
	to robert Gordoun his count for naills of all sorts to this day he was payed yisterday	08 14 0
	for a pint wine and a mutchkin to supper L. torphichan, s ^r Jo ⁿ Cuningham, s ^r Ja. Hay, s ^r w ^m Prim., and s ^r Ja. Hay supped w ^t us	01 5 0
	to Jo ⁿ peirie for helping y ^e pyps	00 13 4
2	for a flip to my Lords red velvet saddle	1 12 0
	to lissie	0 13 4
	to Geordie 2 ^s , Jamie 1 ^s	0 3 0
	to meg 1 ^s	0 1 0
	spent w ^t Ja. Hay, and woodcockdail, and m ^r Jo ⁿ meinzies	0 3 0
	spent at night w ^t s ^r w ^m P., vis. oxford, semple, and E. wintoune	2 0 0
3	for wormit wine to Hew wallace and G. Ro ^{ts} in his chamber	0 5 0
	to James Peacock for barbarizing me	0 13 4
	to my wife 5 R d	14 10 0
	to m ^r James Scot for last mertimes supplie to y ^e king	21 5 0
	to alex ^r Edward to buy silk and threid for my ryding coat	0 13 4

4	to alex ^r Edward to pay for ane ell of plush velvet for my ryding coat sleeves	06	2	0
	to him to pay 5 ell $\frac{2}{1}$ sordye to lyne my coat and a cloack button to it	12	13	4
	spent in G. Ro ^{ts} chamber w ^t him and Ja. nicolson	00	10	0
5	to my wife 10 R d	29	00	0
	spent w ^t Ja. Hay and alex ^r Gay, etc.	00	05	8
	to alex ^r Edward to pay ab ^d loafe for cleaning the gold button of my coat and threid to it and to buy black silk to my velvet coat	00	14	8
	sent out in a letter to Jean Haddin to adame foulis to pay the 2 gardiners y ^r weeks wadges	4	8	0
	I have repayed 2 R d I borrowed, and 16 ^s to the malt makers to drink	0	16	0
	to adam that he gave to y ^e grinding of y ^e malt a mk. and 4 ^s I gave my selfe	0	17	4
	for eall to y ^e gardiners and oy ^r workman	0	10	0
	to Robert rorie to buy more plants open and bowkaill	1	7	4
	spent at daniell m ^c kyes y ⁿ I got m ^r w ^m chisholms men to Raev.	0	3	6
7	for eall to y ^e gardiner at raev.	0	4	0
	sent to m ^r James binnies Gardiner to drink for imps and rosamundies	0	13	4
	to my wife 4 R d	11	12	0
8	to alex ^r lauson till account for wrytting	29	00	0
	for mutchkin wormit wine w ^t Hew wallace and G. Ro ^{ts} in his chamber, and w ^t lenie	00	05	0
	spent at night w ^t s ^r Ja. Hay and baillie Hall about sending our sones abroad	00	18	6
9	for breakfast w ^t Ja. allane, Ja. nicols., m ^r alex ^r Hume, and Jo ⁿ kennedie	00	06	6
	to my wife 10 R d	29	00	0
10	spent w ^t James nicols., and Hew wallace, m ^r da. dewar, and G. Banerman	01	02	0
11	to my wife 3 R d	08	14	0
	sent out to adam in a letter w ^t malcolme to			

	pay ye gardiners and barm oy ^r depurms ^{ts} for lyme shells, etc.	05	13	9
	y ^r of to y ^e gardiner a d and 8 ^d and 2 load coalls			
12	to my wife 6 L d	16	16	0
	for tobacco and pypes y ⁿ Grissell sould have been contracted to L. semple	0	9	0
13	for a mutchkin wine w ^t Ja. nic., G. Ro ^{ts} , and m ^r Jo ⁿ Richardson	0	5	0
14	to my wife 5 R d	14	10	0
	lost at cards w ^t s ^r w ^m Pri. and ar. young in s ^r w ^{ms} chamber	16	0	0
15	to my wife a halfe R d	01	9	0
	spent w ^t Ja. nicols., and G. Ro ^{ts} , and Hew wallace, and w ^t Ha. Lyon	01	1	0
16	for livius ora ^{ns} to Geordie	01	8	0
	to malcolme to pay widow friskins drawer david for 5 chopins wine bought y ^t night Grissell should have been contracted	02	10	0
	to him to pay him for a pint to dinner w ⁿ s ^r Ja. Hay and Pittarro dyned w ^t us	01	00	0
	to doctor steinsone for waiting on Jean and Jamie a Jacobus	16	4	0
	spent w ^t him	00	17	0
	to my wife 9 R and a L d	28	18	0
	for wine w ^t Ja. nicols., ad. Rae., etc.	00	10	0
	spent at night w ^t s ^r Ja. Hay, doctors balfour and steinsone	1	15	0
17	to my wife	02	18	0
	to her againe 9 R d	26	02	0
	for a mutchkin wormit wine w ^t old ratho in G. Ro ^{ts} chamber y ⁿ I received from ratho a yeirs @ rent to lambmes 1680 of 4000 ^{mks} prinll no @ rents preceeding that time is owing	00	05	0
	for garden seeds from Jo ⁿ armstrang	01	10	8
	to adam y ^t he payed for cart customs for 100 dails and 8 trees	00	08	6
	for 4 load of coalls	01	13	4

	for eall yesterday and this day to workmen and gardiners	01 00 0
19	for mor garden seeds from Jo ⁿ armstrang be Ja. Hayes man	1 06 0
	to maggie to get draff to y ^e kyd	00 13 4
	for a quar of paper	00 06 0
	to adam to pay the gardiners this weeks wadges	04 08 0
	and a gallon of eall	00 16 0
	and to goe to the lyme and coalls 3 ^{lib} 10 ^s to James Hayes man y ^t brought the paper and garden seeds	00 4 0
	my wife payed for mor seeds leicks, beets, and sybas	1 0 0
20	spent at surgeons yards w ^t prest, newman, young ratho, Ja. Hay, old kathie, Jo ⁿ Hamiltoune	0 8 4
21	to James peacock for barbarizing me	0 14 0
	spent w ^t Ja. Hay, and m ^r Jo ⁿ meinzies and m ^r Ja. Hendersone	0 03 8
	y ^r after w ^t s ^r Jo ⁿ Cochran, com ^r monro, etc.	00 14 0
	to my wife	02 18 0
	for a chopin wine to supper. La. torphich., and gooddoughters and Effans supped w ^t us	00 10 0
22	to my wife 5 R d	14 10 0
	spent in Hew blairs wt him and thomas kin- caid w ⁿ I got 3 whyt wine terces from Hew blair	00 12 6
	spent at night w ^t walstoune s ^r Ja. Hay, m ^r Ro ^t Cuningham, and m ^r alex ^r , and m ^r Geo. Hay	01 06 6
23	for a mutchkin seck w ^t Ja. nic. and a mutchkin wormit wine w ^t ar. y. and Ha. Lyon	00 15 0
	for a little horse to my sone ar. to ryde to London and oy ^r charges	48 00 0
	for a chopin wine to dinner, Lor. and La. tor- phichan, etc., dyned w ^t us	
24	to my wife	2 18 0
	to her againe 5 L d	14 00 0

	spent w ^t Ja. Hay and Jo ⁿ smart about my lords testm ^t	00	05	8
	and w ^t Gordounstoune	00	12	0
	spent w ^t James Nicols., Geo. murray, and alex ^r douglas	01	00	0
	to the register to compleat my bond of 100 ^{lib} stirl., I was forced to give him for my rati- fica ^o ne of my office and @ rent for the same I got my bond y ⁿ	581	6	8
	to my brother adam to pay 3 gardiners, lyme shells, etc., 4 L d y ^r of to the gardiners for lyme shells, 2 loads for coalls in all is	11	04	0
25	for eall yisterday and this day to y ^e gardiners, etc.	1	08	0
	I have this day put a boll of corn and halfe a boll peas in ye corn kist to y ^e 3 horses			
26	to maggie to pay eggs and butter, etc.	0	14	0
	spent at Hunting w ^t Pat. meinzeis, Hew steinsone, etc.	3	07	0
28	to my wife a R and a L d	5	14	0
	for a pint of wine out of Hew blairs, got at tuo severall times w ⁿ L. torphi. and his lady, etc. dyned w ^t us, and Pittarro and Jo ⁿ Hay, etc. supped w ^t us	1	0	0
	spent w ^t pittarro y ⁿ I receaved y ^e yeirs @ rent for archibald	0	7	0
	and y ^r after w ^t Ja. nicols.	0	10	0
	to my wife againe 20 R d	58	0	0
	sum payed			
	spent at night w ^t Ja. nicols. and m ^r tho. Gor- doune	01	01	0
29	to my wife in babie peices and turners	60	00	0
	to Jo ⁿ finlay till account againe of dails and trees conforme to this account y ^r of, thr is 2 receipts at y ^e end and anoy ^r I have not got in for 100 dails and 8 trees	60	0	0
	to Patrick chambers in compleat paym ^t of one account I ow him for anoy ^r count 12 ^{lib} this is payed by	58	0	0

	for a pint wine to dinner Pittarro, and s ^r Ja. Hay, etc. J. Pr. dyned w ^t us			
	to alex ^r Edward to pay for scouring a pair pistolls	00	6	0
	to James Peacock for barbarizing me	00	14	0
	spent at night w ^t Pittarro, G. Ro ^{ts} , young saughton, ratho, etc.	00	6	8
30	I have borrowed from G. Ro ^{ts} y ^t helped to pay y ^e register for w ^{ch} George hes my not	450	0	0
	spent at leith w ⁿ pittarro and his doucher went north, in all	005	14	0
	spent w ^t walstoune, s ^r Ja. Hay, baillie Hall, etc.	001	05	0
31	to my wife to give her sone	001	15	0
	to her to pay de. vo. for 2 month for lissie and on for meg	16	18	0
	for half a pund comon tobacco	0	7	0
	to mind I subscribed a sasine and extr. yn I came out			

fryday, 1st apryl 1681.

	for eall to ye gardiners	0	12	0
2	to malcolme to give y ^e gardiner in ratho for artichock slips	0	9	0
	to Geordie to pay excise of eall at westport, and cart mail	0	7	0
	for eall to ye gardiners	0	12	0
	to my wife 4 14 ^s peices	2	16	0
3	for a pint of wine to supper	01	00	0
4	to my wife 4 L d.	11	04	0
	to her againe 3 R. and 2 L d.	14	06	0
5	spent w ^t m ^r tho. Gordoune, G. Ro ^{ts} , and Ja. nicols.	00	14	0
	and befor w ^t G. Ro ^{ts} , etc.	00	04	6
	y ^r after w ^t doctor steinsone	00	05	0
	y ^r after w ^t L semple, torphichan and Jamie Pr. and fulwood	00	14	0
6	spent w ^t Ja. n., Ja. allane, and Jo ⁿ kennedie	00	06	6
	for 8 trouts Lochlevin	00	16	0

	to my wife that she was to give young Jo ⁿ foulis in charitie, she gave besydes anoy ^r doller for herselfe	02 18 0
	to her againe 5 R. d.	14 10 0
	to James peacock for barbarizing me	00 14 0
	to adam to give lissie to buy a pair strait sleeves for her	02 16 0
	for tobacco	0 1 6
7	to George to pay excyse of eall	0 3 6
	spent at Hunting w ^t Pat. meinzies, Ja. Murray, etc.	01 10 8
	for 4 pints eall to y ^e gardiners	00 08 0
8	to my wife to give Jean Hadden and to pay for egs.	01 01 0
	to her to give y ^e gardiners to drink	00 14 0
	to Ro^t rorie to get apricock trees out of bari- tounne [sic]	
9	to send to y ^e coalls	00 16 8
	to George Hadden for his shoes	01 10 0
	to pay eall to y ^e gardiners this weeke	01 02 0
	to my wife a R d.	2 18 0
	to my douchter Jean to give in drinkmonie to y ^e tailyeour lad for her goune making	0 14 0
	to the 3 gardiners this weeks wadges, to w ^m naper 6 dayes	2 8 0
	to w ^m frisell 5 dayes	1 15 0
	to the other 6 dayes	2 02 0
	to James Potter mason and his sone 2 dayes work to everie one at 13 ^s 4 ^d to himselfe and 6 ^s 8 ^d to his sone p day	2 00 0
11	put into y ^e corne kist a bolles corne and a boll peas	
	for eall to the gardiners and masons and work- men	0 8 0
	to Geordie to bring 2 load of coalls	0 16 8
	to maggie to buy eall to y ^e bairns	01 02 6
	to my wife	59 08 0
	spent at leith w ^t Adam Rae, sauchtounhall, etc.	00 10 0
		00 10 0

	to my douchter Jean at leith w ⁿ she went over y ^e water	01 8 0
12	spent w ^t ard. young and Jo ⁿ Smart, etc.	01 6 0
	to my wife 10 R. d.	29 00 0
	spent w ^t Pat. meinzieis and G. R.	0 03 6
	for a chopin wine to dinner to m ^r G. Henry	0 10 0
	spent w ^t m ^r arch. mushet	00 10 0
13	y ^r after w ^t him and m ^r Richard Calendar	01 03 0
	spent w ^t Ja. nicols. and Ja. alane, etc.	00 6 0
	to James peacock for barbarizing me	00 14 0
	to Geordie Hadden to pay the cart customes y ⁿ he went about y ^e wine and winegar and prunes to leith	00 4 0
	spent w ^t m ^r Ja. Hendersone, adam w ⁿ I got my gloves	00 13 0
	for eall to y ^e gardiners and masons and work- men	00 8 0
	to william aikin mason in p ^t pay ^{mt} of the 3 L. d. I sould give for y ^e three chinneys dressing	3 10 0
14	for eall to ye gardiners, etc.,	0 4 0
	to maggie to pay 2 pecks seeds to y ^e dogs 10 ^s and for cockells and spouts 6 ^s , both is	0 16 0
	for a peck of salt	0 4 0
	for new eall to y ^e gardiners and masons, etc.	0 8 0
	to my brother to compleat the gardiners pay ^{mt} for a former weeks wadges for ane iron shooll out of thomas wyllies 3 ^{lb} and for carieing winegar barrell to leith and to y ^e heard in all	03 3 10
	to him to the 3 gardiners 5 dayes wadges to on and 6 dayes to y ^e oy ^r tuo at saturday nixt	6 4 0
	to him to pay the masons y ⁿ	
15	to my wife 3 R d	8 14 0
	for a pint mum bear w ^t Colingtoun and ratho for dinner at H. blairs w ^t s ^r w ^m Lords semple and torphichan	0 12 0
		1 6 6
	to my douchter Jean to buy a hood	2 16 0
16	spent at Hunting w ^t Pat. meinzieis, James murray and Jo ⁿ winrame	0 11 6

17	for wormit eall and plain eall w ^t Ratho, andr. martine, etc.	0	06	6
18	to my wife a L d	2	16	0
	for Walstounes letter from his sone	0	05	0
	for a letter from arch. and John Hay	0	05	0
	to my wife againe 2 R and 2 L d	11	8	0
	spent w ^t Pat. meinzie, ad. Rae, and Craigen- tinnie	00	6	0
	againe w ^t Pat. meinzie, lennie, doctor steinsone and G. Ro th	1	10	0
	to Eliza. Laurie to pay the bairns eall at raevells.	00	2	0
	to maggie to pay eggs and butter, etc.	00	14	0
	to Sanders to get buttons to my stuff coat	01	1	0
19	for a pint and mutchkin eall out of y ^o gardiners	00	2	6
	to my brother adam to pay gardiners and masons, etc. till account	22	18	0
	spent at Hunting w ^t Pat. meinzie, adam Rae, etc.	01	00	0
	to s ^r Jo ⁿ dalrymples masons in drinkmonie at newlisto.	01	01	0
	Lent to grissell Primrose at newlistoune	02	18	0
23	to my wife 10 L d	29	0	0
	spent w ^t s ^r Jo ⁿ dalrymple, Pat. meinzie, L. semple, etc.	11	15	0
	to James peacock for barbarizing me,	00	14	0
21	to Hew ross for Lord registers account I sould get up my not from him	52	00	0
	spent w ^t old ratho, ad. Rae, etc.	0	08	6
	y ^r after w ^t them in brandie and feggs and w ^t J. P. mutch.	0	12	0
	at night w ^t Ja. nicols. and m ^r thom. Gordoune	0	14	0
22	to James Hayes boy to give the dundie mes- senger for executing letters against balgillo and frenchie	8	8	0
	for eall at ravelstoune	0	10	0
23	to my wife a R. and $\frac{2}{1}$ L d	4	6	0
	for tobacco	0	1	6

	to alex ^r Lausone to pay for binding 2 new registers	1 16 0
	to my wife againe 20 R d	58 00 0
	to m ^r Childers his account for a saddle and wholl furniture	
	spent at dudistoune w ^t ad. Rae, G. Ro ^{ts} , ratho, and young sauchtounhall	00 10 0
	y ^r after to adame raes child's nurse drink monie and a pint wine	06 14 0
24	spent w ^t ad. Rae, G. Ro ^{ts} , etc.	00 15 6
25	to rumie ¹ for mending my watch	0 12 0
	to the gardiners at Elphistoune and workmen to drink	1 1 0
	to the man shot y ^e canons ther	0 14 0
	Lost at tables y ^r w ^t archib.	1 4 0
	to my Lord semples groome I had his horse out y ^r	0 10 6
26		
27	for wormit call	0 01 6
	for rennets (?) to supper	0 9 0
28	to my wife	5 16 0
	to wood barber for barbarizing me	0 8 0
	to adam to pay the gardiners for this week, etc.	11 12 0
	lost at a wadger w ^t L. justice clerk at cramond fishing	02 18 0
	for call to y ^e fishers	00
	to barntounes masones to drink	02 18 0
	for 4 horse meat and mens at Lauristoune	00 12 0
	to L. semples groome for his horse	00 14 0
	spent in the morning w ^t severalls	00 09 6
29	to lissie to spend at ali. Gourlayes	00 14 0
	Lent to Grissell Prim.	02 18 0
	Lent to her againe	2 18 0
	and to her be my wife	5 16 0
	spent w ^t Ja. nicols. and G. Ro ^{ts}	0 14 0
	to my wife 2 R d	5 16 3
30	to my wife 20 L d	56 00 0

¹ Paul Romieu in Clockmakers' land, a native of France. See *Old and New Edinburgh*, vol. i. p. 319; *Scot. Antiq.*, vol. i. p. 170.

Lent againe to Grissell	34	16	0
spent w ^t m ^r Jo ⁿ Robertsons, Ro ^b burnet, m ^r Robert Lidderdail, etc. at the giving him Grissells mariadge warrand	01	13	8
I have borrowed from G. Ratsone this day 20^{mks} peices [sic]	14	10	0
to alex ^r Edward till depurse for wine, etc. 4 ^{lib} 4 ^s			
to y ^e beggars w ⁿ L Semple was maried	2	16	0

Sunday, 1st may 1681.

for a coatch to and from Leith Church w ^t L. and Lady semple and drinkmonie	2	19	6
for a pint of mum	0	12	0
2 payed at Hugh blairs for wyne and seek to Grissells contract and Mariage ¹	17	5	0
to Thomas Haistie for a pair shoes got long since	02	2	0
to alex ^r Edward againe to pay wyne at James Clerks, etc., 6 14 ^s peices			
3 to my wife 2 R and 2 L d	11	8	0
spent w ^t James nicols	00	10	0
for carieing a letter to Elphistoune to s ^r w ^m his Lady and arch. to dyne w ^t us to morrow	00	12	0
for wine and seek to dinner to Lords and Ladys torph. and semple, etc.			
4 to James Peacock for barbarizing me	0	14	0
spent w ^t Ja. nicols., A. young, alex ^r Gay, etc. to the fidlers to drink w ⁿ Lady semple, her doughters, etc. dynd w ^t us	2	18	0
5 to my wife in 14 ^s peices	56	0	0
spent w ^t old ratho, G. R., and L semp.	0	6	0
6 to david Gray, coachman for his coatch hyre to newlistoune to bring in Grissell and her woman	5	15	0
Lent to Grissell 23 R d	20	06	0
to my wife 7 R d to put in m ^r ogilvies silver			

¹ Grizzell Primrose, daughter to Sir Archibald Primrose, and sister to Sir John Foulis's wife, married, first, May 2, 1681, Francis Lord Semphill, who died *s. p.* 1684; and, second, in 1693, Brigadier-General Richard Cunningham.

	spent w ^t Entirquine and m ^r tho. Gordoun, etc. about Lord semples affair	0	13	0
	to adams man tho. wilkie to buy seeds and to himselfe	1	9	0
	to david Gray coachman *till account of his hyre to Elphistoun w ^t L. and Lady semple and thr woman	2	18	0
7	to my wife	28	0	0
	to her againe	03	10	0
	for tallow for y ^e pyps and ravelstoun	00	07	0
	for roset and pick, for pack threid for rops 3 fadom to be helters to y ^e 2 horse for tobacco	0	9	0
	spent w ^t doctor steinson, G. Ro th . and Hew neilson	0	15	6
	to a distrest man	0	7	0
	to maggie at ravelstoun y ⁿ she was to give up her name	1	1	0
	to 2 gardiners the on 4 dayes y ^e oyr 6 dayes for this weeke at 7 ^s p day is	3	10	0
	for eall to the gardiners	0		
	to my brother adam to compleat y ^e paym ^t (w ^t what he got formerlie) of 11 beeskeps at 8 ^s the peice Lyme, coalls, masons, and gardiners wadges till this night	00	09	2
9	for eall to y ^e gardiners and masons	00	8	0
	to Jon peirie for mending y ^e pyps 14 ^s , for 5 pund lead 12 ^s 6 ^d , 4 copper virrells 16 ^s , in all is	2	2	6
	to my brother adam till account	2	18	0
	left in paune w ^t Jon tomsone for his turf spade. go to back [sic]	2	18	0
	to my wife a R d	2	18	0
10	to my wife againe a R and L d	5	14	0
	Left in drinkmonie at Hattons new hous in canogait	2	18	0
	to L. Colingtones coachman to drink			

	y ⁿ w ^e convoyed Hatton in to Edg ^r from stainehill	1	8	0
11	for a pint and chopin mum wt Ja. murray, baillie Rae, and doctor steinson	0	18	0
	spent w ^t GoGar and y ^r ter m ^r dalmahoy to get the soldiers of corstorphin parish	0	15	6
12	to my wife 13 R and 10 L d	65	14	0
	for wine to dinner yisterday, m ^r Ja. Hender- sone, his wife, etc. and G. Ro ^{ts} . dyned w ^t us	01	10	0
	to James peacock for barbarizing me	00	14	0
	for a chopin mum bear	00	6	0
	for 9 fadom rops for packs w ⁿ y ^e bairns went to raevels.	00	9	0
	to lissie to buy taip	00	14	0
	for a mutchkin seck y ⁿ my wife was unwell	00	10	0
	for a $\frac{1}{2}$ p ^t of the coatch to s ^r Jo ⁿ nicolson's buriall	02	4	0
13	for seck and eall w ^t young ratho, ad. Rae, Lenie, and Ja. nicols.	0	7	8
	to my man to pay y ^e carts customs at y ^e port y ⁿ they went out to raevelst.	00	7	0
	to my wife a R and a L d	5	14	0
14	to my wife to make up the paym ^t of alex ^r Jinlochs count 6 R d and	19	4	0
	spent w ^t alex ^r Gay, Jo ⁿ smart, etc.	00	08	0
	to my wife by alex ^r Lauson to pay all counts yesterday befor we went out of toune 333. 10. 0.	333	10	0
	to Robert Gordounes wife payed be malcome, for 100 flooring, 100 door, and 100 window naills, soe we ow him nothing at this day	00	19	0
	to y ^e coatchboy (brought my wife and me to raevelst.) to drink	00	4	0
15	for dinner at Corstorphin	00	5	4
16	to george Hadden to bring a cart w ^t coalls	01	14	0
	to maggie to pay eall for the stoop of malt grinding and making	1	10	0
	for eall to workmen y ^t I owed formerlie and this day	0	12	0

	to my wife 4 L d	11	4	0
17	for eall to workmen	00	12	0
	to w ^m strendine (?) mason 7 dayes at 12 ^s p day	04	4	0
	to Ro ^t M ^c kie mason 8 dayes at 12 ^s p day	4	16	0
	to James Potters sone at 6 ^s 8 ^d p day for 8 dayes	2	13	4
	to androw miller workman 4 dayes at 6 ^s 8 ^d p day	1	6	8
18	to Jean dunbar to give G. Hadden to bring a cart of coalls	1	14	0
	to James Peacock barber	0	14	0
	spent w ^t Hew wallace and Ja. nicols. about y ^e order for y ^e breakfast in corstorphin	00	16	0
	for dinner at Edg ^r w ^t G. Ro ^{ts} . and adam foulis	00	12	0
	to alex ^r Lauson againe till account for wryt- ting 6 R d	17	8	0
	spent w ^t Ja. nicols., Ro ^t burnet, and Hew wal- lace w ⁿ I received my order for the seat in Corstorphin kirk	01	09	6
19	to m ^{rs} urq ^{rt} that she had depursed for meat and oy ^r things for my wife	07	10	2
	for a pair threed stockins to my selfe	02	00	0
	for 100 flooring and 100 plencher naills fro. R. G.	00	16	6
	for breakfast to m ^{rs} urq ^{rt} and servants	00	3	0
	for a pint mum bear	00	12	0
	for dinner w ^t G. Ro ^{ts} ., adame, and Ja. nicols. yesterday to a. H. in charitie	05	12	0
	to my brother adam y ^t I borrowed of James Hay	266	13	4
20	for eall to workmen	00	4	0
21	to my wife 2 R d	05	16	0
	to J. C ^o [sic] 3 R d	08	14	0
	to Robert rorie 4 R d to pay w ^m fiessell 12 dayes at 7s p day	04	04	0
	to pay cristopher 12 dayes at 7 ^s p day	4	04	0
	to pay the workman Ro ^t 5 dayes at 6 ^s 8 ^d the day	01	13	0
	to pay Jean Hadden and her douchter to both at p day for			
	for eall to gardiners and workmen	0	4	0
22	for dinner at corstorphin	0	6	4
23	to George Hadden to bring a cart w ^t coalls	1	14	0

24	to my wife 14 R d	40	12	0
25	for a new shoes and remove and some nails to y ^o horse	00	7	0
26	to Hew jack sklaiter in dennie y ⁿ I agreed w ^t him for pointing the house of dunipace .	0	7	0
27	to Jo ⁿ broune of seabogs man for being clerk w ⁿ I held court at dunipace	2	18	0
28	to y ^o gardiner at dunipace for eall, eggs, brandie, winegar, bread, oat, and wheat, candle, coalls to his wife for some curds and whey butter and making beds and puting on fyres .	3	3	0
	to the lad went errands to falkirk etc.	0	7	0
	I am to allow to david Geddie $\frac{2}{1}$ y ^o boll corne to y ^o horse that was got from him for ineall out of crop 1680			
29	for dinner at corstorphin and a chopin wine to s ^r w ^m , his Lady, m ^r alex ^r . Hume, and G. Ro ^{ts} . .	1	9	4
30	for a chopin seck to E Roxburgh and s ^r w ^m in my wrytting chamber	1	0	0
	for eall and bread y ^r after y ^r to women and bairns spent y ^r after w ^t G. Ro ^{ts} ., m ^r Ja. Henderson., ar. Pri. and adam	00	10	0
		0	12	6
31	I have discounted to alex ^r lauson y ^o 4 d. my wife got from him last week	17	12	0
	to James peacock for barbarizing me		14	0
	to my wife 2 R. and 2 L d	11	8	0
	to m ^{rs} urq ^{rt} till account	02	16	0
	for eall and bread	00	02	0
	for dinner at runsimans w ^t m ^r w ^m mongomerie, G. Ro ^{ts} ., etc.	00	13	6
	spent y ^r after w ^t L. Elphist., doctor steinsone, Colstoune, and w ^t G. Ro ^{ts} ., and James murray	01	12	6

wednesday 1st Jun 1681

1	for dinner at Coffee Georges w ^t Enterkine, m ^r Walter Pringgle, m ^r G. Baner., and G. R.	00	15	6
	spent y ^r after w ^t Ja. Nicols., Hew neilsone, and w ^t al. Gay, and ar. y.	01	00	0
	and y ^r after w ^t s ^r Jo ⁿ maitland	00	11	0

	to James peacock			
2	to my wife 6 14 ^s peices	04	4	0
	for my selfe, my wife and 8 bairnes to maggie forrests pennie brydell	11	4	0
	to the fidlers be my selfe and them	01	8	0
	to y ^e fiddlers again w ⁿ they came in to y ^e house for 3 chopins wine was brought from Colt- bridge to y ^e brydell	01	8	0
	to archib. Primrose for y ^{ch} I am to get m ^r Ro ^t Lid. not	66	14	0
3	to robert rorie to pay y ^e 2 gardiners and work- men y ^r wadges last weeke and this I have payed adam the R d and 14 ^s he gave s ^d Ro ^t to help to pay y ^m	03	5	6
	to m ^{rs} urq ^{rt} to give y ^e bairns wrytting master to her till account	02	18	0
	to edward Cleghorne for exchange of a silver crampit to my sword and making of it	2	4	0
	payed be alex ^r edward to Sanders to get his dinner and to pay for eall and bread in the mornings and at night tobacco and a pype	0	9	4
4	to him to pay for a scabard to a sword	0	18	0
	to him to pay for putting on the clampet and helping y ^e point of my sword and scabard	0	6	0
	to m ^{rs} urq ^{rt} to compleat her paym ^t of depurs- ments this day and all preceeding	1	11	8
	for a dinner at runsimans w ^t G. Ro ^{ts} , Melgun, etc.	00	14	6
5	for dinner at corstorplin	00	7	0
6	I have this day received from Ro ^t Currie in compleat paym ^t for y ^e 17 trees in y ^e green I sold him	02	17	0
7	to Geordie Hadden his halfe yeirs fee to last whits.	16	00	0
	to androw broune for helping y ^e knock and jack to Gorgiemilns maltman to drink for making 2 stoops malt	01	00	0
	to my wife	20	0	0
	for dinner at runsimans	00	12	6

	spent w ^t Lennie and s ^r Hew and be nockburne	00	12	0
	y ^r after w ^t Hew wallace, provost binnie, and lenie	01	00	0
8	to James robertsone adam raes man conforme to his receipt In name of his m ^r for a peice of wine and excyse	84	00	0
	and for 17 pints brandie	20	6	0
			8	
	and for a gallon seck and barrell	10	06	0
	and for 10 pints vinegar	05	02	0
	and for 3 stane pruns at 2 ^{mks} p stane	04	00	0
	this all is payed be a precept on Lady Heling- tounne for whitsundayes rent of the lodging she dwells in from doctor burnet whitsun- dayes maill 250 ^{mks}			
	spent w ^t Ja. nicols. etc.	00	15	0
	for dinner at runsimans	00	14	0
9	for dinner at runsimans	00	13	8
	I have borrowed from Geo. Ro ^{ts} . againe 116 ^{lib} 0 0			
	spent w ^t old ratho., Geo. Ro ^{ts} ., etc.	00	5	4
	to m ^{rs} urq ^{rt} till account	02	16	0
10	to Robert Pringle to bring a cart of coals	01	10	0
	to my wife a L d	2	16	0
	to thomas Houlatsone Glasier his account for glas windowes mending in y ^o lodgings at fosters wynd head and in m ^r Ja. Primrose Lodging and all preceeding y ^s day	16	00	0
	for picked towes for a teather to y ^o horse and grass to y ^m yesterday	00	14	0
	spent at runsimans for dinner	00	14	0
	y ^r after w ^t Hew wallace and J. nicols. about my seat at corstorphin	03	3	6
11	sent to m ^{rs} urq ^{rt} to buy our meat y ^s day	04	6	0
	for dinner at runsimans	00	15	0
12	for di ⁿ ner at corstorphin	00	8	4
	and for a letter from m ^r Rot Cnningham from france fro B. Hall	00	14	0

13	spent at fishing at cramond w ^t Hazards .	02	16	0
14	to my wife to buy a byble to George, ribons, sheirs, prins, needles, etc. from a chapman .	04	6	0
	to my wife to leave at raevels y ⁿ she came in .	02	2	0
15	to my wife 4 R. 3 L. d and a ducadoon .	23	10	0
	spent w ^t Ja. nicols. and m ^r Ja. Hen. and alex ^r Gay	00	7	8
	for the procla ^o ne for y ^e parliament siting in July nixt	00	1	0
	for 3 unce bowkaill seed at 4 ^s 6 ^d y ^e unce .	00	13	6
	for 2 cocks and pealls	00		
	spent w ^t Hugh wallace, G. Rots, m ^r Jo ⁿ rich- ardsone, and James nicolsone	01	2	6
16	to my wife 6 R d	17	8	0
	I have this day sold my wheat to richard poog for 7 ^{lb} 13 ^s 4 ^d the boll and hes got a ducadoon in arles			
	spent w ^t al. Gay., m ^r da. Gray, w ^m Hay, Com ^r Clerk, etc.	01	10	4
	to alex ^r Lausone againe till account for wrytting	16	00	0
17	to my wife 5 L d	14	0	0
	spent w ^t Cotts, GoGar, Lenie, Gorgiemilne, etc.	01	02	8
18	to my wife 3 L d	08	8	0
	spent w ^t Pat. meinzie, Jo ⁿ achmeutie, adam rae, etc.	01	6	6
	y ^r after at corstorphin w ^t m ^r ruthven, Ch. and Harie stratounes, Hew wallace, y ^e min ^r etc.	02	18	0
	and for meat to y ^e horse y ^r	00		
20	to my wife y ^t she gave to adies mannie 2 R d .	05	16	0
	Hew nicols hes sent me 5 bolls 1 furl. ill dight oats from alex ^r bathgate in barnbugall at ye boll			
	to my wife five 14 ^s peices, a L d and $\frac{2}{3}$ Rex dol. is in all	07	15	0
21	for eall brandie w ^t s ^r Ja. Hay in my oune house	00	04	4
	and tobacco	00	02	0
	for dinner at runsimans	00	15	0

	spent w ^t Hew wallace, etc.	00	05	8
	to James whyt for pens	00	14	0
	for glew 2 ^s , hemp 2 ^s	00	04	0
	to m ^{rs} urq ^{rt} to pay m ^{rs} poog for a bedstead	13	00	0
	to her till account of depursm ^{ts} for my wife	00	12	0
	spent w ^t Hew wallace and G. Ro ^{ts}	0	06	0
	to my douchter Jean 2 L d	5	12	0
	spent at night w ^t s ^r Ja. Hay and Geo. Ro ^{ts}	0	14	0
22	to m ^{rs} urq ^{rt} till account for buying meat	8	8	0
	for paper	0		
	for dinner at runsimans	0	16	4
	for supper at night w ^t Hew wallace and Ja. nicols.	0	16	8
23	spent at receaving my whitsundays mail from James Ewart w ^t young Ratho, etc.	0	5	0
24	to thom. Gordons womens pennie wedding and fidlers	03	4	8
	for a chopin wine w ^t Ja. nicols., G. Sinclair, and al. Gay	00	10	0
	to my tuo men to get y ^r dinner	0	14	0
	to my man sanders edward to buy silk threid etc., to my cloaths till account 4 14 ^s peices	02	16	0
	to Henry Lyon mertimes 80 and whitsunday 1681 supply to the king	57	15	0
	for supper w ^t s ^r James Hay moncreife and m ^r G. Banermann	00	14	0
	to malcolme to pay eall, bread, naills, and candle at y ^e closehead, and to Ro ^t Gordoune 400 naills and a doz ⁿ pyps	1	05	4
	for dinner w ^t tutor stormont, wolnot, squyre Hamiltoune, G. Rots., etc., in H. blair	0	15	8
	spent w ^t Ja. nicols., alex ^r aikinhead	0	8	0
	y ^r after w ^t Pat. meinzie and doct. stein.	0	12	0
y ^r after	w ^t m ^r Ja. Hend., m ^r Jo ⁿ Preston, adam, and Jo ⁿ sinclair	0	9	0
	spent w ^t Ja. allane, Jo ⁿ kennedie, Ja. nicols., etc. to malcolme to pay for a sniffle bit, 8 ^s head- stail, and reinzie to it of oyled leither 9 ^s , 2 grithes 8 ^s , in all is	01	5	0

25	to James whyt for pens	00	14	0
	agreed w ^t maconochie for y ^e 3 lads and megs wrytting, y ^r qrters, and Geordie and James arthmetick, begun this day for 4 d y ^r of in hand	5	12	0
26	for dinner at corstorphin	0	7	4
27	to the lads to get bread and eall at Hunting .	0	14	0
	to y ^e gardiner to get boukail seed	0	14	0
	I lent on saturday last to B. drumonds wyfe y ^t I borrowed from Geo. Ro ^{ts}	28	0	0
28	to Robie pringle to bring a cart full of coalls	01	11	0
	to my wife to buy some things from a chapman	08	14	0
	to her againe for s ^d use a ducadoon	03	10	0
29	for dinner at corstorphine to adam Rae and young Ratho. and Gavin murheid	00	16	8
30	to viscount oxfurds man againe till account, I borrowed it from G. Ro ^{tr}	58	00	0
	to him againe to make 5 ^{lib} stirl.	02	0	0
	spent at leith seeing y ^e race w ^t G. Ro ^{ts} , Pat. meinzie, etc. my sone Jamie was y ^r	01	4	6
	for supper at night w ^t Ja. nicols., G. Ro ^{ts} , m ^r alex ^r Hume	00	15	8

fryday 1st July 1681

1	to Cockburnes womans pennie wedding and fidlers at L. sinclairs desyre	03	06	0
	spent w ^t L. elphistoune and m ^r Ja. Elphis- toune and airth	00	15	0
2	to sanders to pay eall and candle at y ^e close- head	00	3	0
	payed to m ^{rs} George for Lady semple	09	14	0
	to the masons at drylaw w ⁿ I dyned y ^r w ^t B. Hall and his wife	00	14	0
3	for dinner at corstorphin	00	09	0
	to m ^r david Heriots man to drink for cherries and riserts	0	6	0
4	to my wife in babie peices and turners	09	0	0
5	to James peacock for cutting my hair and bar- barizing me	0	14	0

	to m ^{rs} urq ^{rt} till account of depursmt ^s for y ^e house counts for my wife	8	12	0
	for dinner at runsimans w ^t old ratho., G. Ro ^{ts} ., adam, m ^r w ^m Monip., melgum, and Ja. nic., etc.	0	14	0
	for wine y ^r after w ^t some of s ^d companie	0	5	0
	for Paper 2 quair to y ^e bairns for arthtmetick and wrytting	00	12	0
6	for lemons and oranges	00	09	0
	to my wife at raevelst	05	14	0
	spent w ^t Gogar and his goodsone	0	11	0
7	spent w ^t alex ^r Hay, Hen. Lyon, and Jo ⁿ kinneir for dinner at runsimans	0	11	0
	for dinner at runsimans	0	15	6
	spent at night w ^t Colingtoune, Gogar, .tho. Robiesone, etc.	1	8	0
8	spent w ^t m ^r tho. Gordoune, etc., at receiving duns monie	0	6	0
	to m ^{rs} urq ^{rt} till account for meat	7	2	0
	to alex ^r Edward to pay for eall and bread and candle at y ^e closehead	0	5	0
	to him to pay for mushing Grissies coat	0	18	0
	for dinner at runsimans	0	14	0
	spent w ^t Pat. meinzie and G. R.	0	3	6
	I have this payed George Rotsone 730 ^{lib} in compleat paymt of all y ^e money I have at severall times borrowed from him, soe I rest him nothing at this time but ijoo ^{mks} for w ^{ch} he hes my bond bearing @ rent spent at night w ^t Ja. Hay, Geo. Ro ^{ts} , and Ja. nicols	0	15	6
9	to m ^{rs} urq ^{rt} till account to buy meat	5	14	0
	for tobacco at severall times	0	08	0
	Lent to Lady semple	56	0	0
	to Jo ⁿ kinneir for my seat rent to whitsunday last in tron kirk, I ow nothing preceeding	08	00	0
	for dinner at runsimans	00	18	6
10	for dinner at corstorphin	00	15	8
	to Jo ⁿ Cleghorne for bleeding my 2 horse a fortnight since	0	16	0

	to alex ^r baillie for my chamber rent in corstor- phin for a yeir to whitsunday last	11	12	10
11	to my wife in babie peices and turners	13	2	0
12	put into y ^e ark of barnbugall oats 5 bolls 1 furl. and of my oun 1 boll 2 furl. y ^r of taken out to y ^e foulls 1 furlet			
13	for eall and bread out of richard pogs to malcolme to pay	0	2	6
	to alex ^r lauson againe till account for wryting for dinner at runsimans	5	16	0
	to James peacock for barbariz.,	0	15	0
14	to m ^{rs} urq ^{rt} till account to buy meat to Raevels. she had 14 ^s formerlie and now	2	18	0
	spent w ^t Geordies m ^r of the hiescooll and m ^r Ro ^t Lidderdails father about Geordie de- claming the ora ⁿ for y ^e priviledge bill	0	10	8
	to mistres urq ^{rt} againe to pay for lissies sleeves and to Jean foulis 12 ^s stirl,	7	4	0
	spent w ^t Hew wallace, Ja. nicols, etc.,	0	10	0
	y ^r after at night w ^t Craigiehall, G. Ro ^{ts} , Ja. Hay, etc.,	0	15	6
15	to m ^{rs} urq ^{rt} till account for meat buying	5	12	0
	for a chopin mum bear w ^t Pat. meinzie	0	6	0
	to m ^{rs} urq ^{rt} againe upon y ^e same account oy ^r	5	12	0
	for dinner w ^t old and young rathoes, G. Ro ^{ts} , ad. Rae, and ad. foulis at y ^e bull	0	12	6
	spent y ^r after w ^t young ratho, G. Ro ^{ts} , and ad. Rae	0	3	6
	and w ^t craigiehall	0	5	0
	for 2 wyne glasses and a bear glass from widow thomsones sone	0	18	0
	for tobacco and candle	0	02	0
16	to my wife to buy caps	0	14	0
17	for dinner at corstorphin	0	13	4
	to my wife to give y ^e ministers childs nurse	2	16	0
	to lissie to give y ^e man mended y ^e virginalls	2	16	0
	left w ^t Jean foulis at Lenies	5	12	0
	to y ^e gardiner y ^r to drink	0	14	0

	left w ^t lissie at ravelstoune w ⁿ we came in to Edg ^r	2 16 0
	to y ^e coachman 3 ^d p ^t of y ^e coach from cramond y ^r we dyned w ^t L. semple, Lady semple and arch. and my wife	1 16 0
	to my wife 23 L d	64 8 0
	to my wife againe 8 ^{mks}	5 12 0
	to her oy ^r 2 L d	5 12 0
	to her againe	0 3 6
	to my sone Geordies m ^r	5 12 0
	to his doctor for y ^e priviledge bill	8 8 0
	spent w ^t s ^r Ja. Hay, Co ^{mr} monro, G. Ro ^{ts} , and woodcockdail	0 17 4
20	to James peacock for barbarizing me	0 12 0
	to my wife in babies	0 10 0
	to dunipace gardiner to drink for fruit	2 16 0
	for dinner in david robertsons w ^t s ^r Ja. Hay, Com ^r monro, G. Ro ^{ts} , and w ^m moni- pennie	0 18 6
	to y ^e coachman caried my wife out to ravel- stoune,	1 16 0
	to thomas king, mason, his count for work in m ^r James Primrose Lodging	40 2 0
	for supper at night w ^t Ja. nicols, Ro ^t Colvill, and Ro ^t burnet	0 11 0
21	to malcolme of his fee to buy him shirts	6 4 0
	for tobacco	0 2 0
22	to m ^{rs} urq ^{rt} till account	8 14 0
	for dinner at buchams w ^t G. Ro ^{ts} , Ja. nicols, m ^r w ^m monip., etc.,	0 12 6
23	spent w ^t doctor stinsons, ar.y. James Hay, m ^r alex ^r Hume, etc.,	2 0 0
	y ^r after at wormit wyne w ^t Pat. meinziens, mathow Colvill, s ^r w ^m and Ja. Hay in Scots chop	2 15 0
	to my wife to pay thomas peacock for bairns shoes	2 18 0
24	for dinner at corstorphin	0 13 8
26	to Robert rorie for w ^m aitkin, masone	3 2 6

	to him that he payed to Jo ⁿ grant for mending y ^e spade	0	10	0
	to my wife to pay a chapman for 4 pair stockins to y ^e lads	4	6	0
27	to my wife 3 halfe R d, a R d, and 2 14 ^s peices to James peacock for barbarizing me	8	13	0
		0	14	0
28	spent w ^t adam rae	0	7	6
	to my douchter Jean	2	18	0
	spent in y ^e chamber on y ^e bairns and servants seeing y ^e parlia ^t ryde	0	16	6
29	to my wife	5	12	0
	to m ^{rs} urq ^{rt} to compleat her count to this day	5	00	10
	to her to pay for 2 gaze hoods to y ^e bairns	2	16	0
	to my wife	5	14	0
	spent w ^t Ja. Hay, babachlaw, etc., in charles jacks chop	0	13	4
	spent w ^t James nicols, G. Ro ^{ts} , and doctor steinsone	0	7	0
30	to my wife 2 R d, and 2 14 ^s peices			
	to lissie and m ^{rs} urq ^{rt}	7	4	0
31	for dinner at corstorphin	0	13	0

monday 1st august 1681

1	to my wife 6 R d and 3 14 ^s peices	19	10	0
	for dinner at Pat. steells w ^t G. Ro ^{ts} , m ^r da. dewar, m ^r w ^m moir, and Ja. ni,	0	16	0
	for supper at night w ^t G. Ro ^{ts} , Ja. nic., and m ^r Ja. Elphistoune	0	8	0
2	to m ^r alex ^r Humes womans pennie wedding and fidlers	3	0	0
	to my man to get his dinner	0	4	0
	spent y ^r after w ^t Ja. nicols, m ^r al. Hume, G. Ro ^{ts} , and m ^r w ^m Lauder, etc.,	0	10	0
	to James peacock for barbarizing me	0	14	0
3	to m ^{rs} urq ^{rt} y ^t she waired out for my wife at enderkeithing fair for dornick, etc.,	71	10	8
	spent at night w ^t Gogar, and thomas roberts, and Ja. nicols, and ar. y.	1	10	0
4	for dinner w ^t ormestoune, G. Ro ^{ts} , ad. Rae, etc.	0	19	6

	spent w ^t thomas Ro ^{ts} , and ar. y. y ⁿ I received my bear silver	2	1	4
	spent afternoon w ^t s ^r Jo ⁿ maitland, dalmahoy, etc.,	1	4	8
5	for breakfast w ^t Ja. allane, Ja. nicols, etc.,	0	8	0
	for dinner w ^t doctor sibbald, m ^r w ^m moir, etc.,	0	13	0
	for supper w ^t alex ^r milne, tho. Gordoune, etc.,	0	14	0
	spent at surgeons yard	0	5	6
	sent to ravelstoune to my wife w ^t tho. wilkie	70	0	0
6	for dinner w ^t Ja. nicols, m ^r th. Gordoune, G. Ro ^{ts} , etc., in widow wardlawes	2	2	4
	to my wife at night			
7	for dinner at corstorphine	1	0	6
	to m ^{rs} urq ^{rt} to buy our meat on saturday last	5	16	0
8	to the lads w ⁿ y ^y went to wash y ^m selves in y ^e sea	0	14	0

July¹ 1681

9	I have repayed G. Ro ^{ts} , y ^t I borrowed from him to Jo ⁿ Robertson to drink for wrytting Jeames discharge to w ^m clelland for 4000 ^{mks}	56	0	0
	for a mutchkin tent w ^t Hew Wal	0	13	4
	for dinner	0	14	0
	to my sone George to give a poor scollar	0	12	0
	to m ^{rs} urq ^{rt} to pay for a pair stockins to George	3	6	0
	for supper w ^t G. Ro ^{ts} , Ja. nicols, etc.,	0	7	6
	to James peacock for barbarizing	0	14	0
10	to sanders Edward to pay for cutting Geordies hair, and for eall, bread, and candle at y ^e closehead, and his oune dinner	0	18	2
	for tobacco	0	3	0
	to my sone George to give y ^e officers w ⁿ he declaimed y ^e priviledge bill befor y ^e toun councill	2	18	0
11	sent in to m ^{rs} urq ^{rt} to buy our meat to ravel- stoune	8	14	0

¹ Should be August.

	to torphichans coachman w ⁿ he came in from raevelstoune w ^t me	0 14 0
	for dinner w ^t m ^r w ^m moniepennie, m ^r walter Pringle, G. Ro ^{ts} , etc.	0 15 6
	to m ^{rs} urq ^{rt} to compleat her account of de- pursmts to this day	03 6 0
	spent at night	00 16 6
12	to y ^e smith in Canogait for a new key, and helping y ^e yard lock	0 14 0
	for dinner w ^t Lenie, Ja. nicols., etc.	0 15 6
	to m ^{rs} urq ^{rt} to buy our meat	11 4 0
	for eall, bread, and tobacco	00 3 0
13	to robert Pringle to buy a syth	01 8 0
	to James potter, mason, till account for Hewing a rolling stone	1 8 0
	for eall to workmen in y ^e yard	0 3 4
14	for dinner at corstorphin	1 0 6
15	to George dauling my $\frac{1}{16}$ p ^t proportion of coall loading for holland nota y ^r was dew to me of a former voyage 5 ^{lib} 14 ^s 2 ^d , and I have given to make up 24 ^{lib} for my $\frac{1}{16}$ p ^t	18 6 0
16	to malcolme to pay his bed 3 nights w ⁿ y ^e parliat rode a pint eall, dunipace gardiner and he got a candle and 2 breakfasts	00 10 4
	for dinner at y ^e bull w ^t Ja. nicols., m ^r th. Gord., G. Ro ^{ts} , etc.	00 15 8
	for supper w ^t H. Wall. and G. Ro ^{ts}	00 14 0
17	for breakfast w ^t Ja. allane, etc.	00 6 6
	for dinner at y ^e bull w ^t G. Ro ^{ts}	00 14 6
	for a chopin wine w ^t Ja. nicols. and James Galbraith, etc.	00 10 0
	spent w ^t s ^r Pat. nisbet and m ^r w ^m moniepennie at night	00 10 0
18	to Jam. Peacock for barbarizing me	00 14 0
	I have payed to w ^m loch smith, in waterleith, till his counts to y ^s day	6 0 0
	by a seasine and monie,	
19	for breackfast w ^t Pat. cham., James Pret ^s and Ja. whyt	0 10 6

	spent at night w ^t Ja. nicols., w ^m brounc, Ro ^t burnet, etc.	0	14	0
	to m ^{rs} urq ^{rt} to buy our meat	8	8	0
20	to her to compleat y ^s day and all preceeding counts	2	1	4
	for breakfast and dinner	1	3	0
	to my oune nurse in charitie	2	18	0
	spent at west kirk w ^t Jo ⁿ smart, alex ^r Gay, James Lauds, and Jo ⁿ steinsone	1	8	0
21	for dinner at corstorphin, a chopin wine and a pint reum, s ^r James Hay, doctor steinsone, Hew wallace, and G. Ro ^{ts} , and y ^r servants dyned w ^t us	1	11	0
22	spent at fishing at cramond	2	2	6
	to my douchter Jean	2	18	0
	to m ^{rs} urq ^{rt} to buy stockins to y ^c lads	1	16	0
	to Craw for mending a lock, and anoy ^r new key to y ^c yards	0	12	0
23	for eall, bread, and candle	0	10	6
	to James Peacock for barbarizing me	0	14	0
	to m ^{rs} urq ^{rt} to pay for 6 makrells, 6 herring, butter, and vinegar, and for bread	0	06	8
	for a bakrips and birsket, mutton w ⁿ the chanclour was buried	0	8	0

End of the MS. Account Book labelled 1.

EXTRACTS FROM ACCOUNT BOOK LABELLED 4

6 Feb., 1689.

	for this booke	0	5	0
	for 2 golfe balls	0	8	0
	for dinner at Leith	1	9	0
	spent w ⁿ we came up	0	14	0
	for eall on y ^c gaurd	0	4	0
7	for a pint of wine to supper to Laird and Lady rathoes, Lady Craigeruik, etc.	01	0	0

8	for breakfast w ^t Ja. nic., Jo. Auch., m ^r Ja. Home	00	4	6
	to Geo. Cathcart for 8 plums, 3 chirrie, and 12 pear imps, to set y ^r the stanks wirr . . .	07	0	0
	to Ro ^t poog in dean, for 2 plum and 6 chirrie imps to set y ^r			
9	spent at Hunting w ^t Sir W ^m Pat., Jo ⁿ Auch., rickart., Ja. Baird, and. Rae., Jo ⁿ Pat., 2 ard. youngs, etc., and at Dalmenie . . .	0	9	8
	to Crawmond's man and D ^r Rid to drink . . .	0	14	0
	for call to y ^m at Crawmond bridge . . .	0	4	6
11	soume 3 row of the small grien pee got from barntoune at y ^e young swan egg pear tree nixt y ^e goos pear tree soune 6 rowes of y ^e great whyt pee besouth them. the grien peas got from Jo ⁿ Hunter soune beeast them and southmost in the west q ^r y ^e old stank was			
13	for 4 Lochlevin trouts	0	6	0
14	for y ^e prince of orange declart ⁿ for securing y ^e peace of this kingdome	0	1	0
	for y ^e reasones for y ^e princes placing sollie on y ^e throne	0	0	6
	for tobacco	0	6	0
18	for a chopine of tent got from m ^r meinzies his prentise	0	18	0
	to y ^e couper at tasting y ^e seck, etc.	0	3	6
	spent at leith w ^t ratho., G. Ro th , adame Rae.	0	14	0
19	for morning drink w ^t lenie, braehed, and m ^r Jo ⁿ Meinzies	0	3	0
	for 1 mutchkin wine w ^t m ^r w ^m Monip.	0	5	0
	for a chopine wine w ^t Com ^r Monro, M ^r W ^m Baillie befor M ^r francis Mongomerie's child was buried	0	10	0
	spent y ^r after w ^t Gov. Mckein., Ja. nic., etc. . .	1	0	0
20	to M ^r balentine for a new net and to dressing my piriwig	0	14	0
	to Ja. Cowan for a peice claret wine got last yeir	84	0	0
	for 3 chopins of wine w ^t d. steins., Jo ⁿ auch., Ja. nic., and J. Pee.	1	10	0

21	spent w ^t Drylaw and S ^r pat Nisbet w ⁿ we subscribed y ^e stop for murrayes dyke at drumseuch	0	14	0		
	y ^r after w ^t M ^r W ^m Monip., Jo ⁿ Auch., and alex ^r deans	1	10	0		
22	for to unces anniseeds	}		0	07	0
	for 6 drams cuming seed					
	1 dram and a halfe carthanums					
	1 unce 2 drams fernie greg					
	to my wife to pay m ^r Henry	176	14	0		
	and James able the tailleour for dinner and wine at leith w ^t Jo ⁿ Auch., d. Steins., Ja. Cowan, and Ro ^t Watsone tasting my wine, and seck, and brandie	05	0	6		
23	to Jas. blackader to bring oy ^r 2 carts of coalls next weeke	03	1	0		
	spent at Hunting w ^t Jo ⁿ Pater., Ja. Cowan, Ch. learn.	0	4	0		
25	for 2 golfe balls	0	8	0		
	spent at golfe w ^t Moncrief, barns, Geo. M ^c Keinzie, M ^r W ^m Stirling	03	10	0		
26	agreed w ^t James peacock to barbarize me for a dollar in y ^e qrter w ^{ch} begins this day to Margaret Carnegies childs nurse	5	16	0		
	spent w ^t ratho, S ^r Jo ⁿ Gibsone, alex. Gibsone, Ja. nic., and ar. yo.	1	4	0		
27	for a mutchkin of sack w ^t M ^r W ^m Mon., barns, etc.,	0	10	0		
	spent w ^t Ja. nic. y ⁿ we came from the horse mercat	0	10	0		
	for a pint of wine w ^t Com ^r Elphinstone, Ratho, dalmahoy, etc., after choosing y ^e commis- sioners, Coling. and S ^r Jo ⁿ Maitland for y ^e shyre	01	00	0		
28	to Jamie Caithnes to carie his and horses charges to dunipace to morrow and back	0	14	0		
	to m ^r Harie ferguson for 2 unce beetcare, 1 unce parsnip, 1 unce caret, and 1 unce sybaes seed	0	15	0		

1689, fryday 1st of March.

	for wormit wine w ^t ratho, rickart., etc., and figs	0	3	0
	for a quart of wine to dinner, M ^r fletcher, Lady barnbugall, G. Ro ^{ts} , and Ja. nic., etc. dyned w ^t us	2	0	0
	for 3 chopins wine and bread at night in Ewarts in Geo. Ro ^{ts} chamber w ^t Inglist., nic., m ^r Jo ⁿ rich., Jo ⁿ Auch., etc.	1	14	0
2	to my wife to pay M ^{rs} Cleghorne in exchange of a duz ⁿ silver spoons	20	6	0
	to baillie Jo ⁿ Marjoribanks, his count for brandie these 2 last yeirs	46	4	0
	spent w ^t merchistoun and Saughtonhall after y ^e visitat ^o uon of Muirhouses dyck at drum- seuch	01	1	0
	to y ^e boy in rosses for safer of my spectacles and silver caise	0	14	0
3	for a mutchkin wine w ^t rick., Mark Lear, and Saughtonhall	0	5	0
4	for a new black hat to Will and y ^e lads drink monie	01	9	6
	spent w ^t D. steins. befor and after we dyned at his house, and w ^t Jo. Auch., Ro ^t Colvill, Geo. Ban.	01	10	0
5	to my wife of 310 ^{lib} 2 ^s 6 ^d brought be Jonie Caitnes from dunipace in turners and babies	03	15	0
	to M ^r Clerk of dunipace monie	310	2	0
	to my wife to pay adie and jonie Sinclairs q ^r ter to a new m ^r a R. d. and to y ^e doctor $\frac{1}{2}$ R. D.	4	7	0
	to M ^r Guild, 2 nd min ^r of S ^t Cuthberts, his stipend for 88 yeir	14	0	0
	spent with S ^r Mark Cass rickar. m. Lear. Ja. baird, etc.	01	4	0
	for a glass and ink to y ^e lads	0	4	6
	for some printed papers	0	4	6
	spent w ^t M ^r W ^m Mon. and peter don	00	3	6

6	for a quair of paper	00	5	0
	for pens to y ^e lads	00	2	0
	for a knife to the gardner	01	0	0
	for a coach out to ravelst w ^t my wife, Grissie, and myself, and m ^{rs} Heriot	02	2	0
	for 500 takets	00	8	0
	to W ^m Borthwicks lad to drink for a pair pistolls he gave me	1	8	0
8	for eall againe to y ^e masons, quarriers, and others, at carting y ^e flags for y ^e Stanks litttle eall and soll eall	0	14	0
	spent at hunting w ^t Ja. Nic., ar. y., and Alex ^r Gibson, at y ^e crus	0	14	0
9	to Ja. blackader to give Janie Brysone to pay eggs	0	4	0
10	to y ^e bedler in the high kirk to get me a seat	0	3	6
11	for a coach hyre to y ^e abbay w ^t Com ^r Mouro to see duke Hamiltoun	00	14	0
	to meg to give m ^r barnwell to learn her to play on y ^e violl, my wife gave anoy ^r doll	2	18	0
	to pat chalmers, belt maker, for a carabin belt, and making a velvet sword belt	4	2	0
	to adam Greinlaw for dressing a chimney, and making a new back to it, y ^e back weighing 2 staine ^{lb}	7	18	0
	spent w ^t baillie patoune, Ratho, Al. Gibsone, at breathwoods	1	5	0
	for breakfast w ^t seabegs, ar. y., and Ja ^s Nic.	0	5	0
	for wine w ^t E. Kaleindar, Jo ⁿ Auch., Har. fletcher, and J ⁿ Lothian	0	7	0
	for supper w ^t moncreif, Ja. Nic., Geo. M ^c keinz., etc., at pat. steels	01	5	0
13	for call out of Cock krest	00	2	6
	to y ^e barman willie strae	00	7	0
14	for breakfast w ^t Ja. Nic., etc.	00	5	0
	spent w ^t ratho, rickan Hew Cuning., M ^r w ^m Stir., y ^r after w ^t m ^r w ^m mon., Jo ⁿ Auch.	01	7	6
	for a chopin wine to supper, Ladyes ratho and craigcruik supp ^d w ^t us	00	10	0

	to my wif of y ^e 40 R d s borrowed of ar. Young	58	0	0
15	to Alex ^r deans wifes mid wife q ⁿ his sone James was baptized	2	18	0
	for breakfast and coffee	0	4	0
	to jonie miller on of y ^e quariers for the 13 ^t time	1	8	0
	for a mutchin wine w ^t peter don, m ^r w ^m mon., and barns	0	5	0
	for anoy ^r mutchin in Geo. Ro ^{ts} chamber w ^t mon., S ^r W ^m Pat., Ja. Nic., Inglist Methven, m ^r Jo ⁿ rick., etc.	0	3	0
16	for 12 duz ⁿ buttons to my new cloathes at 6 ^s 8 ^d y ^e duz ⁿ	4	0	0
	to the officer of dunipace to carie letters to th. jarvie, Ro ^t Clerk and Al. broune	0	2	0
	for wormit wine and figs w ^t pat Grame, W ^m dru ^m ond, etc.	0	16	0
	spent w ^t Alex ^r Gibsone, etc., after ye con- vention	1	9	6
17	for a chopin wine and brandy bread w ^t Jo ⁿ Auch., Alex ^r Gibsone, etc.	00	10	4
	spent w ^t m ^r W ^m mon.	00	10	0
18	for half a pund pouder	00	10	0
	for a duz ⁿ pistoll ball	0	2	0
	for a duz ⁿ carabin ball	0	3	0
	for 2 pund draps	0	7	0
	for printed papers	0	4	6
	for wine w ^t ja. nic. and Alex ^r Gibsone	0	5	0
	for a chopin nanse wine to supper	0	10	0
19	for a pouder glass	1	00	0
	to meg to buy to herselfe and Grissie some gazes to will to give among y ^e poor scollars in y ^e colledge	3	12	0
	for breakfast w ^t Ratho, Ad. Rae, rick, m ^r W ^m Mon., etc.	0	3	6
20	for a quart call out of blackhall to y ^e servants	0	4	0
21	to lady Craigruiks servant for 4 pair dowes m ^{rs} aird sent	0	7	0

	spent w ^t m ^r w ^m monip., Jon. auch, Geo. Rots., Ja. nic., etc.	0 13 0
22	for 2 ell bustin from mar ^t Currie to my justi- coat payed be Rob ^t Gibsone	1 6 0
	for wormit wine and bread w ^t peter don, doc. Stein., and cranstoune	0 15 0
	to peter don for 2 ell and a q ^r ^{tr} stane gray cloath	22 5 6
	for a chopin wine w ^t L. newbyth and George Ro ^{ts} q ⁿ Alex ^r aikenheads wife was buried	0 10 0
	for wine and supper w ^t barntoune, Rich., ad. Rao., m ^r w ^m mon y ^r after, and peter don	1 19 0
	for wine, eall, and brandie w ^t ar. y., al. Hay, Ja. nic. and G. M ^{ck}	0 13 6
23	to my wife to pay a chopin nanss wine, etc.	0 14 0
	for a chopin of wine w ^t L. Col. rickar, ad. Rae, in Lord Colingtounes house	0 10 0
	for tobacco and pypes	0 2 6
24	for a chopin wine w ^t d ^r Stein, Jo. Auch. m ^r w ^m mon, old blackbaronie, etc.	0 10 0
25	for a pair shoes to Rob Gibsone	1 16 0
	spent w ^t merchistoune, Ja. baird. Rickar., ad. Rae, and Al. Gib.	1 6 0
26	for helping my gloves at newlands shop,	0 4 0
	to monro, dalmenies man, I had his horse out to raevels.	0 7 0
	I have lent out to y ^e Gardiner James orr and Ja. blackader, a musket, a carabine, 2 brod- swords, a belt, and a pair of bandeliers. to y ^e carter brought y ^e puncheon of eall from m ^{rs} rait	1 4 0
	to Jo ⁿ frisell help ^t it in y ^e sellers	0 1 0
	for apples to peggie Hay	0 2 0
27	to tho. Sinclairs moy ^r be my wife on his accom ^t , a ducad.	
	for a letter from dalmenie	0 15 0
	to my wife to give in arles to a tailyeour she feed for 18 ^{lib} in y ^e half yeir, 36 ^{lib} in y ^e yeir,	

	and soe proportionally he is to enter home on Thursday nixt	0 14 0
	to Ro ^t Gibsone yisternight to goe this day to bring 3 daill coalls from leith to Edg ^r	00 2 0
	to him to give Joniee Caitnes to buy pund of hopes	01 10 0
	spent w ^t Ja. nic. and ar. y. receaving from m ^{rs} w ^m w ^m sone some monie	01 3 8
	y ^r after w ^t d ^r Steins. m ^r w ^m Mon., and J ^{on} Auch.	0 17 0
28	for breakfast w ^t Ja. nic., ar. y., Gemmelsheills etc.	0 6 0
	for a mutchkin of wine w ^t Ingl. m ^r Jo ⁿ richard- sone	0 5 0
29	to James Edminstoune in compleat pa ^t of all his fees	12 0 0
	for 2 chopins wine to dinner, weime, his lady, his sister, her sister, etc., dyned w ^t us	1 0 0
	spent w ^t Mathew Hamiltoune, and Rickar- toune Kavilaw, Alderslie, alex ^r Gibsone	1 7 0
30	spent w ^t m ^r w ^m monip. peter don, and mark learn	0 3 0
	spent w ^t ratho, pumphestone, ad. rac. at quarrelholls and Canogait	1 7 6
31	for wine and eall w ^t Inglis, Ja. nic., etc.	0 5 8

Monday, 1st apryl, '89

	for oysters, call, and bread w ^t Sr W ^m pat, Ja. nic., etc.	0 7 0
	to my wife againe 4 milryns a L. D.	14 4 0
2	to alex ^r deans sone James his nurse	3 10 0
3	to my wife that she payed for a pair jesmie gloves to me	1 8 0
	for wormit wine w ^t doctor Steinsone, Ja. oswald, mark Lear., Hugh Cunningh., etc.	0 15 0
	to achesone for a gunn befor w ^m drumond	14 10 0
	spent w ^t will drumond	00 10 0

	y ^r after w ^t m ^r w ^m mon., peter don, and pat murray	00 14 0
	to my wife a milryne, and Leg doller at 4 ^{sh} is	05 17 0
4	spent w ^t mark learn., rick., ratho, ad. rae, etc.	0 16 0
5	spent w ^t G. Rots., Ja. nic., ratho, etc.	0 12 8
6	spent w ^t m ^r Ja. Hendersone q ⁿ I borrowed 100 ^{mks} from him, this makes 1600 ^{mks}	0 2 6
6	to M ^r Harie ferguson for 4 unce Strasburgh onion 16 ^{sh} , $\frac{1}{2}$ pund leiks 12 ^{sh} , 4 unce flanders onion 12 ^{sh} , 2 unce beetrave 8 ^{sh} , 2 unce pasneips 6 ^{sh} , 2 unce carets 6 ^{sh} , 1 unce $\frac{1}{2}$ turneip 5 ^{sh} 6 ^d , 2 unce spinage 5 ^{sh} , 1 unce cabage lettuce 4 ^{sh} , 1 unce radish 3 ^{sh} , 2 drap marjorum 2 ^{sh} , 4 drap indian cress 8 ^{sh} , is .	4 7 6
	for a hamper to hold bottles	0 6 0
	Peter don and Ad. Rae	0 10 0
8	for eall and spyce to y ^e masons, failcasters, etc.	00 10 2
	to M ^r George Henry his stipend for ravel- stoune crop 1688, his discharge must be of a prior dait	8 0 0
9	to Geo ^r Gowans mason for y ^e . . . time is .	5 16 0
	to y ^e quarriers for makeing a seuch to let away y ^e water	0 2 0
14	to Robie Gibsone to carie y ^e dogs to lothian burne for hunting to morrow	0 7 0
16	for dinner and wine at leith after the randeboug	1 08 0
18	to him [Ro ^t baine] for y ^e letter he got from M ^r Geo Gibsone anent George from Utricht	00 13 0
	to y ^e woman keeps adams bastard douchter till account for hir halfe yeirs buird to 24 May nixt	02 16 0
19	for eall and bread at leith w ⁿ I went to bottle the peice of wine	0 2 0
	to the couper for releise of y ^e puncheon	1 9 0
	for pack threid to distinguish	0 0 4
	y ^r was 17 duz ⁿ and 5 bottles chopins and 1 duz ⁿ 10 bottles pints.	
	for paper 2 half sheet gilded and 2 sheet post.	0 2 0

	for 2 babie loafes to peggie	0 1 0
22	to James blackader to buy a stane picked towes to be traces and teathers and 6 baiks	03 10 0
	for y ^e sled custome brought y ^e puncheon, Lady Craigeruiks little barrell seck, and dues from leith	0 1 0
27	spent w ^t Ja. nic., ar. y., Jo ⁿ Smart, Alex. Hay, Gemmelsheills, etc. at scalling my new cloathes	2 4 0
May 2	for tobacco $\frac{1}{4}$ pund	0 6 0
3	to y ^e fidlers at Corstorp	01 1 0
8	for a jock y ^e Leg sueding knife from m ^r Ha. ferguson	1 10 0
	to her [Lizzie] to pay Hugh Cuningham for her moy ^{rs} gazehood	2 4 0
10	lost at cardes w ^t Lady Craige.	0 2 0
12	to Jonie Caitnes to bring barm to the eall	0 4 0
13	to James ables men drink monie for my new cloathes	0 14 0
	to my wife to help pay m ^r barnwell for learn- ing meg to play on the violl	5 12 0
15	for 2 cristall wine glasses to raevelst.	0 12 0
16	mending a brass spoon and pot clips	0 1 0
17	of 15 weathers 14 clipt and one killed y ^t was dying	
	y ^e doucot mucked this day and pat jonstone got y ^e muck for w ^{ch} he is to give me oy ^r muck. for cockles	0 2 0
22	for 6 lynes and 12 buskit fishing houcks	01 10 0
23	to her [my wife] to pay m ^{rs} Henry for 20 pint bottles	6 00 0
24	for $\frac{1}{2}$ unce of purpie	0 2 0
26	to my wife to give in to y ^e contribution for y ^e irish protestants	2 18 0
	to her to give 3 irish protestant woman	1 8 0
28	to James peacock for cutting the bairns hair and powdering them	0 14 0
31	to the herd in the hill for 2 weathers	5 12 0
June 6	to lissie q ⁿ she went to a pennie wedding	

	w ^t Lady Sauch., tounhall, etc., a R. d., 2 14 ^{sh}			
	peices and a 3 ^{sh} 6 ^d , is in all	4	9	6
	to my wife to help to pay cockles and sandills	0	1	6
8	Lost at boulls w ^t Inglis., Ja. nic., m ^r w ^m Mon., G. Rots., Jo ⁿ Auch., M ^r Jo ⁿ Rich, etc.	0	7	0
11	for barm to baik	0	4	0
14	the Castle of Ed ^r was surrendered yisternight be duke of Gordoune upon termes, and major Somervail marched in w ^t 200 men.			
18	for y ^e horse at Calder q ⁿ y ^e M ^r was buried	00	5	0
22	to bury ar. primrose a waiter	2	18	0
24	for a treat to L. w ^m Douglas, m ^r w ^m Monip. and y ^e Lyons brother Charles	5	4	6
25	to Jo ⁿ Heigh tailyour his 11 weeks fee	8	14	0
26	to Doctor Steinsone for his attendance on willie in his sicknes and my wife q ⁿ troubled w ^t y ^e gravell 8 R. d.	23	4	0
27	to meg for a pennie wedding of one Muir at Corstorphine and pypers	1	11	
	to m ^r Laurence dundas his yeirs salarie to whits. last	100	0	0
July 2	to my wife in 14 ^{sh} peices	8	8	0
6	to Jo ⁿ Carss smith at cockcrest for making 2 shopin knives and a kitchen knife, helping sythes, mending, bleeding y ^e walker horse and pouder to his eyes	0	19	0
8	spent at fishing at Cramond w ^t Ja. nic., Jo ⁿ richardson, Alex ^r Gibsone, etc., and to y ^e fishers	1	15	0
9	for a pair new gloves to myselfe	0	12	0
10	for making heads to my jemie gloves	0	4	0
	for 2 mackrells	0	5	0
11	to willie in M ^{rs} Euarts to put on a new ticket and to cleanse S ^r Ja. Grants lodging	0	7	6
18	for any ^r pair of gloves, L. Forester tooke y ^e last	0	12	0
19	for 2 drap colliflower	0	16	0
	for 2 unce Strasburgh onion seed	0	8	0
20	to her [my wife] to pay M ^{rs} Heriot for a firikin of soap	9	10	0

22	to Ja. blackader to buy at linlithgow 2 sleds 40 ^{sh} , a barrow 5 ^{sh} , 4 raiks and 2 duz ⁿ rungs 10 ^{sh} , 6 firr teathers 5 ^{sh} , a pair reins 2 ^{sh} , custoume 3 ^{sh} ; to himselfe 2 ^{sh} 8 ^d , is in all	4	2	8
23	for apologie for presbetrie	0	2	6
24	to Sauchtounhalls Ladyes mid wife q ⁿ his douchter bethea was baptized at Sauchtoun- hall	2	18	0
28	for y ^e coatch out w ^t my wife and Jean after m ^r borthuick's buriall	2	17	0
30	to lissie to pay pettie paull for a feirlet of salt	0	13	4
August 2	to my wife in inglish monie	1	10	0
3	spent w ^t mortoune at overgogar before S ^r Jo ⁿ dalmahoy's ladyes buriall	0	3	6
6	customes and calsey mail spent w ^t L ^d Colingt., Sauchtounhall, m ^r Jon ^s , and merchistoun at Daniell Clerks after m ^r Ed. wrights buriall	0	12	0
7	for a new coudebeck hat to my selfe	6	0	0
20	to my wife to give M ^r Jo ⁿ Meinzie's child's nurse	2	18	0
27	for 15 old Hats for y ^e trees for 2 hams from adam weighing 22 pund and $\frac{1}{2}$ at 7 ^{sh} the pund	1	8	0
28	for 2 hats to sandie and adie	7	17	6
31	to James orr yisterday to get slips of clove and curna ^o un gilliflour out of Cambo, Cramond, and barn	1	16	0
Sep. 7	to my sone adame being 2760 ^{mks} for wryt- ting a discharge therfor	0	14	0
8	to lissie w ⁿ she went to y ^e west kirk to hear sermon	01	2	0
10	for helping y ^e rolling stane frame and a help and staple to ane ark and grinding a sythe	0	10	0
11	to cristian m ^e kie to pay for mending y ^e bairns shoes and mine	0	6	0
14	to James arbutnot y ^t he gave for binding Mr. Colvills sermons	0	14	0
	to him to get his dinner yistirday w ⁿ he came to y ^e ferrie w ^t nightcap to me	0	2	0

17	to lissie to pay Hugh Cuningham for her points	96	0	0
18	for 100 whitcorne plumes	00	8	6
	for y ^e lady kents manuell of phisick and cookerie	00	18	0
29	to my wife to ye broad w ⁿ the comunion was given be m ^r lundie at leith	2	18	0
	given be myselfe	2	18	0
30	to m ^r lundies man opened the seat doors	0	14	0
Oct. 1	to my wife to pay M ^{rs} M ^c fereson for velvit 6 ell beat a nail to be her a pitticoat	24	18	10
	to her to pay M ^{rs} Hepburne for lace to be her a pinner	23	12	6
	to her to pay 2 pair whyt stockings, etc.	06	6	0
2	to a poor irishman, he called himselfe foulis	0	7	0
7	to my wife to help to pay young hens and chikens	00	08	0
	to her to give goodmans elspie for caiks, etc	00	10	0
	to meg to buy lace	01	19	0
8	to my wife halfe a crown, 2 ^{sh} sterl., and 10 ^{sh}	03	4	0
12	for $\frac{1}{4}$ pund tobacco	0	6	0
16	for a silk louping to be a lace to my wife	0	6	2
	for 1 ell and a half whyt lace to her			
17	for a chopin of seck for my wifes dyet drink	01	0	0
21	to Ja. orr y ^t he gave to y ^e smith at cockkrost for a sueding knife and ane iron for cuting strawberries	00	14	0
22	for ane half ell of black narrow ribbon to ty my hatband	0	0	10
	for 1 unce round whyt thread from Mar ^t Currie lent to Ja. foulis for his fathers funeralls 100 ^{mks}	00	4	6
24	to M ^{rs} urq ^{rt} to pay for ells of alamed to jean tailleour to give her	24	0	0
	to M ^{rs} Gourlay to pay for a chist of drawers	7	10	0
	for 2 pints of nuts	0	8	0
	given last week to Harie fletcher to give ar. Carnegie befor he went for Holland	120	0	0
28	to Jo ⁿ burrell gardner in Craigeruik for flowers and pears we got	0	12	0

Nov. 5	to Ja. blackader to give y ^e men at y ^e new- port for Shirreff gloves and leting our horse and goods pass	0 14 0
	for a letter from George from Zuilen	0 13 0
15	to Ro ^t baine for a pund of candle to the chamber	0 4 0
16	for coffee, tee, and suger candie yisterday w ^t M ^r Ja. Hend., M ^r W ^m Mon. etc.	0 9 0
23	to M ^r Maconockie for teaching y ^e bairns to wryt, casting y ^m copies, and squaring y ^r bookes	5 16 0
26	to M ^r willies regent for y ^e bajane (?) glass	23 4 0
27	for y ^e coach hyre to Craigtinies to his sone Jo ^{ns} cristening w ^t Ja. Hay, and to M ^{rs} Kin- rosses buriall	
28	to a ring to hold keys	0 1 6
	to Greg for 3 pair shoes to myselve 2 ^{lb} 8 ^{sh} p pair	7 4 0
29	Gogar was buried this day at y ^e chappell at Gogar toune	
Dec. 2	to Ja. Arbuthnot to get buttons, silk, etc., to Adames coat, half a ducad. and 40 ^{sh} gross he gave for 6 duz ⁿ $\frac{1}{2}$ buttons drap of silk thread, tobaco, and cards	03 15 0
6	to daniell Campbell till account for makeing me a suit black cloathes, buttons, silk lyning, and furnishing	11 12 0
8	to Wm. inglis, bedler in corstor., to take care of my seat	1 9 0
12	to Ro ^t Gibson to get back y ^e plait was pointed	0 14 0
13	to M ^r Laurence dundas to give y ^e janitor w ⁿ Sandie entered to y ^e humanitie class 40 ^{sh} , and to his man 14 ^{sh}	2 14 0
	to him to pay for a floras to willie, a gramer to sandie, and a paper booke to him, and proverbs to Adie	1 12 0
14	for ane inkhorne for adie	0 4 6
	for a soap ball	0 2 0
16	for a paper called y ^e use of the lords prayer	0 2 0

	spent w ^t the Leutenant of y ^e troupe lyes at corst. to go to y ^e Gnall major for easing y ^e parish of y ^e quartering	0	18	0
18	Yisterday to be observed above all y ^e dayes in my lifetime be me for pens to the lads	0	1	6
19	to Daniell campbell in compleat paym ^t for my black cloathes and justicoat and all counts preceeding this date	5	12	0
21	to Ro ^t Gibsone to buy pick, roset, and a leather skin to y ^e pyps at ravelst.	0	14	0
24	for a pair mixt gray worsset stockins bought at [<i>deleted</i>] for myselfe	2	14	0
	for eall at M ^{rs} Ewart trying y ^m on	0	2	0
28	for bringing a veill pye, etc.	0	3	0
30	to Rob ^t Gibsone for a gun he bought, it is left w ^t Ja. orr	6	0	0
	y ^r was sounne hotspurs in y ^e east border in y ^e little yard above y ^e seat last weeke, and this day in y ^e douner (?) q ^r ter next the mid. row of gooseberrie bushes			

Jan^r 1690

1	to Ja. arbutnott to pay for a block to dress piriwigs on	1	10	0
	to him to get a hat to willie	7	3	0
	to him to get a new piriwig for myselfe	11	4	0
	to y ^e toune drummers and pypers y ^r hansell	1	10	0
	to y ^e gaurd drummers y ^{rs}	1	8	0
	to Mr. Strachan, watchmaker in canogait head for a new tooth to myself and fastning w ^t silk	2	0	0
	to Mr. drummond, sandies regent, for humanitie for sandie	20	6	0
	to lissie to give S ^r w ^m Lockarts man drinkmonie q ⁿ he brings back y ^e bottles went w ^t ream	1	1	0
2	to m ^r Ha. forgonson for 2 unce beets 5 ^{sh} , 2 unce spinage 5 ^{sh} , 2 pund hotspurs 18 ^{sh} , 2 pund Hastings 9 ^{sh} , in all	1	17	0
	to lissie to buy sandies Hat	1	8	0

3	to y ^e webstor for 15 ell and $\frac{1}{2}$ of coms girding at 1 ^{sh} 4 ^d the ell	1 0 8
5	for nanss wine w ^t Ja. Hay and ratho, suger, eall, and a kaik	0 13 8
6	to willie to give y ^e janitor his hansell 35 ^{sh} , and his man 10 ^{sh}	2 5 0
	to sandie to give y ^m	2 5 0
	to willie to give m ^r gregories man	0 7 0
	to sandie to give a poor scollar	0 6 0
	to willie to give a poor scollar	0 7 0
	to y ^e muckmen y ^r hansell	0 14 0
7	to Jo ⁿ Hunter for my house and chamber for cleansing y ^e streets fr ^o 89 to Cand. 90	8 10 0
	to Ro ^t Gibsone to pay for a mutchkin cucum- bers out of w ^m roses	0 8 0
8	to lissie to give m ^r lundies woman for a barrell cucumbers	0 14 0
	to m ^r forgonson for 2 unce radishes, 1 unce lettuce, and 2 pund barns hotspurs	01 06 0
10	spent w ^t d. Steins., S ^r W ^m Pat., Inglist, etc., after m ^r Colin M ^c keinzie's wife was caried to y ^e tron kirk	01 2 6
12	spent w ^t d. Steins, G. Rots., w ⁿ Ja. Hayes sone Watie was buried	0 12 0
16	for a new bob piriwig fra Gilbert Ro ^t son	12 11 0
20	to elsie french for boyling a ham	0 6 0
	to m ^r Strachan for a new spring and helping my fathers old watch	4 4 0
21	to meg to buy herselwe a pair laced shoes	2 18 0
	to doctor Steinsone, for his attendance on my wife and willie q ⁿ sick, a guinie	13 4 0
	to Jo ⁿ Jossie for letting my wife blood	5 14 0
22	to Edward Marjoribanks, his count for seek and brandie	61 4 6
	to m ^r Laurence to pay sandies wryting m ^r his qrter, he began yisternight to him, I say, a R and $\frac{1}{2}$ R. d.	4 7 0
	to sandie to give for candle to his class	0 14 0
	to y ^e falkirk carier for bringing ye kan w ^t pints honey	0 7 0

	to Geo. M ^e keinzie's child's nurse drink monie	2	18	0
28	to Gilbert Rots. for a long piriwig and a bob	36	0	0
29	to Ja. arbutnot to pay for a pair whyt worstet stockings to myselfe	3	12	0
	to will to get candle to his class	01	9	0
	spent w ^t ratho, rickart, etc., at sealling my piriwig	00	11	6
Feb. 2	to y ^e bedlers wife in tron kirk for keeping our seat	1	8	0
3	sent to ravelst a ducad to Ja. orr to buy pund of barns hotspurs, haistines, runsivalls			
5	spent w ^t Ratho, G. Rots., Ja. nic., etc., at m ^r W ^m sones after putting lenies corps in y ^e tron kirk	0	10	0
7	to the fidlers	1	8	0
8	to Ja. arbutnot to buy black buttons and threid to my old black cloathes	1	6	0
10	spent w ^t Sr W ^m pat., Inglis., a. y., etc., after we came in from lenies buriall	1	0	0
12	for 4 unce of fennegreg	00	2	0
	spent w ^t Ja. nicols., Inglis., etc., after Ja. Grames buriall	00	6	0
13	I have agreed w ^t Jo ⁿ Stein, Jo ⁿ Key, Allo- way a pog to be hynds for 10 bolls oats and 2 bolls peas, a kowes grass, 6 load of coalls cariage, and a kail yard, and a house to each of y ^m , they are to doo all maner of work, and to each of y ^m a harn coat, and to y ^m all in arles	1	3	0
15	to James foulis, apothecarie, in compleat paym ^t of his and fathers count to y ^e 1st of this feb.	33	11	6
16	to lissie to give to a contribu ^o ne for releife of slaves	0	14	0
18	to Steinsone, Geordies bill, 240 ^{lib} spent w ^t Sr Mark Cass, Mark Learmonth, and doctor Lear. after W ^m burnets wives buriall	1	0	0
19	to m ^{rs} Heriot to buy 44 ells of secking at 9 ^{sh} 6 ^d p ell	20	18	0

20	for a letter from m ^r Lellie, tailleour, at y ^e change anent my sone G. P.	0 13 0
	to Ja. orr to pay y ^e gardner at barntoune for ½ pund dutch leik seid 1 ^{lib} , 1 pund strasburg onions 1 ^{lib} 18 ^{sh} , 2 unce pasneip 4 ^{sh} , 2 unce carot 4 ^{sh} , and 2 unce london turneip 3 ^{sh} , is in all	3 7 0
24	to her (my wife) befor I went to Robert baines buriall	9 00 0
	spent at his dirige	3 06 0
25	to m ^r Harie ferguson for 4 unce flanders onion 12 ^{sh} , 2 unce beet card 8 ^{sh} , 2 unce beetrave 10 ^{sh} , 2 unce spinadge 5 ^{sh} , 3 chap indian cress 6 ^{sh} , is in all	2 1 0
27	to Ja. orr to bring 6 hunder bowgail plants from Ro ^b pog in dean	01 04 0
March 1	to distrest irish people	0 14 0
4	for wormit wine w ^t L Prestmennan and Corss- basket about setting my house	00 12 0
5	for towes to put in y ^e geldings head when he was sold for 48 ^{lib} to Baillie Kennedie in potterrow	00 2 4
7	to my wife to buy a steicht mucht	01 4 0
	spent after y ^e race at leith w ^t Ja. nic., m ^r Jo. Rich., ar. y., and al. hay at new heaven, canonmilns and at Ed ^r after we came up	01 12 6
8	spent at hunting w ^t L. w ^m Doug., S ^r Ro ^t Home, a.y. at crawmond bridge	00 9 0
11	for a p ^t of a coatch out w ^t L. Crichtons corps w ^t bannockburne s ^r w ^m Pat. and barntoune	00 15 0
12	I have set to m ^r Jo ⁿ Kincaid of corsbaskit y ^e storie at y ^e head of fosters wynd possest be L. prestmennan for 340 ^{mks} yeirlie. I have set y ^e storie below it to m ^r David pit- cairne for y ^e s ^d rent.	
13	to my wife to give in arles for a table, stands, glass and cabinet of young Langtouns	2 18 0
	to James penman in exchange of my sword- hilt and scabbard and crampit	24 6 0

	to my wife to pay for y ^e chist of drawers, the cabinet table glass and standarts . . .	204	0	0
14	to my wife to pay petty paull for 4 hens, 2 pund butter and a partrick . . .	02	3	6
	to ye goodmans Elspie brought peasbonocks and turkie eggs . . .	0	3	6
	to robert ronald for taking doune and biging ye kitchin chimney and stoife . . .	0	14	0
18	for a new coudbeck hat w ^t gold braiding and louping to my selfe . . .	06	9	0
	to m ^r laurence to pay for willies matricula ⁿ in ye colledge . . .	2	18	0
20	to my wife to give to ye poors offering this fastday at y ^e kirk door . . .	1	9	0
	given be my selfe . . .	1	8	0
25	to rathoes wifes midwife q ⁿ his douchter Jean was baptized . . .	2	18	0
27	for eall and a sourkaik . . .	0	1	6
28	to m ^r Ha. ferguson for 2 unce radish 6 ^{sh} , 2 unce spinage 5 ^{sh} , 2 unce turneip 8 ^{sh} , 2 drap african marigold 2 ^{sh} , ½ unce purpie 3 ^{sh} , is in all . . .	1	4	0
31	for 2 drap colliflower from m ^{rs} Shaw over against ye stinking styll . . .	1	12	0
	for a mutchkin ranish wine . . .	0	14	0
	Jas. blackader for a new pannell to a cartsadle . . .	1	4	0
April 1	to Ja. arbutnot to get oyll to y ^e razours . . .	0	1	0
	to him to buy me a horncombe . . .	0	6	0
	for a glass w ^t jesmie . . .	0	18	0
	for 6 duzn corks to bottles . . .	0	12	0
7	to Ro ^t ronald for Hewing a stone to and biging up y ^e back of y ^e stoif chimney in y ^e high hall at Rav., . . .	1	1	0
8	for a bottle of wine to Geo. M ^e Keinzie and Ja. nic. . .	01	0	0
14	to doct. balfour a guinie, and to D. bruce anyo ^r guinie w ^h they consulted about my wife . . .	26	8	0
	to y ^r 2 men 2 R d . . .	5	16	0

	to willie to buy tobacco and pyps	0 14 0
16	to d. Ro ^{ts} for his attendance and oy ^r wages 1 guinie and $\frac{1}{2}$	19 16 0
	to Jo ⁿ Gourlay till account for letters wryting and wax 2 R d ¹	5 16 0
17	to pat. jonst. lad caried the letters to Colin- tounne, adistounne, dalmahoy, hattounne, Lau- tounne, rickartounne, ravelrig, Inglistoune, malenie, rickartounne [<i>sic</i>], etc.,	0 7 0
19	to mathew Semple for his attendance on y ^e house	6 13 0
	to w ^m m ^e millan 2 R d	5 12 0
	to will. prinrose	2 18 0
	to ar. prinrose	2 16 0
	to rathos man, Ja. foulis	2 18 0
	to lenies man William	2 18 0
	to Lady Sempills coachman	2 16 0
	to lissie to destribut among y ^e poor	2 14 0
	to y ^e 4 staffmen a day	2 16 0
	to anoy ^r anoy ^r day	0 14 0
21	for pypes and tobacco yisternight	0 2 0
	to ye coachman brought my douchter and me to Ed ^r on Saturday night and drink monie	3 00 0
24	to m ^{rs} urq ^{rt} to pay m ^{rs} birsbane for bisket	14 6 0
	pypes and tobacco, 2 glases and a pot	5 17 0
25	to meg to pay for 10 ell serdge to be her Lissie and grissie 3 under pitticoats black	15 0 0
	to her to pay for 3 ell blackeloath for y ^e seat in y ^e kirk at 3 ^{lib} 18 ^{sh} the ell	11 14 0
26	for 6 q ^{rters} black louping for my hat and hatband	00 3 0
	to G. Henryes man for a mourning sword	06 6 0
	to mathew semple for to pay Joseph Young for y ^e use of serdge to hing around at raevelst.	2 4 0
	for a pair black buckles to my shoes	0 4 0

¹ Date of his first wife's death—funeral letter sent out, etc.

	to pat. jonstoune his count for a vail to meg	20	8	0
27	to y ^e bason at y ^e kirkdoor for y ^e poor	5	16	0
	to lissie to give	2	0	0
	to meg to give	1	8	0
	to will and sandie	0	14	0
	to grissie	0	3	6
29	to m ^r strachan for helping my knock and little cristall watch	3	17	0
	to Jo ⁿ Hepburne, apothecar his count for my dear wife	25	15	0
	for K. W. letter and y ^e commissioners speech to y ^e parliament	0	1	6
30	to Ja. blackader to get a barrell of soap at leith 3 R and a L d q ^r of he gave for y ^e soap (returned 10 ^s)	11	0	0
May 1	to willie to pay for helping y ^e heuck of my sword scabard	0	1	0
2	12 bottles claret wine at 14 th p. bottle	8	8	0
3	to ane old servant of my mothers called Helen Kerr in charitie	0	10	0
5	to y ^e officer for puting up in y ^e tolbuith booking monie and clerks dew., and to y ^e officer to drink weddell	2	2	0
	to Ja. arbutnot to pay for colouring a leather skin to be breeches	0	12	0
6	spent at waterleith w ^t a ^r . y. wilson, and a corporall w ⁿ the goods and stoops weir stollen at raev.	0	13	0
7	to Jo ⁿ murray for y ^e gray horse belonged to Haystoune	168	0	0
8	to James purdie for my dear wifes dead chist, etc.	100	0	0
	for a gill brandie and a bottle of eall w ^t d. steins., m ^r w ^m mon., etc., and a babie loafe	0	5	0
	to Ja. wauchop to give poor prisoners in charitie	0	14	0
9	to m ^r laurence to buy a minor poets for william	3	0	0
10	to lissie to give to y ^e contribu ^o n for y ^e fyre in S ^t Jac Stewarts close	1	10	0

	given be myselve	2 18 0
	be ye tuo lads	1 8 0
13	to Harie fletchers wifes midwifc q ⁿ his sone Ro ^t was baptized	2 8 0
14	for seeing y ^e stockin weavers	0 4 0
	spent w ^t y ^m for supper	0 12 0
15	to lissie y ^t werr her moyr ^s a duple ducat of gold and a 20 ^{mk} peice, to meg a 20 ^{sh} peice and guinie, to grissie half a guinie, and to adie a guinie, to lissie a 3 ^{lib} peice silver, to meg anoy ^r , to grissie anoy ^r .	
16	to Jean y ^t she gave to Jo ⁿ Jossies wife for his embowelling my dear wife 12 R. d.	34 16 0
	to Ja. foulis to pay for ells of seeking at 7 ^{sh} the ell	9 8 0
20	to Jo ⁿ finlay to pay for a duz ⁿ dry fish at leith	06 0 0
26	to Ja. arbuthnot to pay for 6 q ^r ters black- cloath to be my sadle cover, houiss and hulster tops at 5 ^{sh} per ell	7 10 0
28	to Hugh Morisone, sadler, for a new sadle bit and briddlc, cuiple tie, strip leathers and irons, making black cover, house and huls- ter tops and hoose for pistolls	20 6 0
30	to meg to buy a paterne threid and oy ^r things for herselfe	3 10 0
June 1	for dinner at leith w ^t Ja. Hay, G. Ro ^{ts} , and Ro ^t Colvill	1 2 6
	for wine and tobacco and pyps after sermon w ^t y ^m	1 6 4
2	for wine and eall to Gco. m ^c kein welcome to towne	0 15 6
5	for 2 beeskeps.	0 12 0
7	to James foulis his count for sear cloathes, etc. for my dear wife	154 0 0
8	to y ^e man that let us in my L. tarbats loaft at M ^r Lundies kirk	0 7 0
12	spent w ^t m ^r w ^m mon., G. m ^c k, etc. at the alacant wine	0 9 0

13	to Ro ^t Gibsone to send out $\frac{1}{2}$ pund pouder and 2 pund lead to y ^e gardner for shooting birds and pyot	0	12	8
14	for a pair leather stockings to my selfe	02	2	0
20	to my sone G. Pr. 12 ducad	42	0	0
21	to George y ^e 3 ^d time since he came home	11	12	0
	for a paper booke to him	00	6	0
23	to Ro ^t Gibsone to get a mutchkin florence oyll to G. P.	0	12	0
	to m ^v laurence to pay for 3 bookes of livie for w ^m . fo.	9	0	0
	for claret wyne and neips, etc. w ^t D Steins., Jo ⁿ Auch., etc.	3	6	0
24	to y ^e poor on this fast day	0	14	0
25	selling him [ad. Rae] the gray horse, called bads	0	18	0
27	for a soap ball	0	2	0
	to meg for to get 18 daill of soap	5	15	0
28	to Jean for to give to marjorie laurie to be shirts and sleives to Geo. Pr. y ^s is y ^e 7 th time	45	0	0
	I have allowed to Geo. Rots y ^t he depursed in p ^t of my dear wifes funerall charges 33 ^{lib} 12 ^s , was given lady Sempill till account and to a post 14 ^{sh} , and to Jo ⁿ Gourlay to cause break y ^e ground and make y ^e grave 14 ^{lib} 10 ^s 0, and to pay small postage for letters 5 ^{lib} 16 ^s , to ye grave men and toune officers 11 ^{lib} 10 ^{sh} 0, to y ^e poor box 5 ^{lib} 12 ^{sh} 0, to y ^e bellmen 8 ^{lib} 14 0, to the trumpeters 100 ^{lib} , to y ^e cryer 2 ^{lib} 16 0, and to y ^e keepers of the mortcloath 11 ^{lib} 12 ^{sh} 0, and to y ^e coach- men and hearss 78 06 0, and to ye herald painter 222 ^{lib} 8 ^{sh} 0, and for laying on ye throughstane 2 ^{lib} 18 ^{sh} 0, and to James foulis 120 ^{lib} 0 ^{sh} 0, and to Jo ⁿ Gourlay againe 5 ^{lib} 16 ^{sh} 0, is in all	624	04	0
30	for 2 piriwigs to Geo. Pri. this is y ^e 8 th time	54	02	0
	to y ^e barker lads to drink	0	14	0
	for eall and bread with Ja. nic., ad. rae, after marion Sinclair or m ^{rs} Jossies buriall	00	6	0

July 1	spent w ^t Mortoune and W ^m Allane about troup horse	3	15	0
3	for a mackrell	0	10	0
4	for 6 unce syboes seed, 2 unce spinadge, 1 unce lettuce, 1 unce turneip, 1 unce radish	1	6	2
6	spent w ^t Ja. nic. and m ^r Jo ⁿ rich. getting y ^e newes	00	10	6
7	spent w ^t y ^e shirreff deput, etc. on ye bonfyre night w ⁿ we came in from a visit ^o un of ground twixt lairds of dean	01	2	0
8	to y ^e men brought y ^e tarrbarrell and bigd on y ^e bonfyre yister night	0	4	0
	spent w ^t E lauderdaill, m ^r Ja. Hen., L Raeveling, etc., q ⁿ Colingtoune lost his cause befor y ^e parliat	2	12	0
9	for pick, roset, leather for ye pyps at raevels.	0	16	0
11	to ane irish familie in charitie	0	14	0
19	for 2 pair gloves to ye lads	00	12	6
	for dressing my hat and a pock to it	00	8	0
22	for peggie to buy grosers	00	1	6
26	to L. rait his stewart held out the candle w ^t me to y ^e close head	2	18	0
28	to M ^{rs} Ann dundas servant [sic] page held out y ^e candle	2	18	0
29	drink monie to J ^{on} Burrell for geins	0	12	0
	for supper after we came in from rickartounes buriall	1	6	0
	to Ja. arbutnot ane account for furnishing to Geo. prim. blackcloathes for y ^e 13 ^t time	10	6	0
	to him to pay 2 lads helped to make the cloathes y ^e 14 th time	2	2	0
Aug st 2	for 2 brass things for supporting a look- ing glass	01	8	0
5	for dinner and wine at larber y ^e thanksgiving day to Ro ^t Gibsone to goe east about Jo ⁿ Corss on sunday last to bear his and horses charges	0	14	0
6	to Geo. Gilcrysts pennie weding for myselve, lady torwoodhead, her doughter, and m ^{rs} Jack, and to the fidler and pypers	03	5	0

	for a pint of wine w ^t y ^m and brandie	2	4	0
13	for florence wine w ^t Ja. nic., m ^r Jo ⁿ rick., etc.	0	15	0
	for plums and grosers to lady pilmurs, Jean, etc.	0	1	0
16	spents w ^t Ja. Hay and m ^r Jo ⁿ meinziez w ⁿ Lenies mariage broke up	01	0	0
17	to ye bairnes at ravelst. to get y ^r dinner at corstorphin, for mine and servants supper at Ed ^r	0	12	6
22	for gray cloath and green serdge for Ro ^t Gibsones cloathes	18	0	0
	for a pair jesmie gloves y ^t m ^r Jo ⁿ meinziez tooke	01	8	0
	for two links	00	7	0
23	to m ^r W ^m Livistoune w ⁿ I gave up our names to be proclaimed, John Foulis and Ann dundas	5	16	0
	to y ^e reader in tron kirk to proclaim us	4	13	0
24	to Ja. Hayes mid wife q ⁿ his sone andrew was baptized	2	18	0
26	to lissie to compleat her old counts befor she fell sick	10	10	4
27	spent w ^t w ^m Hay and Ja. Hendersone about Al. Gibsones mariage	1	2	6
28	to Ja. Arbuthnot to pay for silver buckles for garters	2	4	0
	for a hat to Rob. Gibsone	1	8	0
29 ¹	for brothering my wifes page	1	14	0
	to the beggars	1	8	0
	to the drummers	4	4	0
	to Jo ⁿ dundas drinkmonie for wrytting our contracts and oy ^r papers	20	6	0
	to the bedlers of y ^e churches	8	8	0
	for ane epithalamium	5	16	0
31	to y ^e poor at y ^e tron kirke	5	16	0
Sep. 1	to y ^e commissioners footmen at y ^e hauling	1	4	0
4	for a chair hyre to my wife doune to the lodging and back	0	14	0

¹ Date of Sir John Foulis's marriage with his second wife, Ann Dundas.

	to Ja. arbutnot to pay for 4 ell louping for a hatband	0 10 0
	to him to buy pouder, a jesmie glass, a soap ball, and horss corn	2 13 0
5	to Gordoune for wine and supper w ^t L Raith and advocat at a tryst about my mariage at Pat. Steills	16 0 0
	for a new cristall to my gold watch from old rumie ¹	01 4 0
6	spent at Hawking w ^t y ^e commissioner, L Raith, leven, etc., and for peas sheaves to ye horse	00 17 6
10	to my wife to leave in drinkmonie at L Raiths w ⁿ we came away 10 R. d.	29 0 0
	I ame to take claret wine or seck for cheese	0 6 0
11	deeding Lizzies mariage	1 18 0
	spent w ^t Sir Alex ^r Gibs., Ja. Hay and Ja. Henders.	
12	for breakfast and oysters	01 5 0
15	to my Lord raiths coachman carried my wife and douchters to drylaw and to ravelstoun after drylawes buriall	2 16 0
20	to y ^e belman in tron kirk for y ^e poor and kirk trer (?) for our mariage 4 L. d.	11 4 0
	to m ^r w ^m Livistoune w ⁿ I gave up Elizabeths name and Alex ^r Gibs. to be proclaimed	5 12 0
21	to y ^e poors contribu ^o ne on this thanksgiving day	1 10 0
25	to m ^r Peter m ^e ghie drinkmonie for wrytting lissies contract of mariage	10 10 0
26	to the beggars	1 9 0
	for a quair gilded paper in halfe sheets	00 7 0
	for 2 link boys yister night	00 8 0
	to the fidlers a ducad	3 10 0
29	to y ^e bedlers wife in y ^e tron for our seats yisterday	1 8 0
Oct. 1	lost at boulls and to y ^e gardner	0 10 6
2	to James Wilson sadler his count for a hous	

¹ Romeau.

	and hulster tops of selch skin, leathers, Girds, and all counts to this day	8	8	6
3	to Ja. Arbuthnot to pay for 5½ ell of galloun to my house	1	17	6
	for a hat caise	0	14	0
4	to w ^m carfrae for my seat rent in tron kirk to whits. last	8	0	0
6	taken out of y ^e pock 35	8	4	
9	lost at cards yesternight and this night at Wintoune	1	15	0
15	to pettie paull for 5 dayes mawing y ^e boig	3	0	0
	to George Puntoune for 20 turss oatstrae got last yeir at 32 ^{sh} the turss and 2 thrave of thack for y ^e hey stack at 24 ^{sh} the thrave	24	8	0
16	to w ^m foulis to pay sundayes dinners, and to keep his pursse	01	7	0
18	for nuts	0	2	0
20	to m ^r laurence dundas to pay for adies qrter to y ^e reader of y ^e colledge kirk	1	10	0
22	to George Crystie and anoy ^r man to drink q ⁿ I lookt to a coach in y ^e castlehill	0	3	0
	yr was got for y ^e rid kow at Ed ^r 23 ^{lib} 14 ^{sh} , and for ye young black kow 20 ^{mks} , and for y ^e 2 stirks 16 ^{lib} 6 ^{sh} 8 ^d			
	to meg for whyting for teeth	2	18	0
	I ow y ^e 10 R. d she got from her broy ^r George at ravelst. for y ^e house	29	0	0
	to her y ^t she gave 2 souldiers came for y ^e sess for a gill of claret wine to y ^e woman alisons head	0	14	0
		0	2	6
23	for 900 flooring naills to y ^e wal trees	3	0	0
24	spent w ^t m ^r Mathew M ^c Kell about a proposall for meg	0	2	0
27	to my wife to distribut among y ^e poor	0	6	0
	to meg w ^h she went out to ravel. to cause brew eall after I came from adistoune	1	14	0
28	to my wife q ^r in y ^r was a guinie counted at 13 ^{lib} 4 ^{sh}	100	0	0

29	to James Wilkie in corstorphin y ^t he gave for y ^e half barrel of herring and cariage .	13	0	0
30	for a coach to leith and up w ^t d. Steins., G. Ro ^{ts} , and Jo ⁿ auchin, to tast a peice of wine spent w ^t y ^m at leith, and for a pund rough almonds	2	2	0
Nov. 1	for supper at y ^e bull	2	9	0
2	for y ^e coach hyre to and from y ^e kirk w ^t Jean	0	14	0
3	to destribut among y ^e beggars	1	1	0
4	spent w ^t severall persons on k. w ^{ms} birthday .	03	10	0
7	to old ruimie for helping my gold watch .	2	16	0
	for a great glass w ^t ink	0	6	0
	to James orr to buy a spade for y ^e yard .	3	0	0
12	to Ja. arbuthnot for silk and wattins to my black coat sleeves	0	6	6
20	to Lord fosters doughters nurse at Corstorphin	02	18	0
21	to Jo ⁿ carss, smith at cocklecroft, for a grap, helping links to y ^e earleathers, making the key of ye meikleseller, helping a band to y ^e back clossgat, helping and all oy ^r counts .	0	14	0
28	to Ro ^t gibson to buy 8 old hats for y ^e trees .	00	16	0
Dec. 1	to m ^r Laurence for sandie at the humanitie class	23	4	0
8	for 500 flooring naills for y ^e trees	1	17	6
9	to w ^m foulis to buy a paper booke to wryt his structura	1	9	0
	to alex ^r foulis to buy on to him to wryt his theams	0	14	0
11	to y ^e cook marie w ⁿ I went into y ^e kitchin .	0	14	0
14	to y ^e men and my Lord raiths men to get bread and drink at corstorphin twixt sermons d. L. Italian riga; console vow, bole [or ? vole] son bromati, o ei. mi', srvi ban [or ? van] La mour, 'keur za. ¹	0	14	0
17	y ^r is got in half a boll of peas for y ^e dowes, this is the first this year besides y ^e last count yet unleared w ^t pat. jons.			

¹ The meaning of this is not explained.—ED.

18	to Ro ^t gibson to pay to W ^m Cleghorne for ½ boll malt to the geess	4	10	0
22	for new wine a chopin	1	0	0
25	to Ja. foulis, apothecarie all his count to this day	34	11	0
26	for 2 partricks	0	8	0
29	to Ja. arbuthnot for 2 pair half sleeves to ye lads	1	10	0
31	to william to buy ane inkhorne	0	14	0

1691

Jan ^r 1	for chestnuts to Crist Lock.	0	3	0
	to ye drummers and pypers	1	8	0
5	to w ^m foulis to give y ^e janitor 40 ^{sh} , and to his man 7 ^{sh}	2	7	0
	to sandie to give y ^e janitor 35 ^{sh} , and to his man 7 ^{sh}	2	2	0
	for 2 new tin heads to clubs and helping oy ^r 3 and a stafe	1	13	0
	for y ^e reasones for y ^e fast	00	1	6
	for a spouting pear to Crist. lockart 7 ^{sh} , and a cheaping bird 2 ^{sh}	0	9	0
	for 2 pund old hotspurs	0	14	0
6	to y ^e fidlers w ⁿ Cap ⁿ Erskin and his bryd dyned y ^r [at Leith]	1	8	0
	to James for binding in some streets in 3 registers	0	14	0
7	to the hoboyes y ^r hansell	1	8	0
8	to y ^e poor on y ^e fastday	1	8	0
	to meg to give	0	3	6
	for 2 pund Hastines from M ^r H. ferguson 9 ^{sh} , and 2 unce radish seed 6 ^{sh} , is both	0	15	0
12	for 4 hanks of twyne to be a lyne to y ^e gardner	0	8	0
13	to y ^e door keepers in Ex ^{er} y ^r hansell	1	10	0
14	to m ^r w ^m Mon. to give a poor scool m ^r for transla ^o un of 104 salme in pindaric verss	0	14	0
22	to willie foulis to give his regend for candles to y ^e class	1	10	0
	to sandie for his	0	18	0

28	to will foulis to buy a pair compasses to him- selfe	0 14 0
Feb. 9	to william for y ^e football	0 14 0
13	for dinner and supper w ^t s ^r walter Seatoune touch etc after wee came from S ^r Jo ⁿ ram- says douchters buriall	1 10 0
16	to m ^r of Stairs coachman to drink for bring- ing w ^t his 2 horse last week our coach from leith	1 8 0
17	for a pair outfingered gloves to grissie	0 2 6
18	to ye bedlers wife in iron kirk for furnishing servants seats	1 9 0
	to grissie to buy a pair skiverens	0 7 0
19	to archer m ^r of Stairs coachman to drink w ⁿ I bought his 2 black stoned coach horses	1 14 0
21	to M ^{rs} Inglis for the m ^r of stairs tuo old coach- horses	133 6 8
24	to my wife 8 ^{sh} sterling, 30 ^{sh} and a halfe a milryne is	7 14 6
	to Jo ⁿ auchmowties womans pennie wedding	02 18 0
25	to and. baverage, sklaitter for M ^r Ja. primrose house pointing y ^e 2 ^d time	66 14 0
March 5	to M ^r Harie ferguson for 4 unce Stras- burgh onion 1 ^{lb} , 12 unce flanders 1 ^{lb} 9 ^{sh} , 2 unce orange caret 8 ^{sh} , 2 unce yellow caret 6 ^{sh} , 1 unce pasneip 9 ^{sh} , 1 pund leiks 1 ^{lb} 10, 2 unce turneip 8 ^{sh} is	4 19 0
6	to Jo ⁿ Carss to get oyl of turpentine and verdigreass for y ^e coach horse leg	0 16 0
8	for a glass of jesmie oyl for my piriwigs	0 12 0
23	to S ^r W ^m Lockart to give in charitie to a dis- trestt episcopall minister and his familie at y ^e cotts	6 0 0
	to w ^m scoon, glasier, in compleat payment of all counts for raevelstone, Edinburgh, and m ^r primrose lodging, coachglass, and all oy ^r counts to this day	34 9 0
	to Geo. m ^c kenzies douchters nurse drink monie for wine y ^r at y ^e gossiping	2 18 0
		1 16 0

25	to my wife to give for y ^e 2 lasses at m ^r Foun- taines scooll for y ^e fidlers	1	8	0
	to doctor steins for his attendance on me w ⁿ I tooke phisick, a guinie	13	4	0
26	to ane officer for warning Elspie french and from y ^e houses in starkes close	0	4	0
27	for a duz ⁿ made pens, and charitie to y ^e man	0	2	0
	for a pund kidney beans whyt, for 2 unce red spotted beans, for 4 drap french purple	0	4	0
	for 4 drap English purple	0	4	0
28	to tom millar for dryving us out to raevelst. in our oune coatch	0	3	6
April 1	to James blackader to pay kilne and milne silver for 12 bolls oats making in grots meall and seeds	0	16	0
	for a stick of rid wax	0	8	0
2	to m ^r Hugh dalrymple for consulting about y ^e settlement of my affairs 2 guinies	26	8	0
	to his man Jo ⁿ Craufurd wrot the information to y ^e lad opened the door	5	14	0
		0	14	0
4	to Ro ^t ronald to compleat y ^e paym ^t for y ^e lyme to y ^e coatchouse and henhouse	2	0	0
	to Ja. orr to get setts of clove gilliflowers, and oy ^r flowers	0	4	0
	to Ja. blackader to pay y ^e calsay custome for y ^e cart	0	2	0
	2 drap marjeram	0	3	0
6	to my wife to send w ^t madam Stirling to flanders 7 guinies is	92	2	0
	to Ro ^t poog bedler at west kirk yisterday for letting us in to Deans seat in y ^e kirk	0	7	0
	to tom millar for dryving our coatch	0	10	0
7	to George Rot ^s man w ^m to drink q ⁿ I got a pair buff leather gloves from G. Rots.	0	14	0
8	for hearth monie of the house I dwell in, being 8 Lums	5	12	0
	1 unce cabage lettuce	0	4	0
15	for a pair new gloves to myselfe	2	10	0
16	to ye muckmen dight y ^e closs	0	7	0

	to y ^e lad sewed my gloves in M ^r Newlands shop	0	2	0
17	for 6 mutchkins wine w ^t m ^r w ^m George dundas, cap ⁿ erskine, doctor sinclair, etc.	2	14	0
18	for 4 duz ⁿ made pens	0	6	0
	for 4 partans	0	8	0
21	to meg to buy a fann and hood to herselfe	5	16	0
22	spent at hunting w ^t cap ⁿ denham at house of y ^e mure	1	01	0
	to his man to drink for y ^e hair	0	4	0
	to w ^m foulis y ^t he was to give to a collection in ye colledge	1	10	0
27	for half a quair of paper	0	3	0
	to my wife to send to London about a lyning to a bed 6 guineis	79	4	0
28	to Thomas row for 2 ells 3 q ^t ers cloath to be me a riding coat, and 5 ells serdge to lyne it	30	1	6
30	for 2 pair threid stockins to myselfe	1	14	0
	to earl levens butler in his sellar in y ^e Cas ^t to drink on y ^e queens birthday	1	9	0
May 1	for a stock of cards	0	4	0
2	to James clerk for letting blood of me yisterday w ⁿ I bled at y ^e nose	2	18	0
	to doctor steinsone for waiting on me w ⁿ I bled at y ^e nose and consulting about my wife	23	4	0
	to his man	1	9	0
	to doctor sibbald q ⁿ he consulted about my wife	17	8	0
4	to my wife to give a taileour in arles	0	6	0
6	for 2 beeskeps	0	12	0
	for 2 horn combs to sandie and adie	0	3	0
9	for cockles	0	2	0
13	for a chopin wine w ^t d. steins, s ^r Ja. dick, befor wee went out to Craigleith to m ^r spotswoods buriall and after Lady Craigintinnies buriall	0	16	0
14	delivered to Jo ⁿ whyt and Jonie Millar 3			

	gavelocks, a quarrell mell, a pick, a mattock, 4 wadges, 3 masho (?), and a flauchter spad to work stanes for y ^e park dykes beeast y ^e walk at 2 ^{lib} 6 ^{sh} 8 ^d p ruid. to y ^m to drink at y ^r entrie	0	3	0
16	to Jo ⁿ dundas y ^t he gave for Sr Geo. m ^e kenzies instit ^o nes of y ^e law	1	4	0
17	for dinner at y ^e west kirk and y ^e coatch horse meat	0	16	0
21	for whyttins came from Ed ^r	0	4	4
23	to James blakader to buy a hank of pack- threid and a skin for ye pyps	0	11	0
27	for charitie this fast day	0	14	0
	for wine w ^t m ^r Ja. Elphist., Sr wm. Pat., d. steinsone	0	8	0
28	agreed w ^t m ^r primrose for his laigh roume and sellar befor dun and ded bruce for 50 mks in y ^e year. for eall w ^t th. riddell q ⁿ I spoke to him for to bring home for $\frac{1}{2}$ tune of wine and to send up my coatch harnish	0	1	0
29	to ye man at y ^e coatch helping at y ^e tinnis court at y ^e abay for a pint eall	0	2	0
	to w ^m foulis to give a poor scollar	0	7	0
30	to y ^e woman keeps y ^e coatch houses for a house to our coatch	1	10	0
	to y ^e marquess of douglas coatchman tooke doun to y ^e tinnis court back our coatch to help and brought him back	0	4	0
	to Jo ⁿ bonar for cutting y ^e pearch of ye coatch and helping y ^e staple holds y ^e back- brace	2	2	0
June 1	for a new blade to my wifes knyfe heft	0	6	0
2	to James row y ^t he payed for fraught of our coatch harnish from berwick hither and custome and oy ^r dewes	6	7	0
4	for a pair stockins to myselve from G. Sandies wife	3	18	0
5	(for brothering duncan) to my lord levens man	0	14	0

6	for postage of 3 letters to Holland from mon- creif, blair, and myselfe to m ^r w ^m moncreif above sandie	0 15 0
	for a booke called ane alarm to ane uncon- verted sinner be Joseph Allane, for cr. Lock	1 0 0

End of book labelled 4.

EXTRACTS FROM BOOK LABELLED ON
COVER '5.'¹

'6 June 1691—16 March 1695.'

June 6	for this booke from biglie bought	0 6 0
9	to y ^e weiders in y ^e yard to drink	0 4 0
	to Ro ^t whyt $\frac{1}{2}$ dayes work at y ^e pyps	0 12 0
10	to my wife to make up the 2 guinies shee sent w ^t more guinies w ^t madam stirling to buy hangings belonged to	26 8 0
11	for brothering Ja. blakader coachman	1 15 0
12	for a new axeltree to y ^e coall cart, y ^e oy ^r broke at niddrie	1 12 0
	for a syth	1 4 0
13	to jonie millar and Jonie frissell for 3 dayes $\frac{1}{2}$ each at howing y ^e whins in y ^e boig at 6 ^{sh} a day	2 2 0
	to m ^r francis mongomerie's Lady to buy me 3 ell $\frac{1}{2}$ black cloath and buttons at york	36 0 0
15	to drylawes gardiner to buy me a kow at clak- manan fair 20 ^{lib} gros given for on	20 0 0
	the 8 ^t booke of stirlingshyre register of seas., marked 24 march last and delivered y ^s day to Rot. morisone, contains 508 Leises.	
	to w ^m thomson smith at blackhall for 4 pair suills for teathers	0 8 0

¹ In later ink.

	for making of my oun e iron a band to the backgate and double flooring nails to it	0	7	0
	for spunging y ^e peice of wine	0	2	0
	for a transire	0	1	0
	to 5 women wedin y ^e yard 6 dayes at 4 ^{sh} a day	6	0	0
	to Jo ⁿ Rob sheepherd for washing y ^e weathers and oy ^r things	0	3	6
16	to Jo ⁿ Carss for searching y ^e horse cap ^{ns} foot and puting in saw q ⁿ he was pricked	0	7	0
	to tom Ross wright for making a sleip and helping y ^e grass hurrlbarrow	0	12	0
18	for 2 pair gloves to w ^m and sandie 1 ^{lb} , and mending my oun e gloves 2 ^{sh}	1	2	0
	for 2 fadome toowes	0	3	0
19	to robert ronald for helping y ^e oven	0	7	0
24	for bread and eall to ourselfes and servants at Jo ⁿ barkley's at y ^e west kirk this fast day	0	7	8
	to y ^e poor at y ^e kirk door	0	6	0
26	to y ^e smith at blackhall for mending and sharping the gardiners meikle sheirs and syths grinding	0	4	0
	to him for mending a pair tangs	0	2	6
	to L. Raiths cookboy brought out neips, onion heads, etc.	0	2	0
27	to y ^e 2 earters (brought y ^e 2 hogh. and 2 tuo gallon barrells brandie from glasgow) to drink	0	4	0
28	to meg to pay y ^r dinners at west kirk	0	10	0
30	to L. Raiths falconer brought 19 pouts	1	9	0
	to Janie Gordouns moy ^r in charitie, she nursed my sone James	2	18	0
July 2	to my wife the little black kowes pryce	24	4	0
	for a glass bottle w ^t jemie	0	14	0
3	to Jonie millar for 3 dayes and a halfes work at y ^e Lyme	1	1	0
6	this day 4 bags Lyme shells come, w ^{ch} makes 38 bags. ¹			

¹ Sir John about this time was largely using 'lime shells' to improve his land.

9	for 4 drap snuff	0 14 0
15	for a duz ⁿ made pens	0 1 6
	for a quair of paper	0 6 0
	for a stick of wax	0 3 0
	to my wife to pay y ^e men sewed the new bed .	12 0 0
25	for 3 ducks and 1 duz ⁿ and a halfe eggs .	0 17 0
26	for a mutchkin wine w ^t L. Colingtoun and Sauchtoun hall befor Geo. foulis buriall .	0 8 0
27	to w ^m poslay, etc., wrot copies of my petition sould have bein befor y ^e Lords anent mark- y ^e bookes of y ^e part shires	2 18 0
29	to willie foulis to pay thir dinner at west kirk y ^e fast day	0 12 0
31	for tee and sugar w ^t S ^r Pat. murray	0 3 0
	to cristie Lockart to buy pears	0 6 0
Aug st 4.	to Ja. blakader to pay a barrel eall got out of dean	3 16 0
	to Jonie frissell for 3 days work at y ^e hay at 6 ^{sh} a day	0 18 0
5	to cristie Lockart and peggie Hay to buy fruit	0 4 8
9	spent w ^t m ^r W ^m Dundas and Walt., Setoune in Heriots workyards	0 4 0
10	for 4 unce castle soap	0 3 6
11	to w ^m foulis to goe over to fordell w ^t his broy ^r and chaplaine and Drylawes bairns	2 2 0
	to y ^e goodmans 4 men was at taking and stacking y ^e hay	0 16 0
	to Jonie Millar helped y ^m besydes y ^e breakfast and dinner and four hours drink	0 4 6
18	spent w ^t m ^r Ja. Elphinstoun, G. Bo ^{ts} , Inglis ^t Ja. nic., w ⁿ I got pay ^{nt} from M ^r Ja. Elph. for 14 sea. booke part of Aberdeen shyre to M ^r Ja. Gray, containing 624 leises daited 30 Apryl last. I say I spent w ^t y ^m	2 0 0
	to my wife 3 guinies I got for s ^d booke .	39 12 0
20	to Ja. dewar to pay adies Hat, he went this day to Calder	1 4 0
	to G. Levens groom., I had his horss at Hauking w ^t L. Raith, E Leven, and m ^r James	0 14 0

21	to my Lord raiths falconer	0	14	0
25	for ink, a glass full	0	3	0
26	for 2 unce brimston to smeik y ^e 4 beeskeps	0	3	0
27	to y ^e smith at blackhall for making 3 crampits to a sled	0	3	6
	to Jonie rob for killing y ^e veill	0	2	0
30 ¹	to the man let us out at y ^e west port to goe to corsto.	0	2	0
	spent at Corstorphin w ^t L. forr., G. Ro ^{ts} , walt. setoune, etc., q ⁿ m ^r adies call was to be attested	1	8	0
	for all y ^e bairns and servants dinners y ^r for a mutchkin wine q ⁿ G. R., Walt. Set. and I came in	0	8	0
	to Rot. Laurie to carie his changes to go about m ^r adie	14	1	0
	for customes for sleds into Ed ^r last weik	0	1	0
31	to Ja. Dewar to pay for setting y ^e razours and for silk	0	2	10
	spent at y ^e hauking at crawmond milne w ^t Ken., M ^c Keinzie, and Charles arskein, etc.	0	7	0
Sep. 1	for a button and louping to my hat	0	1	0
9	to my wife the monie got from Lady Castl- heaven for 11 pints brandie	13	4	0
10	to y ^e bedler in tron kirk for y ^e yeirs contribu- tion to y ^e poor	3	12	0
12	for wine and oysters w ^t Ja. nic., Ha. Nicoll. etc.	0	19	0
	for a bottle eall w ^t M ^r W ^m dun. at postm ^r blairs	0	2	0
16	to William to pay M ^r Patrick a divinitie booke he bought for him	0	14	0
	to y ^e reader in corstorphin for to carie 2 letters to M ^r adie and M ^r Ro ^t Clelland from M ^r da. W ^m sone 2 L d and a R d	8	10	0
17	to Jo ⁿ Carss for curing y ^e meikle horsefoot	0	14	0
19	to my wife to give Jo ⁿ Cuningham for wrytting			

¹ The 30th of August 1691 fell on a Sunday.

	out ane assigno ^o une be her w ^t my consent to cristie Lockart to her father S ^r W ^m 2 bonds of 1000 ^{mks} each	2	0	0
	to y ^e officers q ^o tooke M ^r Sandie w ⁿ I got pay ^{mt} of my 50 ^{mks}	1	17	0
23	Lost at golfe w ^t S ^r W ^m bruce, Jo ⁿ bruce, Drumelier, s ^r W ^m Lockart	2	9	0
	for dinner w ^t y ^m at leith	1	16	0
	Lost at cards w ^t y ^m and E. Linlithgow and S ^r Pat. Mur.	4	7	0
	for supper w ^t y ^m at Ed ^r	1	8	0
24	for brothering will	1	4	0
	for coffee w ^t S ^r W ^m bruce, etc.	0	1	6
25	for tablets and alacampine roots confected	0	6	0
30	for 3 muirfoulls and 3 partridges from willie daes.	2	12	0
	I sent from S ^r Pat. murray to Lady Sempill 6 guinies for marie Primrose doctors. Ja ^s oswalds wife was buried this day 4 pund steell for y ^e work loomes	0	10	0
Oct. 1	for 3 muirfoulls and 3 partricks from willie daes	2	5	0
	and to him for plums	0	2	0
	for 5 partricks and a dish of trouts from	1	10	0
2	to my wife 2 duca to send w ^t Cap ⁿ J ^{on} allane to buy at Holand a naprie press	7	0	0
	to my douchter Jeans man to buy a cam- paigne hat to adie	4	4	0
	and 2 pair cutfingered gloves to him	0	5	0
3	George clerk for a bill, 920 guilders for Sandie at 30 ^{sh} p. guilder	138	0	0
	spent at receiving the monie	0	5	0
	for a chopin of wine and a loaf w ^t Ja. nic., al. Gibs and G. Ro ^{ts} after we came in from Marie foulis, her buriall at Colingtoune	0	17	0
4	to my wife to give Sandie a guinie	13	4	0
	to willie foulis to get eall and bread to y ^e folk tooke doune Sandies trunk and provision to Leith	0	6	0

	to y ^o bedler to get y ^m a seat in M ^r Lundies kirk	0	3	6
	for dinner to y ^m , y ^r 2 sisters, M ^r Gibsone and servants, and wine to Cap ^{ns} Allane and Kendall	4	17	0
	for a chopin wine to supper, Lady Raith and rankeillour w ^t us	0	[sic]	
5	to Cap ⁿ Jo ⁿ Allane for my douchter Jean in part of 50 ^{lib} a yeirs @ rent of 1000 ^{lib} I ow her at whits. last retention allowed to buy her 12 wand chairs, 4 of y ^m armed, 10 ducadoons	35	0	0
	to him to buy me 2 rims paper for my registers 2 duc.	7	0	0
	for 2 pair gloves to Sandie	0	10	0
	for a pocket paper booke to him	0	6	0
	for a chopin eall w ^t Cap ⁿ Allane	0	1	0
	to my douchter Jean to give Sandie befor he went away 8 duc	28	0	0
	and to her to give him a guinie and a halfe guinie gave y ^m to him myselfe is	19	16	0
6	sent w ^t M ^r Aird to buy musline to my wife 2 R d and 7 ^{sh} , returned to my wife is	9	1	0
7	for a mutchkin wine w ^t Cap ⁿ Allane and Whythouse	0	8	0
9	to buy a shooll	0	14	0
	to Jean to give William to keep his purse	0	14	0
12	for a pund snuff from Gawin Plummer	4	0	0
15	to Ann Lockart ane ill halfe croun and ill 12 ^{sh}			
16	for coffee and sugar w ^t Corsbasket			
19	for a horse comb, a brush, and a haircloath	2	0	0
22	for breakfast and oysters to blair and M ^r W ^m Moncreiff for his letter recomenda ^o un to Sandie befor he sailed this day	1	0	6
	to a man cleansed y ^o leads above corsbasket	0	4	0
	to M ^r Livistoune w ⁿ I gave up my douchter barbaraes name a L d, and spent w ^t him 10 ^{sh} is both	3	12	0

	to meg to buy herselfe laced shoes and gloves a L d and	2 6 0
23	to my wifes midwife Helen Murray q ⁿ my douchter barbara was baptized 20 R d .	58 0 0
	to y ^e poor contribu ^o une at y ^e kirk	0 10 0
	to y ^e poor at y ^e house	1 4 0
	to ane officer to keep away y ^e poor	0 14 0
24	for silk to sew y ^e pocks of my hats	0 1 0
	for 3 moustraps on to my Lady raith	0 15 0
	for a pint of nuts	0 2 0
26	to y ^e bedlers of y ^e kirk for carpits laying on y ^e seats q ⁿ my douchter was baptized	2 18 0
	to grissie to get whyt soap and isinglass	0 3 6
27	to M ^r Law willies regent for this nixt yeir at his class being a baisler 10 R d	29 0 0
30	to maggie walker to pay for bulling y ^e 2 kye	0 4 0
	for a lemon	0 3 6
	to willie daes for 2½ peck of nuts	0 18 9
Nov. 2.	to James blackader to pay cassaye custoume and shirreff gloves	0 2 0
5	to y ^e man brought 2 halfe barrell herrings to Corstorphine to James Murrays for my use carriage from grass mercat here 4 ^{sh} custome and shirreff gloves 2 ^{sh} spent w ^t S ^r Jo ⁿ Gibs., Ratho, ad@. rae., and G. Ro ^{ts} when alex ^r Gibs child was buried	2 16 0
6	to Ja. blackader to buy a new cart sadle pannell to Edward Marjoribanks for 16 pints seek at 1 ^{lb} 10 ^{sh} p pint q ^r of Jean foulis owes me for 3 pints, this payed in parliat closs time of ye roup of inland excyse	0 9 0
7	to my douchter Jean to give m ^{rs} Coutts, mid- wife to lissie, a halfe guinie	1 4 0
9	to Willie Maxuell to get 3 chirrie imps from Carlourie Gardiner	16 0 0
13	to Maggie to buy 2 pirns	6 12 0
19	to Meg to buy a pair gloves, a comb, and other necessars	1 1 0
21	to Meg to buy a pair buckles to w ^m foulis shoos	0 4 0
		3 10 0
		0 7 0

26	to my wife to give doctor Sibbald for his attendance on her in childbed and since to this day, 5 guinies	66	0	0
28	to m ^{rs} Aird to buy a hat, hatband, etc., and a pair shoes to adie	2	18	0
	to my wife to give in drink monie to Geo Dundas daughter m ^{rs} Kendalls nurse at Leith	2	18	0
	to th. Riddells boy, drink monie for chesnuts	0	14	0
30	to my wife a new french croune got from th. riddell	2	16	0
Dec. 5	to y ^e m ^{rs} of y ^e graping office for a great peice poudered beif and boyling it, got a moneth since, and mustard	1	16	0
12	to Coffee Georges wife for a pair mixt worsit stockings to myselve	4	16	0
18	to my wife to pay hir chairmen	0	14	0
19	for castle soap to take of my beards $\frac{1}{2}$ pund	0	6	0
23	for tea and sugar candie w ^t S ^r Ch Hacket	0	3	0
24	to y ^e boy brings me letters by y ^e black box	0	14	0
29	for a letter from Cap ⁿ Allane from Amsterdam	0	13	0
31	for a hyring pynt for a horse to Corstorphin tomorrow to hear m ^r W ^m sone preach	0	2	0

1692

Jan. 1	To Laird Murray at Corstorphin to pay y ^e carier for Lady torphicans barrell of Herring for breakfast at Laird Murrays	2	16	0
	for breakfast at Laird Murrays	0	6	0
2	to coffee man, his handsell	0	14	0
	S ^r Ch Hacket and baillie bruce caused me to give it.			
	to y ^e presidents man held y ^e candle doun stairs	0	14	0
4	for postage of 2 letters from Sandie to me and W ^m	1	6	0
	to ye post lad his hansell	0	2	0
5	to James Arbuthnot his hansell for barbarizing me	0	14	0
6	to Adiewell for 12 hearth monie of the house of Raev.	8	8	0
	to y ^e hoboyes y ^r hansell	1	8	0

11	to Mr Ja. Leslie for a contribu ^o ne to poor distrest Episcopall mimisters	2	16	0
14	to y ^e souldiers came about y ^e hearth money of my wrytting chamber	0	2	0
16	to Jo ⁿ Carss, smith in Dean, to buy oyl of speck, and camomyle to y ^e meikle black horse	0	14	0
19	to y ^e woman in y ^e chop at y ^e tolbuith gate kept our swords q ⁿ wee went in to see S ^r Walt. Seat.	0	1	0
22	for 3 duz ⁿ Laverocks	0	7	6
	to M ^{rs} Pouries lad for aniseed 2 unce, 6 drames cuming seeds, 1 dram and $\frac{1}{2}$ carthamums, 1 unce 2 drams feniegreg, 1 unce and $\frac{1}{2}$ flower of brimstone, is in all	0	11	0
	spent w ^t Jo ⁿ and James Marjoribanks and M ^r James Henryson about Jean, George, and Lissie foulis my broy ^{rs} bairns busines	0	6	0
27	to Adam foulis, merchant, his account for stanchell and oy ^r iron got a yeir and $\frac{1}{2}$ since and all counts to this day payed at y ^e horsemecat befor Jo ⁿ Lindsay, merchand, and Ja. blackader	5	12	0
30	to M ^r biglie for a new register booke of his oune paper, and binding a new minut booke of my oune paper	6	3	0
Feb. 1	to Ja. Arbuthnot to pay for a new blade to my sueeding knife	0	14	0
4	to Ja. Hendersone, messinger, for executing y ^e sums at peir and shore of Leith and cross of Edinburgh ¹	1	4	0
9	to W ^m Greg for 2 pair wax shoes to myselfe	4	16	0
	to James riddell, merchant, in name of Thomas riddle, till count and rekning twixt Th. and me for 2 hogd ^s french wine	132	0	0
12	to y ^e waitters at y ^e ports for letting things pass	1	8	0
17	to M ^{rs} aird to give adames M ^r at Calder for his q ^r ter 40 ^{sh} for his candlmes silver 40 ^{sh} , and to			

¹ Action against Robert Cuninghame.

	his doctor his q ^r ter 28 ^{sh} and his candl. silver 28 ^{sh} , is in all	6 16 0
18	to Jo ⁿ craig Hearth monie for 2 lumes in y ^e wrytting chamber and 3 lums in a waist house in y ^e back of bess wynd	3 10 0
	to y ^e souldiers for intimating,	0 10 0
19	for M ^r Charles Campbells black coach horse	90 0 0
20	this day about 8 ^t a clock S ^r Walter Seatoun died for knock strings	0 10 0
26	to Hugh M ^c Ghie for colouring y ^e gates at ravelstoune, this payed befor Walter Setoune in my oune drawing roome	18 10 0
March 2	for 2 wilducks and 2 ateills	1 0 0
4	for bringing from y ^e queensferie my douchter Jeans wand chairs	0 14 0
5	to Jo ⁿ Carss, smith at Cocklerest, to cure y ^e horse was last bought of a glander	0 14 0
11	for silk and buttons for stay bands to my hat	0 1 0
15	for dinner at Leith after y ^e race w ^t my wife, bairns, etc.	5 9 0
28	to M ^r W ^m Moncreiff to take care of my sone Sandie how he profits, and to bind him prentiss, 5 guinies, is	66 0 0
April 1	for supper yisternight and breakfast this day at Lauder, conveying Lady Kimmergem's corps	03 14 0
2	left in drinkmonie at polwart after the buriall lost at cards y ^r yisternight	5 16 0
	1 9 0
4	to my son William to buy bookes	02 0 0
5 ¹	for mending Ja. blakaders spurs	0 7 0
	for a coach to Leith w ^t our selves and baggage	1 8 0
	for a glass of powder	0 10 0
	for our fraughts over to bruntiland 2 ^{lib} 9 ^{sh} , to y ^e men caried our luggage 4 ^{sh} , to y ^e men brought out my horse 2 ^{sh}	2 17 0
	for meat and drink to ourselves and my Lord raihth horses and men	1 9 6

¹ The expenditure from April 5th to 22d, both inclusive, is given in full as it shows what was laid out and what took place during a visit into Fifeshire.

6	for our horses at Kiradie	2	0	0
	for our suppers and breakfast at Kirkaldie, wine and seek woodsyde payed 3 bottles, wyne and 3 mutchkins seek in possit w ^t sugar and milk	3	16	0
	to y ^e servants drinkmonie	0	14	0
	for a horse hyre to Moniemail	1	2	0
	for a remove to my horse	0	1	6
9	to E. Levens groom drinkmonie after y ^e hunt- ing at Auchtermernie	0	17	6
13	to ye 3 men found 3 hares at hunting w ^t E. Leven, L. Ruthven, Elcho, etc.	2	4	0
	to E. Levens groom for his horse at hunting	0	16	0
14	to y ^e Lord raiths gardiners at setting sauchs in y ^e meadows	0	14	0
	lost at cards	1	8	0
15	to E. Levens coachman and postilion drink- monie for y ^e coach to Cassingray and back	4	4	0
16	to y ^e oy ^r gardiner And. Millar at Moniemale	0	14	0
20	left in drinkmonie at Monie Mail 8 Leg dol.	22	8	0
	to calum y ^e footman y ^r	0	14	0
	to y ^e masons y ^r at y ^e park	1	8	0
	to E. Levens coachman	2	0	0
	to postilion	1	1	0
	for meal and drink at bruntiland	1	12	0
	to calum the groom	1	8	0
	to Ja. campbell coachman befor we came from monimail	2	16	0
	to ye hyer for 2 horses to the north ferrie from bruntiland w ^t cristie and a clock bag	1	16	0
	for y ^e man to drink	0	2	0
21	for supper and dinner, beds, etc., 2 horse meat at north ferrie and drink monie	6	8	6
	for fraught over	2	3	6
	spent at South ferrie	0	6	6
22	to the gardiner at Dundas for barbarizing me	0	12	0
	to y ^e officer y ^r	0	6	0
23	to the men at barnbugall was boring for a coall	0	14	0

25	for black threid and eyes to my hangers	0	0	8
	to my wife a W ^m and Marie guinie	13	4	0
26	for a glass to my watch from rumiew	01	4	0
28	to Ro ^t ronald for bigging up y ^e coppar caldron and making a holl for y ^e door barr in ye brew hous 2 months since	0	14	0
May 2	for tobacco and pyps yisternight w ^t M ^r Francis Mongomerie	1	8	
5	for helping M ^{rs} of burghlies watch and a silver key to it, 26 ^{sh}			
7	for a new silk hat to W ^m foulis	8	11	0
10	to Jo ⁿ Carss for giveing drink to y ^e colded horse	0	6	0
13	for a whyt iron watering kan to ye yard	2	0	0
14	to John bonar for 2 transum plaits, 1 swibar plait, a perch plait, a mainshekell, a houkit clout to y ^e poull end, 7 clouts is in all	8	2	0
18	for 3 blackcock and a mure cock	02	5	6
	ratho died this morning twixt on and tuo a clock			
19	spent at corstorphin w ^t L. foster at taking up y ^e names of ye fencible men in y ^e paroch	0	7	0
	at night w ^t Coling., M ^r th. Skein, and Adam rae (after rathoes buriall in a hearse w ^t coatches) advysing anent his children and y ^r affairs	0	4	0
	he lyes at y ^e foot of northmost throughstane save one at my tomb			
	for a pair mourning gloves to myselve	2	2	0
24	to M ^r Gregorie for learing my Son W ^m the mathematicks	20	6	0
	for postage of a letter sent to Alex. foulis in flanders to show him of his fathers death			
26	to M ^r Patrick Melvill our chaplain half a yeirs Salarie	33	6	8
	to y ^e woman caried babie from Coltbridge to raevelst.	0	7	0
28	for a new headstail, reines, tie and curple and strip leathers w ^t brass studs to a sadle, 8 ^{sh} ster.	4	16	0

31	to E. Levens man for his mare at ye randevous	2	18	0
June 3	for y ^e 2 horse stabling at Leith q ⁿ Geo. liddells sister M ^{rs} tailleour was buried	0	2	0
7	to Ja. arbutnot for barbarizing me and to give his woman keeps hissone called after me	2	16	0
	to Jo ⁿ Corse to get a drink to y ^e ball horse	0	14	0
13	to th. Hunter my fathers old greive in charitie	0	7	0
15	for dressing 3 pair pistolls	2	5	6
	for 12 fadom small ropes to hing cloathes in y ^e gallerie	0	9	0
19	to arch ^d Inglis, belman in Corstorphin, to carie y ^e carpet to and from y ^e coatch to y ^e kirk and bookes and to take care of our seat	1	8	0
24	to my wife to pay for a suit black Cloathes and lyning to me and oy ^r things	60	0	0
25	for bread to y ^e horse	0	1	4
July 2	I have counted and cleared w ^t my douchter Jean for all counts twixt her and me, and hes got allowance for canarie and seck and Jo ⁿ finlays count of 24 ^{lib} and ye wand chairs and 2 bolls meall I paid to M ^r da. pitcairne and given her in to compleat her	26	3	4
	I have given her my band for 1000 ^{mb} payable at Mert. nixt w ^t ½ yeirs @ rent			
	I have given her a discharge for all I cane claim of her for herselfe, douchter and servants intertainment in my familie y ^e wholl time they war in it, being 3 yeires, for y ^t I got ane assigna ^o une to y ^e plea ag st S ^r Ja. Hay, w ^{ch} cost me great expenses. I count I got free monie 1000 ^{mks} for y ^e 3 yeirs			
5	we began to give peas to y ^e dowes yisterday of y ^e boll got out of Dundas			
15	for a quart eall for y ^e mawers and twiners of y ^e hay	0	4	0
August 4	to ro ^t ronald for stanes to sharp y ^e syths	0	14	0
10	to Jo ⁿ stevin for a day befor at y ^e hay and this day at staking it in y ^e yard	0	12	0

	to James bell for helping to carie it in w ^t a sled and throwing ropes of hay	0	6	0
13	to my wife befor she went to y ^e west kirke w ^t her aunt and her 2 doughters	3	4	0
	to pat Jonstoune to give to y ^e contribu ^o une at Corstorphin for ye burning at fishiraw	1	8	0
	for removing and naills to L. raiths little horse	0	2	0
16	for y ^e horse stablin at M ^r Snowes	0	2	0
19	to my wife to pay W ^m foulis shoes she gave 1 ^{sh} more	1	15	0
	to my sisters men to drink for a raik w ^t y ^e 6 horse for coalls	0	3	6
22	begun this day to shear at Raevelst. and craig-cruick bear			
	for 2 rolls to dinner at Corstorp. yisterday	0	1	14
24	to 2 distrest seamen	0	2	0
Sep. 2	to Ro ^t vernour y ^h he payed for binding a new particular register	0	18	0
3	agreed w ^t y ^e garncr in newlistoune for 30 ^{lib} given in arles	0	6	0
7	spent at y ^e port looking for weathers	0	3	0
	to Ja. blackader to pay the fyfe kowes custome my sone George got y ^e 1000 ^{mks} and 200 ^{mks} more	0	2	0
	to my wife thc black fyfe kowes pryce	18	0	0
16	to my wife 5 R. d. and a ducad.	18	0	0
	to her y ^e 3 pecks of pears pryce	3	6	0
27	to William foulis befor he went to dunipacc	7	11	0
28	for brandie and eall at Corst. this fast day	0	7	6
Oct. 3	to Carribers sons Thomas his nurse drink monie	2	18	0
5	to my wife to leave in drinkemonie y ^r and to rickartouns nurse at Adiestoune 4 L. D. and a ducad	14	14	0
	to Adames m ^r at Calder	8	14	0
	to nimmo waits on y ^e bairnes and teaches Adam	2	0	0
6	a fizenail to ye doghead of my gun	0	10	6
	to my wife befor I went over to Kirkadie	40	1	2

	spent at Leith w ^t S ^r Walter Seton and Shore M ^r			
	waiting for cristian Hamilt. and to get a boat	1	1	0
	for fraught over	0	10	0
	to y ^e boy caried clog bag, butts, and cloak from			
	Pretticur to Kinghorne	0	4	0
	I spent at Kinghorne waiting for hyred horses	0	4	0
	for 2 horses to Kircadie	0	12	0
7	to my Lady Levens douchters nurse at y ^e			
	Weimes	5	16	0
8	to M ^r orroks man to drink. I had his horse			
	at Hunting	0	3	6
10	for a pint of wine w ^t y ^e prior and Jo ⁿ orrock			
	and Geo. dundas	1	8	0
	to W ^m M ^e gaw to buy his shoes at y ^e Linktoun	1	4	6
11	Left in drink monie at L. raiths w ⁿ I came			
	away	5	16	0
13	to my wife y ^e 2 kye hyds pryce was bought at			
	Calder	10	0	0
24	to Ja. blakader to pay the cobbler for helping			
	y ^e braces of y ^e poltree of y ^e coatch	0	5	0
Nov ^r 2	for a pair new gloves cordevan w ^t Heads			
	to myselfe	1	10	0
	for candles to y ^e wrytting chamber	0	4	0
4	to ar. young for a pennie wedding at J ^o			
	jonstounes at cambo	0	14	0
	for brandie and eall w ^t M ^r Jo ⁿ meinzie and			
	him q ⁿ I gave M ^r Jo ⁿ a precept on my gar-			
	diner for 200 trees	0	3	0
5	for a caster hat from M ^r Dunbar to myselfe	16	16	0
9	to W ^m Carfrae for a yeirs rent to whits. last,			
	for my seat in tron kirk	8	0	0
16	to my dochter Jean of prin th soume 1000 ^{lib} and			
	halfe a yeirs @ rent to mart. last 30 ^{lib} is			
	both	1030	0	0
	for a stick rid wax	0	5	0
17	for ye presidents coatchman w ⁿ he brought me			
	Lady crichtounes coatchhorse I bought			
	from M ^r Da. Dalrymple	0	14	0
11	to cristian Lochart her 1000 ^{mks} was lent to			

	Spot. and Jo ⁿ Drumond to her $\frac{1}{2}$ yeirs @ rent, both is	[sic]			
24	Sum totall spent in tavern since 18 nov. 1681 to this day is 161 ^{lib} 0 ^s 0 ^d				
28	to my wife to pay George Wishart his halfe yeirs fee to mart. last	21	0	0	
29	to James blakader his half yeirs fee to mart. last	20	0	0	
30	to Ro ^t vernour for a pund candle to y ^e wrytting chamber	0	4	0	
Dec. 1	to my wife to send to Holland w ^t Ja. Pan- tounne for 2 reim of paper	7	0	0	
2	to Ro ^t vernour to pay M ^r Ja. Pr. his halfe yeirs maill to mart. last of laigh chamber and 2 sellers	16	13	4	
	to y ^e bedlers wife in y ^e tron kirk for takeing care of our seat and carpit laying	1	10	0	
3	to my wife to send to Holland w ^t Ja. Pantounne for grein peas	3	10	0	
5	lost at cards w ^t S ^r R ^o t Sinclair, S ^r W ^m Lockart and ad. Rae, I packed w ^t ad. Rae at umbre	7	10	6	
6	to Jonie rob for tarr and butter and for smear- ing y ^e sheep	1	1	6	
8	for a letter and ane account from Sandie from Holland and a letter from M ^r Pantounne	0	13	0	
9	to M ^r Lum for 5 ell draptaberrie cloath to be me a cloack	60	0	0	
12	to my wife y ^t was got from S ^r Patrick Nisbet .	143	6	8	
13	to M ^r David Dalrymple for y ^e old blackhorse was Lady Crichtons	43	9	0	
15	for coatchhyre to and from y ^e Links of Leith w ^t L. tarbat, M ^r Rorie, Æneas M ^e Leod at golfe	0	10	0	
17	for a golfe ball	0	4	0	
	to y ^e lad caried y ^e clubs	0	2	0	
20	to my wife to give babies nurss q ⁿ she went to see her goodman and bairns	2	16	0	
22	spent w ^t y ^e Dean of Gild and his councell about y ^e visita ^o une twixt Hew broune and me and w ^t Mr Ja. Henrys. and R ^o t Milne	2	5	0	

	to y ^e officers for stoping y ^e biging a chimney in Hugh brounes Land and y ^e slaping my turn pyck	0 14 0
24	to David ramsay, M ^r Pantounes order, my sone Alex ^{rs} bill of 250 ^{lib} 4 ^{sh}	250 4 0
31	for a $\frac{1}{4}$ part of a coatch w ^t M ^r of Polwart Maingertoune and S ^r wal. Seton to y ^e ministers wife of crawmond buriall at crawmond	1 11 6

1693.

Jan. 2	to cristie Lockart her hansell 14 ^s to grissell hers 14 ^s	1 8 0
	to my wife to give Peggie Hay and babie 2 halfe guinies	13 4 0
	to y ^e toune drummers and pyper	1 8 0
	to William to give y ^e janitor 2 ^{lib}	2 0 0
	to him to give ye regents man 7 ^{sh} , y ^e janitors man 7 ^{sh}	0 14 0
	for a new piriwig to him	5 8 0
	for y ^e piriwig makers man	0 3 6
5	to Kallum my L. Raiths groom to drink, I had my Lords 2 horse to Corstorp. to see Sauch- tounes buriall place	0 14 0
6	to George Cathcart for 2 bargamond imps and 1 of y ^e kings pear in y ^e weims	1 9 0
7	spent at Corstorphin after Lady Sauchtounes buriall	0 7 0
10	to y ^e hoboyes y ^r hansell	1 10 0
12	spent w ^t Ja. Marjori., and M ^r Ja. Henrys. about Ro ^t murrayes proposi ^o une for Je. foul.	0 4 0
17	spent w ^t Ro ^t Milne at looking how y ^e altera- ^o unes of chinneys and doors in y ^e lodgings at fosters wyndhead sould be	0 5 6
	to and. milne to buy a Kan to hold morrey- head and feel for y ^e horse	0 1 4
	to him to buy Murray heed and feel	0 6 0
17 and 18	spent w ^t Jo ⁿ Ja., and Edward Marjori- bankes, and M ^r Ja. Henrysone at meetings about Jean foulis mariage	00 18 0

19	I have this day sub ^t cautioner for my sister Drylaw as curatrix for her sone <i>ad lites q^m ad negotia</i>			
20	to Ja. Peacock for a hon to sharp my razors on for a screw for corks	1	10	0
	spent w ^t Ja. Marj. and Ro ^t Murray about his proposall	0	12	0
		0	8	0
24	to my wife to pay Ja. penman his count for silver work	68	18	0
	he got besydes in old silver work 69 ^{lib} 2 ^{sh} 0			
25	spent w ^t L. Hattoun, Sr Ja. Dick, etc., y ^e meeting of y ^e comittee of the shyre for subscribing y ^e collectors commission casting y ^e cast, etc.	0	18	0
27	to Alexander Maitland for 6 daill coalls at 4 ^{lib} p daill	24	0	0
	to him for M ^r Hage of y ^e 6 daill	0	4	0
28	spent at night w ^t Ja. Hay, M ^r Jo ⁿ Meinzeis after a meeting of H. bor. tutors (?) at y ^e bull	0	8	4
30	to my wife to give Lady Raiths midwife w ⁿ she was brought to bed of her sone this morning and baptized y ^e same day in y ^e tron kirk be M ^r Meldrum, a guinie	13	4	0
	for a new piriwig to myselve and a caise for it to M ^r Law for a pair doe leather gloves to myselve	22	13	0
		2	2	0
31	to my wife to pay of our doughter babies nurse for fee and drinkmonie	200	0	0
Feb. 1	to meg to give her brother Dunipaces wifes midwife and nurse q ⁿ she shall be brought to bed 2 halfe guinies	13	4	0
	to y ^e Dean of gild officer for warning Hugh broune and oy ^{rs} to y ^r visita ^o une for altering chimneys and strycking out a door for comunica ^o une twixt my 2 lodgings at fosters wynd and Starks closs	2	16	0
2	to David Wilson, gardner at Raevelstoune to buy cabage plants and to hold for	2	2	0

3	to my wife to pay for gryces, etc., besydes the dollar I changed	1	0	0
6	to Ro ^t clerk for letting blood of me yisterday I tooke phisick y ^s day be Doctor Dundas advyce	2	18	0
8	to my wife to give Lady raiths sones nurse a guinie	13	4	0
11	spent w ^t L. foster and L. Saline (?) for 2 gills cannell water	0	10	0
16	for a horn comb,	00	6	0
20	to Geo. Cathcart for 2 achan pear imps	1	8	0
	to my sone W ^m to buy gloves, etc.	1	9	0
21	to Ja. Orr, gardinar at Dunipace, who brought word of my gooddouchters being brought to bed of a sone	0	14	0
	spent w ^t th. Riddell and adam Rae w ⁿ I gave tho. a comission to bring me home 2 peice claret wine	0	15	4
	to s ^d th. Rid. 22 french crouns old ones	61	12	0
21	spent w ^t Inglist., Ja. nic., Hu. Cun. in finnicks	3	5	6
22	to m ^r John broune for wrytting y ^e charter of confirma ^o une of Cockburns @ rent y ^e first being eaten w ^t y ^e rats	2	16	0
	received from alex ^r ferguson 40 ^{lib} w ^{ch} w ^t 20 ^{lib} he payed to W ^m Swon glasier upon my precept makes 60 ^{lib} for a termes mail from Mart. 91 to Whits. 92 for y ^e house in Starks closs and chop at forresters wynd-head			
27	to and. millar to give y ^e waitters at y ^e port to severall things came in unsearched w ^t eall	0	12	0
28	to M ^r Aird. to give Adames M ^r his candlmes silver	2	0	0
March 1	to W ^m Wilsone to signet y ^e caption, etc. agst cockburnes for my sone Adam and Jean foulis till account	1	9	0
3	to M ^r Law, W ^m foulis regent for this year	29	0	0
	taken out of y ^e iron kist 3 guinies 23 R d and 40 ^{sh}			

	to my wife to pay for holland 18 ell at 3 ^{lib} y ^e ell	54	2	0
	to her to pay for $\frac{1}{2}$ a barrel of Herring	7	0	0
	spent w ^t Sauchtounhall, Grubet, M ^r W ^m Mon. and Cliftoune	1	16	0
5	to Dalmenies Ladyes midwife q ⁿ his sone efragime was baptized	5	16	0
6	to W ^m foulis to give y ^e poor skollars	1	9	0
7	to wilson to a new pannell and tag to a hunting stock	0	18	0
8	to Laird murray in Corstorphin for y ^e cariage of 4 $\frac{1}{2}$ barrell Herrings from Glasgow payed in the horse mercat	4	16	0
	to newliston garner for 2 plum impes whyt imperiall	1	4	0
11	to alex ^r Strachan for y ^e composition of y ^e con- firma ^o une of my sone adames @ rent on y ^e lands of cottis, 2 guinies 26 ^{lib} 8 ^{sh} and to y ^e clerk a Rex dollar. cottis is to repay this			
14	to y ^e souldiers q ^r tred on Pat. Johnstoune for cart and horse	0	4	0
15	to W ^m foulis to learn french	3	0	0
	for coffee and sugar w ^t craigiehall, m ^r w ^m mon., after Cockpens service	0	3	0
16	to my wife a ducad., 3 R.D., and a L.D.	15	0	0
	to George to give th. Strachan for helping my 2 knocks at ravelstoune	5	12	0
17	agreed w ^t Jo ⁿ Harroway for making a kitchin chimney in the house in Starks closs, the pending, mason and wrightwork, and fur- nishing for 22 ^{lib}			
18	to James purdie till account for y ^e knock cover at raev., painting and glass	1	8	0
	to Edward marjoribanks for seek and all counts preceeding this dait	21	7	4
25	to maggie walker to pay her fraught to pit- firran and back	0	3	6
28	to Geo. Cathcart for a longaval pear imp and crumockshawes	0	14	0

30	to	at my chamberstairs foot for a new Hunting stock w ^t bit and furnitur .	7	4	0
Apryl 2		for herb call at G. Cathc., w ^t m ^r w ^m mon., and S ^r wal. Seton	0	5	0
4		for wine and broth w ^t J. Steins, m ^r al. Home .	0	7	6
5		for a coatchmans whip	0	18	0
6		to my wife at dundas q ⁿ his douchter ¹ Ann was baptized	80	10	6
8		to y ^e footman at dundas q ⁿ we came away .	0	14	0
9		to my wife to give Elspie at raevelst. to drink for a bacon rost	0	7	0
10		soap 2 ^{sh} , a womans washing 4 ^{sh} , at raev. .	0	6	0
13		to carlouries woman keeps y ^e grew bitch .	0	12	0
15		agreed w ^t a lad (to carie a letter to pitadro to see how my sister was) for 16 ^{sh} given in hand to y ^e s ^d lad when he came back w ^t m ^r Ja. Henry- sones answer	0	4	0
		spent w ^t m ^r w ^m mon., S ^r w ^m Seton, etc., at maggie blacks	0	12	0
20		to y ^e coatchman to drink after wee came from Lady Hoddens buriall	0	3	6
24		to my wife and to give grissell seton to help to buy her brydle cloathes	100	0	0
26		Left in drinkmonie at monimaill q ⁿ m ^r of Raiths was intered	4	7	0
		to fordells sones nurse at fordell	2	18	0
		for fraught over and carieing baggage from y ^e halls to y ^e ferrie			
28		spent w ^t Ja. Hay and blair and his sone at his foy (?) he got letters from me to James foulis, ramsay, and sandie foulis . .	1	17	0
		spent w ^t y ^m and L Colintoune	1	14	0
29		1 pund clover seed 12 ^{sh} , 2 drap colliflower got last yeir 16 ^{sh}	1	8	0
May 1		for 2 bottles archie Homes eall in my chamber, my L and Lady raith was y ^r seeing y ^e show	0	6	0

¹ This was probably a present from Lady Foulis to give a goddaughter, a child of Dundas of that Ilk.

3	to James buchanans men to drink w ⁿ they brought the 12 presses for the registers . . .	0	6	0
4	to my wife to pay (for y ^e qrter caske canarie, the caske, and yarn to m ^r francis mon-gomeries servant upon his receipt . . .	140	14	0
	for 2 unce beetcard	0	8	0
5	to 4 souldiers helped the coatch out of y ^e lair beyond y ^e coltbridge w ⁿ we came out of toune	0	5	0
6	to Jo ^{ne} frizell (of the 180 ^{lib} I got for helping y ^e Coltbridge and hieway) for helping y ^e holls or lairs be east ye Coltbridge this is y ^e 1 st	0	4	0
	to Jo ⁿ smith y ^t brought Carlouries grew bitch	0	14	0
9	to robert vernour to give m ^r Ja. primrose till account of whits nixt termes mail for his room, sellar and volt	11	17	0
12	for tee and suger w ^t m ^r Laur. dund. and m ^r Cunningham	0	7	6
13	to my wife in babies and turners	1	4	0
	to Ro ^t ronald for a sharpening stone, tuo oven mouth stanes, seting up y ^e caldron and all counts to this day	2	0	0
15	agreed w ^t w ^m Aitken for building ye syver in y ^e walk for 8 ^{lib} 8 ^{sh} 0	0	4	0
	at wining stanes for y ^e syver	0	4	0
23	for a pint eall to y ^e masones at biging up y ^e door for comunica ^o une twixt y ^e tuo lands and candle	0	2	6
24	to James Arbuthnot for takeing of my hair	0	3	6
26	for a new carolina hat and Hatband to my selfe to Geo. wishart y ^t he depursed for grinding y ^e razors, to workmen at our fliting, and for eall to masons, cariers away of red, and to other workmen	0	19	0
	spent w ^t Ja. nic., Ro ^t watsone, etc., at sealling my hat	1	9	0
27	to L Raiths footman as wee came from Doctor Hayes buriall from queensferrie	0	1	0

June 3	for carieing up my letterene and partitions and saits from y ^e chamber to our house .	0	7	6
6	to george wishart y ^t he gave out to y ^e men y ^t tooke red out of y ^e laigh houses	0	5	0
7	for bands to y ^e windows at y ^e Letterne .	0	7	0
10	for postage of 2 letters from blair drumonds sone, one from Harwich, anoy ^r from roterdam about Sandie	0	19	0
29	to will Hamiltoune to goe to inchmachan about ye well water to Lady raith	0	2	0
30	to my wife y ^e pryce of y ^e gaird kowes Hyde .	4	0	0
July 5	to will Hamiltoune for 3 sparous to mon- creifs brothers sone	0	1	0
12	for a bruiked kow	32	0	0
	to Jean tailleour to buy a pund of hops .	1	2	0
	for a tanker to babie	0	5	0
14	to will. to get eall and herrin	0	1	0
18	to dundas footman George, who brought y ^e grew whelps	0	7	0
19	to pay a quart eall to y ^e hay ruckers			
	to Ro ^t vernour y ^t he gave y ^e lad came out about y ^e seamaws	0	2	0
20	to Dunipace lad q ^o brought salmond	0	14	0
21	to w ^m carfrae for streits cleaning to whits. last	5	15	0
	to mar ^t Gray to pay for 3 mackrells	0	4	6
	for a new birrell and pyck to my staffe	0	6	0
22	to George to pay for a new scaburd to my sword	2	0	0
	to Jamie bell for helping y ^e seat of y ^e coatch and y ^e boarskins	0	6	6
	to y ^e goodmans man brought out y ^e stoif on y ^e cart, Jeans trunk, sand, etc.	0	2	0
24	to Ja. Hay in Drylaw and my sisters man to drink	0	4	3
25	to cristie Lockart her fairing at Lithgow	0	14	0
27	to y ^e garner at bannockburn	0	7	0
28	to y ^e man conveyed us from touch to Stirling.	0	14	0
31	to y ^e man went w ^t us to Ava and back	0	7	0
	to y ^e gaurd at Stirling castle	2	18	0

August 3	to y ^e cooke for greass to y ^e coatch .	0	7	0
10	to Davie y ^e garner to goe to gogar and corstorphin to get Solomons seall for lady raith	0	3	6
	to 2 muckmen helped to stake y ^e hay .	0	12	0
19	to the wrights to drink q ⁿ they wrought at babies chamber	0	4	6
22	for a q ^r ter puther sugar to my wife at 8 ^{sh} 6 ^d p pund	1	14	0
25	for to my hunting stock sadle .	1	7	6
26	for $\frac{1}{2}$ pund fennegreg for y ^e horse	0	3	0
	for $\frac{1}{4}$ pund brimstoune for y ^m and y ^e bees	0	1	6
28	to Jean tailleour y ^t she gave for a leg of mutton 15 ^{sh} , a peice beif 8 ^{sh} , a loaf 3 ^{sh} 6 ^d	1	6	6
	for tobacco	0	1	0
31	for postage of a letter from my wife to Lady Ann delavall	0	3	0
Sep ^r . 2	to E Levens coachman too be care of my horse at balgonie after Hauking	0	6	0
4	to his falconar spence	0	14	0
6	spent w ^t flesher buying 5 hieland kowes	1	6	0
	payed for y ^m	73	13	4
12	spent w ^t Ja. penman, Alex ^r Gawinlok, and m ^r Geo. orme about carieing up my chimneys	0	12	0
	to my wife to pay for hangings to y ^e Lodgings 24 ^{lib} ster.	288	0	0
14	to my wife to send to London for a feather tippit and to cut and get ane emerald 2 gueinis	26	8	0
19	for 2 unce verdigreass	0	7	0
22	for postage of a letter from Ro ^t murray to my wife from London	0	5	0
	for 3 ell and $\frac{1}{2}$ blackcloath to be me a coat and breeks at 16 ^{sh} ster. y ^e ell from m ^r Grame	33	12	0
	to him for 6 q ^r ters cloath to be me a justicoat at 21 shil. ster. y ^e ell, is	18	18	0
23	for serdge to lyn my black coat new	5	0	0
	for 4 broom bissomes	0	01	0
	to Ja. Able to get 6 q ^r ters persian taffatie to			

	lyne y ^e taill of y ^e justicoat at 3 ^{lib} 10 ^{sh} ye ell	5 5 0
	to my wife to pay for bustine to lyne y bodie y ^t of and breeks	3 13 4
26	for a mutchkin of wine at m ^r Dycks q ⁿ I ordered him to make me a pair new fashioned boots	0 9 0
Oct. 7	to m ^r Dyks for a pair new fashioned boots	11 18 0
13	spent w ^t baillie blaikwood and Adam Rae about my sone Sandie	0 16 0
17	to y ^e woman keeps our coatch spent w ^t Ja. Hay, m ^r Jo ⁿ meinz., and m ^r al. Home at a meiting of his and Lady Pilucurs mariage	1 9 0 0 19 0
18	spent w ^t Ja. nic., etc., at sealling my new black cloathes	2 5 0
20	to Sauchtouns mans pennie weding at sighthill for cristie Lockart, meg, grissie, and myselve to y ^e fidders and pypers y ^r to y ^e poor y ^r	3 4 0 0 12 0 0 3 6
21	to Dunipace lad brought nuts	0 7 0
23	to Jo ⁿ Henderson to get a mason to pair y ^e wall for a boxbed in y ^e chamber	0 4 0
27	to Androw to give y ^e men at y ^e port to suffer things to pass to and. to goe to see if y ^e fyre bell be ringing at Ed ^r	0 10 0 0 2 0
31	to a distrest man named middleloune wanting y ^e nose	0 15 0
Nov ^r 2	to the coatchman brought cristian ruthven and me, George, and bettie out to ravelst. to see y ^e Cowes killed and to himselve to drink	2 18 0
8	for shirreffs gloves at y ^e port severall times	0 2 0
17	to Ro ^t blaikwood's wife q ⁿ Sandie entered home 5 guinies. I have given him my bond for 1200 ^{mks} for his prentis fie	66 0 0
	for brothering y ^e foot lad Jamie	0 14 0
19	to L. Raiths coatchman q ⁿ m ^{rs} banks was buried	0 14 0

20	to Ro ^t watson for my sone w ^m w ⁿ he entered to his chamber	66	13	4
	to him for his bookeing, etc., 10 ^{mks} , 29 ^{sh} , and 7 ^{sh} , is	8	9	4
24	to w ^m foulis to buy a pen knife and to keep his purss	2	0	0
25	to jonie frizell for 2 dayes and $\frac{1}{2}$ at hurling muck to ye yard	0	15	0
	to him till account for whins Howing	0	3	0
28	to m ^r H. fergusones wife for a jock y ^e leg sued- ing knife	1	10	0
30	to w ^m foulis for himselfe and his sisters to give to meghops pennie wedding at ravelstoun, pypers, and to keep his purss	3	6	6
	to Ja. nic. that he gave to Jo ⁿ Hunters woman's pennie wedding for me			
Dec ^r 1	to doctor Sinclair q ⁿ he consulted w ^t d. dundas about my dear babie ¹ 6 R. d.	17	8	0
7	my dearest chyld babie ¹ departed this morning about 6 oclock in our lodging at forresters wynd head			
	for 4 quair mourning paper	1	8	0
	for a stick black wax	0	5	0
	to y ^e gravemakers to drink, to lift y ^e stone	0	14	0
	to George, to hold count for a R. d. q ^r of for pyps and tobacco	0	18	0
	to y ^e men to roll away y ^e stones and trees, and clean y ^e streit	0	2	0
	for a half quair mourning paper	0	3	6
8	to Geo. wishart to give y ^e poors box at Gray friers a L. d.	2	16	0
	and to give among y ^e poor	1	8	0
	to 2 officers kept away y ^e poor from y ^e house	0	12	0
9	to m ^r George for carieing 33 letters for y ^e buriall at 1 ^{sh} p peice	1	13	0
	to anoy ^r man caried 22 letters	1	2	0
	to George to give the 2 belmen	2	16	0
	to him to pay for 15 coatches at 29 ^{sh} p coatch	21	15	0
	to him to pay y ^e gravemakers for lifting y ^e			

¹ Barbara.

	stane, y ^e grave making, and laying on y ^e stane, and for y ^e mortcloth	2	18	0
15	to Ro ^t blaikwood for a beaver hat to my selfe and for a coudbeck to Sandie	43	3	0
20	to Jo ⁿ Hendersone for my dear childs dead kist to m ^r Clerk for letting blood of my douchter Grissell	14	10	0
	spent w ^t old bannockburne about a mariage for crist. Ruthv.	2	0	0
	to Leiut. Col. Arskins man brought salmond yisternight	0	4	0
22	to androw milne to get of corne to y ^e 2 coatch horse this night, they are to goe w ^t L. Polwarts horse tomorrow to Craigiehalls buriall to Dalmeinie	0	12	0
26	to Doctor Dundas for his attendance on my dear douchter and grissie 4 guinies	52	16	0
27	for a paisboard hatcover	0	14	0
	to alex ^r Comrie his count for lead and work to y ^e spouts, bartizan, and forshots at fosters wyndhead	16	16	0
	for a new piriwig to w ^m foulis	6	0	0
	to the toune drummers and pypers yesternight	1	8	0
28	spent w ^t dundas, s ^r martines, w ^m bell, and Jo ⁿ dundas at setling y ^e affair twixt dundas and w ^m keirs bairns	1	4	0

1694

Jan ^r 1	spent w ^t m ^r w ^m mon., Ja. nic., S ^r w. Set., etc., at sealling my hat	2	15	0
3	to ye hoboyes y ^r hansell	1	9	0
4	to doctor Sinclair for his attendance on my dear child babie oy ^r 6 dollars	17	8	0
6	spent w ^t M. Lear. and Jo. dundas w ⁿ I got speldings	0	18	8
	to m ^r Clerk for letting blood of Sandie foulis	2	0	0
8	for castlesoap to take of my beard	0	5	0
	for 2 proclama ^o unes for ye additional excyse and levie	0	2	0

11	for powder 7 ^{sh} , and lead to give y ^e gardner at raevels. 12 ^{sh}	0	19	0
12	for a mutchkin new canarie w ^t Ja. Hay and G. Rots. in his chamber	0	15	0
15	to Jo ⁿ Corss, factor to Henry borthuick, 2 accounts for my wife and myselve dew to w ^m borthuick his father befor his deceass .	20	10	0
18	to m ^{rs} williamsones woman brought y ^e chopin bottle w ^t new canarie	0	6	0
19	for oysters, eall, bread, and brandie w ^t Ja. Hay, Al. Home, earnslaw	0	14	6
20	for a piriwig to sandie	6	0	0
22	to my wife to send west to dunipaces wifes midwife $\frac{1}{2}$ a guinea	6	12	0
23	spent w ^t S ^r W. Set., m ^r w ^m mon. (befor we went to old Lady dudingstounes buriall) at Daniell clerks	0	3	6
27	for a gill cannell water at Daniell Clerks q ⁿ m ^{rs} Cristian Sefon tooke horse for northbank .	4	6	
29	to L. Raiths coatchman, I had his coatch to S ^r Ro ^t Coultts buriall y ^e lenth of Jocks lodge	1	8	0
	for $\frac{1}{2}$ unce Cabage lettuce	0	4	0
	for 1 unce radish both from m ^{rs} bruce at ye old plainstanes	0	4	0
Feb ^r 1	sent this day w ^t Ja. orr to dunipace for adam, though his qrter ends not till y ^e 8 ^t of this moneth	66	14	0
	to andro milue to bait y ^e horse be y ^e way in carieing 300 elme trees and 300 plain to dunipace	0	10	6
	to my wife w ^{ch} was got from sir Jo ⁿ Scot for the hangings she sold him 13 ^{lib} 10 ^{sh} ster. .	162	0	0
2	for 1 mutchkin new seck (w ^t S ^r R ^{ot} Milne, m ^r tho. Learn., m ^r w ^m Dund., Hugh Cuni., and barns Cuningh.) and for a loafe	0	12	6
5	to my wife to give Jerviswoods childs nurse .	2	18	0
7	spent w ^t Jo ⁿ Smart and m ^r Samuell Gray about Janet Simes process ag st my wife for fee, etc.	0	16	0

12	to Jo ⁿ Smart to pay Janet Simie and all her pretensions	8	14	0
	I want her discharge			
15	to Jonie frizell for 1 day and $\frac{1}{2}$ at y ^e yard, $\frac{1}{2}$ day takeing y ^e branded kow to Craighell bull	0	12	0
	to him to pay for y ^e kow	0	2	0
	to m ^r Linn for a pair gloves to myselve	2	2	0
	to Grissie foulis	0	14	0
16	to George Cathcart for 3 apricok trees and 7 apple, pear and plum went to Dunipace, and a primordian plum, 5 pear, and 3 aple trees to raevelstoun, 4 L.d.	11	4	0
	spent w ^t him and S ^r walt. seton at his yard	0	2	8
21	to George Clerk factor for the bill was sent to M ^r James melvill to London to buy a bed, etc., 36 ^{lb} 14 ^{sh} ster.	440	0	0
	to my wife to pay for cloath and serdge to be Sandies seacloathes, etc.	10	0	0
	to George wishart to put 2 tickets on M ^{rs} myners House for setting it	0	2	0
	for ane ink horne and pen neth (?)	0	14	0
24	for tickets to put on Corsbaskits house and y ^e chop at y ^e head of forresters wynd	0	3	0
	for 1 mutchkin new hard seck to dinner, L. and Lady Raith, m ^r francis mongomerie, Lady Hiltoune and her doughters dyned w ^t us	0	12	0
26	for $\frac{1}{2}$ gross of corks	0	12	0
March 6	for strae and come to y ^e 2 coatch horse at Leith after y ^e race q ⁿ wee dyned upon my doughter Deans invitation	0	10	0
9	y ^e Lady Sauchtounhall was buried yisternight twixt and [<i>sic</i>] ours and Hendersones tomb. to rathoes man, brought a hare on teusday last spent w ^t Cassingray, M ^r of burlic, Corshill, etc.	0	3	6
	spent w ^t Cassingray, M ^r of burlic, Corshill, etc.	1	4	0
10	to my wife to give in arles to Geo. forrest to be Carter and coatchman	0	6	0
	spent w ^t Cassingray and Corshill at my man R ^{ot} vernour admission to be notar	0	16	6

13	to my wife to give y ^e carier brought hopes from ann nasmith	0	6	0
15	to davison for 4 duz ⁿ unmade pens	0	6	0
16	to Robert Clerk, apothecarie, his count and all preceeding this day	112	0	0
20	to Ro ^t Mathie for asparagus roots, nuttrees, and barbarie trees	2	0	0
24	spent w ^t baillie meinzie, etc., at a visita ^o une of chop and seller at fosters wyndhead	0	6	6
28	to my wife to give L. Raiths footman, came over w ^t y ^e bed	0	14	0
	for a duz ⁿ made pens to my wife	0	1	6
	for 2 wand baskits	1	1	0
	to Doctor Dundas for his attendance on Sandie q ⁿ sick of y ^e ague, etc., 2 guinies	26	8	0
April 2	for a chopin new rochell wine and suger, to Jo ⁿ Auchm., spot, and Ja. wood	0	14	0
	for a new ruber to hold y ^e seck	1	10	0
	for 2 trees from Jo ⁿ marjoribanks for y ^e cart for y ^e coatch hyre doune and up from Leith w ^t baillie marjor. tasting y ^e seck	2	0	0
4	to Jo ⁿ reoch for helping the oven at ravelst	0	6	0
	for 2 screws 4 ^{sh} a lock to the bitches collar	0	7	0
6	for a pund firseed	1	10	0
7	to M ^r Strachan for helping my watch	0	14	0
	to edward marjoribanks for a ruber of seck payed befor Lord balkaskie in y ^e coffee house, at 3 ^{sh} Str y ^e pint	57	12	0
9	for a new black marikin suord belt to myselfe	1	10	0
11	to W ^m brotherstanes for mending and oyling y ^e coatch, braces, poll peices, harnishing and brydles, a pair new rainies and a pair new poll peices, etc.	16	18	0
12	for a hand bell	2	18	0
13	for mending my old sword belt	0	6	0
14	to Craigcruik gardner for 2 pair dowes got in feb. last	0	12	0
17	to George Dundas to pay for y ^e $\frac{1}{2}$ barrell kod 4 ^{lib} 10 ^{sh} , and frought 6 ^{sh} , is both	4	16	0

18	spent w ^t M ^r W ^m monipenie and w ^t M ^r W ^m and Geo. Dundas, skipper, Sandies master .	0	4	0
	to Sandie to begin his stock. 12 ducadoons .	42	0	0
20	spent w ^t M ^r of burlie, S ^r W. Set., etc., convey- ing L. Raith to his horse Daniel Clerks .	0	9	0
	given to Jo ⁿ marjoribanks for my Lord raith 22 ^{lib} ster. of 312 ^{lib} 10 ^{sh} sterl. I had of my Lords in custody. spent in M ^{rs} W ^m Sones w ^t my wife, jean. and lissie foulis and James Renman befor wee went to raev.	1	3	0
22	to my wife to give M ^{rs} Heriot to buy chickens	2	18	0
23	to Elspie for curds and whey .	0	4	0
26	for 2 drap endive	0	2	0
	for a pair knock strings	0	6	0
30	spent w ^t Sauchtoune and Da. Heriot at Cor- storph. about y ^e Dragoons counts w ^t y ^e tennants	0	4	0
May 1	for 2 bottles dunfermling eall to supper .	0	8	0
3	spent w ^t Mr. Jo ⁿ mongomerie and M ^r Da. Pitcairne about Sauchtounhalls bairns and adames affairs w ^t Cockburne	0	10	0
4	for a pint prestoune eall to supper	0	4	0
	ab. nan. and cristie to buy speldings.			
5	Lost at boulls w ^t E. Amandaill, L. Jedburgh, S ^r W ^m baird, etc.	3	10	0
	for boull mail	0	3	6
7	to daniell tailleour in y ^e shoemakers land in west port for 3 bee skeps, large ones .	1	1	0
9	for a lock to y ^e laidner door at ravelstoune .	0	15	0
12	spent w ^t dean of gild blair at setting him Corsbaskits House	0	5	6
14	the wester bee skep did cast this day, this is y ^e first			
15	spent w ^t y dean of gild about taking my house and rectifeing my shop and sellars .	0	6	8
22	to a poor woman and her bairn y ^t sayed she was a relation of Ro ^t baines, in charitie .	02	14	0
23	spent w ^t M ^r Jo ⁿ mongomerie and M ^r Da.			

	Pitcairne about my sone adame and Sauchtounhalls bairns affair	0	5	0
	I have agreed w ^t Alex ^r Gawinlock of a new courave chinney in corsbaskits, hearths, and all furnishing, and for slaping out a door of comunica ^o n twixt him and y ^e house in Starks closs, furnishing hewen steps, cheiks and lintells, lyme and all materialls: for 36 th , given his arles 6 ^{sh} and laying y ^e hearth in his kitchen corsbaskits	0	6	0
24	to Jo ⁿ Harroway, mason, for pavementing y ^e little shop at fosters wynd head and furnishing, all being 46 foot at 4 ^{sh} the foot	9	4	0
30	for a $\frac{1}{4}$ of a coach w ^t L. phesdo, crocrig, Sr J. Justice to meit enterkins buriall at kirkliston water	1	10	0
June 2	to James penmann for a duz ⁿ silver spoones weighing 30 unce 12 drap, at 3 ^{lib} 12 ^{sh} the unce	109	16	0
	for engraving y ^m	01	4	0
7	w ^t Colingtoune, ratho, ada rae, M ^r th. Stein about ratho and his sisters affairs	0	14	0
8	for clarified whey	0	3	0
18	spent w ^t dean of gild and baillie meinzie about y ^e report to be made be them to the toune councill anent my seller and shops	01	0	0
21	to my wife to give baillie blaikwoods wives nurse	2	18	0
29	for a new spanish bob wig from Jerom Robertsone	13	14	0
	to Geo. clerk, factor, for y ^e 3 inglish cheeses, 22 ^{lib} 2 ^{sh} and y ^e peice of wine was got from Ja. Walkinshaw be M ^r Jo ⁿ Dundas for me 150 ^{lib} , both is	172	2	0
30	to my wife to pay y ^e painter for colouring y ^e windowes to y ^e forstreit	12	0	0
July 19	for a hat to myselfe from the Lady Rankeillor 18 ^{sh} ster.	10	16	0
20	for a pint call at Gogar stane w ^t Jo ⁿ Hay and			

	Jo ⁿ baillie as we came from Lady Humbies buriall from Livistoune	0	2	0
26	to my wife in English monie to carie w ^t her to ingland	144	0	0
	to thomas, E Levens coachman, to take on and have a care of my wifes clog bag	1	10	0
	to y ^e postilion	0	14	0
	for horss meat at broxburn and to y ^e men	0	18	0
	for horss meat and ourselves q ⁿ wee came back at y ^e foot of garletoune hill	0	17	0
27	to y ^e lass at S ^r Walt [Setons] House I lay w ^t him	0	6	0
28	for tobacco	0	2	0
	for a snaffle bitt, reins, and headstal got y ^t day we went to broxburne	0	18	0
30	for eall and bread to millars, masons, and fishers w ^t Dean, etc., at Coltbridge	1	10	0
31	to grissell foulis	0	14	0
Aug. 1	for eall and bread at the lodgings agreeing w ^t Jo ⁿ Henderson for y ^e chamber wee ly in agreed w ^t Jo ⁿ Henderson, wright, to lyne y ^e rest of our bedchamber conforme to y ^e former w ^t a door peice and door and lyning y ^e door and cheiks lock and bands for 30 ^{lib}	0	3	0
2	for postage of 2 letters to my wife to new- castle at tuo severall times	0	6	0
6	for a large whyt lain poringer for milk	0	12	0
7	begun to shear bear at raev. this day.			
8	to W ^m foulis and M ^r W ^m Meldrum, they went to the ferrie to see Sandie q ⁿ he came home	1	4	0
10	for a mutchkin seek to Englishmen brought a letter from my wife from woller haugh head sent w ^t Geordie to Coldstream to my wife	240	0	0
	for a leather girdle to him to carie the monie	0	8	0
	to him to carie his charges	1	11	6
11	for cordisidion and orange skins	1	5	0
12	to y ^e poor at y ^e tron kirk door this comunion day	2	18	0
14	to Jean tailleour to buy 2 potts for preserved apricocks	0	16	0

	to Daniel Clerk for y ^e 2 horse a night w ⁿ my wife went to ingland and severall stablings since	1 9 0
20	for a horn tobacco box from Sandie	0 14 0
	to Mr W ^m dundas his las came home w ^t me w ^t a lanterne	0 3 6
21	to Robert vernour for $\frac{1}{2}$ hunder weight of shot lead	2 10 0
23	to sandie for a new staple to y ^e clog bag saddle	0 1 0
30	spent w ^t Mr W ^m mon., Ja. marjorib., and Geo. foulis about Georges and his sisters affairs	0 12 0
31	sent w ^t Mr Jo ⁿ Cuninghame to his sister Lady Dunipace for adames qrter w ^{ch} began 8 instant	66 14 0
Sept. 2	to y ^e bedler in the old kirk	0 7 0
3	spent at sealling my new cloathes w ^t D. steins., Ja. nic., Inglis., Jo ⁿ auch., spot., Ja. wood, etc.	4 0 0
	and w ^t Grange, Mr toune and Ja. muir deciding w ^t Grange about my grund @ell in Leith	0 11 0
	to Ja. muir for wryting my discharge to Grange for bygane @ ell to Mert. nixt	1 9 0
	to my wife a R d, y ^t she gave in arles to Jo ⁿ wardroper wright to lyn y ^e backchamber whollie like y ^e dyning rounge w ^t a bound door, a door peice and cheiks lyned, a press w ^t shelfs, a chimney peice and the floor helped, and windowes moulded like y ^e rounge, 3 chimney peices in corsbaskits house, the floors boxed and laid w ^t new dails befor y ^e chimneys, 2 doores hung in y ^e back Lodging, and a jest paired, her agreement w ^t him is 110 ^{lb} and given in arles besydes this agreement	2 18 0
11	to my wife to buy Sandie cloaths and furnishing and buttons	11 0 0
13	to Geo. Dundas skipper in queinsferrie my sone Sandies prentis fie	200 0 0

	to him y ^e ballance of ane account my wife gave			
	him comission for last voyage	14	0	0
	to him for a halfe anker ranish wine and cask	14	0	0
14	sent to leith to him 2 Croce doll. to buy lain pots	5	12	0
19	to M ^r W ^m Meldrum 7 Rex doll. tuo 14 ^{sh} peices and 8 pennies w ^{ch} w ^t 3 Rex he got from me befor the comunion was given in Ed ^r , and a R doll. he got from my wife makes in all for halfe a yeirs service at 1 st Sep ^t 50 ^{mks} I say to him now	21	14	8
Oct. 5	to a fidler	0	1	0
7	to Geordie to pay for y ^e horss at y ^e wist kirk			
9	for 2 moustraps	0	12	0
10	for a quair gilded paper to my wife	0	8	0
	for a link to let the coatchman see to dryve us out to Raev.	0	3	6
11	to a distrest familie	0	6	0
16	to my wife to pay for stuff to be gown and pitticoat to Grissie 17 ells and $\frac{1}{2}$ at 2 ^{lib} 10 ^{sh} p. ell.	61	5	0
31	for 100 brick to y ^e oven	1	16	0
	for $\frac{1}{4}$ pund castle soap	0	3	0
Nov ^r 1	for dinner w ^t Marie jossie, and to servants	0	5	8
2	for y ^e extract of my warrand for a seat in the kirk	1	8	0
5	to Geo. Aitkine and Charles Gowans for helping y ^e oven and bigging a furnace for y ^e kettle	1	11	0
6	to my wife to send w ^t yarn to calder	0	14	0
10	at corstorphin to Jo ⁿ Scot coll ^r for my poll 24 ^{lib} , my wife and 2 douchters 13 ^{sh} cristi. Lockart 6 ^{sh} , W ^m foulis 3 ^{lib} , in all	28	4	0
	spent w ^t him and Dav Heriot	0	6	0
	advanced of poll for M ^r W ^m meldrum of his qrters fee dew at Mart.	3 ^{lib}	3 ^{sh}	0
	for Jas. Millar of his $\frac{1}{2}$ yeirs fee	1	4	0
	for Geo forest of his $\frac{1}{2}$ yeirs fee	1	10	0
	for Davie for his	1	10	0

	Jamie Corss for his	1 12 0 for
	Susan Gibson for hers	1 16 0 for
	marjorie for hers	1 0 0 for
	Janet foster for hers	0 14 0 for
	nansie bell of hers	0 14 0 is
	in all of y ^r half yeirs fee dew to morrow	12 16 0
15	for 2 dinner at Janets	0 10 0
	to E. Levens Coatchman after Lady philip- haughs buriall	0 6 0
	to ye customers at y ^e port for letting things pass	0 14 0
16	to marie jossie againe to give for more gold fuilzie, etc. ¹ bookes for y ^e painter	5 10 0
	to her to tuo milrynes for my wife to hold count for	
17	to E. Levens coatchman thomas for dryving us to S ^r W ^m Cuninghams sisters buriall from this to woodhall and from thence to Ed ^r	2 18 0
27	for 4 fadom picked towes for y ^e weights to weigh strae at 2 ^{sh} 6 ^d the fadom	0 10 0
	for a hank of pack thread	0 6 0
28	for seck and a nackit w ^t M ^r W ^m and M ^r Jo ⁿ Dundas	0 12 6
29	to my wife to pay for lint came from dunipace	10 10 0
30	to Jonie frizell to drink w ^t the hind at barn- bugall, and to driving home 2 quoyes	0 2 6
Dec ^r 1	to Robert vernour y ^t he gave for James Corss to the gaurd for Jamies swearing about y ^e painter	1 0 0
3	for coffee and suger	0 1 6
5	to my Lord Raiths coatchman to drink, I had y ^e coatch to preistfeild to S ^r Ja. Dicks sones buriall	0 14 0
6	for a chopin of wine w ^t Sauchtounhall, etc., after his childs buriall	1 0 0
8	for ane inkhorne to my wife	0 14 0
11	to my wife to pay her chairmen	0 14 0
12	delivered to Jo ⁿ Cuningham, ballindalloch [certain bonds]	

¹ Gold-leaf.

13	Lent to John Dundas of Garvock, wrytter in Ed ^r upon his bond 100 ^{lib} Scots			
15	for a day at hurling y ^e muck in to y ^e yard			
17	for a pund and 1 unce of steck to lay y ^e axe, etc.		0	5 0
	for a horse comb		0	16 0
	for tobacco		0	1 0
20	for a sermon on the archbishop of canterburie		0	2 0
22	to Grizzie foulis		1	16 0
25	to Jonie Carss for laying the axe and mending the hoose of it furnishing steill		0	6 0
	to Nansie bell for gegs (?)		0	[sic]
	to y ^e customers at y ^e port for letting seck and brandie pass at y ^e port		1	0 0
	for a gill of brandie w ^t y ^m		0	4 6
	to Marie Jossie to get blew and oyl to send out to R		0	2 0
26	To the barber lad tooke of my beard		0	6 0
27	to david burtoune, Glasier, in compleat paym ^t of all his counts preceeding this day, my wife gave 30 ^{lib} and I gave		16	10 0
	to his men for puting in 6 losens this day by marie kingsberries hands		1	16 0

1695.¹

Jan. 1	to my wife to give y ^e drumers and pypers ther hansell		1	9 0
	to her to give char. Hayes man hansell for a bun (?)		0	18 0
	to James in y ^e coffee hous		0	12 0
	to [sic]		2	18 0
	to Ro ^t Watsone for my sone W ^{ms} wrytting in his chamber to no ^r nixt 5 guinies		66	10 0
	spent w ^t him and Ja. nic. at Dyks in Canogait		1	12 6
4	for tobacco		0	3 6
	to y ^e waitters at y ^e port y ^r hansell		1	9 0
5	to Grissell to buy some things to herselfe and Meg		0	14 0

¹ Written 1694 by mistake.

7	to y ^e bellmen in y ^e old kirk y ^r hansell .	1	8	0
	to adames bastard doughter for hansell .	0	14	0
	for a pair mourning gloves to myself .	2	14	0
8	to y ^e contribu ⁿ this fast day .	1	8	0
10	to y ^e muckmen y ^r hansell .	0	14	0
12	to Ja. nasmiths lad drinkmonie, for decret ag st penman .	2	18	0
	to y ^e officer wairned him .	0	14	4
	to W ^m Legats man anthonie for rest .	1	9	0
13	to y ^e contribu ⁿ for y ^e harbour of Kinkell .	1	10	0
15	spent w ^t M ^r W ^m mon. and M ^r Da. pitcairne .	0	3	0
16	for signeting lērs ag inst Ja. penman .	1	16	8
17	to y ^e hoboyes .	1	9	0
	received from M ^{rs} W ^m sone last Martimes termes Maill 250 ^{mks}			
	to her lass in the sellar for eall y ^e masones got last summer .	1	6	0
	I am owing her a count for mending glass windowes and for biging the cheiks of y ^e sellar chimney			
	spent w ^t her goodman and her .	0	16	0
18	to W ^m foulis to pay baillie blaikwood for a carolina Hat to himself 9 ^{lib} and for a ribbon to it 15 ^{sh} , is both .	9	15	0
	to cristie lockart to buy nuts to liir and y ^e rest .	0	2	0
19	to my wife to give E. Levens midwife nurse when his eldest sone George was baptized in y ^e castle, 2 halfe guinies .	13	4	0
	to W ^m foulis to pay for y ^e hat he got last yeir from baillie blaikwood .	9	0	0
22	to my wife that she gave for a pair black worsit stockins to myselfe .	3	2	0
23	taken out of y ^e ark to y ^e horse a boll and a half of oats			
31	to W ^m foulis to goe to the frenchman to learn french .	3	10	0
	to my wife to give nansie murray alias Madam Stirling in charitie 10 guinies .	133	6	8

Feb. 1	to a poor familie in charitie the woman called Ruthven	1 10 0
	to the exeq ^r 1 men y ^r hansell	1 10 0
2	to y ^e cobler for mending y ^e heell of my shoe and the coatch graith	
4	for a booke to Sandie called ane alarum to ye unconverted, by Joseph allein	0 16 0
7	spent w ^t baillie Rots. and m ^r w ^m monipenie about y ^e water in my sellar	0 17 0
	to my wife to pay for 20 hens came from dundas	7 0 0
9	to th. richiesone in blackhall for shoeing my 3 horse to the 20 day of this moneth fro 20 feb. last, being $\frac{1}{2}$ a yeir	10 0 0
	to him for a gang new shoes, and 2 removes to y ^e new horse	0 18 6
12	to a new blaid to my wifes jack the leg knyfe	0 8 0
15	for a pear dangerous imp. from Geo. Rid	0 14 0
17	to my wife for myselve for y ^e contribu ^o n for [sic] bridge	2 18 0
19	to blakaders man brought y ^e damask plum graffs	0 12 0
21	to Ro ^t ronald, etc., to drink w ⁿ they wer biging up ye gavell of the hynds houses	0 8 0
23	to Jo ⁿ dundas for George dundas skipper for seck	100 16 0
25	to Geo. Cathcart for a primidia plum imp and a pear dangerous imp	0 18 0
	for herb eall y ^r w ^t Ja. nic., S ^r walt. Set., and Geo. Cath.	0 6 8
	for 3 ell cloath to be Sandies cloaths	18 0 0
28	for 6 duz ⁿ Hair buttons to sandies cloaths	1 10 0
March 1	to Sandie to keep his pursse	3 4 0
	to Ja. borthuick for a yeirs rent for a seat in y ^e old kirk to whits 1695	16 0 8
2	for bear calfe ² to y ^e kye	0 7 6
6	for horsse and mens meat at queinsferrie w ⁿ pittravie was buried	0 10 6
	to George Dundas to give Sandie to buy me 3 rims of paper for my registers, some tulip and asparagus roots, 6 ducad	21 0 0

¹ Query, Exchequer.² Barley chaff.

	for a gill of brandie at laird murray at Corstorphin as we went west w ^t y ^e buriall in y ^e forenoon	0	5	0
7	for bread, eall, and brandie w ^t S ^r Ja. Justice Hadden, etc., befor Colingtouns aunt, S ^r w ^m murrays ladyes, buriall	0	13	0
9	to my wife 2 R.d. Humbie, his Lady, sone and doughter, doc. Sinclair, his wife, and doct. dundas dyned w ^t us	5	16	0
	to y ^e carier david Hill, who brought a hogshhead of claret from Glasgow to ravelstoune from James marjoribanks	10	0	0
12	to y ^e lass caried y ^m [9 pair of chickens] from the crocegate to Ed ^r . spent w ^t Cassingray and Cairnie about the proposall for Grissell	0	11	0
	y ^r after w ^t m ^r Jo ⁿ mongom. and docter ekles about Cockburns busines	1	0	0
14	for a new spade from m ^r wylie 2 16 0, and ½ unce cucumbers 6 th	3	2	0
15	to w ^m foulis to pay for making a wig to himselfe, the hair being his owne	3	12	0
	to meg to pay for 8 ell worsitt stuff to be her a night gown	5	12	0
16	spent w ^t H. C., Ja. nic., w ⁿ S ^r w. Set. tooke post	0	5	0
	for a new blaid to my wifes jock y ^e leg	0	7	0

End of book labelled 5.

BOOK LABELLED 6.¹

Monday, 18 march 1695.

for this booke.	0	6	0
for a sword to w ^m foulis and a slip to it	6	12	0

¹ On the cover is written 'from 18 March 1695 to 21 Nov^r 1698,' 'Sir John's 2nd wifes death Feb. 1696.' '3rd marriage w^t Lady Enterkin 29 Feb. 1697.' '30 Sep. 1697, Geo. Loch of Drylaw married to Jean Foulis.'

	for a sword belt to him	1	10	0
	for a pair leather stockins to him	1	4	0
	to my wife that she gave out for more stuff to mags gown	0	14	0
19	for coffee w ^t dean of gild about my shops at fosters wynd head	0	6	0
20	spent w ^t Coltbridge seeing a mare for my Lord Raith and speaking to dalry for sauchs to him	0	14	0
	to meg foulis befor she went to dunipace	11	2	0
21	to w ^m foulis befor he went to dunnipace	7	8	0
	to meg to carie y ^r charges thither	3	0	0
	to dunipace man to give y ^e Lady dunipace for adames q ^r , w ^h will end 8 may next	66	14	0
23	to davie to get from Ro ^t poog in dean 600 plants for dunipace	1	16	0
25	for a gill brandie at Corstorphin at Laird murrays, selling y ^e ball horse to a carter after Sauchtouns uncles buriall, I say for y ^e gill	0	5	0
26	to my wife y ^t was got for y ^e ball horsse	100	0	0
30	for helping and stuffing my saddle	0	3	6
	to Jo ⁿ marjoribanks for a peice of claret wyne payed be Ro ^t vernours hands out of my monie	144	0	0
	to Ja. Gourlay for himselfe and his man 2 dayes making sleds and sled feet and hand- barrowes at 16 ^{sh} a day	1	12	0
April 2	to y ^e smith at blackhal for shoes and removes to y ^e broun horse and cutting him of the skuills	0	14	0
3	to davie to get whyt rasberrie bushes from Craigruik gardiner	0	3	6
4	for a pint of moriehead and feit for the coatch and harniss	1	0	0
	for a box w ^t lambleck	0	3	6
5	for unguentum album	0	1	0
	for a carving knyfe and a gardner knyfe from andr. dunlop at fosters wynd foot	1	4	0

8	for 1 pund kidney beans 10 ^{sh} , a pund gray runsivalls 10 ^{sh}	1	0	0
11	to davie for killing moles and water myce in the yard	0	3	6
12	for a booke called y ^e life and death of quein marie	0	3	0
	for a pair doe leather gloves to myselfe from m ^r Linn	2	2	0
	for a pair new shoes from m ^r Goodale to myselfe	2	8	0
	spent w ^t Ja. nic., m ^r w ^m mon., Ladernie, etc., at sealing y ^m	1	0	0
13	for postage of a letter to S ^r walt Seton to Holand	0	5	0
15	to George Clerk senior upon account of my 10 shares of y ^e lining manufactorie as p receipt	180	0	0
	for flint stones	0	3	6
	for 4 unce birdlyme	1	4	0
17	for 2 hanks whip cord to be a gairdner lyne .	0	10	0
23	for a pair new revells to my spurs	0	2	0
	for herb eall w ^t m ^r w ^m mon. at Geo. Cathcarts for wine, colips, bread, and eall w ^t S ^r Ro ^t Sinclair, Lord arnistoune, Adam Rae, Dawick, Harie Hay, Humbie, david fyfe .	10	0	0
	for the inglish Houswife or markhame	4	10	0
24	for 6 drap cucumber	0	6	0
29	to y ^e muckmen for cleansing y ^e entrie to y ^e sellar in foster wynd, etc.	0	8	0
30	for coperas	0	0	8
May 1	to Davie to pay for caret seed and for taking moles and myce	0	7	0
2	spent w ^t pet. don and m ^r w ^m mon. at setting my house to lady philiphaugh	0	12	6
	for tee	0	1	6
	for tee	0	1	6
6	to m ^{rs} thomsone for 3 ell and a half of black to be me a suit of black cloathes at 19 ^{sh} ster. y ^e ell	39	18	0
	to m ^r Linn for 5 ell black serdge to lyne y ^e coat	4	15	0

	to s ^d m ^r Linn for 4 ell and a qrtter mixt gray cloath to be me a ryding coat and breeks .	40	0	0
	to him for 5 ell and $\frac{1}{2}$ of serdge .	5	4	0
7	to Ja. millar to buy silk and buckrum to my new black cloathes .	1	10	0
8	to y ^e smith at blackhall for helping y ^e cart wheill .	0	10	0
16	for a letter from S ^r w. Seton from Holland .	0	13	0
17	to my wife to buy black silk flowrd stuff and craip .	20	0	0
	to my wife to pay for lynng my black flourd justicoat .	2	2	0
18	to my wife to buy a pair of gloves to cristie Lockart .	0	14	0
25	to my douchter Jean to send to her sister mar ^t to dunipace .	14	8	0
28	to y ^e goodmans men for clipping our sheep .	0	6	0
29	to pat Jonsounes man to drink, for his horse to my wife and me w ⁿ my Lady raith cryed yisternight .			
30	to elspie warrander for a pynt of curds and whey got last week and anoy ^r this day .	0	4	0
31	spent w ^t Ja. nic., etc., at sealling my black cloathes and wig .	3	12	0
June 1	for 3 cocks and pails for eall .	0	9	0
	for a glass of jesmie to my piriwigs, these bought from m ^r wyllie .	0	10	0
	to for a pair calf leather shoes to myselfe .	2	9	0
3	for oyll to y ^e jack and wheils .	0	1	0
4	for soap .	0	0	6
10	received from blackader 80 ^{lib} as a yeirs @ rent from mert 1693 to mert 1694			
12	to y ^e waitters at y ^e port to let things pass w ^t out search .	0	14	0
13	to Lord Edward murrayes man brought y ^e grewhound .	2	18	0
	to y ^e contribu ^o ne this fast day .	1	9	0
17	spent w ^t S ^r Ja. Justice, Ro ^t wats., Sauchie, and			

	his freinds at closing his and mar ^{ts} contract and ordering R ^{ot} wats to wryt it	3	4	0
21	spent w ^t Sauchie and his freinds, etc., at sign- ing my doughter mar ^{ts} contract of mariage to antonie foster his count for expenses about y ^e cooke barbara	6	15	0
	to Ro ^t watson for wrytting my doughters contract	58	0	0
22	to y ^e precentor at Corstorphin to proclaime Sauchie and margaret	2	18	0
27	to Sandie to buy a pair gloves to himselfe	1	4	0
29	sent to my doughter mar ^t to dunipace	58	0	0
30	for bread and eall at Corstorphin L. and Lady raith, Lady norbank, and hir doughter was w ^t us			
July 1	for a campagne piriwig to W ^m foulis	15	12	0
3	to my wife and douchter Jean yisterday and this day to depurss for margarets brydell cloathes and other necessars for her	666	14	3
	to Ro ^t Marshall to buy soap and to grind the 2 razers	00	7	0
4	spent w ^t baillie blaikwood, ad. Rae., Ja. nic., mongrinon (?), etc., drinking y ^e goodluck to Sauchie and mar ^t on ther mariage night	13	10	6
5	to M ^r Jo ⁿ Dundas to give ane outed min ^r for 4 tables of europe, asia, america, africa	1	8	0
	for tea and suger w ^t Ro ^t wats.	0	3	0
6	for a pair neits leather shoes to myselfe	2	8	0
	to Dougall Stewartsman who brought me a hawk	2	18	0
10	to my wife to depurss for outreiking grissell	666	13	4
	I spent w ^t Ro ^t watson about her contract wrytting	0	9	0
11	for a pair black worsit stockings to myselfe from Jean ruthven for Jo ⁿ Hepburne	5	8	0
13	for 3 mutchkins wine at Leith w ^t M ^r Jo ⁿ Dun- dass, Jo ⁿ wilkie and Cap ⁿ broun (looking for seck and brandie) and for bread, call and cheese	01	12	0
14	to y ^e bedler in y ^e tron kirk keeps Drylawes seat	0	14	6

15	for 4 duz ⁿ corks on Saturday last	0	8	0
16	to y ^e waitters at y ^e port w ⁿ wine, seck, and brandie came in and eall of all sorts	1	9	0
	spent w ^t y ^m	0	5	0
	for wine and bread w ^t Ja. nic., Geo. Rots., S ^r W. Seton	1	12	6
17	to y ^e smith for helping y ^e coatch and shooll mending	0	14	6
	Sold be Davie the Lady kinkels kowes quey for 47 th , spent be him at selling her	0	4	0
	spent at y ^e horse mercat	0	3	0
	to y ^e lad rode the whyt hors in y ^e mercat	0	2	0
18	to Colingtounes man brought me a veinson	2	15	0
19	for 4 young turkies out of craig cruik	6	0	0
	to Ro ^t watson for wrytting my doughter grissells contract, and additionall paper	58	0	0
	to M ^r Douglas, his man drinkmonie for wrytting	14	10	0
20	to y ^e drumers after grissells mariage	2	16	0
	to the hoboyes	2	16	0
	to the fidders	5	18	0
21	to y ^e reader at costorphin who proclaimed Grissell and Cairnie	2	18	0
	to y ^e belman	1	9	0
23	spent w ^t M ^r Jo ⁿ Dundas and M ^r Kinnaird about coatch horse	1	7	0
24	for a gill brandie at corstorphine w ⁿ quarrells corps went west	0	4	0
27	to Sauchie for meg	333	6	8
	to Geo. Rots. for 2 glasses and in puting for spectacles	1	10	0
28	to y ^e contribu ⁿ for y ^e prisoners w ^t y ^e turks	1	9	0
29	for deans colace to ravel. w ^t my wife and grissell	0	14	6
31	to th. kennowayes relict in charitie	0	14	6
Aug. 2	for 2 pair shoes to Sandie from M ^r Goodeall to my sone William foulis in monie to take to holland w ^t him 40 ducadoons and 30 croce dollars	235	0	0

	for a blew and whyt possit dish	2	0	0
	for a bob piriwig to w ^m	9	0	0
	to W ^m to buy shoes to himselfe	4	6	0
	to W ^m by a bill from Alex ^r wright upon M ^r Storie 100 guilders w ^t exchange	125	0	0
5	to y ^e herds when the young quey and y ^e black fyse kow was bulled	0	4	0
	to W ^m foulis on the 3 ^d instant a guinie and a Jacobus w ^t xx	32	4	0
7	to my wife y ^t she gave me to give doctor dundas for coming out to y ^e Ladie Cairnie	14	10	0
	for soap	0	2	0
8	for a glass to my watch	1	4	0
9	to my wife 20 half crouns	30	0	0
	to her in severall species	200	0	0
	for a pint eall at Corstorphin waiting on Sauchie and his wife, etc., goeing west to dunipace	0	2	0
	for our dinners and horsmeat at Linlithgow	5	6	6
	for a chopin wine at falkirk	0	16	0
10	to dunipaces man antonie for barbarizing me	0	6	0
11	to y ^e poor at Stirling	0	11	0
12	lost at carts and tables at Sauchie w ^t Ad. rae, Sauchie, etc.	1	16	8
13	spent w ^t them and Jo ⁿ erskine at Stirling and w ^t M ^r W ^m broun	2	12	0
14	for drinkmonie to bannockburnes masons at bannockburne	1	9	0
15	left in drinkmonie at Sauchie to the house	8	14	0
	to y ^e Groome	1	9	0
	to y ^e gardiner	1	1	6
16	left in drinkmonie at dunipace for the house	5	16	0
	to y ^r doughter megs yeeld nurse a ducadoon	3	14	0
	to the footman	0	14	6
	to the gardiner	0	14	6
	to y ^e workman	0	6	0
	for a pint of wine at falkirk to M ^r Col. M ^c keinzie, adam Rae, Sauchie, etc., y ^t con- voused us, and for eall to y ^r servants	1	14	6

	for horse meat and eall, and eggs, w ^t S ^r Ja. Justice, and his wife and servants at y ^e 3 myle hous	1	3	6
23	for a quart eall to y ^e mawers and winners of the hay	0	4	0
24	for a furlet draff to y ^e ducks	0	2	0
27	to M ^r Strachan for a new tooth to myselve	2	4	0
	to Ro ^t vernour y ^t he gave for helping y ^e work of a gun and for flint stones	0	7	6
	to Jo ⁿ wardrop in arles (not to be counted in y ^e bargaine) for linyng L. Philiphaughs dyning rounge takeing doune partitiones and puting up others	2	18	0
29	to w ^m rodger to account to get oyl and colour to y ^e sett of new coatch wheils. I have bargained for w ^t him for 50 ^{lib} to say to him	1	15	0
Sep. 1	a contribu ^o ne at y ^e tron kirk for a harbour in y ^e north	0	11	0
3	for horse and men at Linlithgow after the E. of Linlithgow buriall, and a queens ferrie conveying my L. Raith	1	12	6
	to Sandie foulis y ^r	2	18	0
5	to y ^e herd for y ^e bull againe to y ^e black fyse kow and the quey			
7	spent w ^t M ^r Jo ⁿ Dundas, patrick Laurie, and edward broune, q ⁿ I lent pat. laurie 50 ^{lib} English clipped monie, and seeing Kelburns coatch horss	0	9	0
9	for a new glass to my watch	1	0	0
11	to y ^e herd lad at ravelstoune for shaking out my hay on the craig	0	1	0
13	to my wife to help pay the webster meldrum	20	3	6
16	for a stick of red, anoy ^r of black wax	0	6	0
	to Ro ^t vernour y ^t he gave W ^m Greg shoemaker for 3 pair shoes to W ^m foulis and 2 pair to myselve	12	0	0
17	to my sone Sandie ane old 3 ^{lib} peice three shill. sterl. peices, a Leg dollar, a half duca- doon, and half french croun is in all	12	16	0

18	agreed w ^t david wilson, Gardener, for 40 ^{lib} in the yeir, and he is not have his fee highted if I please to keep him afterward. This fee of 40 ^{lib} is in full of all he cane demand anie maner of way for his yeirs service, or for anie yeirs I please to keep him			
20	to Ro ^t vernour y ^t he payed for postage of a letter from W ^m from Holand	0	13	0
22	to a contribution at crichtoune kirk	0	11	0
23	to y ^e gardnir at ormistoune	0	12	0
24	to y ^e smith at turnidycks for helping y ^e coach wheells w ^t clesps and naills	1	12	6
26	to y ^e mason at Humbie	0	7	0
	to y ^e groom y ^r	0	14	6
27	left in drinkmonie at Crichtoune 4 Rex doll.	11	12	0
	to the man conveyed us to Humbie and ormistoune	0	12	0
	to S ^r Ja. Justices footlad Jonie who waited on the coach all these wayes			
28	to baillie Geo. clerk a precept on Char ^t Hay 213 ^{lib} 6 ^{sh} 8 ^d and in monie, 26 ^{lib} 13 ^{sh} 4 ^d for y ^e Lining manufacterie, both is	240	0	0
30	my wife agreed on saturday last w ^t to be coachman, carter, and doe anie other work about y ^e house for 30 ^{lib}			
Oct. 1	for postage of a letter S ^r Ja. Just. sent to W ^m to utrecht	0	5	0
2	spent at Dykes in canogait w ^t M ^r Jo ⁿ dundas and seeing a horss for my coach	0	10	6
	to Ja. wilson, sadler, for a brydle and a double girth	1	9	0
	to peter Laurie for a new saddle w ^t huise, girth and stips, and stirpleathers	12	0	0
3	for a bill from alex ^r wright to W ^m of 200 guilders	250	0	0
	to M ^r Gibsones wifes midwife q ⁿ his son thomas was baptized	5	16	0
4	to Jeames Colzear, coallgreive at shirreffhall for 4 carts of coalls and all preceeding this day	7	10	0

	for a pint of wine w ^t Jo ⁿ aitkine, etc., q ⁿ I got a pair pockit pistolls from him	1 16 0
9	to y ^e smith at blackhall till account, for work- ing ironwork to y ^e coach and shoeing y ^e new ring'd wheell	1 9 0
	for a box w ^t lambleck for y ^e coach	0 3 0
	to Ja. Gourlay wright for ringing a hinder wheel to the coach and a new trade to a forwheell, and puting on y ^e shoes and doubl bands, etc., and all counts to this day	4 13 0
14	to a distrest man	0 3 6
15	to m ^r Darling y ^e minister in charitie	0 14 6
16	to him againe	0 3 6
17	to y ^e groom at Calder	1 9 0
	he conveyed us to y ^e Livistoune and to niddrie	
18	to y ^e butler at meadhope w ⁿ we went to see y ^e coachhorse y ^r	0 14 6
	to y ^e footman held my horse	0 14 6
	to y ^e coachman brought the 2 coach horsse to dundas	0 14 6
21	to the boatman at Craumond w ⁿ wee came from a meiting of y ^e heretors anent y ^e seats in y ^e kirk	0 3 6
	to Dalmenies groom at barnbugall	0 14 6
24	to my wife 10 bank dollers for 10 ordinar dollers, the difference is	1 0 0
	for my passage to kirkadie	0 6 0
	for my 2 men and 2 horses passage to kingorne	1 4 0
	Left in drink monie at the raith to y ^e workmen	5 16 0
29	to Ro ^t to pay for helping the mail pillion and sadle at kirkadie and for bread to y ^e horsse	0 3 4
30	to the gardiner and workman at murdocairnie	0 14 6
	to the quariers, gardners, masons and wrights at monimail	4 13 0
Nov. 1	Left in drinkmonie at kirkadie—	
	2 Rex doll	5 16 0
	to the nurss y ^r	2 18 0
	to the fidlers y ^r	2 18 0

	to y ^e man dight my shoes and boots . . .	0	06	0
	to Kallum y ^e groom	1	9	0
7	sent to Dunipace w ^t his man antonie for adams buird	66	13	4
18	agreed w ^t Jo ⁿ Wardrop for plaistering M ^r L. philiphaughs kichin, the roof and cheeks of y ^e undir window, the cheeks of the door and y ^e new back door and to put on 2 new sawen dails on y ^e foot and middle of y ^e plaister wall for 16 ^{lib} 16 ^{sh} 0 ^d			
	agreed w ^t alex ^r Gawenlock for pavmenting y ^e floor of L. phil. kitchin for 7 ^{sh} the foot			
	to W ^m Gray for a new Carolina Hat to myselfe	8	8	0
21	to deacon nisbet for the chimney making for philip. in the back house, sloping a door and window, etc., conforme to his count and discharge	32	18	0
	received from Robert finlay in name of Cotts for my sone adame a yeir and 3 qrtter @ rent from Lambes 1693 to whitsunday 1695, allowing him ane account of 75 ^{lib} 10 ^s for the calsayes at whythous laying, and furnish- ing, and helping, I say, received from him 106 ^{lib} 13 8.			
	spent w ^t M ^r Jo ⁿ meinzies, braehead, J. Dundas about y ^e bairne was laid doune at Cramond muir	0	9	0
25	spent w ^t S ^r Walt. Set., peter don, and Ja. Wood after Lady dirletouns buriall and to y ^e coachman	1	1	6
30	to a distrest woman in charitie	0	14	6
	to patrick sadler, my part of his count for a new black brydle and bitt, stuffing and helping a saddle, a pad curple, tag, etc.	01	15	0
Dec. 2	spent w ^t Inglist., etc. at y ^e meiting of y ^e Lining manufactorie	1	3	0
	to my wife to give y ^e lad jonie to goe over y ^e water q ⁿ it was said L Raith pairted w ^t chyld	0	7	0
6	to m ^r Ja. douglas for his mans penie wedding .	2	18	0

8	to a contribu ^o n for a bridg in the north	.	0	14	6
9	for a brass lock to our chamber door	.	3	2	0
16	to m ^r Jo ⁿ Dundases man brought the grew whelp	.	0	14	0
	for 2 letters from W ^m from Holland to duni- pace and me	.	1	6	0
20	I have counted and cleared w ^t Charles Hay for 94 wheat silver and given a discharge for it and all preceeding and hes got a discharge from him of all baikings, pyes, flower, wheat and all clages and claimes q ^t somever pre- ceeding this dait				
25	for 3 new piriwigs from david crystie to be sent to my sone W ^m to utrecht	.	40	12	0
	to him for a new campagne wig to myselfe	.	24	0	0
	for a timber box for y ^e 3 wigs are to goe to W ^m	.	0	9	0
	to my wife to pay Jo ⁿ Hendersone for bands	.	4	0	0
26	for 4 tobacco pyps	.	0	0	8
27	to y ^e waitters at y ^e port	.	0	14	6
30	to David fyfe for letting blood of my wife	.	4	8	0
	to David fyfes lad tooke away the pellets	.	1	9	0
31	to Doctor Sinclair his consulta ^o n anent my wife 6 R.d.	.	17	8	0
	for a pair blackworsit stockings to send to Holland to W ^m	.	2	14	0

1696

Jan ^r 1	to doctor dundas for his attendance on my wife 12 R.d.	.	34	16	0
	to his man	.	2	4	0
	to Doct. Sincl. man	.	2	4	0
	to David wilson to buy a kan and a pint of tarr, 44 ^{sh}				
2	to Jo ⁿ Guideall for 4 pair of shoes to send to W ^m	.	8	18	0
	for a pair mixt stockings to be sent to him	.	2	4	0
	for 3 pair gloves for him	.	2	0	0
	to y ^e hoboyes th ^r hansell	.	1	9	0
	to Jo ⁿ wardrop for a box to hold W ^m 's things	.	0	14	0

	for ropes to woop the box	0	1	6
	I sent him a 3 ^d pair stockings w ^{ch} stead 3 ^{lib} 18 ^{sh}	3	18	0
3	for a pair gloves to myselve	0	8	0
4	for my dear bairns picture frame	12	0	0
	to sanders to get candle to the sheepheard to see to smear the sheep	0	1	0
	to doc. dundass and Sinclair againe for attend- ing my wife	34	16	0
5	to doct. Sibbald w ⁿ he consulted w ^t them about her	17	8	0
	to y ^e hoboyes in hansell	1	9	0
10	to d. Sibbald for attending my dear wife againe	17	8	0
15	to d. Sinclair and doct. Dund., payed after to Ro ^t vernour to depurss for my dear wifes funerall ¹ charges and otherwayse for w ^{ch} he is to count 100 ^{lib} got from Arch. Home and 57 ^{lib} 10 ^{sh} got from Ja. penman last mert mail, both makes	157	10	0
18	for a pair black buckles to my shoes	0	6	0
22	for a little brush	0	2	0
23	to David Heriot by Ro ^t vernour for my families poll and discharges	35	0	0
	to Ro ^t Marshall to grind a razour	0	3	0
24	to my good doughter to give the cooke barbara w ⁿ she went away	2	18	0
25	for black wax	0	5	0
27	to y ^e man y ^t brought the letter from Dav Heriot about colouring y ^e seat in corstor- phin kirk	0	1	0
	to Ro ^t Marshall to pay for 5 ell and $\frac{1}{2}$ of black serge to lyne my ryding coat at 19 ^{sh} the ell for 2 snuff napkins to myselve bought be M ^{rs} Ann Seton	5	4	6
28	for a pund of hotspurs	2	14	0
30	for a pund of hotspurs	0	8	0
30	to y ^e painter and wright lads when they went			

¹ Funeral of Ann Dundas, second wife of Sir John Foulis, took place between the 10th and 15th of January 1696.

	to put up the scutcheon and branches in corstorphin kirk and to colour y ^e walls .	0 14 6
	to y ^e woman for y ^e 2 coach horse we had last summer to crichtoune in our coach .	2 18 0
	for tobacco	0 2 0
31	to th. kyle for my dear wifes dead chist and other timber work for y ^e 2 scutcheons, etc. 10 Rex dollers, 6 kobs, a croun peice and four 44 peices in all is	57 18 0
Feb. 1	for a coach hyre to ravelst w ^t crist Lockart, ann Seton and my good douchter to inventar things and drinkmonie	3 16 0
	to Katharine Carnegie in charitie	2 18 0
	for postage of a letter to W ^m at utricht w ^t a bill from baillie warendar of 200 guild	0 5 0
3	to baillie warrender pay ^{mt} for y ^e bill and exchange y ^r of	250 0 0
4	spent at leith w ⁿ cristian Seton, madā keith and the 2 bairns went over to kirkadie	3 15 0
	for 100 oyster to y ^m , etc.	1 12 0
	for 2 coaches down w ^t y ^m and up w ^t us, bettie Ham., crist Dundas, etc. and drinkmonie	4 18 0
5	to m ^r goodeall for a pair black bruised leather shoes to myselfe	3 4 0
	to y ^e man to put the clap throw the toune for y ^e grew whelp	0 14 6
	given in to raffle at m ^r Jo ⁿ Dundas his horsse for myselfe and sone	12 0 0
	spent after y ^e raffling w ^t Cassingray, S ^r Ja. Just., carlips, m ^r w ^m dundas, m ^r Jo ⁿ and breist- milne	1 16 0
	for tobacco	0 2 0
6	to Ann Leslie in charitie	0 14 6
7	to my Lady Raiths womans pennie wedding	2 18 0
	for a gill of brandie and for tobacco	0 6 0
	to Jo ⁿ Carss for a drink to the broune horse w ⁿ he was sick	0 18 0
8	to m ^r Jo ⁿ dundas his lad to drink, brought anoy ^r grew dog whelp of 3 moneth old	0 11 0

	to y ^e muckmen to keep clean the entrie back and foir	0	14	6
10	to polmais to give in charitie to a min ^{rs} wife his rela ^o une	2	18	0
11	to Geo. Cathcart for 7 pear imps got from him this winter	3	10	0
	this payed befor breistmilne and m ^r Jo ⁿ dundas and spent w ^t y ^m y ^r	0	5	4
12	for a pynt of whyt wine to make up markams balls for the horss	1	16	0
	for a slip to my sword	0	12	0
	for breakfast w ^t Jo ⁿ aitkine about y ^e gard at Corstorphin	0	7	10
	for y ^e half of the coach hyre out w ^t Carlips and dean to see my hieways	1	9	0
	for y ^e half of the dinner at rosses after we came in	2	10	0
	for a pynt of wine to supper, E. Leven, L. Raith, S ^r w. seton, and S ^r Jas. Justice supped w ^t us	1	16	0
	to deans workmen at kinnairds new hous	1	2	0
14	for 2 quair Gilded paper for wrytting	1	4	0
	for a pund firseed	1	16	0
15	to doctor dundas for his attendance on my dear wife	23	4	0
16	to y ^e contribu ⁿ for the ferrie harbour	2	4	0
17	to ro ^t marshall to pay for tobacco pyps and courss paper was got at the closs head	0	11	8
	for the coach hyre out to ravelston w ^t my good-doughter and me	2	9	6
22	to S ^r walt. Seton a jacobus of my dear wifes gold	16	4	0
	for postage of a letter to william at utricht	0	10	0
	for 2 black leather belts to y ^e hulsters	0	6	0
	glew and naills	0	4	0
24	spent w ^t ratho at laird murrays befor and after Hunting	1	13	0
25	to Jo ⁿ Bishop for a new key to y ^e low drawers	0	7	0
28	to my douchter in law	100	0	0

March 2	to Ro ^t ronald for uppating y ^e gavell of y ^e hynds houses and all counts to this day	10	2	6
5	spent at Dalmenie w ^t alex ^r Gibsone after the viscountess of Dundee and pollbellies buriall	1	1	0
9	for a pund of pick 4 ^{sh} , a pund rosit 4 ^{sh} , both for pyps	0	8	0
12	for dinner at Ed ^r , wine and bread after y ^e rendevouz	2	8	6
	for a link	0	3	6
13	to alex ^r Gibsone, bartie Gibsone, coatch hyre, went to dunipace about the bairns	12	0	0
	for toyes to y ^e bairns	0	7	0
14	to Jo ⁿ Hepburn merchand in compleat paym ^t of all counts whereof I received from W ^m innes for captaine tennent of prin ^l and @rent 393 ^{lib} 6 ^{sh} 8 ^d	510	0	0
	for helping my curple of my sadle	0	2	6
31	for 7 qrters blackcloath to cover my sadle, a huiss and hulster tops	7	0	0
	to david to buy seeds for y ^e yard onions leiks beetrave cucumbers colliflour peas			
	he got formerlie 43 ^{sh} 6, and now a Rex doll., both is	5	1	6
2	to antonie to pay for grinding y ^e 2 razours and to help my prospect	0	2	0
3	to my sone Sandie's mamie in charitie	2	18	0
	for a coatch to m ^r Ja. Lundies buriall w ^t S ^r Ja. Just. and alex ^r Gibsone to pat chambers his count for sadle furniture, bit, hulster, and covering, all w ^r black, and the huiss girds	20	0	0
6	for a clockbag trunk	4	16	0
7	to babies mamies son Jo ⁿ	0	7	0
9	for helping my whip	0	2	0
	to doctor dundas for attending me last weeke w ⁿ I got phisick and let blood	17	8	0
15	for y ^s hyred horss	1	6	0

	to the hare finders	0 14 6
	to m ^r James his childs nurss	2 18 0
16	drink monie at monimaill	5 16 0
	to y ^e bookcatcher	0 11 0
	to antonie w ⁿ he went to kirkadie about crist. lock.	0 6 6
21	to y ^e reader of kilmenie in charitie	0 14 6
23	lost at cards the time I was at cairnie	0 10 6
25	for a hyred horse to y ^e m ^r of Raiths buriall at monimaill	1 15 0
May 4	for a hors ^s hyre to fordell	1 9 0
5	left in drink monie at fordell	3 14 0
	to ane old man in charitie	0 3 6
7	to the hoboyes at ravelst.	1 10 0
11	to David to bring from Leith 6 duz ⁿ glass bottles for a codfish	10 16 0
	for a gross and $\frac{1}{2}$ of corks	5 0
	for a gross and $\frac{1}{2}$ of corks	1 7 0
12	for a pynt of nectfeet oyl for y ^e harniss	1 4 0
13	for a box w ^t lambleck	0 3 0
16	for sweet scented snuff, 4 drap	0 6 0
	for a stick black wax	0 5 0
	for 2 moustalls to send to Cairnie	0 12 0
	for a new bob piriwig.	9 12 0
	for 2 balls for blacking shoes	0 7 0
18	to Jonie frizell for 15 sleds of whins and a days work at whining the over park	1 16 0
	for y ^e hors ^s and servants meat and drink and wine at lithgow, seeing E. Lithgows coach horse	0 10 6
21	to my daughter Lady Sauchies midwife q ⁿ she was brought to bed of her daughter this morning at 4 aclock half a guinie	6 12 0
	spent at Stirling w ^t Jo ⁿ arskine, etc., for hors meat, dinner and wyne	30 0 4
22	to Sanders to bait y ^e horse as he went to raelst.	0 6 0
	lost at tables at Sauchie	0 7 0
26	to y ^e fiders at sauchie at night q ⁿ marion was baptized	2 18 0

27	spent at thomas rosses and at St. Ninians the fast day	1 0 8
28	to alex ^r Glass instrument monie for infesting my douchter Sauchie	2 18 0
	for corne to y ^e horse at aloway seeing m ^r turnbull his wife, my Lord and lady marr	1 02 0
29	drink monie at polmais	2 18 0
	to the groom ther	0 14 6
	to the boot catcher	0 14 6
30	spent at Stirling w ^t Jo. Ersk., Sauchie, and for servants for the horse at St. ninians	0 8 0
June 1	Left at Sauchie in drinkmonie to y ^e house to the child's nurse	8 14 0
	to James rae, groom	6 0 0
	to James orr, gardiner	1 2 0
	to the footman y ^r	0 14 6
	to sandie	0 12 0
	to sandie	0 6 0
2	left in drink monie at powhous	2 18 0
	to y ^e man I bought y ^e gray pownie from at powhous 40 shilling for a Jock the leg knyfe	0 12 0
	for tablets	0 3 6
	I gave to M ^{rs} Law, 16 may last, to pay for 2 timber closs boxes and 2 puther pans to y ^m and a folding wainscot table to be sent to Cairnie	
4	to M ^r Sliries woman y ^t takes care of adam	2 18 0
	to y ^e criple beggar	0 3 6
	returned to his wife the 6 th I borrowed of George	
5	returned to Sauchie the Rex doll. was given in w ^t the banks seasine on his land to Antonie to buy black silk, blew laces, etc.	0 8 6
6	sent to M ^r Slirie for adames qrtter w ^{ch} began the 22 of may last	36 0 0
9	for 2 ropes to bind y ^e kowes and for y ^e broune horse	0 5 6

	for dinner, bread and eall, tobacco and pype out of M ^{rs} W ^m sones	0	15	2
11	for a new waistsword belt	1	16	0
	for a sadle was left at leith wynd be antonie	0	2	0
12	to Jonie frizell for 6 dayes work at stanks, etc.	1	17	6
	to Sandie walker to brother y ^e lad Jonie	0	14	6
13	to a distrest minister	1	10	0
17	lost at boulls at newlistoune	13	10	0
18	left in drink monie at newlistoune	5	16	0
	to the gardiner who furnished grass to the horse	2	0	0
	to the garniers lads caried in y ^e grass and lifted the boulls	0	14	6
20	to my sone Alex ^r to pay for severall bookes and instruments for the sea, 3 dollers and 40 ^{sh} is	10	14	0
23	to nansie bell at Dundas	2	0	0
	to y ^e nurss y ^r that fostered Robert the lairds 2nd sone	2	18	0
	to y ^e woman keeps the 2 bairns Ann and babie for fraught at y ^e ferrie convoying L and Lady Raith and bairns	2	0	0
	for my man and horse at craumond coble	0	3	0
25	for 2 quair of paper	0	14	0
	for 2 screws	0	5	0
	for a pair shambo gloves to myselfe	3	0	0
26	to my good douchter to pay for cloath and seardge to make sandie cloathes	23	17	0
	to M ^{rs} Law for my doughter Cairnie to pay 2 accounts for cristening suits, laces, cradle, etc., conforme to y ^e counts and her receipt	92	17	4
27	to Jo ⁿ Stewart to give in w ^t my sone W ^{ms} bill to be admitted advocat	2	18	0
	for a bill of 300 Guilders w ^t exchange at 25 and ½ p guild. from M ^r baird to W ^m foulis at utricht	382	10	0
	for a bill of 100 Guild. w ^t exchange as for Williams for Jo ⁿ Dundas at Leydon	127	10	0
	for a mutchkin claret out of M ^{rs} W ^m sones this morning to S ^r W. Se. to try if it be good			

	to Jo ⁿ nimmo for 4 bags of lyme shells this week and 2 bags got formerlie, being 6 bags is	4 7 0
July 1	to a fidler played to y ^e bairns q ⁿ S ^r Ja. dicks lady, S ^r W ^m Cun. and his lady and her broy ^r and M ^{rs} Gordoun was heir	0 10 0
2	agreed w ^t Hugh Douglas to point my house for 1 ^{lib} 4 ^{sh} the ruid, a chopin eall and a chopin milk and a loaf in y ^e morning and als much at night	
3	to Hugh Douglas and Jonie frizell for souring y ^e lyme to point the house	0 3 6
4	to Jo ⁿ nimmoes sone for oy ^r 4 bags of Lyme-shells for pointing the house at 14 ^{sh} 6 ^d the bag	2 18 0
6	to a lad brought a grewhound from Mr. daniell	0 12 0
8	for a lock and key to a dogs collar	0 3 6
9	to thomas Smith a Ludgine Loun for helping the snecks at y ^e rid walk and gallerie, staples and tongs mending and all counts to this day	0 6 0
12	to Geordie to pay $\frac{1}{4}$ hunder sklaitis at Leith yisterday and custoume	1 0 6
13	to my good douchter to give her husband for y ^e 20 weathers came from dunipace at 3 ^{lib} 6 ^{sh} 8 ^d the peice	66 13 4
	spent this day at queens fferrie after dundasses sone Ro ^{ts} burial	0 14 6
	allowed to my sone George out of y ^e 219 ^{lib} 13 ^{sh} 4 ^d he got from pat jonstone, my tennent, and of y ^e 100 ^{lib} he got from Ro ^t vernour y ^e paym ^t of Alex ^r wrights bill to W ^m foulis for	250 0 0
	and the 2 ducadoons was sent to Cromartie to Sandie	007 8 0
18	to my sone Sandie	5 16 0
20	to Dalmenies sone Ephrangimes nurss at barnbugall after Dundasses douchter anns buriall	2 18 0

23	for a double tree of 12 ell	1	14	0
	for a sparr to be 2 sneds for sythes	00	14	0
24	to Geo ^r Clerk for my 10 shares in lining manufactorie	240	0	0
	to him, my sone Williams bill from roterdam for goeing to the camp	208	0	0
	for sweet scented snuff	1	10	0
	for tobacco to y ^e mawers	0	1	0
25	to y ^e herd lad to take the Lady entorkins kow to y ^e bull, bull silver and for 2 ell of string- ing for belts	0	7	0
26	nannie Seton died this day about 10 aclock in todrigs wynd to pet Lawries man brought back y ^e grew whelp 3 or 4 dayes ago from Ed ^r	0	6	0
	spent w ^t S ^r Ja. Justice and M ^r W ^m dundas at pet lauries after y ^e Shirreff of butes ladies buriall			
27	for a pund whyt pouder	0	12	0
	for a glass of jesmie	0	9	0
	spent at Leith w ^t M ^r th. learm., Jo. nic., etc., w ⁿ Castlehills corps was bringing from Leith to be buried in Gray frier kirk	0	16	0
28	to Jo ⁿ Goodeall for a pair of shoes was got to Sandie	2	2	0
	for ane almanack	0	0	10
29	for eall at my lodging telling ye monie	0	3	6
	spent w ^t M ^r J. Dund., breistmilne, S ^r Ja. Justice seeing Cockpens horss match the Cap ⁿ horss	3	0	0
31	to Jo ⁿ Kinnairds mawers to drink at y ^e Hay	0	7	0
Aug. 1	to a woman wrought at y ^e hay 2 half dayes and a whole day	0	8	0
	payed yisterday for 3 extracts of y ^e assigna ^o une my brother adam to me for my sone adam 3 received from Eliz. Ludgate last whits mail for y ^e shop at fosters wyndhead 25 ^{lib} to W ^m Greg for 2 pair shoes on w ^t timber heels	4	16	0

4	spent at Leith after y ^e race w ^t L. foster, S ^r W. Set., etc.	2	4	0
6	to the lad brought the grew whelp from borrowstouness.	0	6	6
8	to Ro ^t watson for drawing a discharge of 5 sheet of paper to kinpunt for 1695 rent of Duntarvie myre	5	16	0
10	to M ^r Geo. erskyne for M ^r Ro ^t Innes for wrytting y ^e disp ^o ne and assigna ^o un of Coats his monie to y ^e bank	5	16	0
12	to pat laurie for 6 napkins at 12 ^{sh} the peice and 2 at 26 ^{sh} the peice	5	0	0
	allowed to him for 5 ell black cloath at 12 ^{lib} the ell	60	0	0
13	to Hugh douglas for 6 dayes work at lifting and laying the kaips of y ^e doucot and pointing it at 13 ^{sh} 4 ^d a day and to his mane 5 dayes at 6 ^{sh} 8 ^d a day, both is	5	13	4
15	to george dundasses wife to buy a firikin of soap	11	0	0
	to Sandie foulis to keep his purss	3	3	6
	to Geordie to pay Geo. Cleghorn for 16 turss oatstrae at 50 ^{sh} the turss and 20 turss bearstrae at 40 ^{sh} the turss	80	0	0
17	for a pint of wine at Grames w ^t the judge, Jo ⁿ aitkine, etc.	1	12	0
	for y ^e extract of a discharge to kinpunt to prove my possession in duntarvie myre	4	0	0
18	to my sone George to pay sauchie for 3 fatt kowes to kill	45	13	0
	to him to pay sauchie for a wig	40	12	0
19	to my gooddouchter to give babies mamie	2	0	0
	to david wilson to buy pouder and lead	0	15	0
22	to M ^r monro for dressing my beaver hat and a new pock to it	1	16	0
25	to y ^e contribu ^o n this fast day at corstorphin	2	0	0
26	allowed to peter laurie for 7 ells of black serdge at 18 ^{sh} the ell	6	6	0
	I have cleared all counts twixt pet Laurie and me, soe non is debtor to others			

	for a chopin of wine w ^t pet laurie and his wife	0	15	0
29	to W ^m bishop, smith at Coltbridge, for helping y ^e stamp and 4 cleiks to the window curtains	0	9	0
	to Ro ^t vernour for postage of letters from william and M ^r Jo ⁿ dundas	1	5	0
Sept. 1	for 2 fish and 2 candle creiles	0	14	0
2	to my sone alex ^r at y ^e ferrie	1	14	6
5	Left in drinkmonie at Cairnie a Rex doll. and a $\frac{1}{2}$ Rex	4	7	0
	to the midwyfe y ^r	5	16	0
	to lady crichtoune to give y ^e nurss y ^r	5	16	0
7	to ield (?)	2	1	0
	Left in drinkmonie at y ^e raithe	2	18	0
	to nannze erskine y ^r	2	0	0
	to y ^e under cooke y ^r	0	6	0
8	spent w ^t Jo ⁿ Kinaird, etc., at W ^m forbes his house seeing Colonell M ^c kyes 4 coatchhorse	1	15	0
	spent w ^t Ja. nic., M ^r W ^m mon., etc., at sealling my new black cloathes and piriwig	3	4	0
10	to George mein, glazier, to give his lads for dighting y ^e windowes at raevels	0	0	6
	to antonie to buy shyres and why ^t soap			
12	to the lady craigleiths man to drink, I had her 2 horse to my coatch to drylaw and from thence to the grayfriars at lissie foulis buriall	1	17	0
	spent w ^t y ^e lady powis, etc., at pet Lauries after y ^e buriall befor wee came out to raevels	0	10	6
14	lost at tables w ^t L. foster	0	14	6
15	to my sone Sandie to buy things to take w ^t him to france	147	15	0
	150 fortie pennies french monie, 10 ^{lib} ster. of all sorts of monie, and a french half dollar			
	for postage of a letter to W ^m foulis to utricht	0	5	0
18	for a pair murning buckles for shoes	0	5	0
	Not of monie sent to my sone Sandie, a Scots mild croune, 7 inglish wholl, 22 inglish halfe crounes, ane old half croune w ^t xxx fyve old french crouns, 14 old french halfe			

	crounes, 4 fortie shil. peices, and a 20 ^{sh} peice is all	103	0	0
22	for snuff	0	19	0
	to Antonie to pay for pouder and lead	0	15	0
	for paper	0	7	0
23	sent to Sandie againe	27	10	6
	in inglish and french monie soe y ^t he hes got for my doughter in lawes comission 130 ^{lib} 10 ^{sh} 6			
25	for a new pannelling to a cart, sadle, curple and girth and tags	1	10	0
	to L. i	2	18	0
26	for breakfast at y ^e Lodging w ^t sauchie and his spous, ad. rae, S ^r Ja. Just., and M ^r Gibsone	01	11	8
	to y ^e wife at the closshead y ^t she gave the coal- man, and for a candle	00	12	10
	to M ^r Scougall for my first wifes picture help- ing and new frame	12	0	0
	for a pynt of wine w ^t S ^r Ja. Just., ad. rae, Sauchie and his broy ^r , and stentoune, etc.	1	12	0
28	sent to Jo ⁿ Syme, skipper at queinsferrie, that I owed for my wifes last commission	8	0	0
29	drink monie to y ^e gardiners at Colingtoune who was making the Cydar	1	9	0
Oct.	to be allowed to peter lawrie for y ^e pryce of the new coatchhorse y ^t is blind of one eye, allowed afterward of y ^e monie he owes me	52	0	0
2	spent at pat Lauries w ^t S ^r Ja. Just., Sauchie, M ^r Jo ⁿ Dundas, ad. Rae, etc., w ⁿ Sauchie exchanged his gray stoned horse w ^t peters gelding and 80 ^{lib} to buit	2	10	6
3	for a bottle of wine at Jo ⁿ Kinnairds w ^t Dauick ad. Rae, ratho, sauchie, his 2 brethren, and stentoune	0	15	0
8	to Jo ⁿ Millars wife charitie	0	5	0
9	for a coatch hyre to the abay to solicit about y ^e act for making airs lyable for omission of booking seasines	0	14	6

10	for a new minut booke	1	4	0
13	spent at Ed ^r w ^t severall companies	2	3	6
	for tobacco	0	6	0
15	for postage of a letter from Jo ⁿ dundas from London	0	5	0
17	spent at pat Lauries w ^t breistmilne after hunting	0	15	0
	to alex ^r Gibsones wifes midwife q ⁿ his sone James was baptized	5	16	0
20	spent w ^t breistmilne, Ja. nic., M ^r Jo ⁿ Dundas, Jo ⁿ aitkine, etc.	2	18	0
22	for postage of a letter to Jo ⁿ dundas at London	0	5	0
23	to y ^e man helped y ^e candlestick in the wryt- ting chamber	0	4	0
24	Drinkmonie to the lads pointed the ledges of ye lead roofe above L. philiphaughs			
28	to archibald foulis, his mamie for his fitteall w ⁿ she went away home w ^t her husband	1	9	0
	to my good douchter the 3 kows hyds pryce	7	4	0
	to her what was got for pears	3	12	10
Nov. 2	spent w ^t M ^r da. pitcairne, breistmilne, M ^r Jo ⁿ dundas, Hugh Cun., after y ^e roup of Cockburne estate	2	18	0
3	to M ^{rs} Kendall in leith her count for confec- tions	44	16	0
6	after Lady oxfurds buriall, horss and mans meat	02	03	6
7	to my sone George that he gave Haughmilne for the young black coatch horse	144	0	0
12	for listing stockins black	0	5	0
13	for a pair new murning gloves to myselfe from baillie blackwoods man	2	11	0
	to sauchie, baillie chancello ^{rs} 1000 ^{mks} prinll and 3 qrters @ rent to Mert. last			
14	for wormit wyne and figs w ^t H. C. and sauchie	0	10	0
16	to Geordie to pay for 10 fadom of ropes last weik	0	15	0
	for seck w ^t Sauchie, M ^r Ch. bennet, etc., and for bread			

17	charitie to Jo ⁿ Mitchells daughter and anoy ^r poor familie	0	14	6
	to Jo ⁿ Hepburne for a carolina Hat sandie got	8	8	0
18	for 2 creills and a chopin of eall at pat lauries to antonie to pay for himselfe and the horsse at George Dundasses buriall	0	7	8
	spent at pat Lauries selling the black little horse to wolmit for w ^{ch} got 5 ^{lib} 10 ^{sh} 0	3	11	0
	to peter lauries wife for creills and horsse corne was got long since	0	12	0
19	to Ja. nic. womans weding and fiddles	3	4	0
21	to Geordie to pay the brass sneck of the coatch	0	7	0
23	to Lady enterkins boy held down the candle	0	14	6
24	for postage of a letter to W ^m at utricht w ^t a bill of 150 Guild at 23 ^{sh} p. guild from Harie baird	0	5	0
28	to al. Stewart, William foulis, his 2 ^d bill he drew on me daited 23 oct. last	176	15	0
Dec. 2	for 2 drap of sweit snuff	1	10	0
3	spent at peter Lauries w ^t s ^r W. Se., S ^r Ja. Just., Ja. nic., etc., after mar. kerrs buriall	2	9	0
5	spent w ^t Stow and doc stein.	1	4	0
7	to my gooddoucher to give to y ^e contribu ⁿ for the burnt land in y ^e canogate head	14	10	10
8	to th. richie till account for 2 gaūge of new shoes, and 3 removes to y ^e blind and new coatch horse, and a shoe mending	2	0	0
11	to my gooddoucher to buy adames cloathes	20	0	0
12	to and ^r baverage, sklaitter, for pointing about the bartizan and spouts, and all counts to this day	1	0	6
13	to Alex. Glas his wifes midwifc w ⁿ his daughter sarah was baptized	5	16	0
14	spent at pat Lauries after Geo. Ro ['] sones buriall q ⁿ we went to burie M ^r Alex ^r . Hamil- tounes burie [sic]	0	14	8
	for a new curple and helping a sadle	0	6	0
24	spent w ^t bogie and S ^r W. Set:	0	13	6

	to y ^e mason built up the chimney in y ^e chaplains chamber	0	7	0
	to littledeans man to drink for a salmond	1	9	0
25	for a gill of brandie w ^t Jo ⁿ paterson, brewar	0	4	0
28	for oysters, horsemeat, and ourselfes at la forces at musleburgh w ^t Ja. nic. and S ^r W. Set.	3	16	0
	for a little barrell pickled oysters to bring in	1	10	0
29	for 100 chesnuts and 100 walnuts at L. E.	2	16	0
	for tobacco	0	2	0
	spent at night	1	12	0
30	for oysters and dinner at Leith	7	2	0
	for rough almonds	0	16	0
31	spent w ^t Ja. nic. and his men to pringle for listing ell of grein plaiding and a pair black stockings	4	14	0

1697

Jan. 1	to my gooddoucher a guinie W ^m and Marie	13	16	0
2	to y ^e hoboyes	1	10	0
4	to y ^e drumers y ^r hansell	1	9	0
	spent w ^t durie, Alex ^r Gibsone, M ^r foster, livilands, etc.	3	19	0
5	in charitie to burie ane old servant cooke	0	6	0
	to y ^e muckmen ther hansell	0	14	6
6	to my good dochters midwife, grissie was brought to bed this morning at 2 a cloack of a doucher, a 10 th peice of gold	7	10	0
12	to alex ^r Glass, his childs nurse drinkmonie	5	16	0
	spent w ^t M ^r W ^m and M ^r Jon. Dundas, S ^r W. Set., H. C. after we came from Jo ⁿ aitkins childs lick quake	0	18	0
13	to antonie to buy a pund of pouder and jemie to W ^m Greg to give his man to drink he brought me a pair new shoes	1	6	0
		0	3	6
14	to anto. to pay y ^e smith for helping my press- bed	0	15	0
	spent w ^t S ^r W., Mr. Jo ⁿ and the judge, etc.	1	9	0

16	to Jo ⁿ patersone for a pair of campaine, and a pair of timber heelld shoes	5	10	0
18	to mein, Glazier, for inputing a Lozen in y ^e outer for roume	0	4	6
	for M ^r Alex ^r Hamiltouns Sermons on the 8th chap. to the romans	1	0	0
	for dutch weights	0	18	0
	to Ed. marjoribanks or Ro ^t watsone for y ^e rubor of seck, his discharge is daited y ^e 12 instant	54	0	0
19	to mar ^t mitchell in charitie	0	7	0
20	for a pair new gloves and mending black gloves	0	8	6
21	to y ^e contribu ⁿ this fast day	1	0	0
	for tobacco now and befor	0	2	6
	I ow 3 furl. malt to ar. Hume, and a boll to my sister drylaw			
27	to W ^m Greg for 3 pair shoes, on y ^r of dunipace got	7	15	0
28	spent w ^t Ernslaw and M ^r al. Home in Cuthells for snuff	0	13	8
		1	4	0
30	for seck and broth, suger and nutmeg	1	5	0
	for dinner and oysters at musleburgh and wyne w ⁿ we came in, S ^r . Ja. Just., Al. Gibs., H. C., S ^r W. Set., dawick was w ^t me			
	to my gooddouchters doughter Jeans nurse drinkmonie	7	8	0
	for postage of a letter to Sandie and a letter from him yisterday from Ireland	0	10	0
Feb. 1	to James ables sone in safer for my guinie	1	9	0
	to my good doughter y ^e guinie	13	16	6
	spent w ^t fullartoune of dreghorne and H. C.	1	1	8
	y ^r after w ^t L. boyne, Ja. nic., Mark Learm., etc.	2	0	0
5	for a link	0	4	0
	for tobacco	0	4	0
	sent to my sone George to pay his debt	333	6	3
9	to cristie Lockart	0	3	6
10	to m ^r darling the daft min ^r	0	7	0
11	for a chopin old wyne at pat Lauries	0	15	0
13	received from Ja. Hamilt. for orbistoune			

	73 ^{lib} 6 ^{sh} 8 ^d as a years @ rent to mert. last, allowing $\frac{1}{2}$ a yeir's retention		
	for 2 hats, on 14 ^{sh} sterl., anoy ^r 12 ^{sh} sterl. .	15	12 0
	spent w ^t H. C., S ^r w. Set., the pryor, and Jo ⁿ Hunter at new wyne	1	10 0
14	to the contribu ⁿ for the harbour of elie	2	0 0
17	to Ja. Hay (for making queries anent settling my estate) to m ^r Tho. Learm. 2 guinies and for oy ^r affairs	27	12 8
18	to babies mamie who brought a hen and eggs	1	12 6
22	for a pair new doo leather gloves to myselve	2	0 0
	to my good douchter to give to y ^e poor at y ^e gray friers	5	16 0
23	spent w ^t S ^r w ^m Cuning. and m ^r Jo ⁿ and w ^m dick at Golfe, Coatch hyre, and w ⁿ we came up to Ed ^r	62	18 6
	for helping my clubb	0	2 0
	for carvie		
24	to my sone George to pay m ^r Slirie for adames buid, w ^{ch} began 20 day of this moneth last	36	0 0
	to Jo ⁿ marjoribanks for a hoghead of wyne, 33 pynts of brandie, and a cask to it	211	10 0
25	to L. en. a jacobus	16	4 0
26	for snuff	1	10 0
	for 100 chesnuts and 100 walnuts at Las. Ent.	2	16 0
27	for 2 drap colliflour	0	16 0
	for 1 unce cabage lettuce from th. wylie	0	8 0
	to y ^e lad that blacked my mourning furniture	0	8 0
March 1	for a peck of corne from tom broun for y ^e 4 horss q ⁿ wee went to George Gibsones buriall	0	16 0
	for strae or hay to y ^e 4 horss	0	12 0
	to saughtonhalls man for his 2 coatch horss	1	9 0
	to ye Coatchman Jam. jonstoun y ^t drove us	1	9 0
3	for a letter from London from Jo ⁿ dundas	0	5 0
	to m ^r th. Learmonth for his advyce anent settling my fortune to keep it in the name	29	0 0
	to L. en. boy yisternight	0	14 6

	for a quart eall at raevelstoun to myselfe, bairns, and servants	0 4 8
4	to John Carss for curing my new black horse foot	0 14 6
	for a quart eall out of patrick Jonst. to Ja. orr, Sauchies garner, etc.	
6	to Jo ⁿ Rots. waiter at y ^e port, for letting things pass	1 10 0
	for 4 unce onion 1 ^{lb} 12 ^s , 4 unce beit rave 1 ^{lb} 2 ^s , 2 drap purselin 1 ^{sh} , 2 drap sweit marjoram 2 ^{sh} , 2 drap african marigold 2 ^{sh} , 2 drap french marigold, all from M ^{rs} Rid	3 0 0
	for 4 unce of leiks from th. wylie at 12 ^{sh} per unce	2 8 0
	depursed for my Lady raith for seeds and flowers 3 ^{lb} 12 ^{sh} .	
	to mitchell in charitie	0 14 6
10	spent w ^t polmais, S ^r w ^m and Jo ⁿ Cun. about settling affairs anent my sone, his wife and my mariage	4 14 6
	for a chopin of wyne to dinner, polm. and Jo ⁿ Cun. dyned w ^t us	1 0 0
	for a link boy home	0 1 0
	postage of a letter to w ^m foulis and of on from him	0 18 0
13	for a pair of girths	0 13 0
19	to my gooddoughter to wair for necessars for my mariage	58 0 0
	to my lady enterkins woman	3 14 0
20	to my gooddoughter for my outreik to depurss to y ^e reader at Colingtoune to proclaime me and L. Ent. twyce tomorrow and once nixt sunday	142 2 0
	to y ^e reader at corst. to do y ^e same	2 18 0
	to m ^r Gibsones man, I had his 2 horse y ^r	0 14 6
22	to Ladie Entirk. lad	0 14 6
24	for 2 ell black ribbons to be me a hatband	0 18 0
	for 6 qrters black lupin	0 3 0
	to my oy Jonie to get him a pair of gloves	1 0 0

	to robert verour y ^t he gave to alex ^r strachans lad for copieing my chart ^r s of y ^e lands of raevelst.	1	9	0
25	for a long piriwig to me	29	0	0
	saving S ^r Ja. justices imput 4 doll., my sones 4 doll., m ^r curries 4 doll., my oune 4 dollers at raffing m ^r Jo ⁿ dundas gray stond horss, was Sauchies	46	8	0
	spent in wyne w ⁿ I caried him in pat steills	5	4	0
27	for a pair doe leather gloves w ^t a black ribbon and a pair shiverons for m ^r Jo ⁿ Law the minister y ^t was to marie us	3	6	0
	for a pair jesmie gloves to myselfe	1	13	6
	spent w ^t m ^r th. Lear., H. C.	1	3	6
	and w ^t Gastoune selling m ^r Jo ⁿ Dundasses gray staned horse	0	11	6
	spent at Dyks in canogaite	1	0	0
29	to y ^e reader at Colingtoune for y ^e testificat for our being 3 times proclaimed	1	9	0
	to antonie to get jesmie and oyll for wigs	0	18	0
	to Hew Cuninghames lads to drink w ⁿ wee signed my contract 3 guinies. Hew tooke nothing	28	16	0
30	to y ^e hoboyes nixt day after our mariage	2	18	0
	to the toune drumers	2	18	0
	to y ^e tailleour lads to drink yisterday	1	0	0
	to ye gaurd drumers	2	0	0
	to the bedlers	5	16	0
31	to y ^e kirktrer for the poor	17	8	0
	to him for m ^r Livingstoune	2	18	0
	spent yisternight w ^t H. C., S ^r W ^m Sharp, Gawin plum., m ^r w ^m mon., m ^r w ^m Dundas, etc.	1	1	0
	for 2 boncrition pears	1	9	0
April 4	to y ^e poor, being selfe and my wife, 2½ guinies	14	8	0
7	to pat murray, collecto ^r for candlemes 1697 cess for raevelst.	17	7	6
	spent w ^t sauchtounehall, merchistoune, S ^r Ja. fleming, Hugh Cun., etc.	2	4	0

	for wine out of peter w ^m sones to dinner this day			
9	to my wife 7 guinies returned			
	to y ^e stirling carier for letters from and to polmais	0	10	0
	spent w ^t Sr Ja. Just., m ^r abercumbie, etc., about our debates in m ^r poolls Land	1	15	6
10	to Jo ⁿ Carss for a drink to my broun horss for y ^e cold	0	14	0
	for postage of a letter to w ^m at utricht	0	5	0
	I gave last week for postage for on from him	0	13	0
	I have got a bill from Ja. fairholme of 400 Guild. to W ^m at utricht, for w ^{ch} I have given my not for 486 ^{lib} 13 ^{sh} 4, payed 15 currant	486	13	4
12	spent w ^t Doctor Steinsone, m ^r ar. Sinclair, etc. for coffee and suger w ^t Ro ^t thomsone and m ^r dav. pitcairn	1	2	8
	to w ^m drumond to pay for y ^e executing the m̄s. agst. Grange, m ^r toune	0	14	6
13	for 3 half quairs of gilded paper at 10 ^{sh} p. quair	0	15	0
	for a stick of rid wax	0	5	0
	to sauchies man brought us letters from him and his wife	0	14	6
14	for a night stabling of y ^e broune horss at pet Lauries befor he went to Sauchie w ^t m ^{rs} blaikwood	0	14	0
	payed be antonie and for 1 unce of onion seed 7 ^{sh} , half ane unce leiks 8 ^{sh} , $\frac{1}{2}$ unce clarie 6 ^{sh} , all from m ^{rs} rich	1	1	0
	for 3 unce leiks from m ^r russell	3	0	0
	to Geordie to get Roset, pick, and leather to y ^e pyps	0	08	0
	spent w ^t the deacons appointed be y ^e dean of gild for visiting the laying stanes and rubish for deacon Gowenlocks building	4	0	0
15	to robert vernour y ^t he gave m ^r Caruthers for 2 new register bookes	10	0	0

	for a coatchyre to Craighous w ^t my wife and her douchter	2 18 0
	spent at maggie jonstounes	0 3 0
17	to James millar tailleour, his count for making 2 suit cloathes to myselve, one to my man, and Helping other cloathes and waistcoats .	24 0 0
	for eall and bread at y ^e crocegates w ^t my wife, Jean, Jonnie, and m ^{rs} Cuninghames	0 7 0
19	for milks, bread, and eall at simsones, my wife, S ^r Ja. Just., and his, etc.	1 11 0
20	to antonie in p ^t of his fee to buy himselve a pair of boots	4 8 6
	from my sister drylaw repayed to antonie to buy a pair of heell spurs to me	0 6 0
	spent at Heriots wark yard w ^t Ja. nic., etc.	0 5 0
21	for a pout net from Christie in Corstorphin	1 5 6
	for a pair worsit stockings somewhat grosse for landward	2 8 0
	for a pynt and a gill of brandie out of bail. brouns	2 15 6
23	to w ^m bishop for a new key davie got to y ^e yard door	0 8 0
25	for bread and drink at y ^e west kirk	0 12 0
	to y ^e bedler y ^r	0 7 0
26	for 4 duz ⁿ chopin bottles from leith	7 4 0
27	to y ^e hoboyes	1 9 0
28	for dinner at my wifes lodgings in Ed ^r	0 14 6
	for strae to y ^e horss at y ^e west kirk on sunday last.	0 2 0
29	for eall at tom androwes w ^t S ^r Ja. Just. and Jo ⁿ Cun.	0 2 8
30	to Jo ⁿ Kinnairds gardiner w ⁿ my wife went to see his house	0 14 6
May 2	for eall and bread at corstorph.	0 11 6
	to y ^e bedler y ^r	0 14 6
	to y ^e poor y ^r	0 14 6
3	to davie to give y ^e gardiner at ormistounne for artichock sets and other things and to drink w ^t him	1 3 6

4	to antonie againe till account of his fee to buy a pair of boots to himselfe	4	5	6
5	for 2 pund whyt powder	0	14	0
6	to antonie to grind y ^e razours, being 2 of y ^m	0	6	0
	to david fyfs wifes midwife q ⁿ his sone Ro ^t was baptized be m ^r webster	3	14	0
7	for 2 duz ⁿ unbusked fish hucks	0	6	0
	for 3 busked fishheucks	0	6	0
	for tobacco	0	5	0
8	to my good doughter for the house 10 R. d ¹	29	0	0
10	for postage of a letter from W ^m from utricht	0	13	0
11	for postage of a letter to W ^m	0	5	0
12	for 6 kilmares knyfes, a fork, and caise	3	0	0
15	for $\frac{1}{2}$ unce beitrave	0	2	6
	for a drap of colliflour	0	7	0
	for 4 drap purpie	0	1	6
17	for $\frac{1}{2}$ pund powder 8 ^{sh} 4 ^{lib} , lead 12 ^{sh}	1	0	0
	for $\frac{1}{2}$ unce lettuce $\frac{1}{2}$ unce caret	0	5	0
18	for 3 drap of snuff	0	12	0
19	sent w ^t antonie to my good doughter to pay for 15 dails and 3 quarters of coalls came doun the water, and oy ^r things	47	5	0
20	to antonice and davie to wait on to see y ^m met to my good doughter y ^r her husband gave M ^r Slirie for adames qrter w ^{ch} begins this day	36	0	0
	to her for 6 furlets meall George gave M ^r Slirie for adam	15	0	0
22	for a gill of brandie at my lodging	0	4	0
24	to sauchies groom y ^t brought a pair of boots and tooke y ^m back, being to strait	0	7	0
25	to my wife to pay for chikens and a cock	0	10	6
26	to thomas y ^e coachman at woodhall	2	18	0
	to Jo ⁿ broun Gardenir y ^r	2	18	0
	to y ^e servants y ^r	17	8	0
	to y ^e woman keeps Hugh Cuninghames bairn y ^r	1	9	0
27	to y ^e contribu ⁿ at colingtoune kirk this fast day	0	14	6

¹ Payments to his 'good doughter' for the house were frequent. It does not seem necessary to extract all of them.—ED.

	to y ^e bellman	1	9	0
28	sent to my sone George ane african bankbill for 5 ^{lib} sterl to give his wife till account for y ^e house	60	0	0
	to Colingtounes coatchmans pennie wedding	0	14	6
	to y ^e fidlers	0	3	6
29	to the Coupar at Colingtoune (for fish) and anoy ^r man	0	14	6
	to y ^e men at y ^e paper milne to drink 7 ^{sh} , for a screw for bottles 5 ^{sh} , both is	0	12	0
June 2	to my wife	60	0	0
	to y ^e millar for letting out y ^e milndam and laving it for fish	0	7	0
3	to david wilson, gardner, his whitsundayes fee, all preceedings are payed	20	0	0
8	received from Charles Hay my Lord Raiths precept to him on Jo ⁿ paterstone, brewer, for 300 ^{lib} till account of my wheat silver— w ^{ch} soume I have received from Jo ⁿ pater- stone			
	to antonie murray againe till account of his fee	3	14	0
10	to my wife	24	0	0
	to antonie for balnie (?) and candle	0	7	0
11	to w ^m denhams 2 servants pennie wedding for M ^{rs} Cuningham., Janet Cun., and myselve, and to y ^e pypers	2	18	0
14	to Jo ⁿ broune to give the men to drink y ^t caried the coalls from stobhill, woodhall men, and for his oune expenses	3	0	6
	to antonie to get a man at Ed ^r to big the coalls	10	6	
15	for neips, eall, and bread	0	5	0
16	spent w ^t Carlops at getting ane order from him to his Coalgreive	0	3	6
	for 2 letters from w ^m to me and George from utricht	1	6	0
	to willie Cowan to buy lead, rops, and cork for a tramble net	1	5	0
	to my wife to pay for y ^e bed wes bought from Mar ^t Justice to ye roume at ravelst.	23	0	0

	to her againe till account	33	7	0
16	to James Colzear, Coalgreive at Shirriffhall, for 10 carts of coalls, and all preceeding this dait	18	15	0
	spent w ^t Cap ⁿ Denhame, and pat Lawrie, and S ^r Ja. Justice	0	10	0
	borrowed of my wife to pay Katharin Greenlay for Adames bastard doughter half yeirs buid to 24 May last	12	0	0
	borrowed of her to pay y ^e woman for whyten- ing y ^e Lady adistounes house belongs to my wife	6	0	0
	to my wife Helen Andersons whits ⁿ terms mail for the shop at the fosters wyndhead 25 ^{lib}	25	0	0
	for 3 pund 10 unce and $\frac{1}{2}$ of Caik Lead to a tramble net	0	9	0
	for a gill of brandie and a chopin of eall	0	5	2
17	to my wife to help to pay 138 loads of coalls from Stobhill, besyds the cariage	41	6	0
	spent w ^t Ch. Hay endeavouring to sell my wives 18 bolls of wheat	0	5	0
18	borrowed of her to give thomas warrander, painter, till account for painting steinsones Lodging 8 ducadoons, and I gave him	30	0	0
	for pyps and tobacco	0	1	4
	for a mutchkin of ranish wyne	0	14	0
21	to my wife in babie peices	0	8	0
	to y ^e millars for taking trouts w ^t pout nets	0	7	0
23	for 6 harn pocks	0	12	0
	I have cleared all counts w ^t pat w ^m sones wife to this day she demands some allowance for glass windowes payed to m ^{rs} w ^m sones woman in ye sellar for a pint and a mutchkin of claret wyne 8 ^t dayes since	2	10	0
24	repayed my doughter Jean the 4 dollers I borrowed last week for knock strings	0	10	0

	for whipcord	0	2	6
27	for bread and eall at Colingtoune kirk	0	8	0
30	to thomas to buy chopins neet feet oyl and lambleck for y ^e coaches and harnies and hemp	2	3	0
July 1	to thomas jonstoune in Carribers chamber for wrytting cairnies discharge of his tochar spent w ^t Cairnie, S ^r Ja. Justice, S ^r th. muray, bennochie, and alex ^r belshes	0	14	6
2	to Jo ⁿ Carss Smith at y ^e windmiln at dean till account to buy things for curing the Cap ⁿ horses foot	1	9	0
	to ann leslie in charitie	0	14	6
3	to my wife in 40 pennie peices	30	2	0
5	to my wife to give the minister at Colingtoune for y ^e collection for building a church to y ^e protestants at Cuningsberg	3	14	0
6	to her to give thomas to bring a cart of coalls to Woodhall	1	10	0
	for 2 new bookes to be minut bookes for y ^e pre- senting of papers	2	0	0
	got from Jo ⁿ patersone $\frac{1}{2}$ a boll of malt to brew at Woodhall			
9	for a pair campaigne shoes to myselfe and drink monie to the lad from W ^m Greg	2	19	0
14	for a pair of chizors to Janet Cuningham	0	8	0
16	to my wife to give Jamie Gray to buy some things at Ed ^r	3	12	0
	to M ^r Stewart my sone will. bill for 100 Guilders	125	0	0
	I have paid my Lord Raiths his count to baillie marjoribanks of 213 ^{lib} 10 ^s 0, w ^{ch} compleats all my Lord raiths counts twixt him and me			
	for tobacco	0	6	0
	for horss grass and eall	0	9	6
19	to thomas y ^t he payed for bulling the rigned kow this day, and the Spangied kow last week	0	4	0

20	for wyne at pat Lauries and grass to the horsse	0 11 6
	to Ja. broune y ^e ostler	0 01 4
	to a wife at Colingtoune for putting y ^e stanes out of the gate	0 2 4
21	for 2 quair of post paper	1 8 0
	to M ^{rs} Craig for 5 qrters grein satin ribbon to Jonnet Craig [<i>sic</i>] spent at pat Lauries w ^t S ^r Ja. just., breist- milne, etc., selling y ^e broun horsse	1 15 0
22	for a letter from will.	00 13 0
	for a letter from sandie	00 5 0
24	for ink to the chamber	0 1 6
26	for a pig to hold conserve to be sent to y ^e craighous	0 1 0
	for a chopin of seck to woodhall	1 4 0
	for a chopin of vineger to y ^e broun horsse at raevelst.	0 6 0
	for dinner at Dobies	0 9 0
27	to M ^r Ja Hay all the Seasines not given out both Gñall and part., he begins to wryt on the 403 leif part. 56 book, and w matsone for him, on the 228 leife Gnull 72, I have given him all y ^e minut bookes and the alphabetical count booke as to y ^e presenters names, his agrement and mine is for 2 ^{sh} p leif and what drink monie people pleases to give, he is not to impose on any person but q ^t is given of good will. for snuff 2 drap	0 8 0
	for wax	0 5 0
	for a pund of figs	0 6 0
	for postage of a letter to w ^m	0 5 0
28	to J ⁿ Carss smith for his pains at curing y ^e Cap ⁿ horsse foot	0 7 0
29	for fresh Herring	0 4 6
	for partans and cockles	0
	for eall to y ^e mawers and winners of y ^e hay	0 4 8
	to davie and pattie paull to buy tobacco	0 3 6
30	for ½ hunder fresh herrin	0 14 0

31	Lent to pettie paull for w ^{ch} he is to bring salt	1	10	0
Aug. 2	for tobacco fro W ^m Rotsone	0	6	0
3	to y ^e herds y ^r Lambmes silver	0	4	0
	to Janet anderson for 3 dayes at y ^e hay at 4 ^{sh} a day w ^{out} meat	0	12	0
	to Jean Hadden for 3 dayes and a halfe, and 4 dayes and a halfe weiding in y ^e yard	1	12	0
	for tobacco pypes	0	4	0
	to i. n. ¹	1	12	6
	to jonie Carss for docking y ^e zetland pownie	0	6	0
5	to thomas Coatchman to get his dinner	0	3	0
	for a letter from W ^m	0	13	0
6	to Jennie to play at cards	0	4	4
7	to y ^e violers at adiston	2	18	0
10	to thomas to pay for greass to the coatch	0	4	0
	to alex ^r Gibsones groom, wee dyned Lady Polmais, her doughter and sone, and M ^r Jo ⁿ Cuning. y ^r	0	5	0
	for bread and eall and a pype at Ed ^r at night	0	3	4
16	to Jo ⁿ broune, Gardiner at woodhall, w ⁿ wee flitted	1	9	0
18	for 6 seat rents	0	14	0
	to M ^r Ja. Hay y ^t he payed for postage of a letter from sandie from plimouth	0	5	0
20	to Jo ⁿ Carss for the captain hors foot	0	3	6
	to Jamie Gray to buy $\frac{1}{2}$ pund pouder 3 pund lead	0	16	0
21	to 2 shearer men helped to put in y ^e hay	0	4	0
24	for a ring for keyes	0	1	0
25	to George to give M ^r Slirie for adames buird a q ^r ter w ^{ch} began 21 of this month	36	0	0
	to davie to pay for a duz ⁿ and a half dryfish at Leith	7	10	0
	for custome and for him to drink	0	1	8

¹ These and other initials appear occasionally ; no clue has been found to their meaning.

27	to Jamie Gray to buy 2 unce of onion seed from baill. Haliburtoune	1 2 0
30	to thomas y ^t he gave y ^e smith at woodhall for 41 naills to y ^e horse	0 6 10
	to him y ^t he gave for bear strae yisterday to y ^e coatchhorss at y ^e west kirk	0 1 0
31	for paper	0 0 8
	to George Clerk for 2 letters postage to my sone alex ^r and m ^r Ja. foulis at London	0 10 0
Sep ^t 2	left in drinkmonie at crichtoune	3 14 0
	to y ^e lad got grass and corne to y ^e horss	0 14 6
	to thomas to get meat and drink to himselve and Jamie Gray at yester	0 10 0
	spent at yester w ^t M ^r mark Learmont and L. Colingt. after y ^e marquess of tueddalls buriall	0 10 0
6	to Davie to buy at merchistoune a spade	
7	to him to buy 13 weders at the house of y ^e muir at 5 ² ^{sh} the peice	33 16 0
10	to Davie to buy at Leith 30 daills at 8 ^{sh} the peice, and 2 trees at 1 ^{lib} the peice, and 2 stane of thaking threid at 3 ^{sh} the pund, and a chopine of brandie 1 ^{lib} 6 ^{sh} , is in all	20 2 0
13	Ja. Gourlayes count of dayes and halfe dayes at y ^e coatchhouse and oy ^r work $\overline{\overline{\quad}}^{\quad}$ anoy ^r man y ^t built y ^e wall of ye coatchhous $\overline{\overline{\quad}}$	
14	to $\frac{1}{4}$ pund of tobacco	0 6 0
	lent to Alex ^r Gibsone 5 ducadoons—repayed afterwards	
16	for plumes 100	0 10 0
	for dinner w ^t ednem Leivt Col. winrame, etc., and wine	0 19 6
	for a gross of corks	0 18 0
	to Ja. marjoribanks for a peice of claret wyne 15 ^{lib} ster.	180 0 0
	w ⁿ wee met about drylaws and Jean foulis mariage	
17	to dennistoune in charitie for latine lynes	0 14 6

18	to W ^m bishop for a lock to y ^e new coatch-house 14 ^{sh} , 4 tails to y ^e cruiks 8 ^{sh} , 72 great nails 14 ^{sh} , in all	1 16 0
	to him for a slot and 3 staples by y ^e coatch house	0 8 0
	to Jeames Gourlay for a set of new coatch wheills	56 0 0
	for lambleck 2 ^{sh} 6 ^d , whytlead 5 ^{sh} , oyl of linseed 5 ^{sh} , for the door and breist of y ^e coatchhouse	0 13 11
	and a glas to keep the oyl	0 1 4
20	for a new shoe to y ^e basond horss at Gorgie as wee went out to y ^e buriall at Colingtoun	0 5 0
23	to Jamie Gray to get tobacco	6 0
24	to Jo ⁿ Stein. for 3 dayes work thaking y ^e coatchhouse	0 18 0
	y ^r is 8 thraves, a stoück, and 4 sheafes to y ^e coatchhous and hay stack	
28	to Greain in charitie	0 14 6
	w ⁿ y ^e min ^r , his wife, M ^r Heriot, his moy ^r sister, Lo. foster, etc., dyned w ^t us	
29	to thomas wright, coatchman, to buy his shoes for this ½ yeir to Mer ^t nixt	1 16 0
30	for a pair doleather gloves to myselve	1 0 0
	for a muchkin of wyne	0 10 0
	for a pund of pouder	0 7 0
	to Cairnies man	0 3 6
	spent w ^t Ja. nic., Ro ^t watson, M ^r Al. Home, etc., at Cuthells waiting till Geo. Loch and Jean foulis was to be maried	2 0 0
	for candle	0 1 0
Oct. 2	to y ^e herd for helping my old watch	0 14 6
3	for y ^e 5 horss and y ^e mens meat and drink at Cramond w ⁿ drylaw and his wife wer kirked after y ^r mariage	0 9 6
	to y ^e poor y ^r	0 7 0
5	for a pynt of wine to make markames balls to y ^e horss 2 ^{lib} , a mutchkin honie 18 ^{sh} , a mutchkin sellet oyll 10 ^{sh} , flower 17 ^{sh} 6 ^d (the oy ^r ingredients was got from davie fyfe) in all is	4 5 6
	for ½ pund of gunpouder for davie to shoot	0 5 0

6	tr W ^m bishop for a new padle	0	14	6
	to compenss th. richie his helping y ^e horss foot. I secured in Ro ^t thomsones house y ^e monie was owing him be y ^e calsay Layer for postage of a letter from London from James foulis anent Sandie	0	5	0
	for postage of anoy ^r from W ^m from utricht	0	13	0
	I gave 5 ^{sh} for on sent to him 3 posts since	0	5	0
	for tobacco	0	6	0
7	for a leather skin to y ^e pypes 7 ^{sh} , and pick to y ^m 4 ^{sh} , both is	0	11	0
9	to y ^e boy went out for y ^e key of y ^e lodging I forgot	0	4	0
	for a mutchkin of wyne w ^t Ja. nic., ballin- dalloch, Ro ^t Cun., etc.,	0	10	0
	for post paper	0	0	8
	to Geo. Clerk and Alex ^r Campbell my sone sandies bill payable to Ja. foulis or order, 13 ^{lib} 6 ^{sh} ster.	159	12	0
12	for a duz ⁿ bukles for girds	0	4	6
	to w ^m Strachans boy brought me the scroll of my act ag st milne in montrose, etc.	0	6	0
13	to antonie to pay the sadler wilsones for a new slip to my sadle and helping my other sadles and all other counts to this day	3	8	0
	to him to buy soap for barbarizing me	0	5	0
14	for our fraughts over to preticur	1	12	6
	spent w ^t S ^r w. set. at Coline wrights in kingorne	1	2	0
	to birnie the fidler y ^r	0	14	6
18	left in drinkmonie at carnie	4	0	0
	to ye gardner 14 ^{sh} 6 ^d , Ja. Rollo 14 ^{sh} 6 ^d , donald 14 ^{sh} 6 ^d	2	3	6
	to Jonies mamie	2	0	0
	to the midwife	2	18	0
20	drinkmonie at durie	2	18	0
	to y ^e groom y ^r	0	14	6
23	drink monie to y ^e wrights and workmen at y ^e raith	1	10	6

	to antonie to carie his and y ^e broune horses charges over y ^e water	0 14 6
24	to Jamie Gray to pay for y ^e horss at kirkadie and for tobacco	0 3 0
25	left in drink monie at y ^e raith	5 16 0
	to y ^e groom 1 ^{lib} , coachman 14 ^{sh} 6 ^d , footman y ^r 10 ^{sh}	2 4 6
	to Nannie Erskine	1 9 0
	to y ^e falconer	0 14 6
	for our fraught over to Leith, horss and men .	1 4 6
27	for 6 bottles of wine got from ann in M ^{rs} Hendersones yesternight q ⁿ E. of Leaven, Raith, etc. supped w ^t us	6 0 0
	to Coline falconer for a campagne wig my sone W ^m got from Jo ⁿ dundas at Holand .	21 0 0
28	to Rathoes masones to drink w ⁿ I went y ^r to meit w ^t y ^e Earle of Lawderdail about dalmahoyes releif for Hen. Legat	0 14 6
Nov. 1	for eall and brandie at spurces in Corst. w ^t L. foster, m ^r Gibsone, and Ratho after hunting	0 10 0
2	to david wilsones to pay for 2 kye he bought at y ^e fair	34 0 0
3	for dinner at dobies	0 13 4
	for 15 ell of tycking to be horss sheits at 7 ^{sh} the ell	5 5 0
	for a horss comb	0 16 0
	for y ^e 2 horss custome in y ^e mercat and shirreff gloves	0 3 0
4	to davie to pay anoy ^r kow at the fair	17 0 0
	for the 3 kyes custome, shirreff gloves and eall spent at Corst. w ^t L. foster, Ratho, david Heriot, and Jo ⁿ Cuninghame, and bread to y ^e horse befor I went to y ^e Hunting waiting on companie	0 19 4
5	to my wife y ^t she gave for a letter to me from Cairnie	0 3 0
	to davie to drink w ⁿ he sold y ^e 3 kow Hydes for 6 ^{lib} 9 ^{sh} at 43 ^{sh} the peice	0 1 0

6	to thomas richie, smith at blackhall, to drink for curing Haughmilne horses sore foot	0	4	4
	for pouder and lead to davie and stiringing (?) to the horss sheits	0	18	0
9	to y ^e man brought a letter from Cairnie anent his sone Georges death	0	14	6
10	to thomas to buy a shooll	0	18	0
	for a hat to adam	1	10	0
12	to davie to carie his and horses charges to dunipace, w th y ^e peat cabinet and frame	0	1	8
	to Jamie Gray to buy a sheep head and soap to learne him to barbarize by antonie	0	3	6
14	to my wife to give young M ^{rs} Heriots nurse	2	18	0
	to the bell man at corst.	0	14	6
16	to willie bishop for 108 cloutnails and make- ing of my oune iron a band for y ^e wings of y ^e chariot	0	8	6
	to M ^r Ja. Hay y ^t he gave for a letter from w ^m Strachan to me at raevelstoune	0	3	0
	I gave that bearer likewise, he was dundas his footman	0	2	0
	to Jo ⁿ wardrops boy tooke down the beds to y ^e sellar	0	1	10
	for course gray paper a quair	0	3	0
	for a hank of tuyne	0	6	0
	for a seck needle to tomas	0	0	6
17	for the cart custome and to the men to drink w ⁿ our plenishing went in	0	4	8
18	to Jo ⁿ Cuninghame for milncraigs womans pennie wedding	2	18	0
	and to y ^e fidlers	0	5	0
	to my wife that she had depursed for y ^e familie and plenishing brought from wood- hall (out of the 600 ^{libes} got from pat Jonstoune)	522	10	0
19	to George mein, Glasier, his count for helping the windowes in the Lodging	8	14	0
	spent w ^t Cassingray, G. Dundas and M ^r whyt, in Kirkadie	0	14	6

	spent w ^t L. Philiphaugh, Ja. nic., al. Gibsone, durie, etc.	4	2	0
22	spent w ^t Doct. Steins., H. C., etc.	0	10	0
23	for 27 pynts and a mutchkin canarie at Leith	32	14	0
	for a pynt of brandie	2	10	0
	for a transire	0	1	0
	for custome	0	1	6
	for babies mamie she brought eggs and chickens	1	9	0
24	to mitchell in charitie	0	14	6
25	to George mein, glasier, for 3 big losens and putten in the drawing rounge mended	0	14	6
29	to the french furrier at the bowhead for a muff to myselfe	11	12	0
30	to antonie to pay M ^{rs} Law for a silver ring to my muff	2	0	0
	for sewing it to y ^e muff	0	1	2
	for lyning the heads of a pair single doe gloves I bought formerlie from M ^r Livingstoune	0	6	0
	for postage of a letter to W ^m at utrecht	0	5	0
Dec. 2	to Stirling carier for postage of a letter fro my wife to dunipace	0	2	0
3	to w ^m Strachan for the drauing a discharge to baillie milne, and discharge and assig. to M ^{rs} milne, when I ended w ^t them about thar pleg.	4	0	0
4	to and. wardrop, Glasier, his count for Lady adistounes windowes mending, conform to his account	5	16	0
7	to Jo ⁿ Hendersone for a pair of bands to a window in Lady Adistounes 18 ^{sh} , and anoy ^r to a door in y ^e lodging above, sum 1 ^{lib} 8 ^{sh}	2	0	0
	to Jo ⁿ Cun. to buy walnuts, chesnuts, and a lemon	0	14	6
8	to Davie fyfe for letting blood of me	3	14	0
	for a broun loafe to send out to Raevelstoun to Grissell thomsone	0	1	6
10	for 6 flint stones for guns 3 ^{sh} , ane agat stone 6 ^{sh} , halfe a pund of powder 7 ^{sh} , 3 pund of lead 9 ^{sh} , is all	1	5	0

11	y ^r is a 6 gallon tree of 2 ^{sh} 4 ^d eall come this day from Jo ⁿ patersone, this is the first since counting	13	0	0
	to davie fyfes man tooke away the pellets	1	0	0
	for tobacco and y ^e proclama ^o un anent y ^e french babies	0	1	6
15	tothomas to pay for 4leathers forhuissing girths	0	4	0
17	to thomas to pay Jo ⁿ Carss for bleeding y ^e 4 horss	0	14	6
	to david fyfe for letting blood of me againe this day	2	18	0
19	to his man tooke away y ^e pellets	1	0	0
	to doctor dundas	23	4	0
20	for a letter from w ^m from utricht	0	13	0
21	to M ^r Ja. Hay to pay M ^r Caruthers for 2 new register books	10	0	0
	for postage of a letter to w ^m	0	5	0
24	to James Gourlay, wright, his count for ring- ing 3 coach-wheels 20 ^{lib} , 2 new wings 2 ^{lib} , and a dead kist to a poor woman, and all preceeding	24	1	6
27	to my wife y ^t she gave to doctor dundas his man	2	0	0
28	for dinner at Leith w ^t adam Rae, S ^r Walt. Set., and Jo ⁿ Geills	3	1	6
	for coach hyre down and up w ^t y ^m	2	19	0
	drinkmonie at ye saw milne	0	6	0
29	for a letter from bogie	0	05	0
	for a letter from Ja. Foulis from London about sandie			
	to adam rae for a hat I owed him 2 guinies	27	12	0
	to y ^e gardners at Heriots work yard and for a pynt of eall	0	7	0
30	for postage of a letter from W ^m from utricht	0	18	0
31	to antonie to grind 4 razors 14 ^{sh} 6 ^d , q ^r of he gave	0	14	6
	for a leather girdell to carie 200 ^{mks} to dunipace sent w ^t antonie to dunipace upon my poor sone adames account	133	6	8

1698

Jan. 1	to the drummers y ^r hansell	1	9	0
	my poor sone adam dyed at dunipace this morning at 3 oclock for 2 quair mourning paper 18 ^{sh} , a stick of black was 4 ^{sh}	1	2	0
	for post paper	0	4	0
	for nuts to set, a mutchkin spanish ¹	0	1	10
	for postage of a letter to w ^m	0	5	0
3	to y ^e bedlers in the high kirk y ^r hansell	1	9	0
	for a pint eall at eppie leaches w ^t Sauchtounhall and ad. Rae	0	2	4
4	for a foulling peice from on mongomerie	8	0	0
	sent w ^t adam rae to Lady dunipace to help to defray y ^e funerall charges	100	0	0
	to thomas ross for barbarizing me	0	10	0
	for this yeirs almanack	0	0	8
	for tobacco	0	1	0
7	to y ^e muckmen y ^r hansell	0	14	6
	to Jo ⁿ Hunter for lambmes and mert 1697, Candl. and whits. 1698, sess for my wifes lodging at y ^e back of the croce, w ^{ch} she liferents	67	10	0
8	for wyne and oysters and bread w ^t doctor steinsone, H. Cun.	1	1	0
	for dinner w ^t H. Cun., al. Gibsone, and Jo ⁿ aitkine	1	10	0
	to doctor steinsone w ⁿ he consulted about me	17	8	0
	to his man	2	0	0
	to doctor dundas	14	10	0
	to his man	2	0	0
10	for postage of a letter from willi. from utricht	0	13	0
11	for milk, eall, and bread w ^t my wife, 2 daughters, and m ^{rs} Cun. at m ^{rs} Simsones	1	9	0
	for postage of a letter to bogie	0	5	0

¹ 'A mutchkin spanish' is written in.

	for postage of letters from James foulis and sandie	0 10 0
	to y ^e postboy drinkmonie	0 4 6
13	to Antonie to pay for carting y ^e peice of wyne 3 ^{sh} , Custome 3 ^{sh} , transire 1 ^{sh} , and to him and thomas to drink 2 ^{sh} 4 ^d	0 9 4
	I have writ to Ja. foulis and my sone alex ^r this night	
14	to Jo ⁿ patersone for his coach hyre to y ^e coltbridge w ⁿ ad. Rae, david Home, and George Lock went west to my sone adames buriall	2 0 0
	to y ^e lady adistoune w ⁿ I receated her mert. maill for my wifes lodging at y ^e back of y ^e croce for 2 snecks and 2 locks	1 8 0
15	to thomas wright y ^t he gave for frosting the horss q ⁿ he went west w ^t the coach	0 11 4
16	for ½ gill of oyll	0 4 0
17	Lost at tables w ^t breistmilne at raev.	1 12 0
18	for postage of a letter to w ^m	0 5 0
20	to th. Jonstoune for wryting a prōcie to for serving me gñall air of provision to my sone adam	0 14 6
	and to get out a breive	0 14 6
21	for a pair black worsit stockins to myselve from m ^r Hathorne	4 16 0
	to skypper syne y ^e remainder of ane old account	1 16 0
22	to bartie Gibsone y ^t was owing to him for curing y ^e broun hors	1 9 0
	spent y ^r w ^t m ^r w ^m dun., S ^r Ja. Justice, S ^r w. Set., and Col. erskine	0 16 0
	to y ^e lass came up w ^t the bowit to let us see home	0 4 0
24	for coffee and suger w ^t Geo. Clerk w ⁿ I got a precept on dalsollie for 21 ^{lb} 10 ^{sh} ster. for account of my interest in linen manufactorie	0 3 4
26	to alex ^r Stewart my sone w ^{ms} bill of 375 ^{lb} by a precept on dalqholle of 21 ^{lb} 10 ^{sh} ster. of	

	linning manufactorie, interest, and in monie			
	117 ^{lib}		375	0 0
	for a quair of ordinar paper		0	6 0
	for a quair fyne post paper		0	13 0
29	for a stock of carts		0	4 0
Feb. 2	spent w ^t S ^r w. and m ^r Jo meinz. w ⁿ I consulted y ^m about Grang, m ^r tounes relicts process		1	4 0
	allowed ane account to W ^m Drumond (out of Lundies seasines) of depursm ^{ts} in that process		6	9 4
5	to ro ^t thomsone to pay officers for executing the breive for serving me air to my sone adam, and servants drinkmonie		2	0 0
	spent w ^t dawick, S ^r Jas. Justice, Sauchie, and ad. Rae at W ^m black beyond the sheins and at charles dallas		2	8 6
	for postage of 2 letters from william		1	6 0
	for postage of a letter to him		0	5 0
8	to y ^e exeq ^r hous servants y ^r hansell		1	9 0
	to thomas to carie his expenses to dunipace w ^t y ^e trees		0	14 6
	for tobacco now and befor		0	3 0
	for $\frac{1}{2}$ unce radish		0	1 6
	for $\frac{1}{2}$ unce lettuce		0	4 0
	for $\frac{1}{2}$ pund fennegreg		0	6 0
9	for dinner at Leith to my wife, my 3 doughters, h ^r sone and doughter, S ^r w. Set., adam rae, Sauchie, and Alex ^r Gibson and peggie Hay, and wine		21	17 0
	for the 2 coatches and drinkmonie		5	4 6
	spent w ^t baillie blaikwood, dawick, and Sauchie w ⁿ wee came up		1	8 0
10	to m ^r Scot in the chancerie chamber for the dewes of my retour as air to my sone adam 10 ^{mks} and a 14 ^{sh} peice		0	14 6
	y ^e 10 ^{mk} returned be m ^r duncan ronald spent w ^t him and Hugh Cuning.		0	16 0
14	to S ^r w. set. man George reid to extract my act ags ^t m ^{rs} m ^r toune in y ^t process		8	14 0

15	for a brass pin to carie clocks or towells .	0	10	0
16	spent w ^t jo ⁿ erskine, S ^r w ^m and jo. Cuning., Sauchie, powhouss, baillie blaikwood, etc. .	0	15	0
18	w ^t m ^r jo ⁿ meinzie and ja. Hay after Grange m ^r tounes relicts deposition	1	15	0
19	to thomas to buy grease to the coatch	0	5	0
	to George reid to pay the dewes for taking Grange m ^r tounes relicts deposition a duca- doon	3	14	0
	lost at cards w ^t young steinson, S ^r w. S., ad. Rae, and sauchie	1	12	0
	for a chopin of wine to supper	0	16	0
	for $\frac{1}{2}$ mutchkin brandie	0	8	0
	for tobacco	0	2	0
21	w ^t S ^r ja. just., alex ^r Gibsone, alex ^r Glas, and sauchie	0	16	0
22	spent w ^t Cap ⁿ erskine and ad. Rae at Geo. Cathcart	0	7	6
23	for 2 brass pillies for y ^e bell	0	12	0
24	for a moustrap	0	6	0
25	for a mutchkin of seck w ^t Inglist and S ^r w ^m pat. and a roll	0	16	0
28	4 drap purseline	0	2	0
	2 drap winter savorie	0	2	2
	2 drap indian cresses	0	6	0
March 1	for 1 unce scorzonera	0	14	0
	to him [Alex ^r Stewart] y ^e postage of w ^m foulis bill of loading for bookes	0	6	6
2	spent w ^t H. Cun. and baillie patoune	0	8	0
	for 260 cabage plants from y ^e gardner in Lady murrayes yard, m ^r liddell	1	0	6
4	for spouts and cockles	0	6	0
	to Geo. red for his paines about adjudica ^o un and de ^t ag st Grange m ^r toune	2	0	0
	to davie to pay for 80 sets of whyt lillie roots to my Lady Raith	2	0	0
5	to Jo ⁿ Carss to buy verjius and Hogs greass, and for y ^e new horses foot	0	14	6
	for 2 pund turkie beans	0	10	0

7	for dinner at restalrig and wine after wee came to toune after the race at Leith w ^t S ^r Ja. Justice, dawick, Stentoune, m ^r Cockburne, etc.	2	9	0
8	to robie for dounseting and uptaking his cock to m ^r Scougall for my picture	30	0	0
	and for y ^e frame	7	4	0
	to him for a frame to my fathers picture	7	10	0
	lost at cards	0	14	6
14	for a letter from w ^m	0	13	0
16	for a pund suger peas	0	14	0
	a pund runsivalls	0	10	0
17	drinkmonie for sparlings from my Lady Marr	0	7	0
	for a pair sheirs to thomas to poll the horsse	0	3	6
18	to thomas to buy his shoes for this halfe yeir to whits.	1	16	0
	got out of y ^e dowcat last weeke 7 pair of dowes and this day for y ^e 2 ^d Herrying 50 pair and a dow to the herd to take care of my 7 yews and 14 wedders	0	3	6
	to tibble to pay all y ^e milk, eggs and eall to this night	0	11	10
20	spent w ^t H. Cun., S ^r w. Set., m ^r Dun., Ronald and Jo ⁿ Hunt	0	16	4
	to y ^e poor in the tolbuith	0	13	0
21	to alex ^r Stewart, my sone w ^m s bill and his dis. 250 for postage of a letter from Sandie from Cork in ireland	0	15	0
	for a letter from Ja. foulis anent Sandie	0	5	0
22	setling my wifes lodging to m ^{rs} purdie	1	14	0
23	given in arles to a footboy Jonie m ^l arinie	0	6	6
	I have agreed w ^t him for 4 ^{lib} in y ^e halfe yeir and his liverie, stockins, and shoes, he is to doe anie thing he is bidden doe y ^t is lau ^{ll} for postage of a double letter to Ja. foulis and sandie	0	10	0
	spent at pat lauries selling the Cap ⁿ Horss,			

	for w ^{ch} got 64 ^{lib} 16 0, w ^t al. Gib., Jo ⁿ Dundas, etc.	2	4	6
24	spent w ^t m ^{rs} purdie at setting my wifes house for 800 ^{mks} . I am to put the glas windowes right, she is to uphold and leave y ^m as she finds y ^m , I am to cause varnish all the roumes y ^t are painted, y ^e tack for a yeir. got in arles 19 ^{sh} 6 ^d .			
25	for ½ stane of stanchell iron to be 2 cart garron nails	0	15	0
	for allome to burn for the broun horss eyes	0	0	6
	I have bought for dunipace (a dun horss from peter laurie) for his plough for 36 ^{lib} , and anoy ^r broun horss from in bristo for 42 ^{lib} 18 ^{sh} , both is	78	18	0
26	to Jonie frizell to carie the 2 horss west to dunipace	0	3	6
	spent at Hunting w ^t th. and alex ^r Gibsons, m ^r th. stein, Ro ^t Colvill, adam rae, and stentoune	0	5	8
28	for a pint neat feet oyll for y ^e coach 1 ^{lib} 4 ^{sh} , a box of lambleck 3 ^{sh} , a pund of foull butter 3 ^{sh} 6 ^d , a pig to hold y ^e oyll 2 ^{sh} 6 ^d	1	13	0
	spent last wednesday at peter lauries buying y ^e 2 horss for dunipace	1	19	8
30	spent w ^t Ja. nic., ladornie, Com ^r Home	0	8	0
	and at maggie blacks w ^t com ^r elphist., Ja. nic., S ^r Ja. Just., Com ^r Home, ad. Rae, and Craufurdstone	1	2	8
	for a pair of black buckles for my shoes	0	14	6
31	for whyt soap	0	3	6
	to Ja. millars lads drinkmonie for makeing my new black coat	0	9	6
	spent w ^t Ja. nic., etc., sealling my coat, Hat, etc.	2	8	0
	spent w ^t Ja. Hay, earnslaw, Com ^r Home, Cambo, Ja. affeck	1	12	0
April 1	spent at leith w ^t S ^r Ja. Justice, Geo. dundas, befor we went over to my Lord raiths buriall	2	11	0

	for powder, lead, and flint stones befor we came from Ed ^r	0	14	6
	for coatch horss and servants and my own fraught to bruntiland	5	16	0
	to y ^e folk brought us ashore at bruntiland in a little boat	0	3	6
2	for our oune and horse meat at bruntiland, and drinkmonie, and for watching y ^e coatch for dinner and horses at y ^e plaisterer at babirnie bridge	4	16	6
	for horss meat and servants at Ro ^t fermours at monimail	2	18	0
	to my Lord Raith his coatchman sanders for conveyance to Carnie in the coatch	0	14	6
5	left in drinkmonie at Cairnie	3	14	0
	to Jonies woman	2	0	0
	to donald	1	0	0
	to the gardiner	0	14	6
7	for men and horss at Coline wrights at king- horne watching y ^e coatch, and drinkmonie	2	18	0
	for helping the coatch	0	2	0
	spent at leith w ⁿ wee landed w ^t Geo. dundas	1	3	0
8	to m ^r brotherstanes for linyng y ^e chariot, fur- nishing leather and naills and drinkmonie	6	2	0
	for dinner w ^t E. of leven and visc. of tarbet and prestounhall	1	14	0
9	for a gross of chopin bottles	21	12	0
	for 4 duz ⁿ mutchkin ones	4	16	0
	for ropes, strae, and packing y ^e bottles in the hampers	0	3	0
11	for wormit eall and bread	0	4	6
12	for a leather pock to hold writs in Ja. Hayes chamber	0	7	0
	to davie to pay for 200 setts of asparagus roots from Heriots work	4	0	0
13	spent at maggie jonstounes w ^t Ja. nic. and ad. Rae	0	4	6
15	for a mutchkin of wine	0	8	0
	for 6 oranges	0	9	0

	for brandie and bisket w ^t Ja. Hay and earnslaw 4 dayes since	0	6	6
16	for tobacco	0	2	0
	for postage of a letter to w ^m	0	5	0
18	spent at cuthells	0	6	3
	spent w ^t James Hay and m ^r Jo ⁿ meinzie in carfraes	0	5	2
	w ^t Inglis, H. cun., Gawin plummer, and clermistoune, etc.	1	4	0
19	for milk coffee	0	2	6
	spent w ^t S ^r Ja. Justice and Ja. nicols. at Hob in restalrig and Gibbs at y ^e foot of y ^e canogait	1	2	2
20	to david to buy claver seed for the aleys in the little yard and to give thomas to bring the 2 ^d cart of coalls 1 ^{lib} 15 ^{sh} 6 ^d and custoume	2	2	6
21	for my wife and myselfe this fast day to the poor	1	0	0
22	to antonie to buy 3 hams weighing 44 ^{lib} ½ at Leith at 5 ^{sh} 0 ^d p. pund, 4 pints of brandie, and a gill at 40 ^{sh} y ^e pint	20	7	2
	for eall and bread,	0	3	6
	for custom and a chopin of eall	0	3	0
25	to the poor be myselfe these 3 dayes w ⁿ the sacrament was given	3	12	6
26	spent w ^t S ^r w ^m Cuninghame, adam Rae, Ro ^t watson, and m ^r Brodie at puting polmais sone w ^m to Ro ^t watsones chamber, and to brodie to wryt	1	4	6
	for tobacco	0	1	0
27	for ane irish cheese from m ^r ferguson weighing 15 ^{lib} ½ at 3 ^{sh} p. pund	2	6	6
	for a gill y ^r w ^t adam Rae	0	3	6
	w ^t Grubert, doc. cranst., q ⁿ m ^{rs} purdie and I signed y ^e tack about my wifes lodging	3	6	0
28	sent w ^t thomas to edward jossie 62 ^{lib} 6 to pay for dewtie of my sone w ^{ms} bookes fraught and all other dewes, for soap, suger, etc., conforme a particular account ther was depursed	54	10	6

	to himselfe to carie his charges to and from borrowstounnes, I got back y ^e superplus .	6	14	6
	for mum bear and bread w ^t visc. of tarbat, d. Steinsone, S ^r w ^m pat., etc.	0	8	6
29	for a chopine of mum	0	8	0
	to Jo ⁿ corss for 4 seagrass for fishing	0	12	0
	and for fish hewcks	0	1	6
	he busked y ^m for a chopin of wyne to dinner	0	16	0
	for tobacco	0	12	0
	spent w ^t Ja. nic. and ad. Rac at w ^m bishopes at coltbridge	0	3	0
30	spent at tom androwes w ^t Ratho, etc., after the Hunting	2	2	0
	to M ^r Ja. melvill for a booke of husbandrie got from	1	9	0
May 2	for 2 quair of good paper one 12 ^{sh} the oy ^r 7 ^{sh} , both is	0	19	0
	for a chopin mum bear	0	8	0
	for a new safe scabard to my suord	0	12	0
	for helping my prospect and puting a tinn head on it	0	3	6
	spent w ^t Grubet and doc. cranstoune	0	16	0
3	to James Crichtoune, sklaiter, in compleat paym ^t of his count for pointing the back hous	24	0	0
	to . . . for a new sword and scabard to Jo ⁿ Cuninghame	15	12	0
	we came to ravelst. this day			
5	spent at Hunting w ^t ratho, M ^r Gibsone, and Cap ⁿ Lauder at overgogar	0	18	0
	to M ^r Gibsones Groome, Geo. wauch, to drink for his horss I had	0	6	0
	to a footboy, Geo. jonstoune, arles	0	3	0
6	I agreed w ^t the footboy for 10 ^{lib} in y ^e yeir, 5 ^{lib} in the halfe yeir and liverie Inventur of quarrell graith, a great quarrell mell, 2 mashes, 2 gavelocks and a pinch, 4 picks, a mattock, 4 great wadges, a little on			

7	spent at kinnairds after y ^e Hunting w ^t ratho, Mr Gibsone, murehous, etc.	3 5 0
8	to the bellman to take care of my seat in the kirk	0 14 6
10	to tomas w ⁿ he tooke the boll of flower to dunipace and 12 bottles of canarie and a boll of flower to Sauchie	0 3 0
11	to M ^r Ja. Hay for postage of a letter from W ^m to dunip.	0 5 0
	for 2 pair of dyce	0 6 0
	breistmilne too be on of y ^m given to Gilbert kirtoune, clerk to y ^e dean of gild court, my act for building shops at y ^e head of fosters wynd to instruct my persute ag st Cap ⁿ Skirvine and deacon Livistoune	
12	to the workmen at murehous	1 12 6
	to M ^r Gibsones man found the hares at Hunt- ing	0 6 0
	for ½ pund fennegreg to the whyt horss	0 6 0
17	to y ^e poor this fast day	0 13 0
18	to Jo ⁿ wardrop to pay Alex ^r Gawinlock as he agreed w ^t him for y ^e concave chimney in my back land	14 10 0
	for ½ pund clover seed	0 6 0
	for a chopin of wine at M ^{rs} Hend., w ^m d. cranstoune repayed me the doller he borrowed	0 10 0
	to y ^e dean of gild officer for suding deacon livingstone and Cap ⁿ skirving for takeing away my brander at y ^e head of fosters wynd	1 17 0
	to Jo ⁿ osburn for wrytting y ^e tack be my wife and me (to m ^{rs} purdie) of her lodging	1 9 0
20	to antonie murray his halfe yeirs fee to whits. last and all preceiding now payed counting y ^e doller he borrowed to depurss for dunipace spent w ^t M ^r Ja nasmith and Gilbert Kirk- toune about my persute ag st deacon Livis- toune and Cap ⁿ Scirving	18 0 0
21	to and. frud 3 dayes at the quarrell	0 18 0

23	to bessie haddoway in caldhame for 2 new beeskeps	0	16	0
24	to th. richie for shoeing 2 new shoolls of his owne iron	0	12	0
25	to Mr Ja. Hay y ⁿ he payed for a letter from my sone william	0	13	0
	for tobacco	0	6	0
27	to m ^r Ja. park ane outed minister in charitie	1	17	0
28	to Jo ⁿ Carss for bleeding y ^e broun hors in the temple veins and to buy pouders for his eyes	0	7	0
	to th. richie for 10 iron wadges weighing 22 ^{lib} weight at 40 ^{sh} the pund is	3	6	0
	to and. frud for 6 dayes work at y ^e quarrie this week	1	16	0
	to Jamie annistoune y ^r y ^e s ^d time	1	16	0
	to Jonie frizell y ^r @ term	1	16	0
29	to Jo ⁿ Cuningham to get bread and eall to himselfe, his sister, peg Hay, and Bettie Hamiltoune at y ^e west kirk	0	2	4
30	to davie to buy 2 new spades from y ^e smith at merchistoune	4	0	0
June 1	for a pair of shoes to y ^e footboy Geordie jonst.	1	2	0
	spent w ^t M ^r Geo. turnbull, sauchie, etc.	0	10	0
2	to and. frud, 3 dayes work at redding the wester quarrell	0	18	0
	to Jonie m ^c slirie, 3 dayes	0	18	0
3	to Jo ⁿ Carss to buy pouders to the broun hors eyes	0	6	6
	to y ^e quarriers to drink	0	5	0
4	for 12 broom bissoms	0	4	0
6	for wyne at diner w ^t polmais, S ^r w ^m , and Jo ⁿ Cuning., and stow	3	0	0
	to thomas to buy picked towes for the dreg of the coatch			
7	received from Lady adiestoune last whits. termes maill of my wifes Lodging, 249 ^{lib} 13 ^{sh} 4 ^d , w ^{ch} I have given to my wife			

	I have counted w ^t walter stewart, collector of y ^e few dewties, for 4 yeirs few deutie for raevelstoun, viz. 94, 95, 96, and 97, w ^{ch} comes to 175 ^{lib} 9 ^{sh} 4 ^d , wherof is allowed for 4 yeirs @ rent from lambmes 93 to lambmes 97 of 1000 ^{mks} dew be the toune of Ed ^r to me, retention allowed that time 148 ^{lib} 6 ^{sh} 8 ^d , soe I refed 27 ^{lib} 2 8, the whole few dewtie is	175	9	4
8	to James crichtoune, sklaiter, for pointing Hugh Cunninghams stable and tyle furnishing, etc.	5	18	0
	for a lock, key, keeper and to blair drumonds house q ⁿ young steinsone possest	2	3	6
	for other 3 locks and keyes and to that house	2	18	0
	for a chopin of wine to supper, polmais and stow supped w ^t us	0	10	0
	for 1 duz ⁿ made pens	0	1	6
	for a mutchkin of new seck	0	11	0
9	too Henry murray whits. sess for raevelstoun	17	3	0
	spent w ^t Jonie nimmo at paying the sess	0	5	0
10	to Jo ⁿ Clog for 2 salmond grisses	1	9	0
	for nantis wine yisterday to dinner	0	8	0
	for 3 pynts eall to y ^e quariers	0	7	0
11	to th. richie for rowing the mell	0	14	0
	laying a pick	0	6	0
	and helping a shooll	0	1	0
	and all counts to this night except in picks sharpening			
	for pigtail tobacco	0	5	0
13	to my sister drylawes man 2 horss 3 raik	0	3	0
	to david wilson that he payed at murehouse coall harbour for 3 pynts of eall to himselfe, Ja. Gray, and the boatmen	0	7	0
	to jamie jamisone for biging up the coalls in the cellar, a dayes work	0	6	0
14	to laurie for dressing 2 clocks and a watch	2	10	0
	for tobacco	0	4	0
15	wee went to woodhall to hold a court			

16	to th. richie for 2 great horssing wadges weighing 18 pund at 4 ^{mks} the stane	3	0	0
17	spent w ^t H. Cun., Jo ⁿ Hunter, and major wood I have marked the 6 ^t booke part register of dumfreice to Jo ⁿ sharp it containes 473 leises, the dait of it is 27 may last	0	7	0
18	to Jo ⁿ wardrop till account for wrights work, plaister work, etc., in y ^e lodging blair drummond possesses	36	0	0
20	spent at leith w ^t m ^r sutie w ⁿ I went over to raith	0	4	8
	for fraught over	0	13	0
	spent at Colin wrights waiting on the horse hyred	0	4	8
	for 2 horss to and from y ^e raith	1	0	4
	and drink monie to y ^e lad spent at Coline wrights waiting on my Lord melvill w ^t monwhannie, S ^r W. Set., D. melvill and frier	0	12	0
	for fraught back	0	14	6
	to Jo ⁿ Carss for y ^e broun horses eyes curing	0	5	0
22	to M ^r Ja. Hay y ^t he gave m ^r fairholme for postage of a letter from w ^m from paris	0	13	0
	for a stick of black wax	0	3	6
	receaved from Humbie 2 yeirs @ rent to Candles last 210 ^{lib} a yeir and $\frac{1}{2}$ retention being allowed spent at leith w ^t baillie meinzie, S ^r Ja. Justice, Geo. dund., M ^r W ^m dund., Jo kendall, and barns, etc.	2	7	0
	for coatch hyre doune w ^t S ^r Ja. Justice and up w ^t him and baillie meinz., w ⁿ I went to get out w ^{ms} trunck and boxes	2	3	6
	for tobacco	0	6	0
23	to my wife y ^t she gave for tuning y ^e harpsicords	2	18	0
24	for pigtail tobacco $\frac{1}{2}$ pund	0	5	0
28	spent w ^t H. C. and baill. paton	0	18	6
	for 2 gills of brandie	0	8	0
29	to thomas y ^t he payed (to bartie Gibsons men)			

	for a quart eall w ⁿ the broun horss lump was cutt out	0 4 8
	to W ^m Shachan and George reid anent count of expensses of the dēt of adjudica ^o un agst Grange m ^r toune and for y ^r paines	31 3 8
	to al. Gibsone for a pennie wedding at corstorph. for wine to dinner, stow and his lady, and Jo ⁿ Cuning. dynd w ^t us—payed afterwards	0 14 6
30	for bread and eall at Corstorphin this fast day	0 5 0
July 4	to my wife and be myselfe given to the Collection and to the poor these 2 dayes the sacrament was given at Corstorp.	6 18 0
	to ye bellman	0 14 6
5	to m ^{rs} w ^m sone by Jamie Grayes hand for a chopin wine got last week	0 10 0
	for fresh herrin, bread, and eall this day to myselfe and Jamie	0 5 2
	to alex ^r Stewart my sone williams bill	735 0 0
6	to david wilson to pay the custome for duni- pace 2 oxen and kow monday last and this day and to drink	0 9 6
	for grass to the whyt hors	0 3 0
	to Jamie Gray to buy him a pair of shoes	1 5 0
	spent w ^t S ^r Ja. Just., S ^r w. set., Hugh Cun., alex ^r Gibs., etc., at M ^{rs} Hendersones and at arnots	2 13 0
7	to th. richie for 90 picks at 4 ^d y ^e peice, and 57 wadges rowing at 6 ^d the peice, making 8 crampits to the barrowes, 6 ^{sh} , 12 wadges 6 ^{sh} , in all	3 9 0
8	to ninian denhams doughters pennie wedding at woodhall, for myselfe and my wife	1 9 0
	to y ^e fidlers	0 5 0
9	to Jo ⁿ wardrop againe for wright and plaister work in blair drummonds lodging he possesses	36 0 0
12	spent w ^t m ^r roomie ¹ at leith w ⁿ my sone w ^{ms} trunk and boxes were surveyed	0 16 4

¹ Probably Mr. Paul Romieu, watchmaker; see note, p. 86.

	to y ^e surveyours to drink	0	14	6
	to y ^e seamen	0	17	6
	to m ^r roomes boy	0	14	6
	for candle, bread, eall, and tobacco at Ed ^r	0	2	10
	spent w ^t Jo ⁿ Cun., stow, etc., at receaveing young steinsones whits. maill	0	16	
13	for breakfast at Ed ^r	0	5	0
	sent to dunipace, steinsone, and penmans whits. maill w ^t Lady powhous	224	3	4
	for dinner to myself and servant at my lodging	0	9	2
	to Gilbert kirktownes man for copie of Hugh brounes bill for visita ^o un for carieing up a lum in my gavell	0	6	6
14	to Jo ⁿ Carss for ryping y ^e broun horsse sores	0	7	0
15	to Jo ⁿ Carss againe for the broun horsse Davie and And. Rob. in Corst. began to maw the boig	0	5	0
18	for $\frac{1}{2}$ a pund pigtail tobacco	0	6	0
19	to Jo ⁿ Carss againe to get things to the broun horse	0	14	6
20	spent w ^t Gilbert kirktowne and Ro ^t milne about Hugh brounes striking in my gavell	1	10	0
	for 3 iron screwes and 2 timber headed screwes 1 ^{sh} 14 ^d , knockstrings 10 ^{sh}	2	4	0
	spent w ^t y ^e dean of gild and his councell and clerk after y ^e visita ^o un w ^t H. broune	2	10	0
23	for tobacco	0	6	0
	to y ^m [workmen] for hailing out the broun horse w ⁿ he died	0	4	8
25	for pigtail tobacco to y ^e quarriers and others	0	6	0
	to y ^e mawers at woodhall	0	4	8
	to Jo ⁿ broun gardner for bread, eall, and cheise y ^r	0	12	6
26	for dinner w ^t Cairnie and alex ^r belshes	0	16	0
27	4 pund of greass for the coatch	0	16	0
	for eall to y ^e quarriers men helped out y ^e long stanes	0	4	8
30	to Ro ^t bell for 8 ordinar wadges and a horsing			

	wadge weighing in all 3 staine and a halfe at 2 ^{lib} 10 ^{sh} the stane, is	6 5 0
	the expense of the quarrell since I entered the 14 of may last, is this night, eall and tobacco being counted, 138 ^{lib} 16 6	
	to y ^e herd to take care of my sheep	0 5 0
Aug. 1	for wyne w ^t Ja. nic. and S ^r w. set. in Cutheles	1 10 0
5	spent w ^t Hugh broune and Ro ^t milne about Hugh brounes chimney	0 9 2
	to Jamie Gray to buy silk to my wife, black silk	0 3 0
	to him to buy the 6 dayes minuts of parliament to m ^{rs} Stewart, ane outed ministers relict, in charity	0 3 8 1 10 0
	sent to sauchie w ^t his man the account of my huiss, Hulster tops, sadle bit, curple, and tie	20 18 0
	to him for bringing these things to ravelstone received from touch in name of W ^m malcolme for seasines 32 ^{lib} till account	0 10 0
6	to w ^m bell 6 dayes this weeke he allowed 6 ^{sh} he sould have given for y ^e pick shafts	3 0 0
8	to dalmenies nurse in charitie	0 3 0
10	for postage of a letter from w ^m from paris	0 14 6
	I have accepted his bill of 500 ^{lib} . I gave a re- ceipt to Coline ramsay yisterday for 1000 ^{mks} as my sones proportion of dalhoussies @ rents to whitsonday last, w ^{ch} is sent to him w ^t dav. Home	
	received from Earle of traquair his yeirs @ rent of 20,000 ^{lib} 1000 ^{lib} , w ^{ch} I have given to m ^r alex ^r Stewart for paym ^t of my sone w ^{ms} bills, and to s ^d Stewart 1 ^{lib} 13 ^{sh} 4 ^d in com- pleat paym ^t of all w ^{ms} bills, w ^{ch} makes in all	1335 0 0
	for mouss traps	0 12 0
12	for tobacco to y ^e quarriers	0 1 0
13	for eall to y ^m	0 7 0
	for tobacco to myselfe	0 6 0

	to sauchies man Ja. rae, who brought the newes of y ^e ladyes safe deliverie of a sone yisternight at 9 a'clock at night	0	14	6
16	to M ^r Ja. Hay to pay for 2 new register bookes	10	0	0
19	to y ^e quarriers at bruntsfeild links to drink	0	13	0
	for breakfast at maggie blacks w ^t H. Cun., Ja. nic., S ^r W. Set., etc., and Jo ⁿ Cun. and servants	1	4	4
	to James ledlies douchters pennie wedding for myselfe and my wife at	1	9	0
	to y ^e fidler and pypers	0	6	0
	for wyne at mar ^t blacks w ⁿ wee came back and a glass	2	13	6
22	for dinner and wine w ^t Inglist., sauchtounball, sauchtoune, etc., at corstorphine about the 3 proposalls, reparation of y ^e manss, repon- ing y ^e reader, and the poores box	3	4	0
24	for 2 fruit creills	0	6	0
	for 100 flooring nails	0	8	0
	to Jamie Gray to buy whyt soap	0	3	0
	for postag of a letter from my sone alex ^r from wooligh	0	5	0
	for a pair strip leathers and iron to my new sadle	2	8	0
25	for eall to y ^e quarriers at carting the stane went into Ed ^r to y ^e fountain well	0	7	0
29	to tonie to buy a pint of neatfoot oyl to y ^e coatch 2 ^q ^{sh} , and a qrter pund of tobacco 6 ^{sh}	1	8	0
30	to tonie Richie his count for nails and clout nails and all counts to this day except y ^e quarrel graith	1	0	6
31	my wife payed for woodhall sess for lambmes terme 25 ^{lb} 2 ^{sh} 7 ^d			
Sep. 1	for eall to y ^e quarriers	0	4	8
2	to tonie to pay the 2 pads to y ^e coatch harnise	1	4	0
3	left in drink monie to camboes workmen at Cambo	1	0	0
	to m ^r Jo ⁿ m ^e keinzie workmen at Crawmond	1	0	0

	to w ^m Aitkins wife in charitie	0 3 0
5	for call at y ^e quarrell when the stanes wer caried out	0 7 0
6	for a stick of rid wax	0 9 0
	for dinner w ^t S ^r w. and Jo ⁿ Cuning. and m ^r Symer, and wyne	1 8 0
	for a pair stockins to Jamie Gray	1 15 0
	for $\frac{1}{2}$ pund tobacco	0 6 0
7	to thomas y ^t he gave for 10 clouts for the coatch	1 0 0
8	for eall to the men at y ^e quarrell w ⁿ the jams, etc., wer taken out	0 9 4
	for tobacco to y ^m and davie	0 5 0
	the expenss of the quarrell since the 17 of august is 42 ^{lib} 10 ^{sh} 6 ^d and formerlie was 170 ^{lib} 19 ^{sh} 4 ^d , both makes 213 ^{lib} 10 ^{sh} 0, at y ^e giving up the work	
	I have agreed w ^t Jonie frizell and Jamie Jamiesone to carie away y ^e red for entrie to y ^e quarrell as we meitted it for 12 ^{sh} ster. they referr 16 ^{sh} to myselfe	
9	for dinner and horse meat at Linlithgow bridge as wee went west	0 18 6
	spent at Jo ⁿ burns at falkirk w ^t George, Sauchie, doct. brisbane, 4 episcopall min ^{rs} , alex ^r Glass, and Jo ⁿ Cun.	1 9 0
10	to dunipace quariers	0 14 6
	to Jamie Calendar to carie a letter to my wife at ravelstoune	0 3 6
11	for dinner and wyne at larber w ^t Lord foster	2 0 0
	to y ^e poor y ^r	0 7 0
13	lost at tables at Sauchie and at cards	0 16 6
14	drinkmonie at powhous	3 14 0
	to y ^e boy y ^r	0 14 6
	lost at cards at polmais first night	0 18 0
16	to y ^e hoboyes at alloway	2 18 0
	to polmais boatmen	1 9 0
	to y ^e boys caried us ashoar at alloway	0 7 0
17	to polmais young sone adams nurss drink monie	5 16 0

	left in drinkmonie y ^r	5	16	0
	to y ^e groom y ^r	0	14	6
	to y ^e boot catcher	0	7	0
	spent at stirling	0	10	0
	to Cairnies boy	0	3	6
18	to sauchies quarriers at y ^e lyme Craig	0	14	6
	spent at thomas rosses	0	6	8
	to thomas to pay for removing y ^e whyt horsse shoes and helping something about y ^e coatch	0	3	0
	for a soap ball 6 ^{sh} , and a ball for shoes	0	12	0
19	for a lambor necklace to Jonie and marion Glass	2	18	0
	lost at cards y ^r	0	8	6
20	left in drinkmonie at Sauchie	5	16	0
	to young sandies nurss y ^r	5	16	0
	to Jonies nurss y ^r	3	14	0
	to marions nurss y ^r	2	0	0
	to Jamie rae, groom y ^r	0	14	6
22	lost at tables and carts at dunipace	0	14	6
24	left in drinkmonie at dunip.	5	16	0
	to miries nurss	5	16	0
	to y ^e woman keeps Jeane and y ^e bairns	2	18	0
	to y ^e gardiner y ^r	0	10	0
	to Will Cowan y ^r	0	14	6
	to y ^e boy Jamie Calendar	0	7	0
	for wine and eall at falkirk	2	7	0
	at Lithgow bridge	0	13	6
	at corstorp. w ^t al. Gibs, etc.	0	10	0
25	to my douchter Chrichtounes midwife w ⁿ her sone James was baptized	5	16	0
	to tammie y ^t he gave for greass to the coatch at dunipace	0	3	0
27	postage of a letter from W ^m	0	5	0
	spent w ^t baillie patoun, dreghorne, and Hugh Cun.	0	10	0
	to S ^r Ja. Justice boy brought word on sunday last y ^t his wife was safe brought to bed	0	14	0
28	to y ^e sheepeerd to take care of the sheep	0	3	6
30	for pouder and lead	0	13	6

	to Jamie Gray, thomas and Geordie to get y ^r dinners	0 7 0
Oct. 1	to th. mitchell in charitie	0 10 0
	to my wife yisterday to give my daughter crichtounes sones nurss	5 16 0
2	to jamie modrell in charitie	0 2 0
	to y ^e poors box be my wife and myselfe	0 6 6
3	for tobacco	0 6 0
4	for a letter from sandie	0 5 0
6	for postage of a letter to sandie	0 5 0
7	to W ^m Greg for a pair campaign shoes to myselfe and drinkmonie	3 0 0
6	for bread and eall at corst.	0 11 4
	to y ^e collection at y ^e kirk	0 6 0
11	for dinner at Ed ^r after y ^e meiting of the shyre	1 0 0
14	to Jonie frizell for stoping y ^e holls of the fox and brocks	0 6 6
15	to phillip murray in charitie	0 7 0
16	to y ^e poor box	0 3 0
18	to my lady raiths footman brought a letter from crist. lock	0 7 0
19	to w ^m strachan y ^t he gave to Jo. Sinclair's man, Ro ^t meinzies drinkmonie, Ja. himselfe tooke nothing for y ^e allowance of y ^e adjude- ca ^o un ags ^t Grange m ^r tonne and abreviat	1 9 0
	to w ^m Strachan himselfe for his pains	2 5 0
	to thomie to buy himselfe a pair of shoes	1 16 0
	payed to m ^r Ja. fairholme my sone w ^{ms} bill of 22 ^{lib} 4 ^{sh} ster.	266 8 0
	to Jamie Gray to pay our diner this day, 11 ^{sh} 4 ^d , and for our diner was owing w ⁿ my wife was last in toune, both is	1 9 10
	for pick, roset, and leather for the pyps	0 12 0
20	to Geordie for finding the hare	0 3 0
	m ^r Gibsone gave him als much to y ^e poors box	0 6 0
26	to dinner w ^t S ^r Ja. dick, S ^r w ^m Cun., and enderleith at y ^e frenchman's	0 14 8

	to th. to buy 15 pund of iron to be transumpt plates	1 6 2
27	to lady ryccies sone david sinclair in charitie 2 napkins, a pair of buckles, and in monie . received from david y ^e 2 woodhall oxens hydys pryce 5 ^{lib} 10 ^{sh}	0 10 0
	to sutherland at Corstorphin for 2 pund cutt tobacco	1 12 0
	to y ^e lad brought it	0 0 6
	for tobacco last week	0 2 0
29	to y ^e workmen at craighous to drink	1 9 0
30	to y ^e kirk box	0 5 0
Nov. 1	spent at laird murrayes at corstor. telling up the polls	0 9 6
2	to Cairnies boy brought a letter davie sold y ^e rid kow to a man in brughtoune for 25 ^{lib} 7 ^{sh} q ^r of he spent and for custome and shirreff gloves	0 3 0 0 7 6
3	to Jo ⁿ Cun. for my wife and myselfe for Jo ⁿ brounes brothers pennie wedding at woodhall	1 9 0
4	to willie in charitie	0 10 0
6	to y ^e brod [at Corstorphine on Sunday the 6 th]	0 3 0
7	for 3 pints 3 gills of brandie at 42 ^{sh} p. pint at leith	6 14 0
	for 1 pund rugh almonds	1 0 0
	for 6 symens rolls	0 5 0
	for y ^e coatch horsse	0 6 0
	for oysters, seck, and claret w ^t polmais and S ^r w ^m Cun.	0 16 6
8	for 2 turrs of strae at Ed ^r to y ^e horse	1 9 0
	for 12 flint stanes	0 3 0
9	for a letter from sandie	0 5 0
	spent w ^t S ^r Ja. Jus. M ^r Jo ⁿ dund., and peter laurie at y ^e horsse mercat	0 9 6
10	to Jo ⁿ Carss for y ^e bassie horsse curing of the bats or painpiss	0 18 6
	to y ^e herd Jo ⁿ to buy tarr and butter for smeiring 12 wedders and 3 yewes	1 9 0
13	for shoes to Geordie last wednesday	1 5 0

14	to my sone w ^m	30	0	0
	to my wife to send to dunipace to pay butter, candle, herrin, vinegar, mustard	100	0	0
15	to Jamie Gray to buy whyt soap to barbariz me	0	3	0
	to davie to buy to morrow 2 kowes and to drink	30	4	0
16	he gave more for y ^m	1	2	0
17	I got for y ^e 2 skins of y ^e kowes 5 ^{lib} , he spent for eall	0	1	4
18	to thomas y ^t he payed at kirkliston for y ^e 3 horss, himselfe, and 3 dunipace servants as he returned	2	8	0
	to w ^m Cowan y ^r servant	0	14	6
	for postage of a letter from Ja. foulis from London to M ^r Ja. Hay	0	5	0
	to a post brought M ^{rs} Milns lre	0	4	0
21	for dinner w ^t Cairnie and w ^m	1	4	6
	to M ^r Campbell, my sone alex ^r bill of 27 ^{lib} 10 ^{sh} ster	330	0	0

[NOTE—The last page of this book has notes of Sir John's agreement with Mr. James Hay for writing registers, etc. These are dated 27th July 1697.]

EXTRACTS FROM ACCOUNT BOOK LABELLED 7.¹

ffrom Nov. 1698 to Sept^r 1702.

Monday 21 Nov^r 1698

for this booke	0	7	0
to Jo ⁿ Carss to buy things for y ^e bazen horss thigh	0	14	6
spent w ^t Stow, Havie Statoun, falahill, and Ro ^t Hamiltoune	0	13	0

¹ In later ink on the cover is written 'W^m Foulis 1st marriage to Janet Cunningham June 1701.'

	to Jamie Gray to get $\frac{1}{2}$ peck bran to y ^e whyt horss	0	2	6
22	for dinner w ^t Stow, H. Strat., Cairnie, and w ^m to Jamie Gray to get a gross of corks and for his breakfast	0	11	0
23	to e. b	3	9	0
24	to Jamie Gray to pay for y ^e puncheon and dreg at leith	1	0	0
	for oy ^r charges, horss and men transire custom of $\frac{1}{2}$ puncheon of wine, heems mending, coupers man	0	17	0
28	to e. b	1	7	0
29	to M ^r Ja. Hay y ^t he gave last week for a letter from sandie	0	5	0
	spent w ^t S ^r Ja. Just., Cairnie, q ^r ter and touch for tobacco 1 ^{sh} , candle 1 ^{sh}	1	17	8
30	to y ^e sutiemen for sweiping 6 lums in y ^e lodging	0	19	4
	to y ^e glasier lads y ^r morning drink helping the windows and dighting y ^m	0	2	8
	to Jamie Gray for nails to the hangings	0	1	0
Dec. 2	for a pint eall and mutchkin claret when wee came all into toune	0	7	8
3	to on marie Stewart in charitie	0	6	6
	to Ro ^t crichtoune for helping my lodging and sklaitis furnishing and lyme and sand	2	0	0
	to and. edgar for my wifes seat in y ^e new kirk from whit. 97 to whits. 1698	13	0	0
	to my sone w ^m to spend a duc., a doll., and 40 ^{sh}	08	12	0
5	for 2 duz ⁿ made pens	0	3	6
	spent w ^t stow and Har. Stratoune	0	11	4
6	to m ^r byres for the $\frac{1}{2}$ hoghead of wine	60	0	0
	S ^r Ja. dick payed the other halfe the discharge is granted to me for the wholl.			
7	spent at tranent w ^t my sone, coatch horss, ryding horss, and servant w ⁿ m ^r Ch. Sinclair was buried at Had.	1	17	6
	to parkleys man to drink y ^r	0	3	0

8	to my sone w ^m to buy a muff a guinie	14	2	0
9	to Jen. Cun. to buy her a fan	2	0	0
10	to y ^e slatters lads for dighting y ^e spouts and tabling	0	5	0
12	for the moneths of De ^c and Ja ⁿ contribu ^o n voluntar to the poor	3	14	0
	to david wilson on Saturday last to buy pouder and lead	0	14	6
	to m ^r Cleghorn for m ^r Lawes raffe at his interest in y ^e african Companie	12	0	0
13	to my Lady raiths man	0	3	0
	spent w ^t H. C., Ja. nic., S ^r W. Set., and crau- furdstoune	1	4	0
14	to alex ^r Calendar for carieing west to dunipace 2 volumes of pools annotationes and letters spent w ^t Jo ⁿ paterstone selling my wifes bear at woodhall	0	14	6
	spent at westport waiting on M ^r Gibsones Horsse to goe to Raev.	0	5	6
	20 ^{sh} , 14 ^{sh} 6 ^d , 13 ^{sh} , 7 ^{sh} , 5 ^{sh} , 3 ^{sh} in charitie is	3	2	6
20	to my sone w ^m when he went to Cairnie	31	6	0
	spent w ^t S ^r W. Set. and baillie nairne about Lady raiths bear	0	12	6
21	spent w ^t old bogie, his sones, S ^r w. Set. about y ^e tryst of an. lock. mariage	1	15	10
	for a stick of rid wax	0	6	0
	to on fouls in charitie	0	3	0
	to thomas wright, coatchman, 3 half yeirs fee to mert last w ^t 30 ^{sh} and 6 ^d I gave Elspie to give him w ⁿ we went to S ^r Ro ^t Sinclairs sones buriall	54	00	0
	to tonie to give the smith at coltbridge for a new key to y ^e candle kist, helping a lock	0	6	0
	spent w ^t w ^m malcolme and touch taking out y ^r seasines	0	14	6
23	to and. dewar, bellman at Corstorphin, brought y ^e letters anent y ^e poor	0	14	6
	spent w ^t bogie, S ^r w. Set., dugall, stewart, Ro ^t Col, etc., about a. lock. mariage	1	6	0

	to Mr Ja. Hay y ⁿ he payed for a letter from sandie to me from London	0	5	0
26	spent w ^t S ^r w. Set. and H. C.	0	10	8
	at night w ^t S ^r w. Set., doug. Stewart, and mungo buchanan, after my L. leven and killock went away	0	12	0
29	spent w ^t Gilbert kirktoone about procuring a warrand for pavementing at m ^{rs} w ^m sones door	0	6	0
30	for drums, trumpet, etc., to m ^r Gibsones bairns for a mutchkin of seek and 2 lemons to supper killoch, S ^r Ja. Just., and y ^r wives, etc., supped w ^t us	0	16	0
		0	18	0
31	spent at dykes in Canogait w ^t S ^r w. pater., H. Cun., S ^r w. set., S ^r Ja. Just., etc.	0	12	0

1699

Jan ^r 2	to Ja. Cun. in Hansell 3 ^{sh} , 3 ^{sh} 6 ^d , 5 ^{sh} , 6 ^{sh} 6 ^d , 7 ^{sh} , 10 ^{sh} , 13 ^{sh} , 14 ^{sh} 6 ^d , 20 ^{sh} , is in all	4	2	6
	for eall and rolls	0	4	4
3	to y ^e muckmen y ^r hansell	0	14	6
	to y ^e drumers and pypers	1	9	0
4	to Jamie Gray to buy him a pair of shoes	1	12	0
5	to y ^e bedlers in y ^e high kirk y ^r hansell	1	9	0
	to i. n. y ^r hansell	3	5	0
	spent w ^t killoch and S ^r w ^m Set about y ^e articles of ann Lock. contract	0	14	6
6	spent w ^t adam keir and Gilbert kirktoone	0	5	0
	for nuts	0	2	8
7	to George reid ane account of ballance of expenses of y ^e process agst Grange m ^r tounes relict	11	16	0
	to himselfe for his pains	3	0	0
	to y ^e hoboyes y ^r hansell	2	0	0
9	spent at restalrig and after wee came in w ^t L. drumcairnie, Ednem., Ja. nic., S ^r w. Set., etc.	2	2	0
10	to David Hume y ^t he payed for helping M ^r Jo ⁿ Cuningh. watch	1	10	0

	to on foulis a woman in charitie	0	7	0
12	for ane ink horne	0	14	0
14	for ane ink horne	0	14	0
16	spent w ^t S ^r Rot. Sincl., ad. Rae, Cap ⁿ monier, sauchie, stentoune, etc.	0	14	6
17	to Rot. crichtoune for mending a holl in H. Cun. stable	1	4	0
19	to Ja. syme to burie Jean Hadden	1	17	0
20	for a loaf to take to raevelst.	0	5	6
	to david to buy lead and poudre	0	12	0
	to him y ^t he gave for barm last saturday to baik for y ^e barm to baik tomorrow	0	6	0
	for 1 unce of radish seed	0	4	0
21	to tibbie to give y ^e poorwoman andersone at blackhall	0	14	6
	to her to bring a quart of eall	0	6	0
23	to Jonie frizell for 3 dayes goeing w ^t tonie about strae	0	18	0
	spent w ^t S ^r Ja. Just., Ja. nic., at maggie Jon- stounes and after wee came in	1	12	8
25	to tonie to give y ^e women at restalrig for mak- ing good wailings of strae	0	4	0
26	for oysters	0	10	0
	to walter dennistoune in charitie for some Latine verss	0	14	6
	spent w ^t Jo ⁿ angus and and. Gardner about Cairnie bear	0	9	8
	received from Helen andersone last mert. maill for y ^e shop 25 ^{lib} (and given her a discharge for y ^e wholl last yeir), w ^{ch} I have given to da. Home for my sone George			
28	spent at brounes at y ^e bowhead w ^t Ja. nic., S ^r w. Set., S ^r Ja. Justice, etc.	0	6	0
	at dalrymilnes w ^t y ^m Craufurdst.	0	10	6
	and at Rosses w ⁿ wee came in	1	12	0
30	to Jamie Gray ^r to get $\frac{1}{2}$ pund of leik seed and 4 unce beitrave, 3 ^{2sh} 6 ^d , and 3 ^{lib} 14 ^{sh} . spent at restalrig after convoying Lady Ann Hals corps to be buried	0	15	0

	y ^r after at Rosses w ^t S ^r Ja. Just., S ^r w. Set.,			
	Hugh Cuning.	0	16	0
	and at dycks w ^t y ^m	0	16	0
31	for eall and tobacco	0	3	2
	for a pair black stockins to Jamie Gray	1	10	0
Feb. 1	to david Home last mert. mail of Ja. penmans for my sone George upon his letter	57	10	0
	spent w ^t him in widow purdies	0	5	0
	to y ^o Garnder Coutis was in Craigcruik, for 5 pair of dowes got 6 or 7 yeirs since	0	18	0
	to Cairnies man brought letters from him and w ^m	0	3	0
	for plaister for corns	0	2	0
	for tobacco	0	2	0
	Jamie Gray gave to Innes for $\frac{1}{2}$ pund of leiks seed	4	0	0
	and for 4 unce beitrave	0	12	0
2	to Jo ⁿ Hepburne for cairnie ane account for 5 ell drap. cloath, w ^{ch} soume equivalent my sone william had got from Cairnie	30	0	0
	to m ^r rentoune all my bygane absents from E. of Homes 12 hours Society	2	0	0
	to Ja. millar, tailleour, ane old count I owed him	3	16	0
3	for a stick of rid wax	0	6	0
4	to Jo ⁿ rotsone at y ^o west port, hansell for letting things pass	1	9	0
	for oranges	0	11	0
5	for new wyne at M ^{rs} purdies w ^t ad. Rae, dawich, Al. Glas, and da. fyfe	1	7	6
6	to tomas to get bread to y ^o horss at libber- toune kirk	0	3	0
	for dinner at maggie jonstounes w ^t S ^r w. Set., S ^r Ja. Just., H. Cuning., and horsmeat, after aplegirths buriall	0	15	6
8	for a duz ⁿ oranges	1	0	0
	spent w ^t y ^r when wee came up from convoying duries corps	1	2	0
	to a distrest man, broune	0	3	0

9	for a chopin new wyne w ^t S ^r Ja. baird, S ^r Ro ^t dickson, and Jo ⁿ erskine	1	0	0
	to ane elder for februa ^r contribu ^o un to y ^e poor in grayfrier yard	1	17	0
10	paid for my wife the @ rents of her interest in the african companie w ^t y ^e @ rent from Candl., 11. 10 ^{sh} $\frac{1}{3}$ ster.			
	to Alex ^r Campbell my sone alex ^{rs} bill of 17 ^{lb} sterl.	204	0	0
	Lent to and. martines relict	3	14	0
	to doctor dundas for 20 pynts and a mutchkin hard and sweit seck, at 24 ^{sh} the pint, S ^r pat. aikenhead seck	24	7	0
11	to m ^r Scougall, his count for my wife and my fathers picture and frames	60	0	0
13 ¹	to Gilbert kirktoune for my warrand for lay- ing y ^e pavement and building shops, etc., at fosters wynd head	6	0	0
	*spent w ^t Gilbert kirktoune	1	2	0
14	given in to draw for a raffle	6	0	0
	*spent w ^t killoch, S ^r w. Set., and mungo buchanan about ann Lock contract of mariage to M ^r Crichtoune for a powder for teeth	2	3	6
	to M ^r Crichtoune for a powder for teeth	0	6	0
15	to one mitchell in charitie	0	3	0
16	to Geordie to give y ^e woman windles y ^e strae at restalrig	0	4	0
	*w ^t m ^r th. Skein and S ^r w. Set., and Ro ^t Thomas about y ^e warrand for the march dyke on the hill	1	12	6
19	*w ^t ad. rae and dav. fyfe at the chirurgens yard	0	3	0
20	for tobacco	0	2	0
	*w ^t m ^r Jo ⁿ mongomerie and m ^r th. pringle in y ^e coffee hous	0	5	6
21	for eggs at ravelstoune w ^t L. polwart and S ^r w. Se ^t . after conveying richartounes corps	0	3	0

¹ On three sheets of paper pinned together, forming twelve pages, are written some accounts, '1699 this booke begun 13 feb.,' the last entry being 22 Dec. 1699. This additional book is loosely inserted in vol. vii., any extracts taken from it are distinguished by an asterisk.—ED.

	for eall out at blackhall	0	6	0
	for milk	0	2	0
	to L. polwarts coatchman brought in some bottles in	0	15	6
22	to a poor lass had her milk cast over, in charitie	0	3	0
	*w ^t y ^e earle of Home, etc.	0	5	0
23	spent w ^t m ^{rs} purdie and her sone at signing her tack	1	1	0
24	to my sone william	14	10	0
	*spent w ^t breistmilne and S ^r w. Set. when I comissioned 5 ell $\frac{1}{4}$ black cloath to be me a suit of cloathes	1	12	8
25	to Jon was my Lord Raiths man, in charitie	0	3	0
25	*w ^t Carlips, S ^r Ja. Just. at Heriots workyards	0	7	0
28	*to E. b.	1	12	6
	*w ^t breistmilne and Kincavell at Hendersones .	1	0	0
March 1*	to e. of Homes club for paym ^t of our dinner at mitchells	2	18	0
	*spent at widow purdies about the painters count	0	10	8
2	for a pund of pigtail tobacco to boyl in master for to rub the young horsse			
	spent at corstorphin w th wee met about y ^e reader	0	14	6
	*spent at and. mortoune and Inglist w th we came in from Corstorp.	1	1	6
3	received of M ^{rs} Purdie for last mert. maill of my wifes lodging 400 ^{mks} , q ^r of was payed thomas warrander for painting it	56	0	0
	spent w ^t her at receaving y ^e maill	0	7	0
	*spent w ^t H. C., S ^r w. Set., and m ^r th. Skein .	1	12	6
4	to powhous his gardiner to carie letters to dunipace, sauchie, and polnais	0	6	6
	to m ^{rs} w ^m sone ane account for seck wyne and a lam leg	5	8	0
	for tobacco	0	2	0
	*spent w ^t S ^r w. Set., m ^r th. Skein, and Carden	1	1	0
	*w ^t buffie sandie, L. drum., etc.	1	7	0
	to M ^{rs} Hair for 3 unce neit saw for the young coatch horsse	0	12	0

	to m ^{rs} Cuningham's woman drink monie for a hare	0	7	0
6	to Cornwall a yeirs @rent for my wife for her sone to Cand. last of 4400 ^{mks} priñll, 165 ^{lib} retention allowed, repayd be my wife to Jo ⁿ marjoribanks his count for wine and hams	161	19	0
	*w ^t w ^m wilson and m ^{rs} douglas at subscryving a yeirs tack to her of James penmans house to alex. Murray for a half barrell of Lews herrin	0	10	0
	to polmais footman brought plum Grafts	0	5	0
7	to James miller for making me a pair new blackcloath breeches	1	12	6
	received from James Hamiltoune in name of his brother orbistoune a yeirs @ rent to mert 1698 of 2000 ^{mks} priñll, allowing halfe yeirs retention 73 ^{lib} 6 ^s 8 ^d			
	*wt Ja. Hay, Ja. Hamiltoune, w ⁿ I recea ^t orbis-tounes @ rent	0	17	0
	*w ^t durie and buffie Gibsones	1	19	0
8	I payd my wife y ^e 100 ^{lib} she lent her broy ^r on the 3 ^d instant			
	*for coffee w ^t Jo ⁿ erskine, m ^r alane, and Jo ⁿ Cun.	0	1	6
	to m ^r Ja. Melvill his yeirs salarie to mert last	58	0	0
10	to w ^m foulis to give his brother [dunipace] to give m ^r Slirie in charitie	20	0	0
	to himselfe for spending monie	30	0	0
	to tonie a little count of depursments for custoum for strae, mending y ^e coatch at leith, etc.	0	14	6
	for a quart call out of blackhall	0	5	4
11	to davie to get slips of artichocks, red glove groser, etc.	0	14	6
	to Jo ⁿ Carss at y ^e windmilne for anointing ye young coatchhorse to drink	0	3	0
	to e. b. charitie	2	0	0
	*spent at tom addromes w ^t Ingl. and his baillie and tom	0	7	6

13	to Inglistounes man went to y ^e raith about peas	0	14	6
	for $\frac{1}{2}$ peck whyt peas to sow	1	5	0
	*w ^t m ^r Charters and Ad. Rae about Jo ⁿ Cun. . .	0	7	6
	*w ^t duncan ronald, Cap ⁿ mosman, and durie . .	1	0	0
15	lost at golfe w ⁿ Jo ⁿ arskine, adam Rae, S ^r w ^m Cun. y ^r after w ^t S ^r w ^m Cun., enderleith, young thirlstane, and m ^r Ja. m ^e keinzie and Jo ⁿ erskinie	1	0	0
	for helping my tobacco box	0	2	0
	for tobacco	0	2	0
16	to dunipace gardner to drink for 8 plum imp ^s the postage of a letter to Cairnie frō George . .	0	7	0
17	to doctor dundas by his mans hands ane account for 7 pints of seck	8	8	0
	13 bottles 1 ^{lib} 19 ^{sh} 0, corks 1 ^{sh} 6 ^d , carieing y ^e bottles from y ^e glass work to y ^e seller 1 ^{sh} , is all	2	1	6
	to Jasper Johnstoune for 20 turss bear and oat strae at 2 ^{lib} 10 ^{sh} the turss. I have kept 50 ^{sh} till I got the turss to the scoir and hes payed him by Alex ^r Imlocks hands	47	10	0
	*w ^t m ^r mark learn., m ^r w ^m monip., major burnet, and L. kinnaird	2	3	6
18	for 3 duz ⁿ made pens	0	4	6
	for tobacco	0	2	0
	to marie Sinclair, my Lord Sincl. sister in charitie	0	14	6
	*spent w ^t baillie patoune and Hugh Cun. after y ^e meiting about Jo ⁿ Cuning. affairs	00	10	0
	*w ^t Cap ⁿ erskinie, H. Cun., Ro ^t allane, and Ro ^t Colville about y ^e discharge for y ^e e of marris yeirs @ rent	0	6	0
21	to Jo ⁿ aitkin for breistmilne for 5 ell $\frac{1}{4}$ black cloath and carier	54	13	0
22	to Jamie moddrell in corstor. in charitie	0	3	6
	*spent at Corstorp. w ^t Ja. adamsonne, laird murray, and Inglis gardner in crawmond . .	0	7	0
	to in charitie	2	0	0

24	to Jo ⁿ frizell for goeing to ratho about his dog to hunt to morrow	0	3	0
25	to w ^m Inglis lad that brought word he could not come to y ^e hunting	0	1	4
	to rathoes lad	0	3	0
27	for 4 oranges	0	7	0
28	to Jamie broune w ⁿ I saw pet. Lauries Horss .	0	2	4
29	to Jo ⁿ wardrop for 4 new presses for w ^{ms} bookes	17	8	0
	for spouts	0	3	0
31	for a pund of figs and 4 figs	0	5	0
April 1	to davie to buy coliflour, purpie, and cucumber	0	14	6
	for 1 pund whyt powder	0	14	0
	for 2 drap indian cresses	0	2	0
2	for tobacco	0	2	0
3	spent w ^t m ^r nasmith and kirktoune about my bill about the watter in blair drumonds sellar befor the toune Councell, w ^{ch} is re- mitted to the dean of gild Court	1	11	0
	for a rim of cours paper	2	18	0
4	for y ^e description of darien and gazets to send to sauchie	0	6	0
5	to Jamie to buy $\frac{1}{2}$ boll of salt for to sow on the brig and park	1	5	4
	for $\frac{1}{2}$ unce of scor somra (?)	0	5	0
	for proclama ^o un anent y ^e victuall	0	2	0
	for call and bread w^t w^m bell Clerk of Lin- lithgow [sic]	0	2	8
	*for call and bread w ^t w ^m bell	0	2	2
	spent w ^t the dean of gild and his court after the visita ^o un of blairs sellar	3	6	4
	for a toasting iron	0	10	0
	*to e. i.	2	0	0
7	for meat and drink at Hunting, horss and men, at corst. and Sauchtoun	1	12	0
	to Sandie ranison found y ^e hare	0	5	0
8	to y ^e wife at blackhall in charitie	0	5	0
	for unce asparagus seed	0	5	0

	for 1 drap cucumber	0	1	0
10	to my Lord Strathnavers man for his dog and collar to hunting	0	5	0
11	for a chesshyre cheess weighing 3 ² lib at 7 ^{sh} the pund	11	4	0
	for a chopin florence oyll	2	5	0
	for a stick of rid wax	0	4	0
	spent w ^t ad. keir, etc., about y ^e visita ^o un by the dean of gild about my sellar blair drumond's house	2	15	6
12	I have subscriyved the 5 ^t booke banff register of seas. daited 30 Sep ^t 1698, containing 451 leises and delivered to George leslie deput y ^r . spent w ^t James baird w th I received 10 dollars for s ^d books	0	12	0
13	for 2 sweit oranges to my wife	0	4	0
	for coffee and suger w ^t Jo ⁿ arskine, S ^r Ja. Justice, etc.	0	3	0
	to benjamine vernour in charitie	2	18	0
14	for a pund tobacco out of corst.	0	16	6
15	spent at Hunting w ^t young dawick, Step. Cuthell, Ch. maitland, etc.	2	17	4
17	to in charitie for darian song	0	5	0
	for a pund foull butter to y ^e cart	0	4	0
	for half pund of hemp	0	2	0
18	to Jamie Gray for dressing his hat I gave him	0	5	0
19	to m ^r patersone for a pair new shoes to myselve	2	12	0
	*w ^t L. drum., doct. steins, and alex ^r gibson	1	16	0
	to ad. Rae y ^t he gave for 3 moor foulls and sent to my housse	1	4	2
	for tobacco	0	2	0
21	for 2 moll traps	0	12	0
22	for ½ pund of figs	0	2	6
	for tobacco	0	1	0
	pair cart wheells	24	0	0
	to tonie to give y ^e smith in corst. for helping y ^e earrings	00	3	0
	for ¼ pund castle soap	0	4	0
	*to J. o. in charitie	1	6	0

24	for dinner at woodhall w ^t Hugh Cun.	0	14	6
	for tobacco	0	01	0
	for a chopin wife [<i>sic</i>] to supper yesternight, Humbie and S ^r w. Set. supped w ^t us	1	4	0
	*spent w ^t S ^r w. Set. and Ja. kirktoon befor Hew and I went to woodhall	1	9	0
	*at peter lauries after we returned	0	11	0
	*at his house befor I went out	01	11	6
25	to polmais for a soap ball	1	4	0
26	to a sword to my oy alex ^r Gibsone	8	9	0
	to my sone w ^m	5	16	0
	for 4 chopins wyne to dinner, durie and his wife, H. Cun and his wife, and S ^r w. Set. dyned w ^t us	4	16	0
27	for a chopin of wine to dinner, polmais and his douchters and sones dyned with us	1	4	0
	*w ^t L. drumcairnie, Cap ⁿ tait, stenhope, Cap ⁿ osit, polmais	1	9	6
28	for 9 oranges	0	12	0
	for breakfast	0	6	0
	for dinner and comfeits to duries bairns, etc., at kendalls w ⁿ they went over y ^e water	13	6	0
	lent to walter matsone till account for m ^r James Hay 3 ^{lib} 0 ^{sh} 0 ^d .			
22	for 3 partans	0	4	6
	to a corstorphin woman till account for a cart sadle	1	12	6
May 1	to Jo ⁿ Carss to buy things for the horsse to cure them of the cough	1	12	6
	to Jo ⁿ Henderson for a lock was got to y ^e houss blair possesses	2	8	0
2	to thomas Jonstoune in Carribas chamber drink monie w ⁿ I subscriyved y ^e disposition to my sone to littledeans monie was rec (?) by him	3	14	0
	to m ^r chalmers for a new bob piriwig	15	12	0
	for a pair new stockins for landward	2	5	0
3	to S ^r Ja. Justice's sones nurss	3	14	0
	for a stick of rid wax	0	6	0

	for tobacco	0 2 0
	to the chairmen brought out my wife to raevelstoune	1 9 0
	to them to drink	0 6 0
	*w ^t S ^r Ja. Justice, m ^r al Home, and trabrounes in Cuthells	0 7 2
4	to my sone w ^m	13 0 0
	to Jamie Jamieson for 3 dayes work at y ^e fyre in the yard w ^t david	0 18 0
5	to Jamie Gray to change for turners to the poor folk	1 8 0
	for $\frac{1}{2}$ pund of fennegreg seed	1 4 0
6	to ye goodmans man that thrasht y ^e strae last winter for my horse	0 3 0
	to Jamie Gray y ^r he gave to Jo ⁿ smith for mending my whip and cord	0 3 0
8	to Jamie Gray to pay for half a gross of bottles at leith	10 16 0
	to him to pay y ^e cart custome and oy ^r dewes for y ^e puncheon of wine got from Cap ⁿ burd	00 6 0
11	to Geordie to buy $\frac{1}{2}$ pund poud ^r 10 ^{sh} , and 3 pund of lead 7 ^{sh}	00 17 0
12	to tom richie till account for to make 3 stane of cart naills for a pair new wheells at 48 ^{sh} the stane	00 14 6
	to a woman gave grissell suck in charitie	0 3 6
	*to e. i. in charitie	2 0 0
15	I have received a bank note and monie from young Humbie for 3000 ^{mks} priñll and a precept accepted by him for 140 ^{lb} as y ^e yeir and qrters @rent allowing retention, payable to Cap ⁿ buird for my hoghead of wyne for bran to y ^e whyt horss	
	*to in charitie	1 10 0
16	to y ^e hoboyes in raevelstoun	1 9 0
	for dinner w ^t S ^r Ja. Justice, Ja. dick, S ^r W ^m Cun., Ed. and Ja. marjoribanks, etc.	1 5 0
	for 6 oranges	0 15 0

17	to Cap ⁿ burd for a hoghead of high cuntry claret wyne	192	0	0
	to y ^e cassay layers to help y ^e stane and the water channel at y ^e chop at y ^e head of fosters wynd to drink		0	14 6
	to tonie to get neats feet oyle for y ^e coatch, bran to y ^e horss, and his oun dinner		1	12 0
	for a pair new shoes to Jamie Gray		1	16 0
	for a pair new gloves to myselfe		1	3 0
	*w ^t baillie blaikwood, Sauchie, his broy ^r , S ^r Ja. Justice, etc.		1	4 6
19	to Jamie Gray to pay m ^{rs} w ⁱⁿ some for a mutchkin of brandie was got w ⁿ polmais and ladie durie was in toune		0	18 0
	*for wormit wine and figs w ^t Sauchie, S ^r Ja. Justice, etc.		1	4 0
20	to and. bevarage to drink for lookeing y ^e sklait quarrell		0	3 0
	for a houck		0	4 0
22	lost at tables w ^t Sauchie and ad. Rae		0	14 6
23	for 1 unce lettuce		0	6 0
	for 1 unce of radish		0	4 0
	to doctor dundas for my wifes naprie bought at S ^r pat. aikenheads roupung		25	11 6
	to y ^e african Companie for my wifes last Whits share			
	*spent w ^t S ^r Ja. Just., sauchie, H. Cun., dun., Ronald, Bangour, dauick, etc.		1	18 6
	*and for servants		0	3 0
26	for 5 cast of whitins 6 ^{sh} , a chyne of salmond 5 ^{sh} , and 2 Rolls 1 ^{sh} 4 ^d , and for whitins to diner 3 ^{sh} , and a chopin of eall 1 ^{sh} 2 ^d , in all is		1	1 6
27	to y ^e herd at ravelst to take care of my sheep and for killing a lamb		0	3 0
	for a larg beeskep		0	7 0
28	to y ^e bedler to take care of my seat in the kirk [Corstorphine]		0	14 6
29	to W ^m Gray to buy pick, roset, and tallow for y ^e pyps		0	14 6

30	to him againe for y ^e s ^d use	0	14	6
31	to W ^m Gray again till account for			
	pyps weighing			
	stane and			
	pund at			
	the stane	5	16	0
June 1	for bread and eall at corstorp. this fast day			
	befor y ^e sacrament	0	5	0
	to my sone W ^m	1	12	6
5	to y ^e box and poor the 3 dayes at cor-			
	storphin	4	15	8
	to w ^m foulis w ⁿ Janet Cun got a fall out of y ^e			
	coatch at Corst to defray charges y ^r , w ^{ch} he			
	gave to peggie	2	18	0
6	spent at m ^{rs} pruces w ⁿ david fyfe and I, etc.,			
	went to see jennie and to bring her home	0	6	6
	to and. dewar helped to carie her over	0	14	6
	to y ^e plummers man to drink for y ^e pyps			
	mending	0	14	6
7	to my sone w ^m at ed ^r	3	14	0
	spent w ^t and Gardner about w ^m Grays count			
	for my pyps	0	5	6
8	to Jamie Jamiesones wife for 15 sleds of			
	whinns howing and leading	1	17	6
	for dinner w ^t athernie and S ^r alex ^r enstruther	0	14	6
	for a mutchkin of wine w ^t M ^r Jo ⁿ Meinziez and			
	Geo. reid w ⁿ he added to the informa ^o un			
	ags ^t Helen Haliday	0	12	0
	to George reid to hold count for about y ^t			
	process ags ^t m ^r tounes relict	6	18	0
	to my sone w ^m againe	18	0	0
9	to w ^m bishop, smith, for 4 new bands and			
	½ hundreth nails to y ^e charet, a key to a			
	hanging lock, and 10 ^{sh} was owing to him			
	formerlie	2	3	6
10	to Ja. Gourlay for a new axe tree and helping			
	y ^e coatch and other things	2	10	0
12	spent w ^t Inglis., Sauchtounhall, calderhall,			
	and after y ^e justice of peace meiting	0	16	6
13	spent w ^t m ^r millar, min ^r at Kirklistoune	0	2	2
	for a pund pick 4 ^{sh} , a pund roset 2 ^{sh} 6 ^d , a			

	mutchkin linseed oyl and the bottle, and rid lead 12 ^{sh} 4 ^d , is in all	0 18 10
	for 2 moustraps	0 12 0
	for $\frac{1}{2}$ unce onion seed	0 4 0
15	to y ^e african companie againe for my wifes shair of 200 ^{lib} ster., 120 ^{lib} , my wife hes got y ^e discharge in her oun name got from Jo ⁿ patersone.	
16	spent w ^t Charles Gray, m ^r Jo ⁿ Meinz., etc., about my sone w ^m	2 1 0
	to tonie to get his dinner	0 3 0
	for dinner w ^t S ^r w ^m Cun. and durie	0 19 0
17	for call 4 pints at Corstorphine w ^t dean clif- tounhall, etc., after y ^e justice of peace meit- ing about th. androwes, etc.	0 12 0
18	for bread and call at Corst to James Gray to pay it for y ^e lads and lasses	0 8 0
19	to M ^r archibald Hamiltoune as my proportion of repara ^o unes alreadie done and to be done as to his manss and office houses at Corstorphine mitchell in charitie, she promises never to trouble me	23 13 0 0 14 6
20	spent w ^t dreghorne, H. E., and M ^r Hamiltoune, factor at Campheir, about adam Cuning, my wifes sone	1 4 0
	for a pund whyt powder	0 14 0
22	to pat Home to take care of inrolling me in y ^e minute booke right ags ^t widow m ^r toune	1 17 0
24	to davie for himselfe and Jamie Gray and to pay dewes for y ^e boatfull of coalls at mure- hous harbour	0 2 4
	to y ^e goodmans men y ^t was up all night carie- ing y ^m	0 6 6
	to Craigeruik 6 men w ^t 12 horse, 3 raiks, to drink	0 7 0
	to Jo ⁿ clerk in the hill, 6 horss, 3 raik, 3 men	0 5 0
	to Geo. Cleghornes 3 men, 6 horss, 2 raik	0 4 2
	to patrick jonstounes men 4 raik, 10 horss, 5 men	0 5 10

this besyds ther dinner and breakfasts to all
ther men.

	to Ro ^t smith for 15 daill 3 qrters coalls at a Rex doll the daill	45	13	6
	to y ^e shipboy to drink	0	7	0
	to Jamie bell helped to big y ^e coalls	0	6	0
	to eppie bowie upon s ^d account	0	4	0
	to y ^e sheepherd helped likewise	0	5	0
	for saffer of the ring of the nave of on of the cart wheills			
	to ninian russell in charitie	0	3	0
	to in charitie	1	5	0
26	to the bellman to take care of my seat and helping it	0	14	6
27	for coffee and tee w ^t S ^r W. Cun., dreghorne, and Mr. Hamiltoune about ad. Cun.	0	3	0
	for postage of a letter to adam Cuningham att Holland from his freinds	0	5	0
30	for a mutchkin of wine w ^t M ^r da. dalrymple, M ^r w ^m Hall, etc., at ending w ^t him about drylaws affair	0	11	0
July 3	to davie wilson to buy a syth to maw the boig	1	9	0
	to my sone w ^m y ^t he gave for a glass to my watch	1	4	0
	to him to keep his purs	29	0	0
4	for 3 little load of peits	0	15	0
	for a water spunge for y ^e rates	0	3	0
	*to a in charitie	1	12	2
5	to ane old waitter and his wife in charitie	0	14	6
6	to david that he payed the herd at Coling- toune for 8 wedders at 3 ^{lib} 12 ^{sh} the peice, and anoy ^r at 3 ^{lib} 14 ^{sh} , both makes	32	0	0
12	for 4 pints of eall to y ^e ruikers of the hay in the boig	0	9	4
13	to davie to give w ^m youngs wife in Corstor- phin to take care of the hyve of bees flew to Corst.	0	3	6
18	for 3 creills to y ^e yard	0	12	0

24	for $\frac{1}{4}$ pund tobacco	0	6	0
	to francis Hay for takeing care of my processes w ^t Haliday and M ^r Ro ^t Cun. wakening	3	14	0
	to my sone w ^m 3, 3 ^{lb} 5 ^{sh} peices and duca- doons is	20	17	0
	for 2 bunches of grass to pat. jonst. for my whyt horss at Ed ^r			
	to e. i. in charitie last week	1	12	6
	*spent w ^t E. Home, L. drumcairnie, ednem, d. steins	1	3	0
26	to pat jonstoune y ^t he payed for y ^e whyt horss at lithgow fair yisterday	0	7	0
	to dudistounes lyme men for 6 bags of lyme shells at 14 ^{sh} 8 ^d the bag	4	8	0
30	to a contribu ^o un at Corstor. for a bridge	0	14	6
31	to George reid ane account anent my de ^t agst Haliday	19	7	4
	for a stick of rid wax	0	3	0
	for a pen knyfe	0	3	6
	for tobacco 1 ^{sh} , eall 1 ^{sh} 6d, in all is	0	2	6
	for tee and suger w ^t dreghorne, and M ^r Hamil- toune, and H. Cun.	0	4	6
	to Janet Cuningh. on y ^e 28 instant to give to y ^e dubs doughter at corstorphin, her pennie wedding	1	4	0
	and to give ye fidlers and kirk box	0	4	0
Aug. 1	for grass to Jo ⁿ Cun. meare at Ed ^r	0	2	0
	for tobacco and eall	0	2	4
	spent w ^t dreghorne, killock, Ja. dunlop. Jo ⁿ Hamiltonne, and H. C. about clearing adam Cuningh. and his master	1	18	8
	for a chopin eall at a shop w ^m I tooke horse	0	1	6
2	to tonie richie for this halfe yeir at lambmes for shoeing my 3 horse	8	17	0
3	to a man for makeing a trap for drouning myce or rates	0	8	0
	for bread, eall, Herrin, and tobacco at y ^e lodging			
	to tonie to pay w ^m brotherstanes for 2 pol			

	peices and a seat to the Coatch 9 ^{lib} , and to y ^e lads to drink 5 ^{sh} , both is	9	5	0
4	to Ro ^t andersone in m ^r Gibsons chamber brought word my daughter durie was delivered of a sone this morning about 7 aclock	0	14	6
	to Jamie Gray to bring a load of peits from harlaw	0	9	0
7	to adam Cuningham my wifes sone w ⁿ he went to Glasgow to goe for caledonia	14	10	0
	to Jamie Jamisons wife for his 3 dayes work redding y ^e ditch w ^t out and within the boig	0	18	0
8	for meat and drink and horsse at Corstor. at a meiting of y ^e justice of peace about y ^e hie wages w ^t Gogar and cambo	0	11	0
	to James Gourlay 2 dayes work at the charet and a day formerlie puting up shelves for milk	1	10	0
9	to M ^r Ja. Hay y ^r he payed for post of a letter to my sone w ^m	0	5	0
	to my daughter duries sone archibalds nurss	5	16	0
10	to my sone w ^m w ⁿ he went west w ^t Sauchie and his wife	16	0	0
	to George reid to cause execut my horning agst. Haliday and her husband	5	18	0
15	to Jo ⁿ Wardrops man for nails to help the entrie to y ^e house, M ^r Stewart is 3 ^{sh} and dighting M ^r abercumbies closs 1 ^{sh}	0	4	0
	for a loyn of mutton, 3 rolls, and a pint eall out of pet. w ^m somes	0	13	4
18	to david wilson to pay 93 load of coalls at Shirreffhall at 7 ^{sh} the load	32	11	0
21	to a poor man in charitie	0	3	0
	to w ^m monteith for 4 dayes and a halfe at Helping my house and pointing, at 13 ^{sh} 4 ^d a day, besides morning and four hours drink	2	19	0
25	postage of a letter to Cairnie	0	2	0
	payed to M^{rs} Duff for my oy Jonie at duni paces dead cloathes 36^{lib} allowed by George [sic]			

30	sent to my sone w ^m at sauchie 6 rix dollars .	17	8	0
Sep. 1	to tonie to get oyl for y ^e coatch and meat to y ^e horss	1	0	4
	to Geordie to pay my dinner and tonies and his oune at m ^{rs} w ^m sones this day			
	to Henry muray for woodhalls sess w ^{ch} I got from widow hill	28	18	0
	for eall w ^t Jo ⁿ nimmo at s ^d widow	0	1	6
	for 100 plums	0	8	0
5	for 6 dry fish	1	16	
	to tonie and Jamie Gray to get y ^r dinners q ⁿ I dyned at my lady Hoptouns	0	6	6
7	spent at Gogarstanes at Hunting	0	2	6
8	allowed to M ^r Ja. Hay y ^t he gave to Geo. m ^e farlane for executing my horning agst Lady Grange, m ^r toune, and her husband for his interest	4	7	0
	*w ^t Cha. Hay and Geo. M ^c keinzie at getting y ^r bond for Grange, m ^r toune's monie	0	4	6
	for a pair of gloves to jennie and anoy ^r to peggie Hay	1	5	0
11	to my wife 7 duc. 2 inglish half crounes both is 18 th 1 ^{sh} repayed to y ^e officers to keep the theife till monday y ^t stoll things at raev.	0	7	0
13	to Hugh broune for a plaister	1	10	0
	spent w ^t him	0	5	0
	to Humbie y ^t he payed for helping my watch	3	12	0
	*spent w ^t Humbie and H. C.	0	14	0
	*w ^t m ^r da. dalrymple about my sister	0	9	0
	for brandie and bisket w ^t Cap ⁿ Gardner, brae- head, and y ^r after w ^t John patersone	0	12	6
	to Jamie Gray againe to hold count for ane inglish croune for my wife, repayed			
15	for tee and suger w ^t m ^r da. dal. and m ^r Ja. Colvill about my sister and her sones affairs	0	11	0
	for 2 bottles claret w ^t y ^m at thomas Inglesses about s ^d affair	2	8	0

16	to Geordie to take a letter to Lady killock at Cranstoune	0	3	0
	for sharpening y ^e razors	0	6	0
	for $\frac{1}{4}$ pund whyt soap	0	4	0
18	for y ^e booke called a defence for the Scots settlement at darien	0	14	0
	for tee and suger w ^t Hew Cun., jordanhill, etc. to m ^r Cowans man drinkmonie for makeing my ryding coat	0	4	6
	for a shoulder of mutton to our dinner to peggie Hay, jennie Cun., and I, and 3 ser- vants 18 ^{sh} , for bread and eall 7 ^{sh} 6 ^d , both is	1	5	6
24	to a tennents sone came from sauchie w ^t a letter from my sone w ^m	0	3	0
25	for a coatch doune and up w ^t S ^r W. Set. to see y ^e duke of Ham.	0	13	0
	*w ^t H. C., Jo ⁿ Cun. and w ^m maxwell about Jo ⁿ	0	8	6
28	for a quair of paper	0	7	0
	for a pynt of eall in y ^e yard	0	3	0
	to e. i. in charitie	1	9	0
29	allowed to M ^r Ja. Hay y ⁿ he payed to th. Carruthers for 2 new registers and binding y ^m	10	0	0
	. . . y ^e bank not is 20 ^{lib} stirl. no ^r 6272 spent w ^t dreghorne at tee	0	1	6
Oct. 2	to doctor dundas q ⁿ he and david fyfe came out to my wife 5 ducad.	18	10	0
	to his man	1	17	0
	for coffee and suger w ^t dreghorne and H. C. about Jo ⁿ Cun. affairs	0	4	6
5	to Carrs in caltoun for a set of coatch wheells and 12 clouts for the coatches	57	19	0
	to Jamie Gray to pay m ^{rs} purves for my sone w ^{ms} stay at her hous 16 ^{lib} 16 ^{sh} , and 3 ^{lib} 13 ^{sh} for bread and eall, both is	20	9	0
7	I have agreed w ^t deacon nisbet for pavement- ing and guttering the closshead befor peter w ^{ms} ones door for 3 ^{sh} p. foot overhead, and I am to lay doun gutter stones and pavement			

	at the wall and he is to Hew and lay them, given him arles	0 13 0
	I have likewise agreed w ^t him for Hewing and laying 2 hearths in my wifes land at y ^e back of the croce for w ^{ch} I am to give him a ducadon	
9	to davie to carie his expenses (over to durie w ^t 6 weathers and 2 lambs) and y ^e herds and back w ^t the 3 fat oxen 48 ^{sh} 6 ^d q ^r of he depursed for y ^r oune and the sheep and lambs fraught over and shore dewes .	0 18 6
	and for y ^r expenses at leith and to durie and davies fraught back	0 7 6
11	to Jo ⁿ the herd for y ^e 3 oxens fraught over to leith at 8 ^{sh} the peice	1 4 0
	for his oune fraught	0 4 0
	for shore dewes at kingorne	0 3 0
	shore dewes at leith	0 6 0
	his expenses from durie hither	0 7 6
	to himselfe to drink	0 11 6
	to e. i. in charitie	1 9 0
12	for a hat to tonie wright	1 4 0
	for a pair stockins to Jamie Gray	1 16 0
	for a pair leather hoiss to him	1 0 0
	to w ^m Gray, plumer, in compleat paym ^t of his count	5 16 0
	to tonie to get a pund greass to y ^e coach	0 7 0
	*spent w ^t S ^r w ^m burnie, S ^r Jo ⁿ Clerk, and Cambo at y ^e shire meiting	0 7 0
14	to tonie to pay tho. richie, smith at blackhall, a little account for things about y ^e coach .	0 15 0
	I have left w ^t my wife befor I goe west a bank not of 20 ^{lib} stirl., and in monie 460 ^{lib} y ^e bank not taken up	
16	for men and horss at linlithgow bridge as wee went to dunipace	0 16 0
18	left in drinkmonie at polmais	3 14 0
	to y ^e nurss child, mungoes nurss y ^r	3 14 0
	to y ^e groom y ^r	0 14 6

	to y ^e scudler y ^r	0	6	6
	for horss meat at S ^t ninians	0	3	0
	fulwood, pearmaine, russet, winter horle, mon- creife, whyt aple, the aple nixt y ^e gate, Livingstoune grein pippin, cookespow apple, pippin of the Elie			
19	lost at a raffe for myselve and 2 sones at Sauchie for a wig w ^{ch} S ^r w ^m Cun. wan to his broy ^r son	6	9	0
	lost at cards and tables y ^r	0	14	0
	and w ⁿ I was at Dunipace	0	16	0
20	left againe drinkmonie at polmais a dollar and to y ^e gardner 10 ^{sh} , and groom 13 ^{sh}	4	1	0
	lost at cards y ^r	0	11	6
21	drinkmonie at powhous	3	14	0
	to y ^e footman	0	14	6
	lost at cards y ^r	0	5	6
22	to y ^e poor at S ^t ninians	0	6	6
23	drinkmonie at sauchie	5	16	0
	to my sone w ^m to give y ^r in drinkmonie	3	14	0
24	drinkmonie at dunipace	5	16	0
	to y ^e groom	0	12	0
	to y ^e gerdner y ^r	0	13	0
	lost yister night at cards	0	15	0
	for men and horss at lithgow bridge	0	14	4
	for greass to y ^e coach	0	3	4
	for fastening y ^e horss shoes at pow hous to Jo ⁿ Gray	0	2	0
27	to Sauchies man brought the tuo kowes 14 ^{sh} 6 ^d , and for y ^e custome at lithgow bridge 2 ^{sh}	0	16	6
	for my wife, myselve, Ja. Cun., peggie Hay, marie Cun., y ^r lawing to tonies daughters mariage at a dollor the peice	7	3	0
	to y ^e fidlers y ^r	0	14	6
	spent w ^t Ja. nic., H. C., S ^r w. Set., Jo ⁿ Hunter, baillie patoune and after y ^e wedding and Com ^r Home, etc.	4	0	0
	for a coach to y ^e 4 lasses to y ^e mouters of y ^e hill to y ^e weding	0	14	0

	a bank not of 10 ^{lib} No ^r 7512		
30	to Jamie Gray to pay for a coach to my embroidered Huis [<i>sic</i>]	4	0 0
Nov. 1	for brandie and bisket w ^t bangour, M ^r w ^m Carmichaell and doctor oliphant	0	5 0
2	for a pund of tobacco from y ^e man in corstorphin	0	16 0
8	to pettie paull in charitie	0	7 0
	for a hoop to my staffe	0	4 0
9	*spent w ^t d. Stein., Ja. nic., Craufurdstoune, Ja. Hay, m ^r Jo ⁿ buchanan, durie, etc., at sealling my campagne coat	2	0 0
10	for a tobacco box	0	10 0
11	for 2 stock of cards	0	8 0
13	to my sone w ^m y ^t he lost at cards	0	12 0
14	to my sone w ^m 10 4 ^{sh} peices	20	0 0
	for dinner at y ^e lodging to myselve, sone, and servants	0	15 8
17	to david fyfe for puting 2 coulters in my shoulders	5	16 0
24	to my wife to pay for butter, candle, Herrin, lint, soap, and ham, conforme to y ^e lady dunipaces count	144	13 6
	wherof I got from George in p ^t of 15 ^{lib} ster 107 ^{lib} 16 ^s 6 ^d , and he allowed me the 36 ^{lib} 17 ^{sh} I payed m ^{rs} duff for his sone jonies dead cloathes		
25	to dunipaces man (brought the candle) to drink	0	10 0
	*for e. i.	1	12 6
26	to y ^e bedler [at Corstorphine] to take care of my seat	0	14 6
28	to y ^e soutter at S ^t ninians lad, who brought a pair of boots w ^{ch} did not fitt me, y ^t I did not take to carie his expenses back and fore	0	10 0
29	the storme began on sunday last y ^e 26 instant, being pleasant weather till then		
30	to y ^e contribu ^o un the fast day	1	9 0
Dec. 1	for a pund of poudre	0	10 0

	for 5 pund of lead	0	12	6
	spent w ^t m ^r Ch. Gray, etc., about my sone w ^m	1	8	0
	to w ^m	11	12	0
	to deacon nisbet till account for y ^e hearth and y ^e closshead	10	0	0
	to william to give to the bibliothick befor he was to be examined, and to y ^e poor, etc., a bank not of 20 ^{lib} sterl, and anoy ^r of 10 ^{lib} ster, and 3 ^{lib} 6 ^{sh} 8 ^d scots, in all is	363	6	8
	*spent w ^t S ^r w. Set., Ja. nicols., at Mitchells, appointing y ^e supper for w ^{ms} examiners	3	12	6
2	for tobacco	0	2	0
4	to my sone w ^m	8	0	0
	spent w ^t d. steins., Ja. Hay, alex ^r Gibsone, S ^r w. Set., and Ja. nic., about w ^{ms} treat in Mitchells	2	3	6
	to w ^m Cowan for makeing my campagne ryding coat and furnishing	4	0	0
5	to my sone w ^m	17	16	0
6	to y ^e officers for carieing y ^e persones stoll y ^e blankets befor y ^e baillie	0	14	6
	dauid gave y ^m 18 ^{sh} which I am to repay him to y ^e contribu ^o un for y ^e poor	3	14	0
8	to jonie to buy chesnuts and walnuts to goe to dunipace	2	6	0
9	to and. edgar for a yeirs seat rent (from whits 1698 to whits 99), in the High kirk, y ^e discharge is to my wife, daited 26 july 99	13	0	0
	to Ja. Gray to buy whyt soap for takeing of my beard	0	4	0
	to th. Mitchell in charitie	0	14	6
11	to m ^{rs} Greaves in charity	0	7	0
13	to Com ^r dauid stewart lad to drink for a barrell of paspie	0	13	0
14	at snowes buying a horsse	0	4	0
	w ^t baillie broune about patrick jonstounes proportioun of y ^e muck	0	8	6
	to dauid dalrymple for his servants pennie wedding	2	18	0

16	*w ^t H. C., al. Gibs., dun. Ronald, at Dykes in Canogat	0	18	6
18	to y ^e contribu ^o un for kingorne harbour yister- day	0	14	6
	to e. i. in charitie	1	18	0
19	for a gill and figs w ^t and. Gardner	0	5	0
	to Katharin Greenlaw for adam bastard doughter buird from 24 of may to 24 nov ^r 1699	12	0	0
	for tobacco	0	3	0
20	for a wyld cat skin dressed for my arme	1	5	0
21	to my sone w ^m 2 R. d. and 4 halfmilned crounes	12	6	0
	spent w ^t Jo ⁿ erskine, H. C., etc.	00	17	0
22	to y ^e muckmen tooke away y ^e red q ^r the pave- ment was laid befor m ^r w ^m sones	0	13	0
23	to ane officer came w ^t y ^e constable to poind for abusing y ^e streits	0	14	6
25	to m ^{rs} mitchell for y ^e treat was after w ^m s private tryall	128	7	0
	to y ^e cooke to drink	1	9	0
	to y ^e servants	1	0	0
26	to mathie at y ^e myresyde below Craig- hous for a turs of strae tonie got to the hors last winter, a R. d.	2	18	0
27	to and. wardrop, Glasier, in compleat paym ^t of his count, for ravelstoune, this toune, blair drumonds lodging, and the coatch, and all counts to this day	14	0	0
	to his lads to drink	0	3	0
28	spent w ^t Cairnie, m ^r mungo Carnegie, S ^r Ja. Justice, etc., w ⁿ ther pley was transacted	2	6	6
29	to david fyfe for applying leaches to my emerod veins	7	8	0
	w ^t and. Gardner	0	10	0
	for a stick of wax	0	3	0
	spent w ^t S ^r Ja. justice, mungo, Carnegie, Cairnie, bennochie, about y ^r discharges drawing	2	0	0

30	to deacon nisbet againe till account for Hewing and laying y ^e pavement at peter w ^m sones .	16	14	0
	he got formerlie 10 ^{li} ^b			
	to ja. nic. for david wilsones brothers bill passing, 2 ^{li} ^b 13 ^{sh} 4 ^d			

1700

Jan. 1	to da. wilson for his broy ^r Consign, for his protesta ^o n	10	17	0
	to ja. nic. for him for y ^e band of Caw ^o une			
	to m ^r w ^m wilson be walter matsones hands, 53 ^{sh} for da. wils.			
2	to y ^e drummers and pypers y ^r hansell	1	9	0
	to y ^e muckmen y ^{rs}	0	14	6
	to y ^e Hoboyes y ^{rs}	1	12	6
3	to w ^m denhams man for a hare	0	5	0
	to Katherine Carnegie in charitie	0	14	6
	to y ^e bedlers y ^r hansell	1	12	6
	to my sone w ^m 3 d and 3 ^{li} ^b	11	14	0
4	to y ^e chairmen caried my wife down and up from S ^r Ja. Justices	0	14	6
	to S ^r Ja. Justices sone Jo ^{ns} nurss drinkmonie	5	16	0
5	received from Jean Moubray mert last mail of ye shop at fosters wynd head, 25 ^{li} ^b			
6	for dinner at Jo ⁿ Cookes at dudistoune milne w ^t S ^r w. Set., S ^r Ja., J. Inglis, Craufurdst, Jo ⁿ wallace, and alex. Home	0	13	0
	for wyne w ^t them at dudistoune	0	14	0
	and w ⁿ wee came to toune w ^t y ^m and milncraig			
9	to my sone w ^m againe	11	14	0
	for tee, Coffe, suger, and Jacolat w ^t doctor dundas and davie fyfe	0	7	0
10	to on m ^{rs} bruce in charitie	0	14	6
11	for a pund of Hotspurs	0	7	0
	for a pund Haistines	0	4	0
12	for 3 duz ⁿ bottles at leith y ^t held 20 pints of brandie	5	8	0
	4 of y ^m broke in the cart goeing to raevelst. and y ^e brandie lost			

	to y ^e man caried y ^e bottles to ye sellar and ranged y ^m	0	4	0
	for carting y ^e hoghead of wine and the 4 gallons and a quart of seck in a ruber	0	4	0
	for a transire	0	3	0
	for a ruber from Jo ⁿ Lin Couper	1	10	0
	for dinner and wine to Jo ⁿ marjoribanks and servants	2	16	0
	for y ^e cart Custome	0	4	0
	for spunging y ^e puncheon	0	2	0
13	for dinner at y ^e Gardners at dalry milns w ^t S ^r w. Set., ja. nic., Crauf., Com ^r Home	0	12	6
	lost at Hoy jinks	0	2	6
	for wine after wee came in	0	12	4
	to S ^r w. Set. for the 2 half barrell of oysters pickled	4	0	0
15	to e. i. in charitie	1	12	6
	to Jo ⁿ patersone for 2 pair new shoes to my selfe	5	4	0
	for ½ hunder oysters	0	8	0
	for tee and Coffee w ^t S ^r w ^m and H. Cun.	0	3	0
16	to Davie fyfe for putting a Coulter in my left arme	2	18	0
	for wine and broth w ^t H. Cun., Gam. pl., baillie patoune	0	6	6
	for bread and figgs w ^t Jo ⁿ paters. and dav. fyfe	0	10	0
17	for whyt wyne w ^t Ja. Hay	0	7	0
	for wormit wyne w ^t E. Home, d. steins.			
18	for brandie and bisket w ^t Jo ⁿ angus about Cairnies bear selling	0	4	6
20	for 2 painted boxes to hold wigs and other things	0	14	0
22	w ^t y ^e earle of Home and doc. steins., etc.	0	13	0
	for y ^e inquirie into y ^e causes of y ^e miscariage of the Scots colonie at darien, or ane answer to a lybell	0	14	6
	to alex ^r Glas for his brother sauchie paymt of the 2 kowes his tennent bought me	41	0	0
24	to my sone w ^m to pay for printing his theses, marled paper and guilding	23	10	0

25	for brandie, eall, and tobacco w ^t and. Gard. and Jo ⁿ paterstone	0	9	4
	to my sone w ^m	8	14	0
27	for dinner at Lady Stirlings yard w ^t Com ^r elphist., Ingl., Ja. nic., Crauf., and w ^m legat, and wyne after at y ^e little wifes	1	12	0
28	for wyne, tobacco, and pyps w ^t Jordanhill, H. C., S ^r w. Set, etc.	0	13	6
30	spent at a meiting w ^t Jo ⁿ Cunnglh. freinds, L. fountainhall and babertouke	2	14	6
31	for ane hour and half hour Glass	0	14	6
	to d. dundas w ⁿ my wife lett bloud be his advyce, a guinea	14	8	0
	to david fyfe for letting blood of her	3	14	0
Feb. 3	to my sone william when he said his lesson to be advocat	19	14	6
4	to a boy helped to carie away our plenishing w ⁿ y ^e fyre was in y ^e parliat closs	0	7	6
6	to my sone william	10	14	0
	my wife gave to doctor dundas for a silver possit dish weighing 31 unce, 12 drap, at 3 ^{lib} 8 ^{sh} the unce, 108 ^{lib} 1 ^{sh} 0			
	to him for 2 sniffle bits	1	8	0
	for tobacco at 2 times	0	2	0
7	to baillie ferguson for seeds	5	13	0
	spent w ^t S ^r G. Suttie, H. cun., baillie marjori- banks, etc.	2	12	0
8	w ^t S ^r w ^m and Jo ⁿ Cun. and Cap ⁿ Erskin, etc.	1	9	4
	w ^t E. Home and Garner	0	15	6
9	to Jamie Gray for a pair of shoes to Geordie he bought	1	2	0
10	to w ^m Greg for 2 pair campaign shoes to myselfe	5	8	0
	to Jamie Gray for a stock of carts	0	4	0
	for ane almanack	0	0	6
	for tobacco	0	2	0
12	to Jamie Gray to buy 1 unce raddish 6 ^{sh} , 1 unce lettuce 4 ^{sh}	0	10	0

	lent to Jordanhill and poog of y ^t ik ¹ for Jennet Cun.	1933	6	3
	q ^r of my wife gave 1066 ^{lib} 13 ^{sh} 4 ^d and 85 ^{lib} got from James lithgow for last mert rent of y ^e paper milne of woodhall			
13	to my sone w ^m	10	0	0
14	w ^t S ^r w. Set., bangour, and david Craufurd w ⁿ he was admitted clerk to y ^e notars	0	13	0
	to Jo ⁿ Hay Caribbers sone for regrating Charles Hay and Geo. m ^e keinzie's band raising letters and signeting	3	9	0
	to himselfe a guinie	14	6	0
15	to y ^e man brought spirilins from Jo ⁿ arsekinie	0	7	0
	to sandie thomsone carier who brought letters from polmais and plum grafts	6	3	6
16	to my sone w ^m foulis	17	0	0
17	for barm to baik	0	8	0
	to grissell to buy a duz ⁿ heather rangers of barrells	0	2	0
	to e. i.	1	12	6
	to th. mitchell in charitie	0	14	6
19	for a hors comb and brush	1	12	6
	for towes and steill	0	16	0
20	spent w ^t m ^r da. drumond at takeing out bracko smiths seasines	0	11	0
	w ^t Craigcruik and Ro ^t Ronald agreeing for upholding our march dyke	0	2	4
23	for oysters w ^t Sauchie	0	8	0
	to Cap ⁿ angus servants, I had a hors of his to raeve.	0	14	6
	to y ^e contribu ^o un yesterday, being y ^e fast day	0	14	6
	to Jennie to give	0	3	0
24	to y ^e lad at raevelst. to take care of my wedders and sheep	0	5	0
	spent w ^t S ^r Ja. Just., S ^r w ^m Set., and m ^r da. dalrymple after wee came in w ^t the Countess of ruglens corps w ^{ch} was buried in y ^e abay kirk	1	1	6

¹ Probably an abbreviation for Outreik.

26	w ^t S ^r w. Set., durie, and Ha. Sinclair of Car- tourie	1	9	0
27	to my sone william 7 duc.	28	18	0
28	for store for y ^e eall	0	7	0
	for 4 bottles of wyne to dinner w ⁿ H. C., d. Ron., durie and his wife and S ^r w. Set. dyned w ^t us	2	16	0
	spent at Cuthells w ^t Inglis. and Jo ⁿ mon- gomerie, etc.	1	8	6
29	to S ^r w ^m Cun. man Jo ⁿ helped to flit our plenishing w ⁿ ye fyre was in Robiesones land	1	9	0
	to y ^e coatchman to drink after S ^r w ^m Cun. doughters buriall at dudistoun	0	3	0
March 1	for 1 pund suger peas	0	16	0
	for 2 oranges	0	3	0
	for a gross of corks			
4	w ^t Ja. Hay, m ^r Jo ⁿ meinzie, about my sone w ^{ms} joining in the office w ^t me	1	12	6
5	w ^t shirreff Calderwood, H. Cun.	0	14	6
8	to Glasgow carier brough asian Craufoot roots from Jordanhill	0	3	0
	for 200 sklaitis at leith	8	0	0
	for 4 drap clarie seed	0	3	0
	for oysters and dinner at leith w ^t S ^r w ^m Set. befor he went to y ^e raith	1	18	6
	to my sone william	3	14	0
11	to y ^e contributiones at y ^e kirk y ^e fast day, saturday, sunday, and monday w ⁿ the comunion was given	3	16	0
14	to my sone william	7	8	0
15	to tonie to bring the 1 st cart of coals to Ed ^r from wolmit	1	15	0
	to Jamie bell for helping to dight y ^e maiden closs	0	1	6
16	for 1 unce of radish	0	3	0
	to in charitie	1	10	0
	y ^r is 3 plum impis in y ^e wester stank in y ^e north border of y ^e q ^r ter guen moy ^r 2 yester plum			

	on y ^e south border y of one of s ^d plum in the east border of y ^e beehouss q ^r ter			
	2 damask plum on y ^e 2 east borders of y ^e easter q ^r ters			
	to Jamie Gray to pay for a chanler mending at y ^e west port	0	5	0
18	to agnes simson in pat w ^m sones sellar ane account for wine and seck got at severall times to my house	6	7	6
19	for wormit wyne and figs w ^t d. steins., Ja. Hay, m ^{rs} affleck, and paters.	0	9	0
	at leith at y ^e race and after wee came up w ^t S ^r w. Set., Ja. nic., S ^r J. Just., Craudfurdst., etc.	2	1	8
21	to one Cap ⁿ burg in charitie	1	9	0
	to James Hay for drawing the gift for my sone w ^{ms} being joined w ^t me in my office, my consent and E of Selkirks obliga ^o un, a guinie	14	2	0
	to his sone Jo ⁿ y ^t wrot y ^m	3	14	0
	spent w ^t L drumcairnie, blacknes, young polmais, and w ^m	1	2	0
22	to walter matsone for copieing woodhalls pr ^o cie of resigna ^o un and enterkins testament	1	9	0
23	to Jamie jaimson who threshes the horss and kyes strae	0	7	0
	to a distressed man	0	3	0
23	spent on Saturday w ^t Ja. nic. and crauf. after wee came from raes.	0	10	6
	to Jamie Gray to pay adam foulis for 2 pund of Hopes	2	16	0
	ther is 4 pund of Hopes got from Jo ⁿ patersones unpayed			
	to my sone william	5	0	0
26	w ^t Ja. Hamiltoune and Ja. Hay about my gift to be renewed be my L Selkirk	0	8	0
27	to Jamie Gray to pay for a gross and a halfe of corks	1	4	0
	to M ^r Ja. Hay to pay for 2 new register bookes	10	0	0

	to m ^r Ja. douglas old servant androw in charitie	0	14	6
	for a stick of wax	0	8	0
	for tobacco	0	2	0
28	sent to tonie w ^t Cuthells servant y ^t went about the grewhound to Ro ^t Cun. to bring 6 cart of coalls to Ed ^r	1	7	6
	for a loaf 5 ^{sh} 6 ^d , chopin of eall 1 ^{sh} 2 ^d	0	6	8
	to ye contribu ^o n at y ^e kirk this fast day	1	0	0
	to th. mitchell in charitie	0	3	6
29	for 2 mouss falls	0	12	0
30	for dinner w ^t Ja. Hay, S ^r w. Set., and Jo ⁿ aitkine at Jo ⁿ Cookes	0	16	0
	spent w ^t y ^m after wee came into y ^e toune and w ^t pittadie	1	2	6
31	for tobacco	0	2	0
April 1	sent in a letter to my sone w ^m at elphin- stoune 4 doll	11	12	0
3	for a stick of red wax to my wife	0	5	0
	to m ^{rs} beiglie for 2 quair of cutt paper at 7 ^{sh} the quair	0	14	0
	to her for 2 quair courser cut paper at 6 ^{sh} the quair	0	12	0
4	to in charitie	1	12	6
5	to my wife a 5 guinie peice	72	0	0
	to James millar his count for making my black cloathes for lady killocks buriall, Coat, breeks, and justicoat	7	0	0
	to his lads to drink	0	10	0
6	for a coach hyre for my wife and jennie to and from killocks	0	10	0
	to moncreiff my p ^t of a contribu ^o n to Jo ⁿ marj. his man brought y ^e burgundie wine	0	4	0
8	to my sone w ^m befor he went over to durie	20	0	0
10	for a stick of black wax	0	5	0
	for a blackball for shoes	0	3	0
	for a pair new shoes to Jamie Gray	1	16	0
	for a pair to Geordie	1	4	0
	to William Ross for my sone w ^m his p ^t w ^t			

	phesdoes sone w ⁿ they weir examined and to ye servants drinkmonie	117	9	6
	to the sklaitter w ^m monteith till account for helping raevelstoune house	0	3	0
11	I gave to david 2 weeks since to give y ^e 3 woman helped to weid y ^e gardein walks	1	4	0
13	for a pund of small lead to shoot birds	0	3	0
	for drap of purpie	0	1	6
17	to Jamie Gray to get bran to y ^e horss 2 ^{sh} 6 ^d , a loaf 7 ^{sh} , a pock musleburgh flower 18 ^{sh} , kaiks 3 ^{sh} 6 ^d , buttons to my boots 1 ^{sh} , barm 6 ^{sh}	1	17	6
18	to w ^m bishop for a new key to y ^e yard doores in place of w ^{ch} david lost	0	8	0
	to david to buy pick and roset for y ^e pyps	0	9	8
20	for 18 dails at leith bought be pat. jonstoune at 11 ^{sh} the peice to be barn doors	9	18	0
	for 4 single trees at 8 ^{sh} the peice	1	12	0
23	peas for coulter	0	1	0
25	to and. mairtines relict in charitie	0	14	6
26	to y ^e glasen wrights lads to drink for mending windowes at Raev.	0	4	0
30	to Jamie modrell in charitie	0	3	0
May 1	to my sone w ^m 2 duc. 4 ^{lib}	11	8	0
	for dinner w ^t H. C., d. Ron., durie, Inglst., S ^r th. wallace at rosses	1	5	0
3	our wyne was bottled this day y ^e bull calfe of y ^e riged kow went to sauchie this day			
4	to ja. Gourlay for 300 plencher nails to y ^e stance for bottles holding	0	12	0
	and he hes bein working 12 dayes heir at it and making 4 new barn doores and other work			
6	to y ^e masones drink monie at my Lord whyt- hills at dalrymilnes	0	10	0
7	for tobacco 2 ^{sh} , eall 1 ^s 6 ^d	0	3	6
	w ^t Hugh Cun. and S ^r Ja. Just. about woodhall and provest cheislie	2	3	0
9	to w ^m bishop for 2 hanging locks and helping a little lock for y ^e hampers	0	1	0

	for 2 pund shot lead	0	6	0
	to my wife half a guinie, she was to give it to peggie Hay	7	2	0
10	spent w ^t H. C. and dreghorne	0	16	8
	therafter w ^t them, babertoune, and woodhall	1	17	6
11	to e. i.	1	9	0
14	for wyne and strae to y ^e horss at pinkie w ⁿ my L whythill and I meit y ^e comissioner	0	9	0
15	to tom richie for bands and cruiks and helping bands to y ^e barn doores	1	10	0
	to m ^r boswall brought word about sandie	1	1	0
	to m ^{rs} williamsone for y ^e 2 hogheads was got for y ^e bear 3 ^{lib}	3	0	0
20	for eall and bread w ^t young merchist, Logie, ar. Home, etc., at y ^e haughs at dalry milus	0	12	0
21	for a pair jesmie gloves to myselfe	1	16	0
	for meal and drink to H. Cun., M ^r david Craufurd, th. deanes, and baillie patoun befor they went into parliat.	2	5	0
	to Jamie Gray to buy a pund of threid to be knock strings	1	0	0
22	to y ^e gardner at Newlistoun	0	14	6
	to y ^e boy lifted the boulls	0	5	0
	to y ^e man brought my horse	0	5	0
23	spent at the blindmans at kirkliston waiting on my Lady Raith	0	6	2
24	for dinner w ^t Lord drumcairnie, bannockburne, polmais, etc., at m ^r barcklays	0	14	0
	spent w ^t y ^m after	0	16	0
	to my sone w ^m	0	18	0
27	for a pund of tobacco from Sutherland at Cor- storphin	0	16	0
	for 4 drap of purpie }	0	3	0
	for 4 drap of clarie }			
30	spent w ^t L. fountainhall, polmais, dreghorne, babertoune, H. Cuninghame, baillie patoune, w ⁿ I bargained for Woodhall for 90 thousand merks of w ^{ch} I was to retaine for my wifes lyfrent ballance of her counts and facultie of			

	disposing of the plenishing 16000 ^{mks} , I say spent	2 16 6
31	for 2 pund of lead	0 6 0
	to my sone w ^m to pay david Home for a cabinet and chist of drawers	30 0 0
	to himselfe to keep his pursse	06 9 0
	for wyne at supper w ^t polmais and Jo ⁿ erskine	0 14 0
June 1	for a cooll tanker w ^t m ^r da. dalrimple, etc., and bread	1 5 6
2	for a pynt of wyne to supper, polmais and his sones and Jo ⁿ Cun. and his wife supped w ^t us	01 8 0
4	to m ^r dav. pitcairne for his womans pennie wedding	2 18 0
	to my sone william	2 2 0
	spent w ^t M ^r Jo ⁿ Meinzie and Ja. Hay about woodhall rights	0 17 6
6	to Jo ⁿ broune, Gardner at woodhall, for kidney beans, etc.	0 13 0
7	to a man brought a letter about producing my seasine of y ^e shop	0 3 0
	to a woman dight y ^e stair to the office	0 1 2
	spent w ^t Jo ⁿ Cun., H. Cun., babertoune, and my sone w ^m about my wifes affairs	1 2 0
8	to H. i. in charitie	1 9 0
10	for dinner at m ^{rs} barkleys	0 14 6
	for a pund of peas	0 4 0
11	for a coatch hyre doun to y ^e major Gñall to speak to him	0 7 0
	to a lad caried a letter to Jo ⁿ Cun. at Colin- toune and brought ane answer.	0 6 0
	for dinner and fresh herring to my sones and good douchter dun. and servants at y ^e lodging	2 4 2
	for a coatch hyre doun and up from y ^e major gñall	0 14 6
	w ^t Cambo, Caribber, babertoune, dreghorne, Hugh and Jo ⁿ Cun. about woodhall bargain and plenishing	3 14 0
13	for dinner at y ^e lodging w ^t Lady dunipace,	

	m ^{rs} abigail and my tuo sones and servants lapster and partans and brandie	2	18	6
	to M ^r Ja. Hay y ^t he payed for postage of a letter from sandie	0	5	0
14	spent w ^t w ^m legatt and Jo ⁿ smart at peter lauries about Jo ⁿ Cun. airship movable	1	17	6
	to w ^m Legats man, S ^r w. Set. bastard sone, for wrytting the not of woodhall movable airship	1	9	0
18	spent w ^t Ja. Hay, M ^r Jo ⁿ Meinzies, and Hugh. Cun. about ye rights of woodhall	0	17	6
	to my sone william	5	16	0
	agreed w ^t th. richie for shoeing m ^r Cun. horse till this day 12 moneth from 14 of this moneth as I pay for old whyttie at 4 ^{lib} 6 ^s 8 ^d in the yeir			
20	to tonie richie ane account for the ring to y ^e wheel barrow, 2 gudgeons, 30 naills and a keeper of a stock and 100 clout naills	1	4	6
	for h. i.	2	0	0
21	for dinner for myselfe and william, w ^t durie, and S ^r w. set. at rosses	1	19	0
	to y ^e woman swyped the lodging w ⁿ the rable broke our windowes	0	2	0
24	to my sone w ^m the monie that was got from Geo. m ^c keinzie in p ^t of Grange m ^r tounes rests	24	0	0
	to y ^e footlad Geordie jonstoune till account of his fee (he got y ^e rest from my wife) by peggie morise hands w ⁿ he went to S ^t Jons- tounne	7	0	0
	to th. mitchell in charitie for y ^e last time	0	13	0
	to my wife to give eppie for carieing webs to Lithgow	0	3	0
25	to dinner at Jo ⁿ brounes, garner at woodhall, to my wife, her sone, and his wife, and jennie to david to buy a syth	1	1	6
	to jennie and peggie morison to carie ther charges over the water and back againe	1	10	0
		2	0	0

26	spent at woodhall w ^t my wife, her sone and his wife	1	5	6
27	to d. steins. to give to his womans pennie wedding	2	18	0
	spent w ^t baillie jonstoune, M ^r Ja. nasmith, and m ^r samuell Gray, etc., about the pley about y ^e shop	4	3	8
July 1	spent w ^t my L. Colingtoune, Ja. nic., H. C., and S ^r w. Set. after peter Lauries wifes buriall	0	15	6
3	to Jamie Gray to buy a pair of shoes to Geordie to my sone w ^m	1	8	0
		8	0	0
10	to M ^r Ja. Hay y ^t he gave for y ^e decreit anent y ^e shop	2	3	6
	to y ^e officer	0	14	6
16	to th. baillie for 3 dayes mowing the boig	1	16	0
18	allowed to M ^r Ja. Hay y ^e postage of a letter from sandie from London	0	5	0
	to m ^{rs} fergusone for 2 garden knyfes 2 ^{lib} 18 ^{sh} , 2 unce onions 6 ^{sh} , 1 unce radish 3 ^{sh} , 1 unce lettuce 4 ^{sh} , in all	3	11	0
	w ^t m ^r M ^e keinzie and Lady Grange	0	1	6
20	to tonie to take y ^e Spanzie kow to the bull	0	2	6
22	to my sone william	12	0	0
	to tonie y ^t he gave for a duz ⁿ of clouts to y ^e coach 20 ^{sh} , and 3 tags for husingirths 2 ^{sh} , both is	1	2	0
	to pat. jonstoune for y ^e furlet of peas was got to the dowes	2	5	0
	to him for 2 bags lymeshells for biging up the door of Craigcruik yard	0	16	0
23	for horss and mens meat at Linlithgow fair	3	1	6
	to tom androwes sisters pennie wedding at Coltbridge	2	18	0
	to y ^e filders	0	7	0
	for wine y ^r w ^t merchistounes, dean, major Cheislie, young phesdo, etc.	1	0	0
	to a contribu ^o ne y ^r	0	14	6
28	to y ^e contribu ^o un of kingorne harbour	0	6	6

	to jennie to give	0	3	0
29	to a boy brought a letter from Ja. Moir showing my doughter durie was delivered yisternight of a sone	0	5	0
	to Ja. broune in stenopmilnes his herd for y ^e bull to goe w ^t y ^e kye	0	14	6
30	to Jamie Gray to pay for 2 unce benjamine 12 ^{sh} , 4 grains musk 10 ^{sh} , a bottle of tent 29 ^{sh} , all is	2	11	0
31	to the officer for y ^e de ^t of ejectione agst y ^e woman in y ^e shop and his oune paines	1	10	0
	to duries wifes midwife w ⁿ his sone Malcolme was baptized	5	16	0
Aug. 1	for breakfast at enderkeithing	0	16	0
	for fraught over for myselfe, pat. jonst., Ja. Gray	0	16	6
	for our dinner at enderkeithing and tom androwes, etc.	1	2	6
	for a yooll back to y ^e south ferrie to ourselves and servants	1	9	0
	for our horses, bread, drink, and brandie at Corsshall	1	11	8
	for removing a shoe to my new hors at mutton holl	0	3	0
	to tom androwes man to drink w ⁿ I bought a new horss for w ^{ch} I am to give 14 ^{lib} sterl and 8 ^{lib} scots monie	1	9	0
5	for 2 screwes	0	12	0
6	for a double Huissen girth	0	14	0
	for pouder and lead	0	13	6
7	to Jo ⁿ smart a contribu ^o n for y ^e poor episcopall ministers	9	12	0
	spent w ^t Jo ⁿ Cun., habertoune, M ^r Jo ⁿ Meinzies, baillie patoune, etc., at wrytting y ^e articles betuixt Jo ⁿ and me for the sail of wood- hall, and Jo ^{ns} letter to his mother, in wine, Coffee, and tee and eall	1	13	6
	to w ^m Cuning. wrot y ^e articles of agreem ^t tuixt Jo ⁿ and me	0	14	6

10	for a stick of rid wax	0	5	0
12	to w ^m foulis to pay m ^{rs} purves and other things	20	0	0
13	to baillie meinzie the ballance of my sone w ^{ms} trunk and things in it the dewtie th ^{ro} f w ^t m ^r Jo ⁿ Meinzie, Caribber, pittadro about y ^e dispo ^o un and taillie of woodhall	8	2	4
14	spent w ^t Cambo, Caribber, and M ^r Ja. Hend. about woodhall rights	1	4	6
	spent w ^t y ^m visc Stormont and L drumcairnie to m ^{rs} blaikwood for 3 ell black ribbons to be jennie a headsuit	0	10	0
	2	11	0	
19	for fraught at y ^e ferrie, horss and men w ⁿ my sister dyed	1	9	0
	spent at north ferrie	0	7	0
	for fraught back w ⁿ I came from fordell and pittadro	1	4	6
20	to my sone w ^m 3 d and 40 ^{sh}	10	14	0
	spent w ^t m ^r frazer cet (?) at ordering my sister pittadroes scutcheon and branches	0	16	0
	for a letter from sandie	0	5	0
	to S ^r w. Set. man to pay for a new scabord and helping a mourning sword	1	9	0
22	for fraught over the ferrie, 3 horss and 4 men y ^r fraught back after my sister pittadroes burial	1	9	0
26	w ^t H. C. about ye taillie of woodhall	0	7	0
27	to Cairnies man brought the newes of my douchters being delivered of her sone alex ^r	0	14	6
28	w ^t Hugh C. and Ja. Hay about y ^e taillie of woodhall	1	11	8
29	to Jo ⁿ Cun. this fast day	0	8	0
	for y ^e 2 coatch horss at pet lauries after dun. Ronalds buriall	0	4	0
Sept. 2	to y ^e men to drink y ^t are helping the hie- way tuixt coltbridge and corstorphin	0	14	6
3	to a distrest man yisterday	0	6	0
5	for herrin, bread and eall at y ^e lodging to my- selfe and servant	0	4	0

	spent w ^t m ^r Jo ⁿ Meinzie and Hugh Cun. about woodhall disposition	1	3	0
6	to Camboes man who wrot y ^e memorandum for y ^e disposi ^o un of woodhall	2	0	0
12	to Geordie to carie his expenss to alloway to Ro ^t allane about marris @ rent 960 ^{lib} for Jo ⁿ Cun.	0	13	0
14	for 3 qrters hair cloath 10 ^{sh} 6 ^d , a maine komb 3 ^{sh} , a pocket brush 2 ^{sh} 6 ^d , a roll of dia palma 6 ^{sh} , grein plaister 2 ^{sh} a box, 1 ^{sh} girths 16 ^{sh} the 2 razers grinding 6 ^{sh} , whyt soap 4 ^{sh} , is in all	2	11	0
16	for a pund of tobacco out of corstorphin	0	16	0
	to birnie the fidler at kingorne	0	5	0
17	to a pyper at durie	0	14	6
20	left in drinkmonie at Cairnie	3	14	0
	to alex ^r nurss y ^r	5	16	0
	to y ^e gardiner y ^r	0	14	6
	to y ^e footman y ^r	0	14	6
21	spent at leven w ^t durie, his wife, sister and bairns seeing y ^e fishing	5	9	6
	for suger candie to y ^e bairns	0	7	0
24	to a post to carie a letter to my wife	0	3	0
	to ther child mungoes nurss	3	14	0
27	to bogies doughter auns nurss at y ^e Raith	7	8	0
	left in drink monie y ^r	5	16	0
	to y ^e groom y ^r	1	0	0
	to y ^e footman	0	14	6
25	for supper and breakfast at kingorne, horses and servants	4	6	6
	to birnie, y ^e fidler	0	6	6
	to y ^e lass and hostler	0	5	0
	for meat, and drink, and wyne at herdman at leith to those came to welcome me home	1	14	0
29	to david Heriot, my proportion for repara ^o un of y ^e windowes in y ^e kirk of Corstor. I got m ^c kenzies discharge y ^r for the Glasier	6	13	0
30	for tobacco at kingorn	0	11	0

Oct. 1	y ^e young horss is now in place of Hugh Cun. horss			
3	to david foulis to pay y ^e postage of a letter to my sone alex ^r at London	0	5	0
9	spent w ^t doct. steins., pitcairne, and Ro ^t Clerk after they looked my oy Jo ⁿ Gibsones sores	1	4	6
	for a new coudebeck Hat from tonies goodsone	5	8	0
	for 4 pund lead 10 ^{sh} and $\frac{1}{2}$ pund of powder 5 ^{sh}	0	15	0
	to Ro ^t Cuning. my wifes sone	0	13	0
	consigned in Ro ^t Cun. hand for meiting at muttonhall on monday nixt to the Hunting 32 ^{sh} 6 ^d			
12	to my sone william	6	0	0
14	spent at Hunting w ^t Craumond, murehous, major Cheislie, etc., at dalmenie	0	19	0
16	to m ^r ross for making my new spanish bob	3	0	0
	y ^r was 10 unce of hair in it			
17	spent at corst. w ^t Sauchtounhall, Inglisht, Gogar, major Cheislie, dean, etc., after Jo ⁿ Clerks buriall	0	16	6
21	spent at tom androwes (at changing y ^e young whyt horse) w ^t Cambo, pat jonstoune, etc.,	1	0	6
23	for sealing my new spanish bob piriwig and hat	0	14	6
29	to Jamie Moddrell for killing and breaking y ^e kow patrick bought	0	7	0
30	to Cap ⁿ tait for 10 pynts and a chopin of brandie got last sumer at 33 ^{sh} the pynt	7	6	0
	for coffee w ^t him	0	3	0
	for 4 ell tycking to be a horss sheit at 8sh. the ell	1	12	0
	for a currier komb for the horss	1	0	0
31	for anniseeds, 2 unce	0	4	0
	cummin seeds, 6 drams	0	1	6
	Carthanins, 1 $\frac{1}{2}$ dram	0	1	6
	fennegreg, 1 unce 2 dram	0	3	0
	brimston, 1 $\frac{1}{2}$ unce	0	3	0
	sellet oyle, 1 mutchkin and 2 unce	0	14	0
	for 1 pynt and halfe a mutchkin whyt wyne	1	11	6
	for 1 $\frac{1}{2}$ pund honie			
	for flower, a peck or mor			

Nov. 1	to my wife to pay for 6 night cravats and 2 head napkins to me and some whyt ribbons to herself	6 10 0
4	to Jamie Gray to put 5 pund of candle for illumina ^o unes and himselfe threid and paper	1 5 10
5	for dinner w ^t L. Lyon, S ^r Ja. dick, S ^r w ^m Cun., etc.,	0 19 0
	to my sone w ^m	4 0 0
8	to my wife to pay the goodwife in Craigeruik for 10 ell of liverie cloath to be tonie and Geordies cloathes at 46 shill. y ^e ell	23 1 0
9	to i. e.	1 9 0
	to Jonie telfer to get butter and tarr to y ^e 17 sheep and lams	1 9 0
14	to my dauchter durie for my wife for 3 staine of lint	18 18 0
15	for wormit wine and figgs w ^t Gogar and S ^r w. Set.	0 8 0
	for dinner w ^t E. wintounes 2 ^d sone and his governour and S ^r w. Set.	0 13 0
18	to my sone alex ^r to pay Geo. Dundas his wife ane old account	9 10 0
19	for tobacco	0 2 0
	to Jo ⁿ aitkin for helping my watch	1 9 0
42	to y ^e belman and dewar at Corstorphin	1 9 0
25	to H. Cun. boy y ^e mouss ¹ for bringing me a letter from Hugh and m ^r pringle about little deans monie	0 7 0
26	to y ^e men and servants when they unloaded y ^e cart w ^t the plenishing	0 4 0
27	for dinner w ^t S ^r w. Set., earle of wintounes 2 ^d sone, and his governor, Gogar, etc.,	0 14 6
	for brandie at drumseuch w ⁿ major cheislies corps transportation	0 3 0
28	to my sone alex ^r in bank nots 35 ^{lib} ster., in monie 3 inglish crouns and 2 4 ^{sh} peices, is in all	431 4 0

¹ Probably a playful nickname.

	payed 2 counts for baze, flanan, etc., to him .	36	5	4
29	for a lock to S ^r Ch. Kerrs whyt dogs collar .	0	3	6
	for a pynt new whyt wine to supper .	1	8	0
30	to David to get 2 barmes to baik and brew .	0	11	0
	to my sone william	6	10	0
	to mitchell in charitie	0	6	6
Dec. 2	to my wife to give sandie befor he went to y ^e east indies 2 guinies at 14 ^{lib} 2 ^{sh} p. peice is for helping my guidrs and fathers watch to send w ^t him	28	4	0
	spent w ^t S ^r w. Set. and and. broune w ⁿ I got y ^e watch	0	14	8
	to Jennie Cuningham for Ro ^t Cun. womans pennie wedding	6	10	0
3	to rickartounes coatch man drove my L. Coling- toun and me to Dalmenie at ye Lady Craigi- halls buriall to drink	0	6	6
4	spent w ^t H. Cun., Ja. Hay and Cambo about woodhall affairs and L. selkirks ratifica ^o un .	2	15	0
5	spent w ^t pencaitland and Caribber w ⁿ I gave pencait. myne and w ^{ms} gift to send by y ^e post up to be subscryved by y ^e E. of selkirk	1	19	8
	spent w ^t M ^r Innes the supercargo of the speid- well, and his brother, powhous, S ^r w. Set., etc., about my sone sandie	4	4	8
6	to and. broune, sandies precept for 4 watches he got	66	0	0
	to and. Edgar for a yeirs rent for the seat in the high kirk from whits. 1699 to whits. 1700	13	0	0
9	w ^t Cap ⁿ Campbell, m ^r Innes, etc., of the Speid- well ship	1	19	0
10	for a supper in Cuthells to Cap ⁿ Campbell his 2 supercargoes, baillie blaikwood, H. C., Com ^r Campbell, durie, M ^r david foulis, etc. .	23	2	0
13	to m ^r w ^m dundas to give to his servants pennie wedding	2	18	0
17	to my sone alex ^r 20 inglish crouns	65	0	0

	spent w ^t dawick and durie at giving in his signature	0	14	6
18	to my sone william a duc., 2 doll. and $\frac{1}{2}$ for a of figs to Jennie Cuningham	10	19	0
19	spent at leith w ^t S ^r w. Set., Jo ⁿ pringle, S ^r Ch. ker, durie, etc., at my sone sandies foy	5	14	6
	for a mutchkin spanish nuts	0	3	0
20	to w ^m brouns man for y ^e copie of y ^e disposition of Spylaw be entirkin to L. Colingtoune and inventar of the writts	2	18	0
21	spent w ^t m ^r Innes and his brother y ^e 1 st super- cargo of the speidwell w ⁿ I tooke leave of him	1	1	8
24	to James Millar tailleour his count to this day this day about 12 aclock the speedweell sailed from leithroad for y ^e east indies wherein my sone alex ^r went	30	8	1
25	to y ^e poor at Colingtoune kirk w ⁿ m ^r walter allane my chaplain was ordained and received minister y ^r	0	10	6
	for tobacco	0	2	0
	to widow ferguson for dinner, eall and brandie to y ^e ministers and elders etc.	6	14	0
	to her servants	0	14	6
	to Jo ⁿ broune for makeing readie the dinner	2	18	0
	the account payed for beife, mutton, rabets, fouls, bread, the 12 bottles claret 4 bottles seek			
27	to my sone w ^m to pay his 3 pair shoes to w ^m Greg in caltoun	7	4	0
	for a gazet	0	0	6
28	spent w ^t bogie and his brother	1	4	0
	for a link	0	3	6
29	to y ^e contribu ^o n for poor men taken w ^t y ^e turks	0	14	6
31	spent w ^t Cambo and cariber about the baillie of woodhall	0	14	0

1701

Jan. 3 spent w^t S^r Ch. ker., S^t w. Set., durie, H. C.
etc., wⁿ wee got pandore oysters 1 9 6

4	for dinner at Jo ⁿ Cookes w ^t S ^r w. set., Ja. nic., Inglise., Ro ^t Cuning. Ch. Row.	0	10	0
	Lost at Hoy jinks y ^r	0	3	0
	spent w ^t y ^m after we came in	1	9	0
6	to y ^e drumers and pypers y ^r hansell	1	10	0
	to y ^e muckmen y ^r hansell	0	14	6
	to y ^e bedlers	1	12	6
7	to y ^e hoboyes y ^r hansell	1	12	6
8	for 3 pomegranats to my wife, Jennie and peggie Hay	0	18	0
2	to m ^r david foulis and arthur broune my sone alex ^{rs} bill of	54	12	0
	spent w ^t pencaitland, Caribber, durie, etc., about the drawing ye conjunct gift to my sone w ^m to be clerk to the seasines.	2	0	6
10	with babertoune, H. C., and Jo ⁿ Cun., about Jo ^{ns} affairs	1	5	6
11	to Ro ^t Crichtoune, sklaitter, to drink, for helping the roof of Cap ⁿ douglas house	0	5	0
	to my sone w ^m	8	7	0
	spent w ^t Carriber and H. C. about y ^e chartour of Spylaw	1	3	0
	Lost at tables w ^t Com ^r murray, S ^r w. Set., and m ^r Scot	1	15	0
13	to Ro ^t Crichtoune to compleat his paym ^t for pointing Ro ^t Douglas kitchin sklaitts, and to y ^e pointing w ^t cratch about y ^e leads. he got formerlie 19 ^{sh} 6 ^d	2	18	0
15	for 2 duz ⁿ Laverocks	0	7	0
	for a pund of whyt pouder	0	7	0
	to Jo ⁿ Majoribanks, his count for wine, brandie, and seck, and all preceeding this dait	121	12	0
	to Caribber for his pains in drawing y ^e conjunct gift to my sone w ^m for the register of seasines, a $\frac{1}{2}$ guinie	7	1	0
16	to Jo ⁿ Ro ^t sone at y ^e west port for letting my things pass, his hansell	2	18	0
17	for 2 duz ⁿ of larks	0	6	0

20	to m ^r Ja. Hay y ^t he depursed to Caruthers for 2 new registers for Seasines	10	0	0
24	spent w ^t Cambo, Caribber, H. C., about y ^e disp ^o un of woodhall	1	5	6
25	to Jo ⁿ patersone, shoemaker, for 2 pair shoos to my selfe, a pair to william at 2 ^{lib} 8 ^{sh} the pair over heid, a pair bruised leather to my wife 2 ^{lib} , and 2 pairs to Jennie 2 ^{lib} 16 ^{sh} inde, in all	12	0	0
27	to tonie to pay for himselfe and y ^e 2 horss at Gogar toune w ⁿ M ^{rs} jean Gibsone was buried to david wilson y ^t he paid for 7 daill of coalls from Murhous harbour	0	10	0
28	to tonie y ^t he gave for frosting y ^e horss yister- day to Jean Gibsones buriall	0	2	0
29	for tobacco	0	2	0
Feb. 1	to Jo ⁿ Hay, caribbers sone, for wrytting y ^e discharge and ren. be me to the e. of traquair of 20000 ^{mks} priull and 3 qrters @ rent to Candlemes, being 1225 ^{mks} of y ^e wholl 20000 ^{lib}	1	17	0
3	spent w ^t th. deans, dawick, H. C., durie, and dav. foulis	1	7	0
6	to a pair new gloves to my selfe	1	1	6
10	to m ^r walter allane, my chaplain, now minister at Colingtoune, a bank bill of 5 ^{lib} ster. for his services	60	0	0
12	w ^t th. deans, H. C., durie, and col. m ^o gill, and coatch doune and up from y ^e abay at profits	4	15	0
14	to my sone w ^m foulis the instructiones of Ro ^t Sinclairs debt, viz., his bond of 21 ^{lib} 10 ^{sh} ster., daited 4 march 1676, his bill of 12 ^{lib} 12 ^{sh} ster., daited sep. 1677, my assigna ^o un y ^r to, his letter of advyce about y ^e bill spent w ^t S ^r Ch. Ker, borthaick, buffie, Ja. nic., durie, Ja. Hay, about Count Campbell	5	16	0
17	for tobacco	0	1	0
2	to my wife to lon her sister stow.	58	0	0

	Spent w ^t Conv ^r Murray, his broy ^r , Jo ⁿ Hunter, Jo ⁿ aitkin, S ^r w. Set., and W ^m Don	0	14	0
28	spent w ^t Com ^r Murray and Alex ^r Glass befor I went to Livingstounes sones buriall	0	7	0
March 4	for call and bread after rathoes brothers buriall	0	3	0
5	to duries coatchman and footman after y ^e race	0	14	6
8	spent w ^t Ja. nic, Ro ^t Cun., and Inqlist at y ^e Little wifes	0	13	0
	w ^t y ^m and bandalloch at cuthells	0	7	0
	w ^t y ^m befor 12 a cloak at Cuthells	0	16	0
10	to my sone william	2	3	6
	for 3 drap silesia lettuce	0	12	0
11	for a treat of meat and drink and wine to the major Gñall, S ^r w. Set., H. C., Cap ⁿ Somervell, woodsyde, Colin ramsay, etc., at Cuthells	17	1	8
19	to my sone w ^m	6	10	0
	to w ^m Cun. in Hugh's chamber for ane extract of y ^e band of provision for entirkins younger children, Jo ⁿ having got the other y ^t Hugh payed	2	0	0
21	to Jamie Gray to buy a gross of corks 15 ^{sh} , tobacco 2 ^{sh} , a wheat loaf 3 ^{sh} 6 ^d , in all is	1	0	6
22	to david wilson to buy a pund corstorphin tobacco	0	16	0
24	spent w ^t lenshaw and m ^r baird about my act absolving me from y ^e unlaw for absence from ane assyze	0	14	0
26	for a chopin of Mum bear	0	8	0
29	lost at tables w ^t S ^r w. Set.	1	9	0
31	for herb eall w ^t Cambo and caribber and a roll to my sone william	0	4	0
	lost at tables w ^t Com ^r murray, S ^r w. Set., Ja. nic., and Ro ^t paterson at y ^e potteraw	1	9	0
April 2	for brandie, suger, and bisket w ^t Caribber and atherstoune	0	5	0
	w ^t D. steins. and Ja. nic. at y ^e potteraw after L. Phil. sones buriall	0	14	6

3	to the contribu ^o n this fast day	0	13	0
5	to y ^e poor be myselfe 7 ^{sh} , and to my wife to give 7 ^{sh}	0	14	0
6	to my wife to give this communion day 2 ^{lib} , to jennie 7 ^{sh} , be myselfe given 32 ^{sh} 6 ^d , in all is	3	19	6
7	for a new silver crampit to my sword weighing 6 drap at 4 ^{sh} y ^e drap, rebaiting y ^e old crampit weighing 2 drap at s ^d pryce 16 ^{sh} , for workmanship 14 ^{sh} , both is	1	10	0
8	for a new scabord to my suord of hogs leather to y ^e poor at y ^e kirk	0	3	6
	for boull maill at y ^e potteraw w ^t s ^r w. Set., Com ^r Murray, baillie patersone	0	3	6
	for a chopin of wyne y ^r and pyps	0	14	6
9	for boull maill w ^t H. C., Com ^r murray, S ^r w. Set., Jo ⁿ aitkine, and Jo ⁿ Hunt., etc.	0	3	6
	lost at boulls	0	6	6
10	for a new scabord to my suord	1	14	0
15	to my sone william	7	5	0
19	to m ^r dunbar for a new campaign piriwig to myselfe	29	0	0
22	for 3 chopins of wine to supper, L. drum- cairnne, his sone, polmais, m ^{rs} jossie, etc., supped w ^t us	2	2	0
23	to y ^e bedler in Haddocks holl q ⁿ my wife and I went to see a seat	0	10	0
25	spent w ^t Cambo, S ^r Ja. Justice, H. Cun., etc., after wee came in from S ^r W ^m bairds Ladyes buriall	2	7	6
26	spent w ^t S ^r Ja. Justice, Ja. nic., Rot. Cun., at y ^e water of leith	1	0	6
	y ^r after at y ^e half moon w ^t y ^m	0	14	6
	to my sone william	7	6	6
29	to a coachman caried us to Col. Hill buriall at clockmilne to drink	0	2	6
	for tobacco	0	2	0
May 1	spent w ^t L. alex ^r Hay, S ^r Ja. Hay, S ^r francis Scot, Sir w ^m baird, etc., at a tryst of L. w ^m and peggie Hayes mariage	0	7	6

	y ^r after w ^t Ja. nic., S ^r Ja. Just., Ro ^t Cun., at sealling my capitation suit, hat, and piriwig	3	14	0
2	to Jamie Gray to pay th. Ross for anoy ^r cam- paigne piriwig	42	0	0
	for ane extract of y ^e tack of the house, yards, etc., of woodhall, be enterkin to his spous .	1	13	4
	Lost at boulls w ^t S ^r w. Set., Com ^r murray, Jo ⁿ aitkine, etc.	1	1	0
	for boull mail and boy	0	3	6
	for tobacco	0	2	6
3	received from Ro ^t thomsone for helping the hie- way betuixt Coltbrige and corstorphin 200 ^{mks} spent w ^t Jas. nic., S ^r w. Set., Ro ^t Cun., etc., after sealling S ^r w. Set. cloathes	0	14	6
	and for servants at jocks lodge	0	4	6
	to Ro ^t Cun. my wifes sone	0	14	6
6	for a chopin of whyt wyne w ^t L. roseberrie, Com ^r Murray, H. C.	0	14	0
	for 7 bottles of wine to dinner to them	5	1	6
8	to my sone william	8	16	0
10	lost at table w ^t H. C., Jo ⁿ Hunter, and John aitkine	2	5	6
	for tobacco	0	2	0
12	for dinner at pat steills w ^t L. alex. and w ^m Hay, etc., at ending y ^e termes of the con- tract of mariage tuixt L. w ^m and peggie Hay	1	17	8
14	to eppie warrander brought curds and whey and a cheise from y ^e goodmans	0	14	6
21	for a pair marled stockings to my capitation cloathes	3	18	0
	for tobacco	0	2	0
23	for 2 quair of paper	0	15	0
24	to a distrest irish woman on m ^r Hamilt. re- comenda ^o un	1	9	0
26	for 2 lemons 3 ^{sh} , and 3 duz ⁿ radishes 1 ^{sh}	0	4	0
	to my sone w ^m	3	9	0
	spent w ^t m ^r Jo ⁿ Meinzies, dreghorne, and H. Cun., about my sone w ^m and my wifes douchter Janets contract of mariage	2	0	0

	for tobacco	0	2	8
	to Jamie Gray to pay m ^r barcklay for helping my prospect and for a new glass to it	0	18	0
30	spent w ^t m ^r robert bennet at dean after wee came from my Lord whytlaw at crawmond	0	5	0
31	to my sone w ^m to give to the reader at cor- storphine to proclaime him and Jan. Cun. at Corstorphine kirk tomorrow	2	18	0
June 6	to Jamie Gray to give to Jonie telfers wedding for myselve, my wife, jennie, and w ^m , a ducadoon and 6 ^{sh}	1	0	0
	to m ^{rs} williamsones woman for her pennie wedding	2	18	0
9	for tobacco	0	1	6
10	for dressing 2 hats	0	13	0
12	for a coatch to the abay and up to see y ^e chancelour	0	14	6
13	to Com ^r Homes womans pennie wedding at eppie leitches	2	18	0
	to y ^e fidlers y ^r	0	8	6
16	to my sone william	25	0	0
17	w ^t stow his welcome to y ^e toune and H. C.	1	1	0
19	to my sone w ^m this night he was contracted and maried 7 guinies and 23 ^{sh} 8 ^d and 5 doll.	113	18	0
20	to y ^e drummers	2	18	0
	to y ^e hoboyes	2	18	0
	to w ^m to give y ^e poor at y ^e kirk	0	5	0
	to the bedlers	5	16	0
	to the kirktrer a guinie	14	4	0
	to the staffmen kept away the poor folk	0	14	6
21	spent at the boulling grein	0	9	0
22	to w ^m to give y ^e belman at corstorphin	1	9	0
	to my wife to give y ^e poor	0	14	6
	given be myselve	0	13	0
23	to Jamie Gray 2 40 ^{sh} peices and 8 10 ^{sh} peices to pay the 2 coatches went yisterday w ^t us ¹			

¹ June 22 was Sunday, and the bride and bridegroom were doubtless 'kirked' at Corstorphine then.

	to Corshorpin and drink monie to y ^e 2 coachmen	8 0 0
	spent w ^t Col murray, Jo ⁿ aitkine, and Cap ⁿ maitland	1 1 0
	for tobacco	0 1 4
24	to my L drumcairnie his welcome to toune	2 3 6
25	spent at y ^e boulling grein and boull maill w ^t S ^r w. Set., young dreghorne, etc.	0 18 0
27	for helping the coach and a new axe tree to her at y ^e croce	5 16 0
	for a pint of nanss wine and suger w ^t Lanrig, levilands, and w ^m edmonstoune of steps	1 2 0
28	to david w ⁿ he went to dalry about the hyve of bees	0 14 6
July 3	to Jamie Gray to buy 2 draps of silesia lettuce 6 ^{sh} , $\frac{1}{2}$ unce of radish 1 ^{sh} 6 ^d , for diapalma 6 ^{sh} , g ^r ein plaisters 3 ^{sh} , in all	0 16 6
7	for a coach doune to and up from the abay to see my L Selkrig w ^t pencaitland	0 14 6
8	to my sone w ^m	5 16 0
9	spent w ^t polmais elder and y ^r , Livilands and his brother, w ^m broune, m ^r Charles mait- land, alex ^r Gibsone, and baillie blaik- wood	3 3 8
10	to Jamie Gray y ^t he gave for ane unce of sybaes seed	0 2 0
	spent y ^e last day at Coltbridge at tom androwes when I exchanged young whyt- horss for the Gray daplèd	0 8 8
14	for tobacco	0 1 0
15	to the hoboyes	2 0 0
	to my sone w ^m by his wifes hands w ⁿ they went to ed ^r , and peggie Hay went w ^t y ^m	12 0 0
16	for dinner at m ^{rs} purvesses w ^t my sone w ^m and his wife and S ^r w. Set.	
17	for e. i.	1 11 0
19	to thomas pringle his man walter deans drink- money. Geo. foulis payed it	
21	to david to buy a sythe	1 14 0

22	to pat jonstounes man. jonstoune for his pennie wedding	2	0	0
23	to y ^e macers, w ^m maxwell, etc., y ^r collection for y ^r men	0	14	6
	to my sone william	6	0	0
	for 6 dunbar herring to take to ravelstoune .	0	5	0
	spent w ^t m ^r Charles maitland and the 2 alex ^r Gibsones	2	0	0
30	for salt peter	0	3	0
	to david that he payed for bulling young spanzie	0	2	0
Aug. 1	to Jamie Gray to buy whyt soap	0	4	0
	to my sone w ^m to pay m ^r broun or da. foulis for his wig	63	0	0
	to Jamie Gray to pay m ^r w ^m sone for our dinner and for herring and whytins			
4	to my sone william	4	0	0
5	to my sone william befor he went to fyfe to see Cairnie 8 Rex doll., 3½ halfe rex doll., 2 14 th peices, 4 and 2 40 peices, is in all .	33	0	0
7	to my wife to a bleicher wife at bonaley for bleitching	1	3	4
10	for bread and eall at bonaley w ⁿ I bought y ^e 16 wedders from adam tomsone at y ^e rate he gets for y ^e rest of his wedders from y ^e fletchers	1	0	6
	to Jonie telfer choised y ^e 16 wedders and for bringing 6 of them to ravelst. w ^t Ja. Ledlies kain wedder. this kain wedder and anoy ^r broke away from Jonie telfer and went back to bonaley			
12	to Geordie w ⁿ he caried a letter to visc. of roseberrie	0	3	0
	to Louchold's boy brought a letter about a boat to bring coalls	0	3	0
	to Jo ⁿ Andersone skipper to carie a letter to Alex ^r Inglis for ane order for loading his boat at Clakmanan w ^t Coalls	0	5	0
	to Jamie Gray to buy 2 solen gees to goe to dunip	2	8	0

13	I have agreed w ^t david wilson for 6 bolls and ½ of meall, 40 ^{lib} in monie, a kow to be grassed w ^t my own kowes on lie, and a house, if he marie, if not to continue as he is			
15	to Jamie Gray to get a pair of sheirs to poll the horss for tonie	0	5	0
	for ½ pund tobacco	0	10	0
18	spent at Lauries waiting on Hugh Cun to go to roseberrie	0	5	4
	to Geordie roseberries coatchman	0	14	6
20	a glass of jesmie, etc.	3	12	0
	2 quair of paper 15 ^{sb} , ane anker stock 7 ^{sh} , a wort dish 7 ^{sh}	1	9	0
21	spent w ^t Cambo, babertoune, Jo ⁿ Cun., Hugh Cun., etc., at figuring and subscriyving wood- hall papers	3	5	0
22	to leshmahagoe for his horse raffle	14	3	0
26	spent w ^t Jo ⁿ Marjoribanks, s ^r w. Set., baillie Mongomerie about setting of Raevels- toune	0	17	8
29	w ^t S ^r w. Set. and Jo ⁿ paterstone at S ^r w. foy	0	7	0
	for a loan of a closs barrow and 2 skulls	0	2	0
Sep. 1	to my wife to pay a chopin of wine on Saturday w ⁿ babertoune, Jo ⁿ Cun., H. C., dregorne, etc., tooke away y ^e silver plait	0	14	0
	spent w ^t bangour, etc.	0	9	0
	to Jamie Gray to pay the mason y ^t bolted in the iron keeper of the lock and slot of the fore door and lead	0	5	0
3	to Jamie Syme for a dayes work at puting y ^e coalls in a house at murehous harbour	0	4	0
5	spent at y ^e bagrein nigh sauchtounhall w ^t Jo ⁿ Cun., etc.	0	6	0
9	to m ^r Sutherland at Corstor. for a pund of tobacco	0	16	0
10	to Jamie Gray to pay m ^{rs} ogstoune for a byble was got to my gooddoughter williams wife	19	16	0
	for a coatch to y ^e major Gñall and up	0	14	6
11	spent at crawmond at Hunting w ^t murehous			

	w ^t Cun., stev. Cuthell, young merchistoun, S ^r Jo ⁿ Inglis, etc.	2	14	0
13	to i. e.	1	14	6
16	spent at queens ferrie w ^t Inglis 2 sones of preistmilns, Jo ⁿ aitkine, etc.	1	2	6
17	left w ^t david to watch the coalls	0	10	0
23	to Com ^r murrayes man brought y ^e grew bitch for a collar and turrets to the grew bitch	1	9	0
25	spent w ^t baillie marjorib., mongomerie, H. Cun., Jo ⁿ Hunt, etc., at setting ravelst. to Jo ⁿ mar. to Jo ⁿ marjoribanks a precept on the major Gñall for 550 ^{lib} and y ^e maj. bond to be given up till account of wyne, seek, and brandie I am owing Jo ⁿ marjoribanks	1	8	0
30	to alex ^r glass to pay Sauchie for making my huis and hulster caps	366	0	0
Oct. 3	to livistounes man brought 3 grew hounds to Corstorphin	6	0	0
4	to alex ^r weddell for y ^e gray hounds mentenance at Corstorp and his oune	0	14	0
	for eall and brandie at laird murrayes w ^t ald cathie, etc.	00	8	0
	for wine and eall at m ^{rs} pruces w ^t Jo ⁿ murray, Ja. adamson, etc.	2	0	0
7	to alex ^r Inglis for 18 chalder clakmanan coalls spent w ^t baillies marjoribanks, mongomerie, Ja. marjor., Com ^r murray, and Hugh Cun. at subscreyving the tack of raev. to bail. marjor.	81	1	0
	to Jamie Gray to buy a bonnet to Geordie	2	1	6
13	for dinner at kirklistoun and servants and horses and Hare finders at Hunting w ^t merchist., Gawin plumer., Ro ^t Cun., Ste., Cuthell, hamiltoun in broxburne, breist- milnes sones, etc.	0	8	0
14	for dinner and wyne at ed ^r w ^t S ^r w. Set., Jo ⁿ Hunter, wakinshaw, etc.	1	7	0
	to Jamie Gray to give tonie to get a duz ⁿ buckles for girds	1	5	6
		0	8	0

	and for 6 tags	0 10 0
	to Jamie to buy whyt soap	0 5 0
	to m ^r m ^c keinzie for a pair chanlers and snuffers weighing 39 unce and six drap at 4 ^{lib} 4 ^{sh} p. unce for H. Cun.	165 6 0
16	for eall at widow pursles	0 1 6
17	to a distrest ministers relict	0 3 0
22	for a pot to hold the honie	0 1 0
24	to a lad came from dunipace w ^t a letter bearing the ladyes being brought to bed of a daughter to be named Elizabeth	0 5 0
28	to tonie to pay the cart custome w ^t any ^r cart custome w ^t 100 sklaitis to Colingtoun kirk	0 5 0
29	to Jamie gray y ^t he depursed for the servants bread and eall yisterday w ⁿ the fyre was on the north syde of the Landmercat	0 14 0
	they waited on the lodging	
30	for nuts	0 8 0
Nov. 4	to Jamie gray to buy candle for illumina- tions	
9	to and. dewar belman to take care of y ^e seal in Costorp. kirk	1 9 0
12	to Jamie Gray for his meat w ⁿ he came in for the illuminao ^{ns}	0 3 6
13	for a coatchhyre to duries to dinner w ^t m ^r Gibs. and bouffie	0 7 0
14	for dinner w ^t S ^r w. Set. and 5 young advocats	0 12 0
19	to Jamie Gray to depurss for my wife and her sone robert	5 0 0
	spent w ^t pat laurie at my stable	0 7 0
20	for bread and eall at Corst. this fast day. mynd M.C.	0 6 0
	to y ^e contribu ^{on}	0 6 6
25	w ^t pencaitland, Cambo, durie about W ^{ms} gift	2 1 6
	w ^t thomas and alex ^r Gibsones and durie about y ^r affairs	
	for eall and bread and tobacco	0 3 0
26	to the earle of Marches servant brought the Grew dog	2 0 0

	to Jamie Gray to buy powder for my wigs	0	6	0
27	to Jamie Gray to pay a collar for the grew dog and lock and key y ^r to	1	0	0
28	to y ^e contribu ^o n for the burnt land	3	14	0
	y ^t night w ^t S ^r Jo ⁿ Gibsone, durie, w ^m wilsonc, and w ^m broune after ther meiting w ^t y ^e marquess of tuedd, etc., about peggie Hayes contract of mariage	0	14	6
Dec. 3	for seek and a cuckie w ^t y ^e tuo alex ^r Gibsones	0	10	8
	for a stick of wax	0	5	0
4	to Jamie Gray to depurss for swyping 7 lums, riddells and horn spoons 8 ^{sh} , 1 ^{lib} 2 ^{sh} spoons	9	1	11
	to the Glasier lads to drink for cleaning y ^e windowes of y ^e lodgings	0	5	0
5	to James Crichtoune and his men to drink w ⁿ they pointed the house and dight the spouts for breakfast w ^t Cambo about w ^m s gift and band	0	8	0
	0	9	6
6	to pencaitland for the earle of Selkirks new gift to my sone w ^m to be clerk of the seasines	1666	13	4
	to himselfe for his paines a bank not of 10 ^{lib} ster.	120	0	0
	to pay for whyt soap	0	1	0
8	to pat. jonstouns men caried the plenishing to woodhall	0	4	6
9	to th. mitchell in charitie	0	7	0
10	to jonie telfeir to get a pynt of tarr and 2 pund of butter to smear 2 wedders and 6 yewes	1	0	0
	for wine w ^t Ro ^t thomsone after y ^e meiting of the Com ^{rs} of Supply and justices of peace after subscriyving y ^e address he wrot ane order for 300 ^{mks} to my Lord whythill for repara ^o un of the highway at Coltbridge	0	14	6
	to M ^{rs} ross for y ^e treat to all the clerks at w ^m s entrie to y ^e seasine office	50	0	0
11	to his [John Patersone] sone Jonie to buy the childs guid	0	6	6

	for tobacco and 2 pyps	0	1	8
	for a link	0	3	0
15	to y ^e smith ramsay for helping y ^e lock of y ^e chaplains chamber and plait to y ^e key or sheild	0	3	6
23	to my sone w ^m till account	29	0	0
	for tobacco	0	2	0
24	to Ja. Cun. for wrytting the 2 doubles tacks to w ^m denhame of y ^e maines of woodhall and Curriemuir park	2	2	0
	spent w ^t L. w ^m Hay, S ^r Ja. jus., and young Liplum	0	16	0
	y ^r after w ^t al. aikenhead, S ^r Ja. Just., etc., about the taillie of S ^r Ja. Hayes estate	1	12	6
25	received from my sister drylaw paym ^t for 6 dail clackmanan coalls 26 ^{lib} 16 ^{sh}			
27	to duries man brought the leg of mutton	0	14	6
	to James davie for skaills and weights for weighing monie	1	0	0
	for new seck in peter w ^m sones	1	4	0
29	for bread and eall and orange	0	7	6
31	to alex ^r ramsay for bands, snecks and lock and key and oy ^r iron work to the closit in the office	2	18	0

1702

1	for a mutchkin of seck yister night in my oune house	0	12	0
	for ane axle	2	0	0
	to Geordie to pay for poudere and lead to davie at woodhall	0	10	4
2	to davie to buy tobacco	0	14	6
3	to Ro ^t ronald for biging up y ^e oven mouth at raevelst.	0	13	10
	to James watt, Jo ⁿ marjor., garner, for set- ting out trees in y ^e intack and haining at rae ^t to e. i.	0	14	6
		1	9	0
5	to the drummers and pypers y ^r hansell	1	9	0
	to the hoboyes th ^r hansell	1	9	0

6	to y ^e muckmen	0	14	6
	to doctor dundas for waiting on my wife in her sicknes againe	14	4	0
	to his man	2	0	0
	Lost at cards in S ^r w. set. chamber w ^t him, durie, and Geo. Kirkton	0	12	0
	for tobacco, now and formerlie	0	2	0
7	to a lad barbarixed me	0	5	0
	to M. of tueddalls servant held out y ^e light to the closshead when I went to see him, L. w ^m and his lady, and w ⁿ I gave her a ring stood me 25 ^{lb} sterl.	0	14	6
8	to y ^e bedlers y ^r hansell	2	0	0
9	lost at cards in S ^r w. set. chamber w ^t him, kinneir, durie, etc.	0	12	0
10	to tonie to buy pick, packthreid and roset for y ^e pyps			
13	for a mutchkin of spanish nuts	0	4	0
	the best y ^r off sent to woodhall w ^t Jo ⁿ broun to david to sett			
15	to S ^r J. Elphist. servants pennie wedding and fidlers	3	1	0
16	spent at leith w ^t M ^r da. drummond, H. C. and S ^r w. Set. w ⁿ the Countess of Levens corps wer laid in y ^e north kirk of Leith	1	3	0
	to L. w ^m Hayes mans pennie wedding and fidlers	3	1	0
18	for wine in S ^r w. Set. chamber	0	10	0
19	for a chopin of mum bear w ^t S ^r Pat Scot and H. Cun.	0	10	0
	to widow Craufurd for painting and varnish- ing y ^e studie in y ^e office	5	16	0
20	for tobacco	0	2	0
	to jennie a guinie	14	4	0
	spent w ^t Jo ⁿ yorstoune at signing his sisters and my contract for bear	0	14	8
21	w ^t m ^{rs} Inglis speaking w ^t the walkers of woodhall	0	2	0
22	at y ^e grass mercat w ^t y ^e walkers clearing w ^t them and for tobacco	0	4	0
		0	2	0

	for 2 almanacks	0	1	0
23	to M ^r abercumbie and M ^r paterstone for y ^e collection to the distrest episcop. min ^{rs} 2 duc.	7	8	0
	for $\frac{1}{2}$ pund turkie beans to sow at woodhall .	0	2	6
23	for a chopin of new w ^t 2 Jo ⁿ Murrays and a pype	1	4	4
24	to L roseberries sone Jons nurse q ⁿ he was baptized	5	16	0
26	to my good douchter Jan. Cuninghame to give babairdies childs nurs	2	18	0
27	to Jamie Gray to pay a chopin of Com ^r alves wiue, returned	0	10	0
28	to James millars lad drinkmonie for helping my sad coloured coat and justicoat	0	5	0
Feb. 2	for tobacco	0	2	0
3	to my sone w ^m 3 guinies and a doller	44	10	0
	for a mutchkin of tent at home	0	15	0
5	to my sone william	9	0	0
6	for tobacco	0	2	0
11	to my sone w ^m a bank not I got from m ^{rs} purdie in p ^t of last mert. maill of 10 ^{lib} sterl.	120	0	0
	to Jamie Gray to give w ^m legat for his womans pennie weding	2	18	0
14	for a link	0	3	0
16	to my good douchter Jennie to help to buy a bedmantle a scots ryder in gold is	8	2	0
	to m ^r Ha. ferguson for $\frac{1}{2}$ pund leiks 1 ^{lib} , 5 unce onions 15 ^{sh} , 4 unce beetrave 16 ^{sh} , 2 drap colleflower 12 ^{sh} , 4 drap purpie 1 ^{sh} , 2 unce radish 6 ^{sh} , 8 pund Haistines, 1 ^{lib} 12 ^{sh} , 1 pund suger peas 16 ^{sh} , 2 drap indian cress 6 ^{sh} , 2 drap silesia lettuce 8 ^{sh} , 4 drap sellarie 2 ^{sh} , in all	6	14	0
17	to grissell to pay for meat and drink to them- selves at w ^m denhams miln	1	0	0
19	for a quair of cut paper	0	7	0
	to Jamie Gray to get a rim of comon paper .	2	18	0
23	to a lad for barbarizing me in Jamie Grayes absence	0	5	0

24	I agreed w ^t Jamie broune for y ^e old hayhouse and kaillyard at y ^e end of the hous he duells in presentlie w ⁱⁿ the intack for a moneths work he is to build up the walls therof I laying all things necessar to his hand for w ^{ch} I am to len my cart to bring coalls to him, he is likewise to theick the hous on his oune charges, I laying timber, thack, and divot and wattles to his hand			
28	to m ^r maine paym ^t of y ^e ring I gave to peggie Hay 25 ^{lb} sterl.		300	0 0
March 2	to my sone w ^m befor he went west to y ^e lady powhous buriall		30	0 0
	my wife has given 3 ells and $\frac{1}{2}$ fyne black cloath that covered the seat in y ^e kirk to be her sone roberts cloathes.			
3	for a coach to the abay and up to see y ^e marq. of annadaill befor he went to London		0	13 0
	for tobacco		0	2 0
4	for lemons and oranges to my wife, ma. Cun. and Jennie		0	19 0
5	to tonie to buy towes for halters, etc., 13 ^{sh}		0	13 0
6	spent at Hunting w ^t S ^r Jo ⁿ Inglis, m ^r w ^m Houstoune, Ro ^t Cun., S ^t Cuthell, etc.		1	7 0
7	to tonie to bring halfe a gross of bottles from leith custome for y ^e sled and a chopin of call		10	18 0
	for tobacco		0	2 0
9	for dinner after wee came from the race		1	15 0
	to Ja. Gray to buy a duz ⁿ sweit and 6 sour oranges		2	5 0
11	to w ^m to give y ^e man brought y ^e basone and ewar q ⁿ his daughter was baptized		1	10 0
17	to a distrest woman on m ^r Jo ⁿ and m ^r ric ^d Hamiltounes recomenda ^o un.		0	14 6
18	to y ^e kirk tresaurer for w ^{ms} doughters privat baptism		3	14 0
	for a flass of florence wine		1	16 0
19	to sauchies boy came express to see how wee all werr		0	5 0

	for a flass of florence w ^t Cambo and Ja. afleck	1	16	0
	for 2 unce of spinage	0	6	0
	for 1 unce of clarie	0	8	0
20	to the wifes caried a beggar wife to blackhall .	0	3	0
	for 2 unce of tobacco yisterday	0	2	8
21	for tobacco	0	1	4
23	to Hugh Cun. for the 9 ell 3 qrters of the black cloath out of y ^e manufactorie	105	12	6
25	for why ^t soap	0	4	0
26	for a flass of florence and a mutchkin of mon- tifiaslolie	2	0	0
28	for tobacco	0	2	8
30	to w ^m to pay w ^m broune for the iron work to Cairnies coffine	12	0	0
31	for helping the clog bag saddle	0	10	0
	for lemons, oranges, and aples	0	9	6
	to bogies sones nurss at kirkadie	2	18	0
Ap. 6	left in drinkmonie at Cairnie, 2 d.	5	16	0
	to y ^e Gardner david	0	16	6
	to robert y ^e groom	0	14	6
	to y ^e boot dighter	0	5	0
7	to y ^e coachman at the raith	0	14	6
	to y ^e footman y ^r	0	7	0
	to the bootcatcher	0	7	0
	to birnie y ^e fidler	0	6	6
	spent at leith waiting on lady Lindesay getting a coach to her	1	9	0
13	Jamie Gray payed for a shoe to the cardinall horss	0	5	0
21	for a quair of fyne paper	0	14	0
	for a quair courser	0	8	0
	2 hanks of tuyne for a lyne to david	0	8	0
	for dressing of razours	0	6	0
22	the account of the 2 dollers Jamie Gray got for helping my prospeck	0	14	6
	for a pair of littlehand raxes	0	10	0
	for a colt halter to the new horss	0	3	6
	for a wheat loafe	0	3	0
	for a pair of shoes to Geordie with a laigh heell	2	2	0

25	to jonie telfer y ^e herd for libbing 3 lams	0	3	6
	for pyps and tobacco	0	3	4
	for a garners lyne	0	5	0
	to y ^e smith 2 pair of bands for folding beds			
28	to my wife to arle a gentle woman for the charge of the house	1	14	6
	for a chopin of milk	0	1	0
29	to Ro ^t Crichtoun sklaitter for his pains to come out to see the brew hous. I ordered him to take of 2000 sklaitts to it	0	6	6
30	to livistoun for a pout net w ^t outstafes	2	18	0
May 2	for 1 unce of tobacco	0	1	4
8	to ro ^t ronald for bigging the Caldron and kettle in the brewhous at woodhall	0	14	6
11	for a syde of lamb	1	0	0
	for harigalls and head	0	6	0
	for tenter heucks	0	10	0
	for tacketts	0	4	0
	for a pund of Glew	0	10	0
	for 4 duz ⁿ of eyes	0	2	8
	for hemp	0	2	6
12	for a chopin of mum bear	0	10	0
13	to david to pay for a fatt at leith	11	12	0
15	to Jo ⁿ aitkine, mason, for his paines to come heir to looke the chimney and to goe to the ferrie to choise concave cheiks and lintill hewn for y ^o chamber chimney	0	14	6
16	to Jamie Gray for to buy a mask rudder 16 ^{sh} , a tap tree 6 ^{sh} , a wort dish 7 ^{sh} , barme to baik 5 ^{sh} , is all	1	14	0
18	to deacon penman for the use of a peice gold for my lip	0	14	0
	for a mutchkin of wine w ^t him	0	10	0
	lost at cards w ^t Com ^r murray, midletoun, judge forbes at y ^e potteraw	2	7	0
19	for 6 pynts eall at peter lauries w ^t L. w ^m Hay, S ^r Ja. Just., Col. erskine, and bruce, etc.	0	6	0
20	lost at tables w ^t Com ^r murray, H. C., baillie nairne, judge forbes	3	0	0

23	for a stick of black anoy ^r of rid wax	0	8	0
27	for dinner w ^t L. whythill, S ^r Ja. elphist., S ^r Ja. Justice at y ^e garners at pinkie	1	9	0
28	to y ^e wrights to goe to see if the lock of the Ile door will serve the new door and to take it of	0	2	0
June 11	to Jo ⁿ Laudor, Copparsmith, his count for a copper weighing 5 stane 6 pund at 1 ^{lb} p. pund is	86	0	0
	to S ^r w ^m patersons mans pennie wedding and fidlers	3	1	0
13	to david to bring $\frac{1}{4}$ pund tobacco	0	5	0
16	for 2 wheat bread	0	11	0
19	to w ^m Inglis his 2 servants pennie wedding at craigcruik by nannie erskines hands	1	12	6
	to y ^e lad barbarized me	0	6	6
	for 2 bread to goe out of toune	0	11	0
	to Hugh Cun. for second yeirs buird and chamber for robert Cun. to apryl last	200	0	0
22	for a bottle of barcelona w ^t S ^r w. set. and doct. eccles	0	15	0
23	spent w ^t S ^r th. moncreiff, Jo ⁿ . erskine S ^r . w. s., durie, w ⁿ I got S ^r th. doller to davies and grissells pennie wedding	1	5	0
24	for whyt soap	0	4	0
26	for nanss wine and suger befor wee went out to david and grissells pennie wedding at L. Stirlings yard	1	16	0
	to ther pennie wedding	5	16	0
	to the fidlers	0	14	6
	spent at Cuthells after wee came in	8	14	0
27	for 6 partans 7 ^{sh} , bread and eall 3 ^{sh}	0	10	0
	spent w ^t Com ^r murray, H. C., S ^r Ja. Just and Cap ⁿ erskine befor y ^e parliat. sat doune	0	10	0
30	for salmond, Herrin, bread, eall to me, william, and servants at the lodging to dinner	0	14	4
July 2	for a jock the leg knyfe	0	8	0
	for 3 pair shambo gloves	2	11	0
3	for cords to the bed	0	6	0

8	for a pair of stockings to my wife	2	14	0
9	to Jo ⁿ leishman caried us to and from the kirk in my Lord colintouns coatch	1	9	0
10	for tobacco and brimstone for y ^e grewhound y ^t Jamie gave	0	2	0
12	for bread and eall w ^t Colingtounes familie and us at y ^e kirk	0	8	0
14	to robert jonstoun, belman at colingtoune, to take care of y ^e Ile	0	14	6
15	for a stoif chimney w ^t out back tangs, show, and poring iron	7	8	0
	for 2 snecks and hands and keepers for closet doores	0	16	0
	to david fyfs wives midwife w ⁿ his sone pat- rick was baptized	3	14	0
	Jamie Gray gave out of y ^e 3 ^{lib} 5 ^{sh} for 6 pouts at 7 ^{sh} 6 ^d the peice	2	5	0
	for 14 fadoms of ropes at 8 ^d the fadom for beds	0	9	4
20	for lintill eall to y ^e men when y ^e door of y ^e allarpark was put up	0	3	0
21	for bread and eall w ^t breistmilne, his brother, and servants, and patrick laurie	0	6	0
	for a chopin of whyt florence w ^t m ^r Ja. mel- vill and touch	1	4	0
22	to Jo ⁿ leishman my Lord Colingtounes coatch man (for carrieing me up to tarfin to James davies wives buriall at Colingtoune, in to Ed ^r and back to woodhall) to drink	0	17	6
28	to the woman may at the lodging till account	0	14	6
30	for dinner at rosses w ^t E. of Lauderdale, visc. roseberrie, S ^r Ja. prim., Inglis etc., wine and cidar w ^t y ^m at L. Colingt. y ^r after	2	6	6
Aug. 5	to Jamie Gray for the brydle to the zetland pownie	0	18	0
6	to James Gourlay for the 2 wings to y ^e hinder part of y ^e charet, and puting them in	2	18	0
8	to Jamie Gray to buy old hats for the trees at woodhall	0	14	6

15	to the poors box at Colingt. kirk befor the sacrament	0	7	0
16	to y ^e poors box this comunion day	2	18	0
17	to y ^e box 5 ^{sh} and to y ^e poor 13 ^{sh} after the comunion	0	18	0
19	to may to buy a coall riddle	0	4	6
26	to my sone w ^m a guinie	14	4	0
28	for onions a duzn	0	3	0
Sep. 2	to L. roseberries sone Jon ^s nurss at rose-berrie ¹	3	14	0

EXTRACTS FROM ACCOUNT BOOK LABELLED 8

From 9 Sep. 1702 to 29 March 1705

'Death of 3rd wife 27 Dec^r 1702''W^m Foulis 2nd marriage to Helen Hepburn of Humberie in Dec. 1704'²

9	for this booke	0	7	0
	to w ^m denhams woman brought new oatmeall yesterday	0	7	0
	to my sone w ^m to pay rober Cun. qrters buird and to buy a wig to him	48	0	0
	for 2 mous traps	6	3	0
	for $\frac{1}{4}$ pund of tobacco	0	13	0
12	allowed 4 ^{lb} 16 ^{sh} for 3 furlets of meall at 6 ^{lb} 8 ^{sh} a boll			
16	for a hat to Ro ^t Cun.	3	0	0
19	to Jamie Gray to buy ingredients for markames balls and other things	19	0	0
	for a peck of flower	0	11	0
22	to my good douchter to give m ^{rs} Jossie for paying the lady polmais some things my wife was dew to her	20	2	0

¹ The last two pages of this volume contain 'account of monie payed out for Jon and Ro^t. Cuning. begun 30 oct. 1700,' and ending 12 March 1701. There are no items of general interest.

² Notes on cover in a later hand.

	to robie to pay the gunsmith for helping the work of y ^e gun	0	14	6
	for supper and wine w ^t 2 Jo ⁿ murrayes steps. Ja. pringle, H.C.	3	0	0
23	to Jo ⁿ reid for 600 tyle	12	12	0
	to tonie to buy a pund of glew	0	10	0
	and to help the bolt of y ^e coatch	0	4	2
25	for eggs, bread and eall w ^t my Lord Colingt. after the hunting	0	12	6
29	to my son william	9	8	0
30	for a mutchkin of seck to our oysters out of m ^r w ^m sones	0	12	0
	to y ^e gardiners men at pinkie w ⁿ wee went to see L. w ^m Hay and his lady	0	14	6
Oct. 1	for 100 oysters to breakfast	0	16	0
	for a stick of black wax	0	2	6
2	to my sone w ^m to carie his charges to cairnie and back	23	4	0
5	to walter wadie for bleeding the tua coatch horsse	0	4	0
	for 2 duz ⁿ made pens	0	3	0
	for a bottle of eall w ^t my L. and lady Coling- tounne	0	2	6
6	to a fidler	0	3	0
8	to y ^e workmen caried water sour the lyme	0	2	0
23	for tobacco	0	6	6
24	for a suger loaf weighing pund unce at 15 ^{sh} the pund	2	9	8
	for sall prunella	0	3	0
	for 1 pynt of vinegar	0	16	0
25	given to the contribu ^o n for y ^e burnt land at Leith	3	14	0
	to w ^m to give	1	9	0
30	to Jo ⁿ purssells servants pennie wedding	1	16	0
	to Jo ⁿ leishman after wee came from young merchistounes buriall	0	7	0
Nov. 2	to w ^m brounes servants pennie wedding for himselpe and my wife 29 ^{sh} , and to ye fidlers 3 ^{sh} , is both	1	12	0

11	Ther was last night a great storm of snow w ^c lasted and destroyed a great manie trees, both barren and fruit			
13	spent at dalkeith fair			
14	to the woman may to buy bread for what was spoilled be robie	0	14	6
	I have this day sygned a factorie to ja. fleming in the star for cairnies affairs and four pre- cepts on him to m ^r rig, Jo ⁿ whyt, Docter melvill and Ja. clerk			
16	my agreem ^t w ^t Ja. Gray is for 36 ^{lib} and anie old cloathes I cast. he is to furnish himselve in shoes and stockins			
	my agreem ^t . w ^t Geordie is 18 ^{lib} 4 pair of shoes and 2 pair of stockins and liverie both yeirlie			
4 ¹	for a pynt of florence wine to L. Col. his lady and doughter to supper	2	0	0
	for a dish of Colops and 2 muir foull out of rosses	2	10	0
	lost at lant w ^t y ^m	0	10	6
	to a woman in charitie	0	13	0
	for ½ pound of pouder	0	2	0
	for 2 pund of lead	0	6	0
7	to my sone w ^m when he went to caribbers buriall	3	0	0
	to m ^r william our chaplaine 4 ducadoous	14	16	0
9	to L. w ^m Hayes man brought the newes of his ladies being brought to bed of a sone	1	12	6
10	to Jamie Gray to depurss for shoes to robert Cuningh.	2	4	0
11	to Jamie to pay m ^r douglas for a duz ⁿ drinking glasses	3	12	0
18	to tonie to get creish to the coatch	0	8	0
20	to the nurses goodman	0	3	0
21	to Jamie Gray to shoe the Cardinall horse at Colingtoun	0	5	0

¹ Several of the dates in November are not in proper order, neither is the name of the month entered.

23	to tonie and Ja. Gray w ⁿ they took in 3 sleds w ^t eall and drink to cd ^r	0	2	0
26	to my lord whytlawes 2 servants pennie wed- ding and fidlers	3	1	0
	to m ^r thomsone, who tryed for a black horsse for the coatch in place of basic	0	19	6
	to Jo ⁿ broune to take word to tonie to come in tomorrow to try a black horsse for cart and coatch	0	14	6
27	to Jamie Gray that he gave in arles for y ^e new horsse	0	14	6
	to him y ^t he drank y ^r	0	2	0
	to him to pay for the pryce of the horsse	72	0	0
	to tonie to loose the sadle out of the stablers went w ^t blackhills horsse	0	5	0
	for a mutchkin whyt florence to supper	0	10	0
28	for a new hat to myselve from y ^e man in Ro ^t meins old post hous	6	0	0
	spent w ^t baillie marjoribanks and Sir w. set	1	15	8
30	for a new inglish spade to david Haliburtoune at ravelst.	2	16	0
Dec. 1	for a mutchkin of nanss wine at Home and tobacco yisternight	0	5	0
	for breakfast this day befor wee went to S ^r ja. primrose doughters buriall	0	6	0
	for a link	0	3	0
2	to Jamie Gray to pay for a chimney to the chaplains chamber 2 ^{lib} 3 ^{sh} , and a larg tuo handed tub 18 ^{sh}	3	1	0
	for setting up a chimney in the chaplains chamber	0	5	0
3	to robie to go to woodhall about the parot	0	2	0
	to a woman in charitie	0	14	6
5	for a coatch to my wife to carie her out to jocks lodge	1	9	0
7	to d. dundas for his attendance on my wife w ⁿ she tooke a vomitar	14	4	0
	to a souldier brought (a letter to me and anoy ^r to w ^m from my sone sandie) from Holand, daited 1 July 1701	0	14	0

8	to my good douchter to hold count for to her mother	24	0	0
9	for 2 sheit of post paper	0	2	0
	to Janet bishop for 5 duz ⁿ and 9 eggs at 2 ^{sh} 8 ^d the duz ⁿ	0	15	4
10	for oysters, spyce, and vineger	0	9	0
	to Jamie Gray to pay ann in the graping office for a hen, a murefoull, a duck, and a mutch- kin wine	2	12	0
	to him to pay for 2 hens in w ^m rosses	1	10	0
	to doctor Izet w ⁿ he consulted w ^t d. dundas about my wife, a guinie	14	4	0
11	for ¼ pund whyt suger candie	0	6	6
12	to doct. Izet a guinie againe	14	4	0
	to doct. dundas any ^r guinie	14	4	0
	to y ^r 2 men	4	0	0
	for a mutchkin whyt florence	0	10	0
	to a distrest ministers relict	0	14	6
	for a wheat loafe	0	5	6
13	for a mutchkin of canarie	0	14	6
17	to doctor Izet w ⁿ he consulted about my wife, a guinie	14	4	0
	to doctor mitchel a guinie	14	4	0
	to doct. dundas 5 ducadoons	18	10	0
	to Izets man	1	9	0
	to mitchells man	1	12	6
	to dundas his man	2	18	0
19	to Jo ⁿ aitkine, masone, for Hewing the chacks of the 2 chess windowes at woodhall	0	14	6
21	for a bed pan	4	0	0
	for a quair of cut post paper	0	12	0
23	to doctor dundass	14	10	0
	to doctor Izet a guinie	14	4	0
24	to doctor Mitchell	14	4	0
26	to Geo. kendalls man for a lemon	0	10	0
	to Jamie Gray to get my wig y ^t was baiken	0	14	6
27	to doctor pitcairne, who attended on my wife, a guinie	14	4	0
	to his man	2	0	0

	to a councell post tooke a letter to stow to carie, his charges	0	10	0
	given out w ^t 7 billets to the 7 kirks for to remember my dear wife in prayer	5	1	6
	my dear wife was removed this night about 5 a'clock			
29	to doctor dundas for his attendance on my dear wife, a guinie	14	4	0

1703

Jan. 3	to y ^e collection at ye kirk door y ^e sunday after my dear wife was removed	1	12	6
4	to the drummers and pypers, their hansell . my sone w ^m payed the bedlers, etc.	1	12	6
7	for a new black handle to my black sword, dressing the sword, scabord, and crampit . .	2	4	0
9	to drylawes wifes midwife w ⁿ his daughter Jean was baptized	3	14	0
	to Cap ⁿ anstruthers childs nurss	2	18	0
	to david to buy seckine for sand pocks 4 and $\frac{1}{2}$ ells at 12 ^{sh} the ell, 4 14 ^{sh} 6 ^d peices q ^r of he gave for the seckin	2	14	0
	the rest returned			
11	for a guinie to give l. w ^m Hayes sone Jo ^{ns} nurss at pinkie	14	4	0
	to Humbies doughters nurss at musleburgh . .	1	17	6
	for a link	0	3	0
12	my sone w ^m is overpayed, soe he rests of the monie he got for the funerall charges	16	4	8
13	to david Haliburtoone to buy $\frac{1}{2}$ a peck whyt peas to sow at ravelst. yard	1	8	0
	to him to buy a lyne	0	8	0
15	to the hoboyes	1	12	6
	payed to the woman in m ^{rs} gordouns by Jamie Grayes Hands for 4 chopin bottles of seck got after my dear wife died	4	16	0
16	Jo ⁿ paterstones man to drink for makeing me 2 pair bruised leather and a pair wax leather shoes	0	5	0

	for dinner at prats in ye potterraw w ^t S ^r Ja. Just., and. middletoune, ad. rae, alex ^r Glas	1	4	0
18	to Jamie Gray to pay for 2 bottles eall out of m ^{rs} purvess 5 ^{sh} , 2 gills of brandie 8 ^{sh}	0	13	0
	for 2 duz ⁿ of made pens	0	4	6
	to Jamie Gray to give y ^e muckmen y ^r hansell spent w ^t S ^r th. monc., H. C., Jerviswood, Jo ⁿ Elphinst., Colonell murray	0	14	6
19	for wormit wyne and figs w ^t merchistoune, murehous, deuchar, etc.	1	3	0
20	to my good douchter to give for herselfe and me to her brother Jo ^{ns} wifes midwife when his sone Archibald was baptized, 2 ducad.	7	8	0
22	to a woman in charitie left w ^t jo ⁿ smart and david maine my disposi- tion of woodhall, and regrāt prōrie be entir- kine to his sone Jo ⁿ , to pursue the walkers to m ^r trent and Cameron a contribu ⁿ for the distrest episcopall clergie	0	5	0
	for 3 mutchkins florence w ^t w ^m don and walter riddle	7	8	6
	to M ^{rs} Hamiltoune for ro ^t Cun. 3 ² lib 12 ^s 8 ^d	1	10	0
25	for my part of the coatch to and from leith to corstorphine w ^t the e. of eglintounes buriiall	2	3	0
26	to James millar his account for makeing 2 suits of black cloathes to servants and on to myselfe by jamie Grayes Hands	20	0	0
27	to Jo ⁿ patersone for 2 pair bruised leather black shoes, a pair neats leather waxed shoes, a pair of marikin leather slippers	11	10	6
28	to my good douchter jennie to give tibbie tomsone for her attendance on my wife the time of her sickness	5	16	0
29	for a new gray horss payed by david fyfes hands	60	0	0
30	to a lad barbazed me for dinner at prats in the potteraw w ^t S ^r w. set., S ^r ja. just., middletoune, ad. rae, w ^m , and lost at golfe w ^t y ^m , both is	0	5	0
		1	14	0

	for tobacco	0	1	6
Feb. 1	to m ^r mowbray in arles for 6 armed kain chairs at 16 ^{sh} 6 ^d sterl. p. peice, and 10 chairs w ^t out armes at 6 ^s 8 ^d sterl. p. peice	3	0	0
	to m ^r moubray againe in p ^t payment for the chairs, amounting the pryce therof to 100 ^{lib}	24	0	0
	to his men to drink	0	7	0
3	to m ^r Mowbray in compleat paym ^t for the 10 chairs w ^t out armes and 6 with armes, w ^t the 27 ^{lib} he got formerlie, w ^{ch} makes 100 ^{lib} for both	73	0	0
	he has back on of the 10 w ^t out arms to make oyr 8 ^t be			
4	to doctor dundas for attending on me w ⁿ I had the collicks, 5 croun inglish peices	16	5	0
8	for 3 golf balls at leith	0	15	0
	for dinner w ^t S ^r w. set., alex ^r Glas, and w ^m , after our playing at golfe, seck, brandie, and bottled eall	1	3	8
	for a loan of 3 clubs	0	3	0
	for seck w ^t them, durie, and adam rae, after wee came up	1	16	0
10	to w ^m legats man for marie turnbulls process befor the baillies	2	0	0
	for tobacco	0	1	4
	to jo ⁿ smart anent my process with the walkers	5	16	0
13	to duries woman (brought lapsters) by my good doughters Hands	0	5	0
	to jo ⁿ patersons man helped my boots, and for new revells to my spurs	0	10	0
14	to y ^o contribu ^o n for the colledge of S ^t andrewes	0	14	6
15	lost at cards w ^t S ^r ja. just., Col. rae, phil. enster, sauchie	1	10	0
16	to Jamie Gray to pay the coatchman for his hyre to dalkeith to baillie Calderwoods buriall 7 ^{lib} 4 ^{sh} , wherof got from m ^r da. pit-cairne 1 ^{lib} 19 ^{sh} , from S ^t ja. just. for himselfe and lord arnistoune, and my p ^t is for a coatch hyre w ^t my good doughter and doughter			

	sauchie out to bristo to see jo. cuning. and his wife	1	9	0
18	for 6 q ^r ters silk louping for a stay band to my hat	0	4	6
	to Henry frazer, herald painter, his account for my dear wifes funeralls by a precept on m ^{rs} Inglis	200	0	0
	for a mutchkin wormit wine w ^t lufness, Cap ⁿ ruthven, and sauchie	0	7	0
	spent w ^t S ^r w ^m Cuningham, dreghorne, H. Cun., etc., about Ro ^t Cuning. affairs	0	14	0
	y ^r after w ^t Com ^r murray, durie, and y ^e old laird 19 to young lady drylawls childs nurss, her drink monie	3	14	0
20	for whyt suger candie 4 unces	0	6	8
	for a chopin of florence to dinner	1	0	0
22	received of James lithgow his 1702 yeirs silver rent 85 ^{li} b, he owes me 3 rim of paper to tonie to buy hemp	0	1	6
	to archibald Home by James Grayes Hand paym ^t for the mortcloath w ⁿ my dear wife was buried	11	12	0
24	to pay for 7 old hats for the trees	0	12	0
26	to Cap ⁿ reids man for the sadler to drink	0	14	6
	spent w ^t s ^r w ^m Cun., dreghorne, and alex ^f Glass when Ro ^t Cun. was brothered	0	10	6
27	to a distrest woman	0	5	0
	to buy a pund clover seed to Jamie Gray for 10 bottles of florence wine in widow Mongomories	10	0	0
March 1	to Cap ⁿ reid his count for sadles and making huis and hulster keps and all counts preceiding this day	29	3	0
	payed for myselfe and sone w ^m and 2 jo ⁿ mur- rayes, S ^r Ro ^t douglas	1	14	0
	for tobacco	0	3	0
3	to Geordie to get bran to the old whyt hors	0	2	6
	spent at y ^e horss mercat w ^t S ^r Rob. douglas, Com ^r murray, S ^r Ja. Just., deacon eliot, etc.	1	8	6

4	to adame rae for a pair leith wynd stockings .	2	18	0
	spent w ^t jo. and ja. marjorib. w ⁿ we ended counts	3	7	0
5	for a stick of black wax	0	8	0
	to Jamie Gray to pay for 8 bottles florence wine out of kids in steinlawes closs, 8 chopins and $\frac{1}{2}$ a mutchkin, in all is	8	5	0
6	for dinner at Hobs in restalrig w ^t Com ^r murray, S ^r ja. justice, and Cap ⁿ clerk	0	13	0
8	for tobacco	0	3	0
	for eall at tom androwes	0	14	6
9	for 2 silk snuff napkins	3	6	0
	to Jamie Gray to pay in Cuthells 2 bottles Hungarian whyt wine	3	0	0
10	to m ^r moubray till account for other 8 kain chairs	28	1	0
	soe I owe him to compleat his paym ^t for the wholl 3 ^{lib} 19 ^{sh} w ⁿ they are better varnished spent w ^t S ^r ja. justice, tom. and., and ja. bris- bane, at y ^e horss mercat in 2 severall houses	0	9	0
	for tobacco	0	1	6
11	to Jamie Gray to get bread and bran to the horss	0	10	8
	for supper after I came in from Sauchtouns buriall			
	to Jamie Gray to buy bran and plaisters	0	14	6
	for dinner at restalrig after the race	1	0	6
13	to sauchies man brought 200 firr trees	0	14	6
	to david Halib. to pay for a pund suger peas 8 ^{sh} , $\frac{1}{2}$ pund grein ransivall 5 ^{sh} , $\frac{1}{2}$ unce yellow turneip 2 ^{sh} , 1 unce radish 2 ^{sh} , is	0	17	0
	lost at cards w ^t L. w ^m Hay, S ^r ja. just., Com ^r murray, etc., and for supper w ^t y ^m , both is	2	0	6
15	to Ja. Gray to buy a hank of tuyne	0	3	0
16	to david Maine the expenses about the decret ags ^t the walkers and to himselfe	5	1	6
	to geordie to buy anoy ^r pund of hops	1	3	6
	for 2 gills of brandie w ^t Com ^r murray, middle- toun, etc.	0	8	0

	spent w ^t y ^m , Col. murray, H. Cun., etc.	.	0	17	6
	y ^r after w ^t Coldock, Col. rae, alex. glass, etc.	.	0	7	0
17	to alex ^r and walter murrayes their count for seck and corks	.	31	0	0
	to y ^m for robert Cun. 135 ^{lib}				
	my good daughter had to count for the over- plus of the 3 ^{lib} 12 ^{sh} 6 ^d she got to buy lining for her brother rot ^s shirts				
19	for a new dark gray naig from the min ^r of Kilwining	.	144	0	0
	spent w ^t him and Col. rae, w. rae, edward broune, etc.	.	0	13	8
	for a quair of cut paper	.	0	8	0
	to Geordie by Jamie Grayes Hands to make up 26 ^{sh} for ye pund of Hops	.	0	2	6
	to him as befor to get barn to the bear	.	0	5	0
	to Jo ⁿ black in tennents by Jamie Grayes Hands for barcelona wine	.	28	0	0
	to the lad barbarised me	.	0	5	0
	for 2 bottles barcelona wine in forests w ^t S ^r w. Set., doct. eccles, pitcairn, and david fyfe, and for nuts	.	1	16	0
	for a mutchkin of seck and eall w ^t Jo ⁿ Smart, etc., about the walkers	.	0	13	0
20	for seck, suger, and a cukie w ^t m ^{rs} Jossie and purdie w ⁿ I received oy ^r 10 ^{lib} ster. from m ^{rs} purdie	.	0	14	0
	spent w ^t S ^r w. set., Ro ^t Sin., inveralan, Cap ⁿ buid	.	2	1	0
	for tobaccco	.	0	3	0
21	for a chopin of barcelona to supper Jo ⁿ erskine and ad. rae supped w ^t us	.	0	16	0
22	spent w ^t rot. Clerk and ste. Cuthell at cuthells for a flass of florence w ^t baillie marjoribanks, mongo baird, Jo ⁿ Hunter, m ^r Gordoune, etc.	.	1	10	0
24	to patrick lauries wife for a nights stabling of the 2 coatclhorss when the race of leith was	.	1	8	0
	to the ostler ro ^t	.	0	2	0

	for 5 ell of tycking to be a sheit to the new horss	2 10 0
	for a loaf	0 5 6
	for tobacco	0 13 6
	for bear and a pype w ^t Ro ^t murray seeing the horss mercat	0 4 8
25	for a leg of mutton	1 8 0
	for a heuck bone of beif	0 15 0
	for a leg of lam	0 14 0
	for a rumple peice of beif	0 10 0
	for a loaf	0 5 0
27	for 2 peck of malt to be a mask to the 2 ryding horses	0 4 0
	to James steinsone to compleat his paym ^t for trinching y ^e gardein and wester yard	7 5 0
28	to tonie to give pat. lauries man Jo ⁿ to take care of the chariot last night for my Lord and Lady Colingtounes and in comeing and goeing out from adam foulis, his buriall	0 6 0
	to Jamie Gray to arle a coach for L. arnis- tounes, me and w ^m and roseberrie to goe to- morrow to the marquess of lothians buriall to newbattle	0 10 0
29	for dinner and wine at leith w ^t roseberrie befor we went to the buriall	2 1 6
	lost at cards w ^t him	1 9 0
	to Jamie Gray to pay for a sheit of spread diapalma	0 12 0
	to him to pay for grein plaisters	0 4 0
	for a point peice	1 6 0
	for a hewck bon	0 14 0
	for a veill head	0 4 0
31	for 12 ell of girding	1 8 0
	for 2 locks to the chamber at woodhall w ^t brass knops	7 0 0
	for bear and call at the horss mercat w ⁿ I sold old whyttie for 33 ^{lb} 7 ^{sh} to tomsone a luck- pennie, 5 ^{sh} to him to get a colt Halter	0 14 6
	for barcelona, Hamburg, florence, etc., w ^t Ja.	

	nic., H. cun., Com ^r Alves, alex ^r wilkinsone after	2	7	0
April 2	for tobacco	0	1	6
5	for boull maills, and lost at boulls in prats boulling grein	0	14	0
6	to M ^r Strachan in Canogate for makeing me 2 new teeth	2	0	0
7	for $\frac{1}{2}$ gross of corks	0	12	0
	to Jamie syme for makeing a hors sheit and neck spent w ^t ad. Rae	1	5	0
8	to y ^e contribu ^o n this fast day befor the sacra- ment	0	14	6
9	for eall, sour cake, suger and a gill w ^t Cap ⁿ Clerk and Jo ⁿ Hunter	0	7	0
10	to david that he gave for carieing in a lamb I gave my douchter chrichtoune and custome thereof	0	2	6
	to y ^e poors box this day befor the sacrament was given at ed ^r	0	10	0
11	to y ^e contribu ^o n at y ^e kirk door	2	18	0
	delt among the poor	0	8	6
12	to y ^e contribu ^o n this day after the sacrament was given	0	10	0
	for tobacco	0	3	0
	sent w ^t tonie to woodhall 2 duzn of leith seck and 4 bottles, and a duzn and 9 bottles, s ^r ja. justices seck, and a duzn bottles of brandie			
	for a flass and a half of florence w ^t 2 Jo ⁿ murrayes, doc. stewart, Jo ⁿ marjoribanks, etc.	2	5	0
	to Jamie y ^t he gave for removing a shoe to y ^e new black horss	0	1	4
13	to mar ^t strachan to pay for a leg of lam 11 ^{sh} a heuck bon of beif 9 ^{sh} , a loaf 5 ^{sh}	1	5	0
	to a coatchman I arled to take out philip- haugh's sister and bairns to ravelstoune	0	1	0
15	to tonie to get 2 pund foull butter to the coatch and carts	0	8	0

	for a gallon of eall to James davies 4 men w ^t 2 ploughs, James laidley 2 men w ^t a pleugh, Jo ⁿ brounes 2 men w ^t a pleugh at labouring the wakers lands a yoking	0 16 0
17	to y ^e earle of lauderdails servant in the stable at Hatton after livingstounes buriall, w ^t him, L. Colingt. etc.	0 13 0
19	to S ^r Ja. Justice at baillie mongomerie chop door, paym ^t for the 12 pints of seck he got from Jo ⁿ Hamiltoune at 26 ^{sh} the pynt	15 12 0
	for a pint of florence w ^t 2 Jo ⁿ murrayes, S ^r Ja. Justice, Hercus, Ja. pringle, etc.	2 8 0
	for barcellona w ^t Ja. nic., Com ^r murray, etc. at 12 hours	0 16 0
	for tobacco	0 1 4
	for a pund of glew	0 11 0
20	to Jo ⁿ paterstones man to drink for blaiking my bruised leather shoes w ^t timber heels and 2 pair of neat leather shoes	0 3 0
	spent w ^t L. Colingt., and m ^r m ^e keinzie	0 12 0
	w ^t L. Colingt. and edw. broune	0 4 0
	w ^t s ^r th. moncreiff, H. Cun., Gawin plumber, etc. for tobacco	3 1 6 0 1 4
21	to Ja. Gray to pay y ^e sled custome, brought 3 duzn bottles barcelona and a duzn dry fish from leith to woodhall	0 3 0
	spent w ^t ridhall, s ^r Ja. Justice, and S ^r Ja. prim for mum bear and a loaf w ^t m ^r innes and w ^m don	0 14 0 0 16 6
26	for tobacco	0 2 8
	for wine and bread, etc. treating Cap ⁿ clerk befor he went for holland, Gawin plumber, S ^r Ja. elphist., Jo ⁿ Hunter and Com ^r Murray was w ^t us	12 9 6
27	to Jo ⁿ bartleman brought in a lam from rae- velstoune, this makes 3 lams come in to geordie to hold count for 24 ^{lib} q ^r of he gave for a gross of bottles	21 12 0
	for laceing 2 creills	00 1 0

	I gave for ane iron screw	0 4 0
	to mar ^t strachan to pay for a pair of new black worsit stockins to myself	3 12 0
	to my gooddoucher to give her brother robert Cun. his 9 ^t weeks allowance 3 ^{lb}	
28	to y ^e officer tooke the 3 men to the gaurd that brought away the sklaitter	0 14 6
	to the lad barbarised me	0 8 0
	to the coatch man in arles for y ^e coatch to meit the Commissioner w ^t S ^r w. set., Gawin plummer, and shirreff Calderwood and for my $\frac{1}{4}$ part and drink monie	3 5 6
	for dinner at the gardiners at pinkie	1 7 6
29	to w ^m to give for me to alex ^r glasses womans mariage	2 18 0
	to pat. lauries woman last night stabling of the 2 horssees was w ^t w ^m meiting the Com- missioner at dunbar	1 6 0
	to y ^e ostelr Jo ⁿ to drink	0 1 6
	to the 2 wrights for making 6 water bardges for windowes	0 1 6
May 3	for tobacco	0 1 6
5	for a pund of whyt clover seed to send to woodhall	0 12 0
	for supper w ^t m ^r th. learmouth, H. C., durie, cap ⁿ clerk, m ^r da. drum	1 7 0
	received of the walkers of y ^e wester walk milne ther 1701 yeirs rent 100 ^{mks} , by jamie Gray	
6	to walter wadie to buy some things for the basen horss back	1 5 0
7	to james watson, masone, to compleat his paym ^t for the chimney and hearth in the wester roume of the dyning roume at wood- hall	1 6 0
	to Jamie Gray to pay 2 chopins florence on to dinner sauchie and jo ⁿ Cunninghame dynd w ^t us 29 ^{sh} , another after dinner to pol- mais, powhous, strowan, Charl. bennet, livi- lands, etc., 19 ^{sh} , both is	2 8 0

	to my good daughter to pay nannie erskines fees	16	17	0
8	to y ^e coachman drinkmonie for w ^m and me to preston Grange sones buriall w ^t L. arnist. and S ^r Jo ⁿ Home	0	8	0
9	for a mutchkin barcelona w ^t Inglis and ja. nic., m ^r th. weims	0	8	0
10	for 4 dish of chocolat w ^t S ^r th. mon.	0	8	0
	to w ^m to pay m ^r Scougall the remainder of his count for picturs and all to this day 2 guinies, $\frac{1}{2}$ a luidore, half a croune, a doller, and 2 14 ^{sh} 6 ^d peices, and is in all	37	18	6
	for 2 bottles cask florence out of Cuthells and annies to dinner w ^t old and young polmais, his lady, laird and lady lanerk, and jo ⁿ cun., dynd w ^t us. payed by Jamie Gray	2	8	0
	spent at prats bowling grein w ^t s ^r ja. justice and m ^r laur dundas	0	9	8
11	for eall and cukies w ^t cambo	0	3	4
	for tobacco	0	1	4
	spent w ^t saughtonhall, doct. sinclair, and ad. rae	1	10	0
	to j. t.	3	14	0
	for a pair black stockins to Geordie	1	16	0
12	to w ^m to compleat m ^r Scougalls paym ^t , his count for pictures and helping others	2	0	0
	to him for Grissells and my seeing the parliament ryde out of the forstair he and middle-toune had agreed for	6	0	0
13	to Ja. Gourlay, and. waker, and a smith to drink for helping the window in the easter garet, and to make bands and locks for a door, 2 presses and ane amrie, and 2 snecks for a lang sadle	0	3	0
	to jamie broune for helping the lumhead of y ^e nurserie	0	2	0
	for $\frac{1}{2}$ a pund of tobacco	0	10	0
	for 2 duz ⁿ pyps	0	4	0
	for half a stane of chalk	0	5	0

14	to tonie to pay for the pannell to the old Hunting stock and helping y ^e saddle	1	0	0
15	to Jamie Gray gave out of the doll. for a heuck bon and a marrow bone of beif	1	9	0
	for a pair of dyce	0	1	0
	to James Gourlay for 2 dayes work at sarking and the studie, etc.	1	12	0
	to him for the 2 womells helping to tonie	0	8	0
17	spent w ^t deacons pringle and ferguson, w ^m broune, and the wakers at setting y ^m new tacks and clearing byganes	2	5	0
18	to y ^e men laid on the through stane on my grave in y ^e gray friars	0	14	6
	for eall and a cuckie w ^t H. Cun.	0	2	8
	for dinner w ^t polmais, m ^r of ross, Joh. Cun., keir, etc.	1	0	0
	for a brush	0	18	0
	for a small toothed komb	0	15	0
	for tacks and buckles	0	14	0
	for whyt powder	0	5	0
19	to w. r.	5	3	0
	to the lad barbarised me	0	5	0
	for 2 dish of chocolat	0	4	0
	for 4 chopins mum bear w ^t Lord and m ^r of elphinstoune and S ^r James primrose, and a roll	1	9	0
	for 3 ell and $\frac{1}{4}$ secking for meat pocks at 10 ^{sh} the eall	1	12	6
	for a duzn horn spoons	1	18	0
	for barm	0	5	0
	for eall, etc., w ^t Col. murray and L. Cumber- land, ¹ etc.	0	18	0
	for tobacco	0	1	6
20	to jo ⁿ scot, suorne metster in ed ^r , for measur- ing y ^e lyning of y ^e wester roume of the hall at woodhall, being 52 ells and $\frac{1}{8}$ p ^t , besydes			

¹ Probably Colin Lindsay, 'master of Balcarras,' styled Lord Cumberland, on of Colin, third earl of Balcarras, d. unmd Nov. 1708.—*Compl. Peerage*.

	the chimney and 3 door peices and y ^e lyning within the press and folding bed, I say to him	1	17	0
21	I have agreed w ^t laurie Hendersone for painting the roume of the hall whyt japand pannels, black borders, w ^t pictures of flowers, men, etc., and gilded, the cornish marble chimney marble and surbass marble, the picture frames japand, w ^t flowers of all sorts, etc., for 10 ^{li} sterl., and what I pleased to give more, he sought 11 ^{li}			
24	for lamhead and Harigalls, 8 whytins, a pynt eall, and a loafe, out of m ^{rs} w ^m sones, and whytins, loafes, and eall	1	8	0
	to m ^r rot. bennet for his advyce anent my settlement of woodhall	28	8	0
	to his man	2	18	0
	spent w ^t him	0	12	0
	for supper w ^t s ^r w. set., H. Cun., Geo. somer- vell, etc.	1	17	0
25	for 3 creills	0	11	6
	to m ^{rs} Cuthell for 2 hogheads got formerlie for bear payed befor robert Cuninghame	3	12	0
	for a chopin eall and a babie loafe w ^t him ther for tobacco	0	1	6
		0	3	0
31	to wattie wadie for bleiding the beld horse and haugh milne horss	0	4	0
June 1	for a new hat to myselfe from deacon ferguson	5	18	0
	allowed to Jamie Gray for whyt soap	0	4	0
3	for a mutchkin wine w ^t Cambo, H. C., durie, about L. philiphaughs certifica ^o un to w ^m	0	12	4
	for eall at jon. jacks, and to jon. the oster for my horse	0	2	6
	for 3 bottles eall at w ^m Haisties at the port w ^t deacon dunlop, etc.	0	5	6
4	to my sone w ^m when he, his wife, baillie blaik- wood and his wife went west to the goat milk, a bank not	60	0	0

7	for a chopin of eall at y ^e stable after Com ^r murrayes ladyes buriall	0	1	0
	for supper w ^t baillie blaikwood, s ^r pat. Scot, Capn. Cranstoune, and doctor stewart	1	7	0
	to rot. Cuningh. w ⁿ he was taken by the toune officers,	6	13	6
8	for dinner w ^t Com ^r murray, mr. Simsone, etc. for a supper and wine to Com ^r murray, durie, H. C., etc., waiting on the register about w ^{ms} ratifica ⁿ	1	7	6
9	to the lass to buy sand	0	4	0
11	for my oune and doughter cairnies lawing to w ^m denhames 2 servants wedding	1	9	0
	for the fidlers and pypers y ^r	0	6	0
12	to Jamie Gray y ^t he gave for dressing the pistolls went west w ^t william 16 ^{sh} , and 3 ^{sh} for himselve	0	19	0
	to jo ⁿ blair smith at dalry for a lock w ^t brass knops to ye drawing roume door nixt the hall	3	0	0
	to him for 3 locks to the presses and amrie	1	0	0
	to him for 4 pair of bands to the presses, bed, amrie, and folding bed	1	8	0
13	for bread and eall at widow pursells w ^t Colin- tounes familie	0	8	0
14	to my doughter Cairnie to depurss for the hous	5	16	0
15	for tobacco	0	3	0
16	for a bell	6	0	0
	to Jamie Gray that he gave the wright for timbering the bell	0	10	0
17	to w ^m watson for a pennie brydell at Saugh- toun	0	14	6
	for tobacco	0	1	6
21	Jamie Gray got an ill ducadoon from me to change			
23	for a leg of mutton	1	17	0
	for a rumple peice of beif	0	10	0
	for a loafe	0	5	0
	for a skyn for the pyps at ravelstoun	0	7	0

	for a pund of pick	0	6	0
	for $\frac{1}{2}$ pund of tallow	0	2	6
	to y ^e woman mar ^t y ^t keeps y ^e lodging for pay- ing the men brings in y ^e cart of coalls from elphinstoune, and the men y ^t caries y ^m into the sellar 14 ^{sh} 6 ^d to count for			
24	to tonie to bring a bee skep from colingtoune to Ro ^t cuningham by m ^r w ^m raes Hands, 6 weeks subsistance as p. report	0	10	0
26	spent w ^t jo ⁿ Cuning., Hugh Somervell, w ^m broune, etc., at ending w ^t Jo ⁿ the paym ^t of the remainder of the pryce of woodhall	1	1	0
28	to the glasen wrights lad put up a glass window in the lettermeat rounge and anoy ^r in the woman hous	0	2	0
30	to james steinsone, Gardiner at Heriots work, and ja. poog in dean, w ⁿ they pryzed the pears, aples, chirries, plums, apicocks, peaches, strawberries, risers, raspberries, potatoes, pasneips, turneips, crumocks, arti- chocks, kaill of all sorts, colliflour, leiks, sybaws, and all kitchin stuff within the yard at 200 ^{mks} , I say to him	2	18	0
July 2	to James Gourley for y ^e 2 snecks to y ^e bed in the drawing rounge to pay y ^e smith at dalry	0	14	0
	to himselfe $\frac{1}{2}$ a day at making a new poll to the coatch	0	6	6
	for lam black	0	3	6
	for red lead	0	3	0
	for linseed oyl	0	1	0
	for plaisters	0	4	0
6	for 5 horss and 3 mens meat and drink at m ^e liries at lithgow brige	1	12	6
7	drinkmonie to dunipaces millers w ⁿ I went to see his milne	1	9	0
8	to sauchies mawers	0	8	0
	lost at lant at sauchie	1	1	8
	spent w ^t m ^r Charl. bennet, etc., at tom rosses	0	14	6

10	drinkmonie at polmais	3	14	0
	to y ^e young lairds sones nurss	3	14	0
	to the gardiner	0	13	0
	to the groom	0	14	6
	to the bootcatcher y ^r	0	6	6
	drink monie at m ^r Charles bennets doucat building	1	0	0
12	to sauchies mawers	0	10	0
	to Geordie Glasses nurse	3	14	0
	left in drinkmonie y ^r	6	0	0
	to the groom y ^r	1	1	0
	to the gardiuer y ^r	0	14	6
	to y ^e men tooke y ^e coatch through auchin- bowie moss	0	14	6
	lost at tables at sauchie and dunipace	0	6	0
	to the fishers at dunipace	0		
	for a clogbag maill	0	18	0
13	to y ^e wrights and workmen at Elphinstone	1	9	0
14	left in drinkmonie at dunipace			
	to the house servants	6	0	0
	to jonies nurss	5	16	0
	to y ^e woman waits on y ^e bairns	3	0	0
	to the gardiner	0	14	6
	to the groom	0	14	6
	to the boy			
	for meat and drink at lithgow bridge to our- selves, servants, and horses	2	0	0
	for helping the coatch and horss shoeing at kirklistoune and eall	1	6	0
	to y ^e poor at falkirk	0	5	0
15	allowed to m ^r James Hay the 2 dollers my doughter grissell got			
	for a pynt of wine w ^t S ^r w. set. and durie	2	0	0
	for a chopin of nantis wine and suger w ^t m ^{rs} Cun., her doughter, and my gooddoughter	0	14	0
17	david payed out of the ducadoon to w ^m pillans for 4 dayes at mawing the boig and little park [at ravelstone]	2	8	0
	Jamie Gray gave out of 30 ^{sh} and 6 ^d in stir-			

	ling shyre fur ^t for grass to the horss at S ^t ninians, and a pynt of eall y ^r	0	10	0
	for the smith at sauchie for mending the coatch and naills to the horss feet	0	5	0
	his and the womans and the horss expenses coming home	0	11	6
	for eall to the servants at ravelstoune yister- night	0	4	6
	for 4 bottles of tom androwes eall, at 2 ^{sh} 6 ^d the bottle, w ^t tomas and pat jonstoune	0	10	0
	to tomas his mawers in the easter park	0	4	6
19	to david for a beeskep	0	8	0
	to thomas to buy me $\frac{1}{2}$ pund tobacco	0	10	0
	for eall and brandie at dean prissillaes w ^t Com ^r murray, Cap ⁿ clerk, steps, etc., and servants and horses	1	14	6
21	to m ^r w ^m rae a guinie	14	4	0
	for eall to the ruckers of y ^e hay and raikers y ^r of	0	16	0
	to 3 women each 3 dayes at 4 ^{sh} aday is	1	16	0
23	to w ^m denhams 2 men brought the 24 kain chairs from ed ^r 2 dayes since	0	2	0
31	to jamie laurie for 2 kowes to fatten and kill	33	6	0
Aug. 7	to jamie steinsones sone till account for whins howing	0	18	0
10	for 2 unce ipsum salt	0	14	0
	for eall at jo ⁿ jacks at the stable	0	3	0
11	to jamie Gray to bring 6 bottles claret wine	6	0	0
	to dunipaces boy brought the iron stamp and peas	0	5	0
12	to m ^r walter allane, woodhall proportion as was cast among 4 heretours for the pulpit cloth	10	0	0
15	for eall, bread, and aquavite w ^t L. Colingt. familie, my sister drylaw and her daughters, and ourselves	0	18	0
17	for a heuck bon and marrow bon of beife	1	6	0
	for 2 bread	0	11	0
19	a pynt of tarr for the new cart wheells	0	10	0

	for a kan to hold y ^e tarr	0	2	0
	to my gooddoughter to help to pay the man y ^t dressed the lint	0	14	6
26	to y ^e contribu ^o n at Colingtoun kirk this fast day	0	10	0
27	to Jamie Gray to pay for a gryce at easter hails or milne of colingt.	1	4	0
29	for bread and eall at the kirk w ^t baillie blaik- wood and his wife, sauchie and his brother, and marie Cuning.	0	6	0
30	payed to Jamie Gray the 5 ^{sh} I got from him that sunday I went to currie kirk	0	5	0
31	to the barbour lad for dressing my 2 wigs and barbarizing me	0	7	0
Sep. 1	for a gill of brandie w ^t ratho and his broy ^r w ⁿ I repayed ratho y ^e 5 ^{lib} sterl. I borrowed of him	0	5	0
	for $\frac{1}{2}$ pund tobacco	0	10	0
3	to Jamie Gray to hold count for 5 duz ⁿ of pigeons 50 ^{sh} and 29 ^{sh}	3	19	0
	wherof he depursed for corks 1 ^{lib} 4 ^{sh} , butter 1 ^{lib} , oranges 1 ^{lib} 4 ^{sh} , bread 10 ^{sh} , and returned 1 ^{sh} to George broune for 8 kemples oat strae, at 1 ^{lib} 18 ^{sh} the kemple, and 8 kemples bear strae at 1 ^{lib} 8 ^{sh} the kemple, allowing 2 ^{sh} for y ^e kemple cariage	26	8	0
6	spent at widow pursells w ^t my L. Colingt., S ^r Ro ^t murray, dreghorn, the min ^r , and jo ⁿ pursell, w ⁿ they were reconcilled	0	10	0
7	for a pair new gloves to myselve	1	3	6
8	for beif 3 peices	1	15	0
	2 unce ipsum salt	0	16	0
9	to w ^m denhams men brought in to y ^e hay hous and loft the 6 rucks of Hay I bought from him	0	14	6
	to marie Cun.	0	4	0
11	to the hare finder	0	3	0
	for dinner at w ^m denhams w ^t L. Col. ratho, S ^r Ro ^t murray, etc., after the hunting	1	12	0

14	for seek, and mum, and bread w ^t ratho, m ^r Ja. Craig, tomas Gibsone	1	13	0
	to my L. Col. man david conveyed me towards woodhall after supper y ^r	0	13	0
15	to ro ^t jonstounes sone, who brought some trouts	0	5	0
16	jamie Gray gave out (for diapalma and green plaister) of the silver he owed me formerlie for a gill of brandie and a bisket w ^t George somervell	0	10	0
		0	5	6
20	to my Lord Coling. to give for me to rathoes brothers Horse raffle a ducad.	3	14	0
	for tobacco 1 ^{sh} , a chopine of eall 1 ^{sh} , a candle, 6 ^d	0	2	6
21	to the barbour lad for barbarizing and dress- ing my wig y ^e rattis did eat	0	11	6
	spent w ^t lanerk, Colonell erskine, and steps	1	5	0
23	spent at the house of the muir w ^t Castlebrand, woodhouslie, drum, murehous, Glencorss, etc., after Hunting, and w ^t ratho	0	10	0
Oct. 4	spent at Hunting w ^t ridhall, the denhams, etc.	1	12	6
5	for oysters 15 ^{sh} , a hen 14 ^{sh} 8 ^d , pyes w ^t my gooddoughter marie Cun., and for eall and bread 6 ^{sh} , and for the servants	1	15	0
	for plums w ^t Lady ridhall and them	0	8	0
7	to my gooddoughter till account for y ^e house befor I went to stowes buriall	24	0	0
	for a nights lodging at the bour, as I went to stow, man and horses and brandie	2	19	0
9	left in drinkmonie at stow	3	14	0
11	left in drinkmonie at crichtoune w ⁿ I came to ed ^r	3	14	0
	to y ^e lad tooke care of my horses at crichtoune	0	14	6
	to y ^e lad dight the boots and shoes	0	7	0
	for a stick of black wax	0	4	0
	for bread, eall, cinamon and suger to be saps	0	5	0
	for a gill and a chopin of eall	0	5	0
12	for prunes and raisins	0	2	6
	for 2 great candle	0	2	0
	for a murefoull	0	8	0
13	to a lad barberized me	0	5	0

	for prunes and a loaf	0	2	0
15	to and. edgar for my seat rent in the high kirk to whits. 1703, his discharge is daited 21 June last	13	0	0
	for 3 gills of brandie	0	13	0
	for paper	0	1	0
	for 3 mutchkins of wyne w ^t Col. rac, midle- tounne, and alex ^r Glas in pat. w ^m sones	1	10	0
19	to Jo ⁿ Hunter who brought a leg of venison from Colingtounne	1	0	0
22	to the lad barbarized me	0	6	6
	for coffee and suger w ^t shirreff calderwood	0	3	0
23	to Jo ⁿ miller, sklaitter, by patrick duncans hands againe till account for the doucot at raevelst. and the Ile at the kirk of Colingt.	6	0	0
25	for meat and drink to men and horsse at the burn wynd after Hunting w ^t durie, ratho, Ro ^t Cun., the denhams, etc.	2	14	0
26	to the smith at currie muirend, till account for a new key to the milkhous, helping the lock of y ^e coall hous, and new key to y ^e stable doors, and anoy ^r to the washing hous door	0	14	6
27	I have feed a footman, archibald Gilmor, for 18 ^{lib} , he askes 20 ^{lib} , but 40 ^{sh} is referred to myselfe, a suit of liverie, coat, breeks, and justicoat, 4 pair shoes, and 2 pair stockins in the yeir. he is to doo anie thing that is bidden him that is law ^{ll} . I have given him in arles	0	6	6
29	to wattie wadie for bleiding the 3 black horsse and the little gray	0	8	0
	to a distrest man	0	5	0
30	to my L. Colingtounes groom after I dyued y ^r after w ^t Hunting	0	14	6
31	for eall, bread, and brandie w ^t y ^m at widow pursells betuixt sermons	0	16	0
Nov. 1	James Gray gave out of the 4 ^{lib} 8 ^{sh} he got for the ox hyde			

	to w ^{ms} wife 2 ^{lib}	2	0	0
	for 2 bread	0	10	0
	for $\frac{1}{2}$ boll of bran to the horsse	1	1	4
	for 2 pund foull butter to tonie	0	7	0
	for 1 unce of diapenter	0	3	0
	for tobacco	0	1	4
	to my L. Col. huntsman	0	7	0
	to ridhalls man came with us to woodhall after wee dyned and supped y ^r	0	14	6
	for a quart eall at w ^m denhams befor we went to ridhill after the hunting	0	4	0
2	to david to drink at Currie w ^t m ^r Gordoune about the cutters of the Trees	0	5	0
3	to y ^e shipherd who brought up the skin of the dead sheep	0	14	6
5	spent at y ^e meiting of the justices of peace at Currie	0	14	6
6	to my good douchter to give s ^r w ^m Cun. child's nurse	5	18	0
8	to s ^r walt. setons soness drinkmonie	3	14	0
9	to Jamie Gray to pay for 8 geit buttons, a lace and helping my boots	0	3	10
	lost at tables w ^t Com ^r murray, etc., wee dyned ther	0	15	0
10	for seck and suger w ^t durie and Hugh Cun.	0	13	0
	for tobacco	0	2	6
11	to Com ^r murrayes man brought a cheis	1	9	0
	to the poor man at the colt bridge	0	1	0
	for 2 unce of tobacco	0	2	8
12	for a dinner, eall, and brandie at w ^m denhams w ^t ye Justices of peace, ridhall, woodhouslie, langtoun, w ^t the clerk, constable, etc.	3	16	0
14	to ester to get suger candie to my gooddoughter	0	3	0
16	to Ja. Gray to depursse for a farsey of beife	1	3	0
	for a forleg of weill	1	4	0
	for 3 peices of beife	1	2	0
	for a cock and a chicken	0	8	0
	for 2 unce of tobacco	0	2	8
17	to ester to get a loaf	0	5	0

	to her to get broath yisterday	0	3	0
	to Jo ⁿ paterstones man drinkmonie for 4 pair shoes makeing	0	5	0
	I ow Jo ⁿ these 4 pair of shoes at 2 ^{lib} 14 ^{sh} p. pair			
18	for 2 unce fennegreg	0	2	0
	for 2 unce brimston	0	1	6
19	to my douchter duries child margarets nurss .	5	16	0
20	to my good doughter for serge waking and litting 2 duc.	7	8	0
24	for 8 ell and $\frac{1}{2}$ of secking at 12 ^{sh} 6 ^d the ell is .	5	6	6
	for 2 ell to be sods at 12 ^{sh} the ell	1	4	0
	to w ^m denholme to buy pack threid to sew the 2 secks and 2 pair of sods	0	3	0
	to Ja. penmans lad for helping the naill of y ^e silver snuffers	0	2	0
27	to the barbour lad for twyce barbarizing me and dressing my wigs	0	14	6
	w ^t S ^r Ja. Justice, philipaugh, bangour, Ja. Hamilt. Clerk of canogait, m ^r midletoune, major steinsone, etc.	3	12	0
29	for a coatch w ^t blackhill, whitstead, doune and up from the foot of the canogait to see a pair of coatch horses for my Lady raith .	0	14	6
Dec. 2	received from david Haliburtonne againe the 4 ^t time till account of y ^e yards of rae- velstoun 38 ^{lib}			
5	for a chopin of wine out of m ^{rs} w ^m sones to supper young polmais, his 2 brothers, and alex. Gibsone supped w ^t us			
6	for 3 lemons	0	12	0
	for dinner w ^t L. Colingt. and castlebrand at Currie after the justice of peace court .	0	15	6
7	for 1 pint eall to baillie marjoribanks groom brought a horss to me to see	0	7	0
8	to Jo ⁿ foulis for writting 52 leiss of the new minut booke	5	4	0
9	lost at tables w ^t Com ^r murray and Ja. pringle	3	16	0
10	spent w ^t thundertoune, Cap ⁿ anstruther, etc. for a box w ^t wafers	0	11	8
		0	4	0

11	sent to dunipae w ^t his servant came w ^t peggie to pay the $\frac{1}{4}$ halfe barrells of Herrings .	22	0	0
	to w ^m Cowan brought the 4 halfe from dunipae	0	10	0
	to Jo ⁿ foulis for 4 leises wryting in the minut book	0	8	0
	for a gill of brandie w ^t Cap ⁿ Clerk, 2 doetors, stewart and forrest	0	5	0
12	to the contribu ^o une for a bridge in Galoway .	0	14	6
23	repayed philip anstruther y ^e 15 th ster. I bor- rowed and retired my not to be set doune 3 th to Rot. Cun.			
15	to Jamie Gray to bring store to the eall .	0	6	0
	this is the 3 ^d broust of the new malt to walter wadie, smith in tarfin, for 3 new spads and the 2 gate staples and eleiks and all counts to this day	5	13	0
	to him to give James Davie for a pair of haims mounted	0	13	0
16	to L. Colingtounes groom tooke care of my horsses w ⁿ I supped y ^r	0	7	0
18	to w ^m denhames man took in a 6 gallon tree of our owne eall to the lodging at ed ^r .	0	1	0
	for 2 dueks from the wester walk milne .	0	16	0
	for a quart eall to w ^m denhames women y ^t was eaffing oats	0	4	0
19	spent w ^t Com ^r Murray, H. e., lord bellenden, Col. Campbell, Killconquhar, Cap ⁿ erans- tounne	0	14	6
20	to Jamie Gray to pay for 1 unee ipsum salt .	0	8	0
	lost at the cards w ^t S ^r Ja. Just., his wife, david fyfe, etc.	0	16	0
	for 3 ehopins of wine to supper L. Coling. and they supped w ^t us			
21	spent w ^t the officers about the souldier shot ad. thomsones mare	1	3	0
23	to my gooddouchter to give lady stowes servant for a eheise	0	14	6
	to Jo ⁿ m ^e lair for helping y ^e parrots 2 eadges, etc., the discharge is daited 14 Dec. .	5	17	0

	for supper w ^t Galasheills, Com ^r murray, etc. .	2	16	0
24	lost at cards w ^t Com ^r murray, S ^r Ja. Justice, durie, w ^m don, etc.	2	17	0
25	for whyt wine w ^t ro ^t Cun. and Com ^r Mur.	0	10	0
	for a gill of brandie to dinner	0	4	6
	to M ^r Ro ^t bennet about woodhall disponie a guinie	14	4	0
	to his man	2	18	0
	for tobacco severall times	0	4	0
28	for eall and sourcaiks	0	3	6
29	to the lad barbarized me	0	5	0
30	to Jamie Gray to pay M ^{rs} Hay for 2 chopins whyt wine got yisterday to dinner w ⁿ my doughters ther husbands dean of Gild blaik- wood, Hugh Cuning, and y ^r wifes mar. Cun., and Com ^r Murray, etc., dyned w ^t us	2	0	0
	to him to pay at rosses for a chop. of canarie	1	4	0
	for tobacco	0	2	8
31	for ipsum salt.	0	8	0
	to Jo ⁿ Wardrops men brought y ^e bottle Hock to drink	0	10	0

1704

Jan. 1	received from Isobell Haliburtoune, relict of James lithgow, 85 ^{lib} scots for the rent of splayaw paper milne crop 1703			
	to the lad barbarized me and for his hansell	00	14	0
3	to y ^e pypers and drummers y ^r hansell	1	12	6
	to the bedlers thers	2	0	0
4	to the hoboyes thers	2	0	0
5	for a new cart sadle	2	19	0
	to a distrest irish woman M ^{rs} Hamiltoune	0	6	6
	for eall and sourcaiks yisterday w ^t Cap ⁿ dalzell and Com ^r mur.	0	5	6
	to tonie be Ja. Grayes Hands to pay for store to y ^e eall was got at w ^m denhames w ⁿ lissie firse brewed	0	4	0
	to Jamie Gray to pay for 8 ell and $\frac{1}{2}$ tycking to be frocks to archie and tonie at 9 ^{sh} the ell is	3	16	6

	to Jamie Gray to pay for 3 ell tycking to be a waistcoat to archibald at 10 ^{sh} and 6 ^d the ell	1 11 6
	to him to pay for 3 ell of twilling to lyne it at 9 ^{sh} a ell	1 7 0
	to the customer at the west port his hansell . spent w ^t my L. Colingt., S ^r Ja. baird, w ^m broune, etc., after w ^m mathies buriall .	1 12 6 0 15 0
6	w ^t visc. of primrose, S ^r Ja. Just., and dreghorne w ⁿ the vis. patent was sealed	1 6 4
	for trumpets, etc., to my daughter cairnies sons	0 16 0
7	for wormit wine and oysters w ^t e. of Home and S ^r ar. Stevens.	1 6 4
	for supper w ^t durie, alex ^r Gibs., Jo ⁿ doull, and alex ^r keith	2 18 0
8	for dinner at y ^e ridhouse in leith links w ^t Com ^r Murray, Jurie, and Gilmirsheugh .	0 18 0
10	to y ^e men to drink was working at y ^e highway at colingtoune	0 7 0
12	to S ^r Ro ^t Murrayes man convoyed me up Col- ingtoune bank	0 3 0
	to my Lord Colingtounes groom david broig .	0 14 6
15	for a mutchkin new claret to supper	0 10 0
	for tobacco	0 2 8
17	to S ^r Ja. Justice man brought me a pair new black stockings to pay for them returned for a dose ipsum salt	0 8 0
	for a chopin new claret to supper S ^r Ja. Just., his wife and duries supped w ^t us	1 0 0
18	for a new nut to the sneck of the back chamber door	0 3 0
	to the muckmen for reding the seller door and back closs	0 14 6
	for naills to the seller door lock puting on .	0 0 6
	for helping the key of the seller door and lock for a mutchkin of canarie to supper w ^t the old laird	0 12 0
19	for a doze of ipsum salt	0 8 0

	to stenhous carier brought the hemp seed and letter from dunipace and tooke my answer y ^r	0	3	0
20	to the lad barbarized me	0	7	0
	for a pair jesmie gloves to my selfe	1	9	0
	for 4 sweit oranges to my Lady Colingtoune and m ^{rs} broune	0	16	0
21	to Jamie Gray to pay for a tounge to my shoe buckle	0	1	0
	for 2 mutchkins canarie and a loafe w ^t mer- chistoune and castlebrand	1	5	0
	for punch and nuts w ^t durie and middletoune	1	3	4
25	to doctor dundas for his attendance on me w ⁿ I had the jaundice and colick a guinie	14	4	0
	to arch. Gilmor to pay for 2 pair of shoes at Currie for himself	3	12	6
	for a pair stockings to him	1	6	0
27	to doctor steinsone w ⁿ he consulted anent my colick and jaundice a guinie	14	4	0
	to doctor pitcairne	14	4	0
	to d. dundas	14	4	0
	to ther 3 men	6	0	0
29	to y ^e lad barbarizing me	0	5	0
	for tobacco	0	1	4
31	to my sone w ^m to give the midwife when his wife was brought to bed of her sone Jo ⁿ 3 guineas	42	12	0
	to doct. steinsone w ⁿ he consulted about me	14	10	0
	to doctor pitcairne	14	10	0
	to doct. dundas	14	10	0
	to my douchter Crichtoune to give the midwife for me halfe a guinie	7	2	0
	to marg ^t to hold count for the house depursmts in the time my good doughter is lying in	8	14	0
Feb. 2	to robert Cuningh. as p. his curators precept and his receipt, 4 doll.			
3	for spread diapalma and grein plaisters payed be Ja. Gray	0	16	0
4	to doct. pitcairne againe a guinie	14	4	0
	to doct. dundas	14	4	0

	to d. steinhouse	14	4	0
5	to Jamie Gray to buy 2 mousfalls, threid and needles	0	16	4
8	for a pair of new black stockins to myselfe	3	10	0
	to w ^{ms} sone jo ^{ns} nurss drinkmonie half a guinie	7	2	0
9	for pyps and tobacco	0	4	0
	to Jamie Gray to bring from tennents a chopin whyt wine to be possit to me	1	0	0
10	for a mutchkin whyt wine to be a possit	0	10	0
11	for a chopin of whyt wine for possit	1	0	0
12	to y ^e lad barbarized me	0	5	0
	for 2 mutchkins whyt wine to be possits	1	0	0
	for any ^r mutchkin whyt wine	0	10	0
14	to my douchter Jean be m ^{rs} Cuthbertsone paym ^t for 4 ell and $\frac{1}{2}$ flowerd calico to lyne my nightgoune	7	13	0
	to david burtoune for helping Hugh brounes windowes the sklaittors broke w ⁿ they pointed the backland	3	0	0
	to m ^{rs} ro ^t sone for 9 ell and $\frac{1}{2}$ damies to be me a nightgoune at 22 ^{sh} the ell	10	9	0
	to doctor steinsone for his attendance on me a guinie	14	4	0
	to doctor dundas any ^r	14	4	0
	to doctor pitcairne	14	4	0
15	to mar ^t to cause pay the mutchkin whyt wyne was got last saturday	0	10	0
	to her to send for any ^r to be possits	0	10	0
	to Jamie Gray to bring any ^r at night to be possits	0	10	0
	to him to buy a laine chamber pot and 2 coutters and a glass	0	13	0
16	for a mutchkin whyt wine	0	10	0
17	to y ^e lad barbarized me	0	5	0
	for whyt wine	0	10	0
18	for a mutchkin whyt wine	0	10	0
22	to my gooddochter for the house	12	10	0
23	to doct. dundas a jacobus	15	6	0
29	to my gooddoughter to give Jamie Gray to			

	pay 6 chopins a mutchkin and $\frac{1}{2}$ of canarie out of mitchells at 14 ^{sh} the mutchkin	9 9 0
	to her againe to pay for y ^e eall	0 13 0
March 1	to y ^e lad barbarized me and to himselfe	0 8 0
7	to ester scougall y ^e time her halfe yeirs forby my doughter duries Hands at y ^e lady stowes	18 0 0
8	sent to dunipace by sauchie wifes hands to pay him for 18 pints of brandie and the cask at 2 ^{lib} p. pynt and 18 ^{sh} for the cask, both is to mar ^t learmont (by my gooddoughters hands) that she gave the glasen wright lads for cleaning the windowes in the lodging above	36 18 0
10	to doctor dundas againe for his attendance on me a guinie	14 4 0
	to m ^r crystie for a bob wig by his mans Hands a guinie	14 4 0
	for a duz ⁿ made penns	0 2 0
11	to ye woman whyttened the wholl rounes in the for p ^t of the lodging above	3 14 0
	and to her lads drink monie	0 6 0
	to the barber lad for himselfe for dressing my wigs	0 3 0
	to for makeing a new head to my inkhorne of tinn	0 5 0
15	to the lad barbarized me	0 5 0
	to him for dressing my old campagne piriwig and furnishing long and short Hair to it and puting up in buckles my new cam- paigne wig 8 ^{sh} ster.	4 16 0
	to himselfe to drink	0 7 0
17	to a man red the spouts and back lodging by Ja. Grayes Hand	0 9 0
18	for sweiting in the balnes ¹ 3 ^{lib} , for canarie 14 ^{sh} ,	

¹ The following entry in the Edinburgh Register of Marriages shows that the baths were in existence in 1669 :—

1669, May 7.—'William Paull, bath stove keeper, and Jakline Shevalier.'

	coffee and brandie 14 ^{sh} , to ye servants waited on 14 ^{sh} 6 ^d , is all	5	3	6
	to y ^e chairmen carried me y ^r and back	1	0	0
20	to James ables man drinkmonie for helping my cloathes, etc.	0	6	0
21	for a pair of whyt stockins to myselfe	1	12	0
	for a pair black	2	2	0
	to ramsay, smith, his count for locks and keyes (and helping a jack) to y ^e lodging above	3	3	0
22	for a gryce	0	14	0
	for a stick of black, another of rid wax	0	16	0
	for 3 roll tuist tobacco	0	1	6
	to david wilson w ⁿ he came in to sell the little sheltie	0	1	0
23	for a pynt of claret w ^t s ^r w. set., dean of gild blaikwood, H. Cun., Alex. Glas, middle-toune and Col. rae	2	0	0
	to my good doughter to pay Hope ane account of her mothers to him in dec ^r 1701	4	0	0
	to L. w ^m Hayes man brought me a letter showing his lady was delivered of a doughter spent w ^t S ^r ro ^t sinclair, S ^r Jo. Justice, adam rae at night	1	12	0
24	for milk, coffee w ^t adam rae, david fyfe, S ^r Ro ^t sinclair, and carbistoune	0	17	6
	for 3½ sheits Gilded paper	0	1	0
25	to y ^e lad barbarized me and for dressing my wigs to his m ^r and himselfe	0	8	0
	to mar ^t learmont to buy a forsey and 2 breasts fat beif to salt	15	0	0
	to her to buy great and small salt for salting in and to hold count	1	1	0
	lost at cards w ^t S ^r w. set. and S ^r Ja. Justice, at S ^r walters	0	8	0
27	payed to walter cheislie ane account for y ^e ladie Cairnie	1	13	0
	for a chopin of wine to supper, middle-toune, m ^{rs} Cun., and purves supped w ^t us	1	0	0

28	for 3 chopins wine to dinner, e. of rosberie, S ^r Ja. justice, and dreghorne dyned w ^t us for a mutchkin of wine and a bottle of eall at prats in y ^e potteraw w ^t S ^r Ja. Just.	1	12	6
	spent w ^t d. steins. and m ^r paterstone y ^r after	2	2	0
	to deacon ferguson for dressing my 2 hats	0	6	0
	to his lad tooke home y ^e hats	0	1	0
29	grein plaister	0	1	0
April 1	to y ^e lad barbarized me tuyce this weeke and to barbarize me once the nixt	0	15	0
3	to Jamie Gray to pay the hyred horsse to pinkie	0	14	6
4	to w ^m smeallie, mason, in compleat paymt for the hearth stones in S ^r th. Gibsones kitchin and all counts preceeding this dait	6	0	0
6	to doctor dundas	14	4	0
	to his man	2	18	0
7	to Jonie millar, sklaitter, for going to woodhall to see the faults in the rooffe of the houses y ^r to Jamie Gray to pay Thomas broune for 2 iron locks and keys w ^t brass knops to the chambers in the lodging above	0	7	0
8	to deacon paterstones man to drink for my 2 pair new shoes and helping my old boots and to pay the spurier for helping my spurs	0	7	0
10	for whyt suger candie	0	1	8
	for 3 gills of claret for possit	0	7	6
11	to Ro ^t jonstounes douchter in Colingt. brought trouts	0	3	0
	for a coatch to the haukhill w ^t S ^r Ja. justice 29 th , to y ^e coatchman to drink, both is,	1	12	0
	spent at lady murrayes yard	0	4	0
	for a gill of claret for possit	0	2	6
12	to y ^e gardner lad opened the doors at Heriots workyard	0	2	0
	to y ^e porter opened the outer Gate w ⁿ the coatch was kept in	0	2	0
	for bear, eall at w ^m simpsones w ^t S ^r Ja. justice, sauchland, w ^m simpstone, etc.	0	7	0
	for tobacco, cut and tuist	0	1	10

	for the coatchhyre	1	7	6
13	for a coatch to the links and to leith w ^t S ^r Ja. justice and up and to the Coatchman	2	6	6
	for wine hot w ^t suger and spyceries and cold w ^t S ^r Ja. and Jo ⁿ reid	2	4	0
14	for a stock of cards	0	4	0
15	spent at prats bowling grein	0	4	8
18	for supper w ^t luffness, Humbie, Ja. sinclair, ad. rae, alex ^r Glass, and doct S ^t clair	1	19	0
	to m ^{rs} at y ^e post hous for a new coude- beck hat	4	16	0
19	to m ^{rs} corsbie for 6 ell and $\frac{1}{2}$ liverie cloath to be tonie and archie coats and breeks at 4 ^{lib} the ell	29	5	0
20	to James penman for a peice of gold for my lip got long since y ^t I lost in currie muir	4	16	0
	for a mutchkin canarie in his shop w ^t him and his wife	0	12	0
	for the juice of liquoras	0	1	4
21	to y ^e 2 officers brought back from the cutler at y ^e foot of fosters wynd 6 bone hefts of knyfes and forks and 2 silver hefts of knyfes	0	14	6
22	to Jamie Gray to pay the Cutler Inglis for 2 new blaidis to the silver hefts and 2 new knyfe blades to y ^e comon hefts	2	0	0
	spent at prats w ^t Alex ^r Glass, ad. rae, Jo ⁿ mittletoune, w ^m kelso, etc.	0	9	8
	for tobacco tuist	0	0	6
24	to Ja. Gray to pay the cutler for a new fork blaid and helping 3 old ones	0	12	0
	to my sone w ^m	38	0	0
	his sone dyed this night tuixt 9 and 10			
25	to w ^m again	30	0	0
	to the lad barbarized me	0	13	0
27	to y ^e collection this fast day	1	12	6
28	to david wilsones lass brought in a lam and oy ^r things from woodhall	0	2	6
29	for grein plaisters	0	4	0
May 2	for a pair black stockins to archie Gilmor	1	12	6

	for a pair to tonie	1 4 0
	to tonie to buy a head of hemp to sew the coat and saddle graith	0 3 0
3	w ^{ms} wife died this morning about 8 a'clock to m ^r rae to count for little depurssments of the funeralls	4 0 0
	to a man caried a letter to S ^r w ^m Cun. to prestonfeild and brought y ^e ans ^r	0 4 0
	to a lad to carie a letter to dunpace in p ^t of 40 ^{sh} agreed w ^t him	0 14 6
	to a man brought ane epitaph on my good- doughter	0 14 6
	to Jamie Gray to count for 29 ^{sh} q ^r of he gave for pyps and tobacco	1 8 0
	and for ye buckles blecking	0 4 0
	to y ^e 2 men in p ^t of q ^r is agreid w ^t y ^m for carieing letters through this and east lothian shyres	1 9 0
	for 2 sticks of black wax	0 14 6
4	to m ^r w ^m Rae for my sone w ^m to depurss for the funerall charges	60 0 0
	to alex ^r thomson for bringing a pair of creills for carieing provisiounes from strowan Murray from dunblane	1 4 0
	to the lad blecked my mourning shoes	0 2 0
	to my doughter Jean to buy a pair whyt gloves for the corps	0 12 0
	to y ^e man caried the letters to east Lothian and to killock elphinstoune and pinkie, he get formerlie 14 ^{sh} 6 ^d and now 1 ^{lib} 6 ^d	1 0 6
5	to James able to give his men to drink for makeing a coat to me and tuo suits black cloathes to tonie and archie drink monie	0 14 6
	to y ^e man waited at the door	1 4 6
6	to m ^r w ^m rae to depurss and to count for 10 ^{lib} ster.	120 0 0
	I have agreed w ^t James lewis for 33 ^{lib} 6: 8 ^d a yeir and what old cloathes I cast. wee are both to free at mert. nixt. he is to make and	

	help all the families cloathes and to barbarize, given him in arles	0	6	0
	to m ^r lousone brought him	0	14	6
	to m ^r w ^m rae to pay for 2 hats to tonie and archie	1	16	0
8	to strowan Murray for a pair of dunblane creills for carieing provisions	2	18	0
	for a mutchkin of seck and a roll w ^t him and ad. rae	0	13	0
	to Jamie Gray to buy 5 fadom of ropes to y ^e creills	0	7	6
	for 2 bottles of eall at blairs at y ^e abay Hill, w ⁿ wee went to see my lady sempill	0	6	0
9	my horss entered to w ^m simpson the 5 ^t of this moneth. my agreem ^t w ^t him is 4 doller y ^e yeir. He is to give them Hay in the summer if they stay above houres, and strae in the winter spent w ^t my L. Colingt., S ^r Ja. just., doct. trotter	0	5	0
	for tee and suger candie w ^t S ^r Ja. justice	0	3	6
10	to the lad for thryce barbarizing me	0	15	0
	to my sone w ^m to pay his piriwig 2 and ½ guinies and 10 ^s is	36	0	0
	for eall and brandie at w ^m simsones w ^t S ^r Ja. just., william tam, arch. nimmo, w ^m simsones, sauchland, etc., w ⁿ I bought the gray horss	0	17	6
11	for eall, bread, tobacco, brandie, at w ^m simsones selling my 2 horss	0	13	6
	for towes to be a halter to my horss w ⁿ I sold him to w ^m drummond	0	5	0
	for a pynt of wine, eall, bread, and radishes w ^t S ^r Ja. just., ad. rae, etc.	2	5	6
12	to ramsay for helping the lock of the kitchin and naills to it	0	6	0
	for ¼ pund tobacco to take to woodhall	0	5	0
13	to adam stodart for taking a dish of trouts	0	7	0
15	to david that he payed for 12 bee skeps, q ^r of 6 went to dunipace	4	16	0

	and for eall at takeing up duries elms trees at Colingtoune	0	6	0
	and for eall at getting floures y ^r	0	4	0
16	to y ^e man barbarized me	0	7	0
	to w ^m to give doctor w ^m law	3	14	0
17	for a lemon	0	8	0
19	to w ^m broune for y ^e mutchkin canarie he payed at ending w ^t killoch w ⁿ I received back the 118 ^{lib} he got was overpayed for m ^r fletcher	0	14	0
	to my doughter Crichtoune to pay m ^r fentoune three counts for my sone william	51	0	0
20	to the lad barbarized me	0	5	0
22	for a stock of cards	0	4	0
	Hugh Cun. dyed this night about 8 a clock			
23	receaved from agnes philp whitsun. maill for the shop at fosters wynd head and y ^e key therof, and given it to the Candlemakers wife who has taken the shop 25 ^{lib} , this done befor m ^r w ^m rae my chaplaine to Katharin in p ^t paym ^t and till account for her attendance on me the time of my sickness by w ^{ms} Hands	12	0	0
24	to Jean wood, the woman that span and washed at woodhall, her $\frac{1}{2}$ yeirs fee to whits. last . she got her shoes befor to jo ⁿ wardrops man helped the naprie press and other things in the lodging	8	0	0
		0	4	0
25	to doctor dundas for his attendance on me this last time I was ill a bank not	60	0	0
	to his man	3	14	0
	to the smith, ramsay, for helping 3 locks in the office and plaits for keepers upon the doors	0	8	0
26	to mar ^t to pay for 2 chopins of brandie to send to y ^e min ^r at Colingtoune	2	8	0
27	for ink to the office	0	1	0
	to adam rae y ^t he gave in arles (for a new horss) to w ^m tom at the colt bridge	0	14	6

29	to the lad barbarized me 5 ^{sh} , to him for 2 pund sented powder 14 ^{sh} , and for a caice to my 2 razers 4 ^{sh} , and to himselfe 7 ^{sh} , is in all	1 10 0
	to w ^m tom for the whyt naig 10 ^{lib} ster., and ½ a guinie w ^t 14 ^{sh} 6 ^d was given him in arles, is in all for y ^e horss	127 16 6
	q ^r of he gave back 30 ^{sh} , ther was 22 ^{sh} therof given to my man archie, and 8 ^{sh} to his man for 1 unce suger candie	0 1 2
	for 1 unce of tobacco	0 1 4
	for a bottle of eal	0 2 6
	for 3 bottles of other eall	0 4 6
30	to thomas cleghorne, goldsmith, his count for exchange of a pair silver snuffers and work- manship	4 12 0
	to Sir Ja. justice 2 sones to hansell y ^r new cloathes	0 6 0
	for a bottle of eall	0 1 6
	to m ^{rs} aitkine in compleat paym ^t for w ^{ms} wife and sones dead cloathes and a little count of some linings made to his wife befor his wifes sicknes	126 0 0
	for a pair new under whyt stockings to myselfe	01 11 0
31	received from m ^r w ^m rae remainder of the ac- count he payed out of the 184 ^{lib} he received from me to hold count for, w ⁿ my good- doughter died, 10 ^{lib} 6 ^d	
	to him to pay david Haliburtoune, taillor, for 2 suit of black cloathes making and fur- nishing, as p. his count and discharge, for m ^r w ^m rae	16 10 0
	for bottled eall out of fergusons at libber- tounes wyndhead these 2 dayes	0 9 0
June 1	for new key to the lock of the office door	0 12 0
	for risserts	0 0 10
2	for 2 new count bookes for seasines as G ⁿ all and part	2 8 0
	for eall bottled and plain out of fergusones at libbertounes wynd head	0 6 6

3	to ann y ^t she gave for a heuck bon of beife .	0	12	6
	to her y ^t she gave for a lam leg	0	7	0
	to the lad barbarized me	0	5	0
	to ar ^d Home for the mortcloath for w ^{ms} wife .	11	12	0
	received againe from m ^{rs} Inglis alias yorstoune till account of my bear	120	0	0
	I have agreed w ^t w ^m douglas befor my daughter durie for 33 ^{lib} a zeir and what old cloathes, shoes, and stockins I cast. he is to barbarize me and do any thing I bid him to adam keir, baxter, his count for w ^{ms} wife w ⁿ she lay in of her sone	10	1	0
5	to my daughter durie that she gave ann to pay for a piece beif 14 ^{sh} 6 ^d , a leg of mutton 1 ^{lib} , for goosberries 3 ^{sh} 6 ^d , a loafe 5 ^{sh} , is in all	2	03	0
	to Cap ⁿ anstruthers order the 15 ^{lib} ster. I bor- rowed of him 28 Jan ^r last to Geddes poultrie man his account 1703	7	0	0
	to my daughter durie she gave to on Jean foulis in charitie	0	14	6
6	for 24 sheit gilded paper for letters	0	10	0
	for 24 lesser	0	6	0
7	for ink to the office	0	1	0
	for 24 half sheit cut post paper 8 ^{sh} , and 24 lesser sheit cut post paper 4 ^{sh} , is both	0	12	0
	to ye lad barbarized me for his master	0	5	0
	to himselfe for dressing my wigs	0	3	0
	to katharine who attended me w ⁿ I was ill for 4 moneths to tuesday nixt, at 40 ^{sh} a week, now	20	0	0
	and formerly 12 ^{lib} to Jo ⁿ paterstones man that liquored my boots	0	5	0
	to Jo ⁿ Sharp of Hoddam a new register daited 16 feb. last, for w ^{ch} received 40 ^{lib} , he rests me 4 ^{lib}			
8	to m ^{rs} purves her count for bottled call	5	10	0
10	for the chair from S ^r Ja. justices house	7	0	0
	to y ^e men to drink	0	2	0

	for a tartan plaid to be a horss sheit bought at the rouping	1 16 0
14	to y ^e lad barbarized me tuo times and dress- ing my wigs	0 13 0
	to Catherine y ^t she gave for a pair black stockins to my man w ^m douglas	1 10 0
	for tobacco	0 1 4
	for 1 unce whyt suger candie	0 1 8
	for 1 mutckin of eall	0 0 6
15	to tonie to pay for bulling the 2 young kowes to w ^m broune for his paines anent y ^e counts betuixt jo ⁿ Cuningham and me about y ^e pryce of woodhall. he got formerlie 2 duc. and now 2 guinies	28 8 0
	to his man ja. murray	7 8 0
	w ^m douglas payed out of the 1 ^{lib} 14 ^{sh} 6 ^d he got and Geordie gave him for eall and cus- tomes, etc., the rest returned	1 7 0
16	to S ^r ja. justices 2 sones each 14 ^{sh} 6 ^d , is both for 3 mutckins of claret and a pype w ^t Cambo and ja. tailleour	1 9 0
	for 2 and a loaf w ^t doctor balfour, etc.	1 7 9
	for 2 mutckins w ^t david fyfe and S ^r james justice	0 19 0
	for 2 mutckins w ^t david fyfe and S ^r james justice	0 18 0
17	to Jo ⁿ arthur for 18 daill clakmanan coalls at 8 ^{sh} 6 ^d sterl. the daill	91 16 0
	to Jo ⁿ blair, smith at dalry, for a new lock and key to the new door in the wester yard	0 18 0
	for my boull maill at prats boulling grein	0 3 0
	for 2 bottles eall y ^r w ^t m ^r Harie Scrymgeour, w ^m don, etc.	0 5 0
18	to katharine to give jo ⁿ Gibsone my oy at Corstorphine	0 14 6
19	for 2 dish of tee and a paper of suger	0 2 6
	for 1 unce of tobacco	0 1 4
20	to mas ^t learmont to pay the eall and bread the men got that brought the 18 daill of coalls from leith to the closs head	1 17 0
	to y ^e lad barbarized me tuyce	0 13 0

	to w ^m douglas to buy 2 balls for shoes, castle soap, 3 ell silk luppin to be stay bands for 2 hats			
	to mar ^t againe to buy a firikins of soap and blew and to count for	13	8	0
22	received from alex ^r scott in name of m ^r james ramsay 380 ^{ms} as whits. last rent for raevelstoune, etc., conforme to his tack			
	to m ^{rs} purves ane account ffor sheits, servits, table cloathes, tyken bedd and boulster and codd, and a pair sheits 10 ell	116	17	0
	to m ^{rs} purvess for 5 bottles eall got the time of y ^e rouping	0	12	6
	to my sone to give for me to w ^m denhams servants pennie wedding	0	14	6
24	w ^m [douglas] gave out of y ^e 12 ^{lib} 16 ^{sh} he got fra barme 5 ^{sh} , a leg of mutton 1 ^{lib} , 2 bread 10 ^{sh} , $\frac{1}{4}$ hunder whytins 4 ^{sh} , half a gross of corks 10 ^{sh} , oyll to ann 6 ^d , a mutchkin lint seid oyl 6 ^{sh} , a box of lambleck 2 ^{sh} 6 ^d , a pund whyt lead 4 ^{sh} 6 ^d , eight mutchkins and a halfe claret wine 3 ^{lib} 16 ^s 6 ^d , 1 unce jasmie oyl for wigs 13 ^{sh} , a horn comb 6 ^{sh} , for himselfe 2 ^{sh} , is in all	8	10	2
	w ^m returned me the rest of the 12 ^{lib} 16 ^{sh}			
27	to ann burnet her halfe yeirs fee to whits. last 10 ^{lib} , to her for her shoes 1 ^{lib} 9 ^{sh} , both is	11	9	0
	to her y ^t she gave for 2 pecks of salt 6 ^{sh} , and a washing rubber 9 ^{sh} 8 ^d	0	15	6
	to jo ⁿ weir, merchand, his count for 7 ell and $\frac{1}{2}$ black cloath for tonie and archie	24	15	0
28	to jon slusk for the Heath stane hewing and laying in the nurserie	0	12	0
	to w ^m douglas to pay a syde of lam 15 ^{sh} , a lyre and Huck bone of beife 24 ^{sh} , kirknells 2 ^{sh} , sheet and ears 2 ^{sh} 4 ^d , servants dinners 6 ^{sh} 10 ^d , a loaf 5 ^{sh} , corks 1 ^{lib} , 4 glasses 1 ^{lib} 14 0, 2 screwes to draw corks of bottles 5 ^{sh} , pack threid 6 ^d , is all	5	14	8

29	for 4 pouts	0	9	0
30	to david for sweiping the kitchin lum	0	2	0
	for m ^{rs} elizabeth, marie, and jean foulis lawing at woodhouslies servants wedding at paint- land, and for my oune	2	18	0
	for the fidlers	0	14	6
	to the fidlers after	0	3	0
	spent y ^r after w ^t Colingtoune, woodhouslie, sir jo ⁿ ramsay, mortounhall, redhall, etc.	0	5	0
July 3	to walter wadie for helping the stayiron of the coatch	0	2	6
	to the Couper for sawing a puncheon to be 2 washing tubs	0	2	0
	a pund rough almonds	0	16	0
	$\frac{1}{2}$ a pund cordisidron	1	4	0
	2 murefoull	0	11	0
	a loaf 5 ^{sh} , $\frac{1}{2}$ a mutchkin sweet oyll for sellet 5 ^{sh}	0	10	0
4	allowed to jo ⁿ foulis y ^t he gave to jo ⁿ Hep- burne till account for wrytting	6	16	8
	this is the 3 rd time to him for dinner at mitchells w ^t the president and oy ^r lords of session	1	7	0
	for fegs and almonds to little marie w ^{ch} y ^e lasses in Coling. got	0	7	6
	to y ^e lad barbarized me	0	6	0
5	to w ^m douglas yesterday to pay for 2 new snaffle bitts and w ^t Headstails and reinzies	2	8	0
	for $\frac{1}{4}$ pund of almonds	0	4	0
	to lissie to pay m ^r w ^m for a key to the yard door	0	10	0
	for a quart eall to w ^m denham and his men at theiking his houses	0	4	0
7	to a woman brought 6 lapsters from leith	0	14	6
8	for beif	1	3	0
	for barm	0	6	0
	to w ^m to count for anent y ^e illumina ^o unes and his oune charges returned to david to drink w ^t the men at currie about the hye of bees	0	2	0
	to S ^r rot. murrayes man at the kylls y ^r	0	2	0

11	allowed to w ^m douglas for his charges w ⁿ he came in about the illumina ^o unes	0	3	0
	spent w ^t the Galla water lairds after my L. Colingt. election to be commissioner for the shyre	5	10	0
12	w ^m gave out of the 5 ^{lib} 13 ^{sh} for 7 ells of girding 1 ^{lib} 8 ^{sh} , 12 buckles 6 ^{sh} , 6 tags for sadles 10 ^{sh} , 2 loafes 10 ^{sh} , 5 cast of whytins 3 ^{sh} , sand 8 ^{sh} , a riddle 4 ^{sh} , for him and tonie, is in all—the rest returned	3	15	0
	to w ^m to pay w ^m simsone hay to the horss at severall times and a nights stabling of y ^e horss ad. Rae had north, and a pair of fish creills	2	15	0
	for a quart of eall to w ^m denham and the men soured the lyme and Harped sand	0	4	0
14	to walter wadie to buy something for the whyt horses strain	0	13	0
	to a chapman, james taillour, for 4 unce pig-tail tobacco	0	3	0
	and for a duz ⁿ leather laces for sadle graith and girths	0	2	2
	and for 1 unce of round threid to maries woman	0	1	4
15	for a rumple peice beif 14 ^{sh} , for a Heuck bon 13 ^{sh} , for a loaf 5 ^{sh} 6 ^d , for ½ pund hopes 8 ^{sh} , barm 5 ^{sh} , is in all	2	5	6
	to a chapman for a pair shambo double Headed gloves	0	18	0
	to him for 4 snuff napkins	3	10	0
17	lost at tables w ^t alex ^r Glas	0	6	0
	for bread and eall yisterday at Colingtoun kirk	0	5	0
18	for 6 ducks	1	10	0
	for my oune and my oy maries reckoning at my wifes and castlebrands womans pennie wedding, and to y ^e fidlers	4	3	6
	spent w ^t woodhouslie, Castlebrand, babertoun, etc., after the brydell	6	1	6
	to archie to bring store to the eall tomorrow	0	5	0
	for a pund of figs to marie	0	5	0

19	w ^m gave out of the 9 ^{lib} he got yisterday for 7 mutchkins and a gill of claret wine 3 ^{lib} 12 ^{sh} 6 ^d , a pynt and $\frac{1}{2}$ mutchkin of seck 2 ^{lib} 14 ^{sh} 0 ^d , 2 loafes 11 ^{sh} , keprs a pund 14 ^{sh} , a stock of carts 8 ^{sh} , the 3 horss 9 ^{sh} , for Geordies dinner 3 ^{sh} , in all—the rest returned .	8	11	6
	to the tailleur in bonaley for making a frock to tonie and a frock and justicoat to archie last winter	1	3	0
	2 unce onion seed	0	8	0
20	received by w ^m douglas from jo ⁿ foulis of my office dewes 12 ^{lib}			
21	to sauchies man that barbarized me to my sone w ^m w ⁿ he w ^t alex ^r Glas and coll. rae went west	20	6	0
	to Geordie by Katharins Hands to pay for a pair black stockings to me	2	8	0
22	for a pair spectacles and box to tonie	0	5	0
	for tobacco to y ^e masons, barrowmen, david, tonie, etc.	0	5	0
25	to sauchies man brought back the horss from w ^{ms} and 2 ducks to marie	0	14	6
	w ^m douglas gave out of the 4 ^{lib} 9 ^{sh} he received for 1 pynt and $\frac{1}{2}$ mutchkin claret 2 ^{lib} 6 ^d , 2 loafes 10 ^{sh} , a leg of mutton 19 ^{sh} , eggss 3 ^{sh} , is all	4	1	6
	the rest returned			
	w ^m depursed for a pynt, half a mutchkin, and a gill of claret wyne 2 ^{lib} 1 ^{sh} 8 ^d , for 2 peices of beife 1 ^{lib} 2 ^{sh} , a suger loaf 2 ^{lib} 10 ^{sh} 4 ^d , a loaf 5 ^{sh} , ane unce of cinamon 11 ^{sh} , to ann for her silver 1 ^{lib} 4 ^{sh} , a duz ⁿ onions 3 ^{sh} , for himself 2 ^{sh} , to make up the pryce of black stockings for S ^r Jo ⁿ 2 ^{sh} , is in all	8	1	0
26	to y ^e barbor barbarized me	0	7	0
	to y ^e plummer helped the leads and spout at fosters wynd head, etc.	1	9	0
	to jo ⁿ foulis to give the muckmen caried the red out of the closses back and for	0	14	6

27	w ^m gave out of 1 ^{lib} 12 ^{sh} 6 ^d , and 14 ^s 6 ^d , and the 7 ^{sh} he got from ann for 2 loafes 2 ^{sh} , cheats and ears 3 ^{sh} 8 ^d , herring 3 ^{sh} , a map 7 ^{sh} , a bottle of eall 1 ^{sh} 6 ^d , for servants 3 ^{sh} , weighing sheddar cheise, w ^{ch} is pund and unce weight, from m ^{rs} Glas 4 ^d , in all is— the rest returned	1	5	6
	for 2 unce of tobacco yesterday	0	2	8
29	w ^m depursed out of the 4 ^{lib} for a huckbon and hippeice beife 1 ^{lib} 16 ^{sh} 0 ^d , holland and whytsand 8 ^{sh} 4 ^d , a gross of corks 1 ^{lib} , a loafe 5 ^{sh} , 2 blaidis for silver hefted knyfes 1 ^{lib} , barme to baik 4 ^{sh} 6 ^d , for himselfe 3 ^{sh} , and the ballance 16 ^{sh} 10 ^d , is in all	4	16	10
31	to tonie to count for 2 ^{lib} 3 ^{sh} 6 ^d q ^r of he gave for 2 pouts	1	2	6
	for 2 wheat bread—y ^e rest returned	0	11	0
	to m ^r w ^m Hayes young douchters nurss at corstorphine 2 ducadoons	7	8	0
	to Jo ⁿ Gibsone y ^r	0	14	6
	to Colingtounes groom	0	14	6
Aug. 1	for 5 ducks	1	2	6
	for a duz ⁿ and $\frac{1}{2}$ of eggs	0	3	0
3	to n. r.	2	18	0
	for a pynt of wine w ^t s ^r w. set, Gogar and carlourie	1	16	0
	for figs 2 ^{sh} 6 ^d , tobacco 2 ^{sh} 6 ^d	0	5	0
4	sent to sauchie for william that he borrowed of him when he went from sauchie to fyfe 2 guinies 7 ^{sh} and 5 ^{sh} , is in all	29	0	0
	to marie foulis to give her mamie at corstorphin w ⁿ her bairn was cristened	2	0	0
5	to rot. Coudouns man brought a dish of tarts, 10 in the dish, gooseberrie, risers, and chirries	0	7	0
	he brought formerlie a large gooseberrie tart			
8	w ^m hes given out of the 29 ^{lib} 9 ^{sh} 6 ^d he got at severall times from me and Jo ⁿ foulis since last counting for 7 chopin of wine 6 ^{lib} 6 ^{sh} ,			

	3 chopine and $\frac{1}{2}$ mutchkin of seck 2 ^{lib} 14 ^{sh} 8 ^d , for dunbar Herrin 3 ^{sh} , servants 2 ^{sh} , eall and bread 2 ^{sh} , a loaf 5 ^{sh} , the horss 5 ^{sh} , 3 pynts eall to the mawers 6 ^{sh} , a breast and backsey of beife 3 ^{lib} 12 ^{sh} 0 ^d , a huck bon and hippeice 1 ^{lib} 14 ^{sh} , bread 15 ^{sh} , Herrin 4 ^{sh} , 1 unce whyt spyce 3 ^{sh} , 3 duz ⁿ onions 10 ^{sh} , 2 shoolls 1 ^{lib} 16 ^{sh} , for a sadle strip, leathers, and strip irons and girths 10 ^{lib} 4 ^{sh} , for eall and bread at y ^e kirk 9 ^{sh} , barm 5 ^{sh} , to w ^m himselfe 3 ^{sh} , in all	29	15	0
9	for wormit wine and bread w ^t the e. of Home, etc.	1	1	0
11	to y ^e lyme men for eall because they loaded well both lyme and sand	0	6	0
	for a pair of shambo gloves	0	16	0
	to a distrest man	0	7	0
12	3 stocks of colliflour	0	9	0
	a duz ⁿ of pears	0	3	0
	2 kaiks	0	1	0
18	for a solen gooss	1	6	0
	a breist of beife	2	0	0
	a forsey	1	16	0
	a duz ⁿ of pears	0	4	0
	1 unce cinamon	0	12	0
19	to in part of the 24 ^{lib} he sayes is owing to him for mounting 3 beds at woodhall, he sayes he got therof 4 ducadoons soe y ^r rested to him 9 ^{lib} 4 ^{sh} , wherof I have now given him	5	18	0
	for mending of a reill	0	2	0
	for 3 8 ^d pyes to marie	0	2	0
	$\frac{1}{2}$ pund best tobacco	0	10	0
	$\frac{1}{2}$ pund pigtail for the workmen	0	5	0
23	I spent w ^t w ^m broune and Gilbert kirktoune about m ^r abercumbies business at y ^e dean of gild court	1	8	0
	w ^t durie and al. Glass	1	0	0
24	to the dean of gild officer for warning m ^r abercrumbie to the court	1	9	0

	to sauchies tennent Hill brought letters from sauchie and dunipace telling sauchies wife was safelie delivered of a daughter named jean and for carieing back answers .	0 16 6
27	to w ^m douglas to give for me to david wilsons wifes midwife to drink w ⁿ ther sone was baptized and named Jo ⁿ $\frac{1}{2}$ a ducadoon and $\frac{1}{2}$ a dollar	3 6 0
29	for a chopin of whyt wine w ^t Gilbert kirktoone, Com ^r Home, and S ^r w. set, and a bread .	1 1 0
30	to Jo ⁿ lauder his count for mending candle- sticks	2 18 0
	for dinner w ^t L Colingt., George fouls, and my sone at michells	0 18 0
	to a distrest woman	0 3 0
	for a chopin of wine w ^t Humbie, alex ^r Glass, ad. rae, S ^r Ja. justice, Harwood, etc. .	1 0 0
Sep. 4	to fellbodie [?]	0 3 6
	spent at Hunting w ^t midletoune, castlebrand, ratho, etc., w ⁿ the whelps werr entered .	1 10 0
6	to the barber	0 7 0
	for wine, bread, and brandie w ^t woodhouslie, ratho, midletoune, m ^r Harie Scrimzeour, m ^r Ja. Craig, etc.	2 9 0
8	to my sone w ^m befor he went to sauchie w ^t madam blaikwood	42 0 0
9	to m ^r walter allanes sones nurss drinkmonie .	2 18 0
	to Janet newbie w ^{ch} she gave for a pair of chickens to marie	0 4 0
11	for tobacco	0 4 0
	to George douglas found the hare this day .	0 5 0
	to George booll by lissies Hands for warping a web to be ryding coatts	0 14 6
12	for dinner and horse meat at the house in the muir after Hunting w ^t L Colingt., ratho, castlebrand, etc.	0 8 0
13	to wattie wadie for helping the haughmill horss knee	0 14 6
	for 1 unce tobacco	0 1 6

14	to Hugh Cun., chapman, for 7 ells of bustein to be me 2 waistcoats at 14 ^{sh} 6 ^d the ell	5	1	6
	to him for 3 ell and $\frac{1}{2}$ of musline at 40 ^{sh} the ell	7	0	0
	to him for 2 ells 3 qrters of camerick at 2 ^{iib} 2 ^{sh} the ell is	6	0	8
	to him for 1 ell of stamped calico to be 2 aprons to marie foulis, is	1	4	0
15	for a quart eall to the men laid the sybor and calsay be east w ^m denhames park at y ^e south east newck y ^r of	0	4	0
	to m ^r ramsayes gardiner who brought pears and aples from raevels.	0	14	6
27	lost at cards at Crichtoune these 5 dayes	0	12	0
	left in drink monie y ^r	5	16	0
	to the woman waits on the bairns ther	1	17	0
	to sandie tooke care of my 2 horsse y ^r	0	14	6
	to w ^m watherstanes for helping the coach, etc., his count	11	12	0
	to my L. Colingt. watchman brought me out of y ^e toune	0	14	6
28	to a fidler at woodhall	0	5	0
Oct. 2	spent at Hunting w ^t S ^r Ja. baird, ratho, castlebrand, S ^r Rot. Murray, southsyde, etc., and w. fellbodie,	1	2	0
3	to ratho for a fat ox at Calder fair, a haired ox cowed	26	0	0
4	for wine and oysters w ^t S ^r Ja. justice and James nicolson	2	8	6
7	to my L. Colingtounes Groom and Huntsman	1	13	0
9	for tobacco	0	10	0
10	for dinner w ^t L. Col., drylaw, ratho, sauchie, etc., and spent at dalkeith fair	2	10	6
11	to marion Glass my oy	3	0	0
	to w ^m to pay for 4 bottles of wine in arthur reids w ^{ch} held 4 chopins and a mutchkin	4	10	0
16	to tonie w ⁿ he went about the ox to ratho for killing	0	1	0
18	w ^t S ^r w. seton and Ja. nicols.	1	10	8
	for 12 tobacco pyps	0	4	0

	to the barbour for 2 times barbarizing me and dressing my tua wigs	0	14	6
19	david has brought me for the ox hyde 3 ^{lib} 6 ^{sh} 8 ^d , and for a yew and weather skins 18 ^{sh} , he gave for 2 wheat bread	0	10	0
20	to jon muir till account for renewing my chariot, he duells at ratho toune	24	0	0
24	32 ounce of bee wax			
27	to dunipaces servant brought the 2 peck of Hemp seed and nuts	0	10	0
Nov. 1	to alex ^r Glass the presedent of sessiones band to m ^r Ja. Hay, and m ^r Ja. Hay his assigna ^o un y ^o f to me to intimatt y ^e assigna ^o un to the president			
3	to david to give Geordie Guid for killing the ox I bought from ratho	0	14	0
4	spent w ^t m ^r Jo ⁿ meinzie and com ^r murray w ⁿ they drew the representa ^o un to y ^e Lords ag st Jo ⁿ Hepburne for forgerie of segra ^o une of a seasine	1	1	10
6	to Geordie douglas brought in a hare	0	6	0
7	to w ^m denhame his count for 7 ducks 1 ^{lib} 15 ^{sh} , a pund of hopes 16 ^{sh} , 3 pints of milk 6 ^{sh} , is all	2	17	0
9	for wine at night w ^t my L. Col., Castlebrand, dalmahoy, doctor trotter, adam rae	3	14	0
10	for dinner w ^t S ^r Ro ^t sinclair, his sone y ^e doctor, and S ^r w ^m baird at mitchells	0	16	0
	for wine w ^t ro ^t Cuninghame and James nicols.	3	0	0
11	to alex ^r Murray ane account for chocolat	18	0	0
13	to George bool for working 11 ell of cloath to be 2 coats to me and my sone w ^m , and 2 pecks of sowing seeds	4	0	0
	to Jo ⁿ miller for helping a holl on the north syde of the roofe of woodhall hous	0	14	0
15	to mar ^t learmont to pay the tailleour 9 dayes ½ work	1	18	0
	to patrick Jonstoune half a boll of peas	2	10	0
	for smearing 9 sheep this 1704, and 10 sheep the former 2 years	2	0	0

16	w ^t S ^r Ja. justice and cambo about my sone w ^{ms} affair	1	12	0
17	for supper and wine w ^t Humbie, doc. sinclair, Harie Hepburne, S ^r Ja. justice, durie, etc. about w ^{ms} mariage w ^t Humbies doughter .	15	16	0
18	to y ^e lad barbarized me	0	8	0
	to my sone w ^m w ⁿ he went to Humbie .	17	0	0
	spent w ^t L. w ^m Hay, S ^r Ja. justice, and S ^r rot. Hay and Col. rae	0	14	6
19	w ^t alex ^r Glas, midletoune, w ^m kelso, ad. rae, etc.	0	2	6
21	for 3 chopins whytwine and a loafe w ^t th. cleis, woodhouslie, and M ^r Howisone, etc. .	3	1	0
22	spent w ^t 2 Humbies, doct. sinclair, alex ^r Glas, S ^r Ja. justice, durie, Harie Hepburne, w ⁿ we ended the articles of w ^{ms} contract .	7	8	0
23	to w ^m douglas to pay for a gross and $\frac{1}{2}$ chopin bottles, and 3 duz ⁿ mutchkin bottles at leith and to count for	38	2	0
	for a chopin of wyne to dinner 2 Humbies and ad. rae dyned w ^t us	1	0	0
	spent w ^t Humbies, S ^r Ro ^t blaikwood, durie, etc.	0	18	0
24	for wine w ^t m ^r Howisone and cleillands .	1	0	0
	spent w ^t humbies, al. Glas, durie, etc., at read- ing and comparing w ^{ms} contract of mariage and dispo ^{un} of woodhall, etc.	1	4	8
25	to y ^e lad barbarized me	0	7	0
	lost at cards w ^t al. Glas, midletoun, dean of gild blaikwood, newhall, ad. rae, etc. .	0	15	0
26	spent w ^t Humbie, midletoune, ad. rae, etc. .	0	5	0
27	for a chopin of wine w ^t Ja. nicols., southgrein, and Jo ⁿ ewing	0	18	0
28	for a pair new black stockins to myselfe .	3	8	0
	for 12 bottles claret held 6 pynts and 1 mutchkin out of arnots	11	5	0
	spent y ^r w ^t Humbie and w ^m	2	5	0
29	to my sone w ^m to give alex ^r Glas for wrytting his contract of mariage w ^t Helen Hepburne 20 rex dollers	58	0	0

30	to him to give rot. rae drinkmonie, for wrytting it, 4 doll. for a mutchkin wormit wine w ^t Th. Eleis and da Heriot	0 10 0
Dec. 1	to my doughter durie for ane inglish cheise weighing 17 pund at 4 ^{sh} a pund . for eall and bread befor we went out to meit y ^e chancellour for eall, bread and cheise at pinkie w ^t S ^r w ^m Cuning., S ^r Ja. justice, and dean of facultie for my p ^t of the coatchhyre and drinkmonie . for supper and wyne w ^t Humbie, d. Sinclair, S ^r Ja. justice, durie, M ^r Cockburn, Harie Hepburne, al. Glass, etc., at subscriyving w ^{ms} contract of mariage w ^t Hel. Hepbs. .	3 8 0 0 3 0 0 3 0 1 12 0 16 5 0
2	for supper and wine w ^t L. philiphaugh, durie, dawick, S ^r w. set., Col. douglas and murray durie sould pay the halfe of this	4 1 0
5	w ^t L. Rankeillour, doct. balfour, alex ^r Glas about doct. balfour and my doughters contract of mariage	2 6 6
6	Humbie, his lady, and 3 sisters dyned w ^t us, Colingt., etc. for a chopine of canarie to drink to the bryde Humbie, etc.	1 4 0
7	to tonie to pay the smith in Dalry four soudering the key of the outter gate at woodhall to tonie to get a pynt of tarr for the coatch wheells and butter for the horses feet .	0 4 0 0 15 0
8	spent w ^t Gilbert kirktoune and w ^m broune about my pley w ^t m ^r abercrumbie about my shops and fleshstands w ^t Humbie and coll. rae	3 1 0 0 13 0
9	for tobacco and snuff at severall times befor and now spent w ^t midletoune, al. Glas, Col. rae, doct. forrest	0 4 6 0 14 6
11	for a pund of whyt pouder	0 2 0

	to m ^r Th. jonstoune, his sone for him, pre- centor at colingtoune for a testificat for w ^{ms} and Helen hepburnes being 3 times proclaimed	2 18 0
	for 1 mutchkin seck w ^t Jo ⁿ Hunter and col. rae	0 12 0
12	to m ^r penman by w ^m douglas hands for the little silver mustard spoon w ^t the old one	0 14 0
	to Sir Ja. justices womans pennie wedding .	2 18 0
	for my oy marie	2 18 0
	to y ^e fdlers	0 7 0
	to mar ^t learmont y ^t she gave for a pair grein stockins to tonie	0 18 0
	and for another to archie	1 2 0
	and for a pair of whyt understockins to myselfe	1 4 0
13	spent w ^t L. Col. and blackhill	1 0 0
	to the dean of gild officer for citeing m ^r aber- crumbie befor y ^e dean of gild court .	2 0 0
	spent w ^t y ^e members of the dean of gild court after y ^e visita ^{oun}	1 16 0
14	to archie Gilmor to pay for a pair of shoes to himselife	1 16 0
	to tonie to pay the wright and smith at coling- toune for helping the coatch wheell .	1 9 0
	to alex ^r Glas to get me a fyve guinie peice for w ^{ms} wife	78 0 0
	to mar ^t learn. to pay m ^{rs} jonstoune ane account of spyceries and a loaf of sugar	10 4 0
	received from alex ^r Scott in name James ram- say 380 ^{mks} at mert. last termes rent for raevelstoune house, yards, etc.	
	for 4 chopins of new wyne to the companie at washing of w ^{ms} feet	4 0 0
	for 3 chopins seck to be possits at night .	3 12 0
	to my sone to give y ^e hoboyes and fdlers .	7 6 0
15	spent w ^t alex ^r Glas, Geo. foulis, ad. rae, S ^r Ja. justice and durie, reconcilling them .	7 16 8
16	spent w ^t blackhill, com ^r alvis, alex ^r wilkinsone, m ^r crumbie	4 1 0

18	spent w ^t fesgall and Ja. nicolson	2	7	6
19	to S ^r da. Cuninghame for drawing ane infor- ma ^o un for Cairnie ag st rathillet 6 duc.	22	4	0
	to his under man	1	9	0
20	to James able to give his men drink for make- ing my new gray cloathes	0	9	6
	spent w ^t da. Clelland, Jo ⁿ paton, Jo ⁿ Corss, sealling my new cloathes	4	1	0
21	to my sone to give the drummers and pypers	2	0	0
	to him to give the comon hoboyes	1	17	0
	to my sone to give the hoboyes and fidders	11	2	0
22	to deacon ferguson for a new hat to myselve, payed in his owne shop to himselve	7	0	0
	for two bottles of eall w ^t th. Gibsone and al. baillie	0	5	6
	to w ^m douglas to buy 2 gees to send to Jo ⁿ Howisone y ^t I lost on a wager w ^t him	2	8	6
	to my dochter Crichtounes woman brought 2 gees—returned	0	14	6
24	to w ^m douglas to pay a pynt of wine got out of m ^{rs} w ^m sones to supper Humbie, his douchters, and ad. rae, and doctor sinclair supped w ^t us for brandie, eall, and bread w ^t Cambo and ad. rae	0	5	8
	to Sir Ja. justice to pay his smith for 2 new spades and ane hay spade	5	17	0
	spent w ^t Ro ^t blaikwood, 2 Humbies, Cap ⁿ rutkew	1	11	0
27	for ranish wine and suger w ^t S ^r w ^m kerr, S ^r Ja. baird, and chirritrees	2	8	6
28	to mar ^t learmont to pay m ^r Scott y ^e M ^r hous- hold	5	16	0
	to her to pay craig the cooke for himselve	4	4	0
	and to her to pay him his account for loan of potts, speits, raxes, skewes, etc.	1	17	0
	for 7 lemons and oranges	1	1	0
30	to david wilson to pay new listoune Gardiner for $\frac{1}{2}$ peck of aples	1	5	0

to wattie wadie for bleiding my 5 horss	0	10	0
to geordie douglas helped us w ^t my L. Coling- tounes 2 mares after wee dynd at Colingt.	1	9	0

1705

Jan ^r 1 to y ^e drummers and pypers y ^r hansell by w ^m doug. Hands	1	9	0
spent at m ^r prats in potterraw w ^t ad. rae and for carts	0	9	0
y ^r after w ^t him, midletoune, and alex ^r Glass at mitchells	1	3	0
2 to Ja. Mairtine, S ^r da. dalrymples order for releife of Jo ⁿ millar, sklaittor, by w ^m stewarts Hand	20	0	0
to S ^r Ro ^t blaikwood in p ^t payment and bill account in bank nots 18 ^{lib} sterl. by his ladyes Hands	216	0	0
to his lady againe other 5 ^{lib} ster. in bank nots w ^{ch} makes 23 ^{lib} ster., this is in Scotts monie	60	0	0
4 to the muckmen y ^r hansell	0	14	6
to mar ^t learmont to pay marion Hamiltoune Cooke her $\frac{1}{2}$ yeirs fee from whits. to mert. last, and her shoes	11	10	0
5 w ^t m ^r alex. maitland, ratho, and durie	1	18	6
received from m ^{rs} lithgow by w ^m douglas Hands 85 ^{lib} for y ^e 1704 monie rent. She owes me 3 rim of paper for that yeir, besydes 4 rim she owes me for former yeirs ¹			
6 to mar ^t to buy beif to salt	12	0	0
for dinner w ^t the Lyon s ^r jo ⁿ Home, s ^r w ^m kerr, s ^r ja. baird, m ^r w ^m , and m ^r da. Carmichalls	1	1	0
8 w ^t rot. and Ja. Cuninghames, ridhall, kin- cragie, etc., after wee searched Hugh Cun- inghames chamber for woodhall and spylaw papis and put y ^m in 2 bags	5	10	6

¹ See page 336. Isobell Haliburton was widow of James Lithgow, and was tenant of the Spylaw paper-mill, and paid some of the rent in kind. This entry shows that the making of paper was still carried on there.—See Chambers's *Domestic Annals*, vol. iii. p. 87.

9	spent w ^t L. Colingt., S ^r alex ^r dalmahoy, doct. trotter, etc.	1	3	6
10	to y ^e barber his hansell for dressing my wigs for a chopin of wine to dinner, Lady Humbie, and Colingt., adam rae, dyned w ^t us . . .	0	14	6
12	for y ^e coatch doune and up from leith w ^t my daughters Crichtoune and durie, nellie Gib- sone, and w ^{ms} wife, when wee dyned at leith upon duries. invita ^o un	2	8	6
	spent w ^t S ^r Ja. justice, durie, Col. rae, after wee came up	3	18	0
	to the bedlers yisterday ther hansell . . .	2	0	0
13	for brandie, suger, and a bisket w ^t al. Glass and Cambo	0	5	6
	to w ^m douglas to pay for 2 lapsters . . .	0	15	0
	for mine and my sones dinner at prats w ^t S ^r rot. blaikwood, al. Glas, w ^m kelso, adam rae, etc.	1	4	8
15	for tobacco now and of befor	0	2	8
	for supper and wine w ^t L. alex ^r and w ^m Hay, S ^r Ja. justice, Col. Sharp, and mushet, and lost at cards w ^t them	1	11	0
17	to Geordie douglas to drink for bringing me out yister night w ^t my Lord in his chariot and hunting this day	0	14	6
20	to a poor old servant of Colingt. at Colingt. to y ^e quarriers y ^r at seeking the minerall vein	0	3	0
		0	6	6
22	for a mutchkin of wine w ^t dean Cleghorne to try colingtounes minerall	0	7	6
	spent w ^t Com ^r murray, Culteraes, steps, etc. .	1	12	6
23	to w ^m douglas y ^t he payed for 2 tickets, and walter for the 2 lodging above	0	2	0
	for tobacco and snuff	0	2	0
24	to y ^e hoboyes y ^r hansell	1	9	0
25	to w ^m to pay for a head of hemp and some packthreid to tonie	0	8	6
	to Geordie, the drinkmonie the woman sould have had y ^t lost his cloathes	1	16	0

	to w ^m to pay a chopin got to dinner sauchie and ad. rae dyned w ^t us	0 15 0
	to him to pay 1 unce of tobacco	0 1 6
	to jo ⁿ muir againe till account for the chariot cariage	3 0 0
	to him to buy naills and tacketts for the bodie of the chariot and to get a pint of eall to himselfe	2 13 6
27	for 3 chopins of mum to w ^m douglas to pay it and to count for w ⁿ Sauchie, m ^r of elphin- stoune, and Houstoune breakfast w ^t us befor they went out of toune spent at provost Giffans w ^t Com ^r murray, blackhill, al. Glas, etc.	0 4 6
29	spent at profits w ^t Com ^r murray, S ^r w ^m binnie, ad. rae, major doug., cap ⁿ murray, col. dalziel, blackhill, etc.	1 16 0
	for coatch doune and up	0 8 0
	spent at and. tennents w ⁿ wee came up w ^t y ^e com ^r , ad. rae, and S ^r w ^m bin.	0 15 0
	and for brandie	0 5 0
30	to w ^m douglas to pay for grinding my razours	0 4 0
Feb. 1	spent at profits in Can.	2 9 0
4	for tobacco 1 unce	0 1 6
5	for 2 gills of brandie w ^t Com ^r murray, ad. rae, etc., w ⁿ the old lady dawick was buried	0 8 0
6	to y ^e lad cleaned y ^e windowes befor the illu- mina ^o unes	0 7 0
	for dinner w ^t 3 jo ⁿ murrayes at steills at clock- mill	0 16 8
9	for a pund of whyt pouder	0 4 0
	to tonie by w ^m douglas hands to pay for the sow	6 17 0
	this besydes the arles [3 ^{sh}] and pynt of eall to fellbodie at sauchtounhall, gardiner	0 7 0
	to sauchtounhall's man to drink. I had a horsse from thence to ed ^r q ⁿ my oune ran away	0 9 6
12	for a gill of brandie w ^t jo ⁿ patersone my bear man	0 4 0

13	for 3 oranges	0 13 6
	for supper and wine w ^t L. w ^m Hay, S ^r Philip anstruther, m ^r alx. maitland, S ^r th. wallace, etc.	1 15 6
	for 1 unce of radish	0 4 0
	for 1 unce cabage lettuce	0 2 0
14	for a chopin of wine at night w ^t ja. nic., south- grein, etc., and a cukie	0 15 8
	to jo ⁿ muir y ^e third time till account about y ^e chariot	2 18 0
15	for wine w ^t L. Oxfurd, doc. trotter, S ^r alex ^r dalmahoy	0 8 6
16	w ^t e. of Glasgow, S ^r rot. dickson, w. rae, alex. glas, etc.	1 10 0
17	spent w ^t durie and his broy ^r tomas w ⁿ I got George foulis his discharge to me re ^{gr} at	0 8 2
	lost at cards at adame raes w ^t s ^r Ja. justice, sauchie, midletoune, al. glass	1 7 0
24	to George keir, gardiner at Colingt. I got 8 plum imps, 4 pear imps, and 3 sets stript ¹ Hollie	1 17 0
26	for 100 and $\frac{1}{2}$ little brass nails	1 12 0
	for 100 $\frac{1}{2}$ inglish tackets	0 3 0
	for 100 sadlers tackets	0 3 6
	for any ^r 100 brass nails	0 8 0
	to and. tennent for 6 chopins and a mutchkin claret to send to woodhall	4 17 6
	to my L. Col. coatchman, Geo. douglas, for helping (w ^t his 2 mares) tonie to bring w ^m , his wife, tibble, and me out to woodhall	1 9 0
	taken of from m ^r Harie ferguson of seeds 4 unce leek 1 ^{lb} , 3 unce onion 9 ^{sh} , 2 unce beet- rave 8 ^{sh} , 2 unce orange caret 8 ^{sh} , 1 drop silesia lettuce 3 ^{sh} , 1 drop coliflour 7 ^{sh} , 1 unce radish 3 ^{sh} , 2 drap purseline 1 ^{sh} , 1 drop indian cress 3 ^{sh} , $\frac{1}{2}$ pund suger peas 7 ^{sh} , 1 unce of dutch asparagus 8 ^{sh} , and 2 apricock	

¹ Query—variegated? .

	imps 2 ^{lib} 7 ^{sh} , non of this payed to him yet —[added] payed no ^r 1705			
	to sauchies man brought 40 young firrs . . .	0	10	0
27	for a quart to y ^e men at delving the ground and setting y ^e fir . . . [?] came from Sauchie	0	4	0
March 1	to my good doughter to give alex ^r Glas w ⁿ he took infefmt for her at woodhall and paper milne for her jointure, 2½ guinies . . .	14	4	0
	to jonie millar for suiping the lums at woodhall	0	4	0
2	lost at cards w ^t Humbie and alex ^r Glas . . .	0	7	6
3	to Geo. douglas, Coling ^t coachman, helped w ^t his 2 mares tonie to bring us in from woodhall	1	0	0
	to Janet newbie y ^t she gave the men suiping 5 lumes in the lodging	0	15	0
	to mar ^t learmont at woodhall to count for . . .	3	0	0
	for supper and wine w ^t Com ^r murray, gawin plummer, reiddie boy sack, ¹ th. Scot, etc. . .	2	7	6
	to the barber his qrter	2	18	0
6	to Jo ⁿ muir to send for laurence Hendersone, painter, to paint the chariot, and count for to James m ^c calliom for a jock the leg sueding knyfe	0	14	6
	for dinner at clock milne after the race, and lost at cards	1	2	6
	for wine at profits w ^t Humbie, Sr Ja. justice, ad. rae, alex ^r glas, w ^m kelso, etc.	1	17	6
	for the Coatch from thence home w ^t Sr Ja. justice, ad. rae, alex ^r glas, and to y ^e lad to drink	0	17	0
7	to George Gordoune for a new piriwig to myselfe	51	0	0
10	to widow Craufurd for painting and whytten- ing the lodging above y ^t my doughter durie is in	4	17	0
	for a pund of clover seed to sow in the north aley of the west orchyard at woodhall . . .	0	14	6

¹ Probably a nickname given to some companion.

12	to w ^m broune to count for about my busines about the paper milne and wakmilne, 2 ducad.	7	8	0
15	for a stick of rid wax	0	5	0
	to patrick wilkie, ane account for brandie and seck got to my sone w ^m in fare	27	13	0
	to Cap ⁿ nisbet y ^t I lost w ^t him upon hoptounes horss the race day, $\frac{1}{2}$ guinie	7	2	0
	spent w ^t alex ^r belshes, alex ^r glas, w ^m broune, and jo ⁿ law, about my shops in fosters wynd	1	9	0
15	to y ^e collection this fast day	0	14	6
16	for 3 mutchkins of wine w ^t w ^m broune, ratho, etc., and a loafe	1	3	6
	to y ^e page held doune the candles from m ^t kees	2	0	0
17	for 2 unce of tobacco	0	2	8
	for wine and pyps and tobacco w ^t baillie neil- son and jo ⁿ Hunter	0	10	10
	to y ^e kirk box befor the communion	0	14	6
18	to the contribu ^o un this comunion day	2	0	0
19	to y ^e contribuon after y ^e sacrament was given	0	7	0

[NOTE.—On half of the last page—written the other way of the book—are some memoranda of payments—on account of writing sasines—made to John Foulis on behalf of John Hepburn. The first date is 27 May, the last 19 Oct. 1704.]

ACCOUNT BOOK LABELLED 9, TRANSCRIBED
IN FULL

‘1705 to Sir John’s Death’

‘His 4th Marriage to Agnes Scot or Bruce, 8 Sep^r 1705

‘The last Entry 12 May 1707

‘Sir John died¹ 1707’

19 March 1705

for a chopine of wine w^t ratho, Joⁿ Ewing 0 15 0

¹ Written on cover in later hand.

20	for wormit wine w ^t doctor Steinsone	0	15	0
	to w ^m brounes lad Geo. Gibsone for wrytting the precept of wairning agst James Lith- gowes relict and 5 copies y ^r of agst her and her husband, her sone Jo ⁿ , and nicoll, and for the kirk and upon the ground	1	9	0
	for wine w ^t	0	15	0
	to my gooddouchter to pay for 7 ell gray cloth, 6 qrter broad, for the chariot lynyng, at 5 ^{lib} the ell	35	0	0
	to her to pay for 2 ell and a qrter grein cloth to be musht in stead of fringes to the chariot at the ell	6	6	0
	the broad y ^r of being 8 ell, at 6 ^{sh} the ell, mush- ing the narrow, being 17 ell, at 1 ^{sh} the ell, mushing both is for the mushing	3	5	0
	to w ^m douglas to pay m ^r Innes for 4 unce leekseed 1 ^{lib} 4 ^{sh} , 3 unce of onion 15 ^{sh} , 2 unce orange caret 8 ^{sh} , 1 dram silesia lettuce 6 ^{sh} , 1 drap colliflour 6 ^{sh} , 1 unce radish 4 ^{sh} , 2 [torn] purseline 1 ^{sh} , $\frac{1}{2}$ pund suger [torn ? peas] 7 ^{sh} , 1 unce dutch asparagus [torn], 4 drap of [torn], 4 ^{sh} , is all	4	1	0
	and for this booke	0	7	0
	to m ^r Hathorne for a pair loom stockings to my gray cloathes	4	3	0
	to my sone w ^m for themselves	56	0	0
22	to laurence Hendersone, pinter, for his come- ing over y ^e water to looke on the Chariot, the knockcaise and the lynyng of the great bedchamber at woodhall, for painting y ^m	0	14	6
	to m ^r myles for a penderter knock for wood- hall	48	0	0
23	to his man Gordoune for setting her up and helping ane old knock at woodhall	1	0	0
	to y ^e wrights for puting doubs in the wall to sett up the knock and for cuting a holl for the paces of the oy ^r knock in y ^e stair	0	4	0
24	spent w ^t Simsone when I came in	0	4	0

	for tobacco	0 2 8
26	for wormit wine w ^t baillie neils, Col. dalzell, culterraes, etc.	0 15 0
	spent at profits w ^t Com ^r Murray, Col. dalyell, watt. riddell, w ^m o ⁿ , Major douglas, etc. . .	1 14 0
	for p ^t of the coatch up	0 5 0
	for 2 gills and suger	0 10 0
	to w ^m to pay a chopin of wine got last weeke w ⁿ L. Coling dyned w ^t us	0 15 0
	to him to pay for 3 pynts eall out of davids at woodhall	0 6 0
	and for 7 eggs	0 1 2
	and for 2 unce of beetrave got from m ^r crokot and 1 unce from m ^{rs} jonstoune	0 13 0
	and for 2 unce of leeks from sd crokot	0 10 0
	and for a chopin of mum to tonie	0 8 0
27	to ro ^t Henderson, Gunsmith, his count for a gun and a pair of pistolls helping and cleaning	7 0 0
	to my sone w ^m to give in for me for the raffle of ad. raes gold watch and string	7 2 0
	for a chopin of wine w ^t baillie neilsone, etc. . .	0 15 0
	w ^t him and bangour afternoon a chopin and pyps	0 15 8
	to m B ¹ maid $\frac{1}{2}$ a guinie	7 2 0
	to w ^m douglas to count for 29 ^{sh}	
28	for the 2 horss stabling last night at w ^m simsones and for stablings of horses formerlie	
	to w ^m dougl. to count for againe 29 ^{sh}	
	for eall, bread, and suger at w ^m simsones . .	0 2 8
	to his lad drinkmonie	0 1 6
	received from James Laidlie his candlmes 1704 monie rent 100 ^{lb} .	
	to y ^e wrights for altering the door in w ^{ms} chamber, lock, barr, cruiks, bands and gallowes at woodhall	0 4 0
29	to tonie to bring a pynt neet foot oyl for	

¹ Mrs. Bruce, who became Sir John's fourth wife.

	chariot, and coatch and ther graith and great nails 5 ^{sh} returned	1	9	0
	received from Jo ⁿ broune in bonaley as his candlemes 1704 monie rent 70 ^{lib} received from adam tomsone in bonaley 84 ^{lib} as his candlemes 1703 monie rent			
	to Ja. davies Herd found a hare	0	3	0
	to the coatch dresser Jo ⁿ muir and wrights to get eall to y ^m selfes	0	3	0
	to y ^e tailleour in Colingtoune for sewing the lyning of the chariot and musht cloath, etc.	0	11	0
	w ^m has depursed (more than the 2½ dollors he got to count for) w ^{ch} I have payed him	1	6	2
30	to w ^m againe to count for	2	7	10
	to the wrights to drink for makeing and seting up a caise to the knock in the stair	0	5	0
31	to Jon Muir againe till account for the new cariage to the chariot in monie 2 guinies and 34 ^{sh}	30	2	0
	and 2 bolls of meall to be taken to adistoune nixt week for him			
	to adam thomsone for helping the harniss, braces, and the other graith of the chariot	3	14	6
	to tonie to bring the 6 ^t cart of coalls	1	10	0
	for 2 bottles eall at w ^m simpsonne when I lighted	0	5	0
	to m B. woman held the candle doune stairs	1	9	0
	for a chopin of wine w ^t baillie neilson	0	15	0

Sunday, 1st apryl 1705

	for a mutchkin of wine w ^t Com ^r Murray, Gawin plummer, etc.	0	7	6
2	for a bottle of Elizars stomachium	0	14	0
	for a chopin of wine with baillie neilson to try it and a loaf	0	16	0
	spent w ^t baillies nairn, neilson, Jo ⁿ Hunter, Com ^r Murray	1	3	0
	to m B. woman	2	0	0

	to Jo ⁿ nimmo for woodhall and raevelstoune supplie for candlmes last	42	12	2
3	for a chopin whyt wyne, oysters, and bread w ^t B. neils	1	2	6
	y ^r after w ^t durie, s ^r Ja. justice, Ro ^t Crun, etc.	1	10	0
	to w ^m douglas to count for	0	14	6
	to alex ^r Glas till account and in p ^t paym ^t of his account for depursemts and wrytting	144	0	0
	spent w ^t him and th. Eleis	01	10	0
	payed to Jo ⁿ Hunter the 28 th remained of my sess but hes not got up my not			
4	to and. weddell for a new saddle covered w ^t Gray cloath	7	10	0
	to his lad to drink	0	7	0
	spent w ^t arch. Houstoune and Jo ⁿ midletoune w ^t murehous, etc.	0	15	6
	to Ro ^t Hendersone, Gunsmith, for makeing a new lock and Helping a gun and keepers of the rammers	3	14	0
	to m ^r thomas patersone min ^r at west kirk his yeir 1704 stipend	14	0	0
	for bear and eall at w ^m simsones w ^t s ^r James justice	0	3	6
	to y ^e ostler to drink	0	1	0
5	to tonie to bring the 7 ^t cart of coalls	1	10	0
	to william douglas againe to count for	2	3	6
	To my sone w ^m by a letter to his wife a guinie	14	4	0
	to the wrights to drink for make a trap to winn to draw the paces of the knock in the stair, and a door to y ^e calvehous	0	5	0
6	w ^m douglas hes counted to me for all the monie he hes receaved since last counting and I have give him in the ballance, w ^{ch} is	1	9	0
	lost at cards w ^t L. Colingt.	0	3	0
7	to david to drink w ^t Geo. keir w ⁿ he went to Colingtoune to get slips of clove, juliflour, and other flowers	0	5	0
	to rathoes sones nurse at ratho drinkmonie	3	0	0

8	for bread, eall, and brandie at colingtoune kirk w ^t that familie	0	11	0
9	to rathoes gardiner brought some slips of bush and others	0	14	6
	to adistounes man came to tell about the strae for a quart eall to the men hurled the red to levell the walk in the back bank	0	2	0
10	to wattie wadie for 200 flooring nails 13 ^{sh} 4 ^d , 100 small naills and a q ^r ter 3 ^{sh} 4 ^d , the cleik for the knock 2 ^{sh} , for a sheke and buckle and mending to the coatch 3 ^{sh} , the windbank to the cart 5 ^{sh} , 2 naills to the cart wheel 1 ^{sh} 6 ^d , the 2 strips to hurle barrow 6 ^{sh} , is all	1	14	0
11	to y ^e wrights to drink for makeing a new shilmine to the coal cart, and new dorr to y ^e bellhead, puting on the lock and bands y ^r on and other things	00	10	0
	for 2 bottles eall at w ^m simsones w ⁿ I lighted	0	5	0
	for a chopin whyte wine w ^t baillie neilsone	0	15	0
	for a chopine of wine and a cukie w ^t S ^r are. steinsone, Cambo, Ja. affleck, and doctor M ^c keinzie	0	15	8
12	to my sone w ^m by his mans hand 5 doll. and 20: 14 ^{sh} 6 ^d peices is	29	0	0
	spent w ^t s ^r Ja. justice, southsyde, Jo ⁿ Howi- sone, and jas. fyfe	1	17	0
	at night and for supper w ^t baillies nairne, neil- sone, and walwood	2	14	6
13	for tobacco and snuff	0	1	10
	to w ^m wilsones, for charitie to help to burie and. mairtines sone	2	18	0
	to w ^m blaikwood ane account for oranges in 1704	1	10	0
	for a pynt of whyt wine and a bread w ^t trer drummond, baillie neilsone, and midletoune w ^t midletoune and thomas Eleis in step. Cuthells	1	10	6
	for a gill of brandie and suger w ^t m ^r Irvine after ad. foulis relicts lickwake	0	5	0

	received from my Lord crocerig a yeirs @ rent to candlmes last 73 ^{lib} 6 ^{sh} 8 ^d			
	to w ^m douglas his count of depurms ^t s w ^t 11 ^{sh} he got y ^t he hes discounted 12 ^{sh} 2 ^d	0	12	2
14	to my gooddoucher for the house depursements to her husband by her hands 3 ducadoons and 20 14 ^{sh} 6 ^d peices, is in all	60	0	0
	for bread and eall w ^t m ^r Iruine and Ja. nic.	0	1	6
	for a pint of whyt wine and a loaf w ^t L. Col- ingt., m ^r mochrum, etc.	1	11	0
	for wine and bread at night w ^t walter riddell and alex ^r belshes	1	17	6
16	to m ^r paterstones man to drink for 2 pair of slippers and a pair calfe Leather shoes	0	6	6
	I ame giving to m ^r paterstone 2 pair calfe leather and a pair neats leather shoes and 2 pair turkie leather slippers payed afterwards for wine and bread w ^t baillie neilson, th. Eleis, etc.	0	15	6
	spent w ^t Cap ⁿ roberts, murehous, and w ^m broune	0	18	6
	to w ^m douglas to count for	1	10	0
	spent w ^t baillie neilsone, david Clelland, etc.	1	18	8
18	received from robert finlay in fairnielaw in p ^t of 1704 yeirs rent 32 ^{lib}			
19	to the masons, etc., a quart of eall	0	4	0
	to robert boyd for a stafe	0	4	0
20	to Laurence Hendersone for painting and gilding the coatch and chariot, and knock- caise till account, and in p ^t paym ^t 2 ducad to david wilson to bring from ed ^r a wheat loaf w ⁿ he went in about baillie neilson 29 ^{sh} returned	7	8	0
21	to L. Colingt. coatchman Geo. dougl. drove in to ed ^r from woodhall, baillie neilsone, th. eleis, Jo ⁿ Howisone, Stephen Cuthell, and myself w ^t the 2 mares and my 2 horss	1	9	0
	received this day from old Ro ^b finlay in bonaley by his sone ro ^b finlay in fairnilaw his hands 16 ^{lib} 13 ^{sh} 4 ^d as his yeir 1704 rent			

23	repayed to my gooddoucher the 2 ducadoons I borrowed w ⁿ I went out to woodhall last week			
	for whyt and red wine first w ^t Th. Eleis, Ja. Craig, Harie firmizeour, th. Gibsone, etc.	3	9	6
	y ⁿ w ^t baillie neilsone and Jo ⁿ Hunter at 2 severall places	1	11	4
	for snuff and tobacco	0	2	0
24	to w ^m douglas to pay m ^{rs} crystie alias ann aird for 6 pints and a chopin of claret wine to send to woodhall	9	15	0
	I have agreed w ^t Jo ⁿ Muir at ratho for a set of new coach wheells for 50 ^{mks} and y ^e old cariage of the chariot and a pair old cart wheells and given him in dead arles	0	6	6
	spent w ^t my L. Colingtoune and baillie neil- sone	1	11	0
	to my gooddoucher for the house depurms ^t s	60	0	0
25	to Jo ⁿ Howison y ^t I lost w ^t him last week at cards at woodhal	0	9	0
	spent w ^t him and stephen Cuth.	0	15	0
	w ^t w ^m broune and Gilbert kirktoune at step. Cuthells	1	2	6
	to Jo ⁿ Huisone (to be a pair of breeches to myselfe) for 5 q ^r ters black cloath taken of be Ja. able	15	0	0
26	to w ^m douglas the ballance of his count to this day	0	14	6
	for a duzn bottles of claret wine out of tennents held 6 pints 3 mutchkins to send to woodhall	10	2	6
	spent w ^t baillie neilsone, Jo ⁿ Howison, da. Clelland, etc.	1	19	6
	to w ^m douglas to count for 40 ^{sh} wherof he gave for 1 pint of wine to carie to baillie Howisones for us out of tennents	1	10	0
	to w ^m againe to count for	1	0	0
	to lissie to pay a duzn of eggs	0	2	0
	to Colingtounes coachman brought me out of toune to Collingt.	0	13	0

27	to the wrights and mason helped in the malt from the cart to the maltloft	0	5	0
	to david to give back to Ro ^t finlay in fairnie- law ane ill ducad. I got from him of his rent repayed			
28	to Jamie broune till account for his work by his daughters Hands a doller	2	18	0
29	for wine w ^t midletoune and w ^m don	0	15	0
30	for 2 screws	0	12	0
	for 1 pint of wine and a babie loaf w ^t th. eleis baillie neilson and david Clelland	1	10	6

tuesday, 1 of May 1705

	for 2 pints of eall to y ^e masones and wrights, and a chopin	0	5	0
2	to w ^m douglas to count for	1	9	0
	received from Jo ⁿ simsones in bonaley 16 ^{lib} 13 ^{sh} 4 ^d as his 1704 yeirs rent			
4	to my sone w ^m befor he went to Humbie w ^t his wife	39	0	0
	to Geordie douglas and Jo ⁿ Hunter who drove Colingt., his lady and me to ratho to dyne and back in my coatch w ^t his 2 mares and my 2 horss	0	14	6
5	to david to pay for 3 stane 9 pund and $\frac{1}{2}$ of iron to the kitchen chimney at woodhall to be helped by wattie wadie at 30 ^{sh} p. stane	5	8	0
	for eall at w ^m simpsones to my self, w ^m sim- sones, wattie wadie, archie, david wilsones and w ^m douglas	0	4	6
	to w ^m againe to count	0	14	6
6	for 3 chopins of wine w ^t midletoun and walter riddell	2	5	0
7	for whyt wine, eall and bread w ^t th. eleis, Jo ⁿ Howisones, etc.	1	13	0
	y ^r after w ^t w ^t th. eleis and al. Glas	1	10	0
	to w ^m againe to count for	3	14	0

8	to walter smart for 11 pynts and a chopin of wineger w ^t the barrell	5	0	0
	for call to y ^e masons and wrights for doeing little jobs	0	6	0
9	I have agreed w ^t Cornelius at Currie for a new seat and gallowes, and 2 under braces to the chariot for 3 doll. and $\frac{1}{2}$, and hes given him in dead arles	0	14	6
	I have received from James davie 200 ^{lib} as his candl. 1704 monie rent and 2 receipts of vituall, 1 from Jo ⁿ Patersone for bolls of bear, anoy ^r from david wilson for 19 bolls and 1 furlet of meall I have allowed to him out of the 200 ^{lib} y ^t he payed m ^r walter alane y ^e minister 53 ^{lib} 6 ^{sh} 8 ^d and 12 ^{lib} for 10 kemples of bear strae and 2 threaves of wheat strae to the min ^r	53	6	8
	and for the strae	12	00	0
	soe y ^t he hes payed the candle. 1704 monie rent and the wholl victuall			
	I want ro^t Coudeines receipt from him for the 8 bolls wheat [sic]			
	received from marion wilson in fairnielaw 32 ^{lib} 6 ^{sh} 8 ^d I gave her back a guid lin steick w ^{ch} she counted for a doller soe she rests me a doller of this 32 ^{lib} 6 ^{sh} 8 ^d w ^{ch} is for her yeir 1704 rent. I received y ^e dollar 28 may to y ^e masones, barrowman, wrightes and w ^m denhames man brought meall to drink	0	7	0
10	for eall to masons, wrights, barrow men, and plaisterer	0	10	0
11	to david denhame for 16 kemples bear strae at 12 ^{sh} the kemple, and 5 kemple oat strae at 18 ^{sh} the kemple, is both	13	12	0
	spent at Hunting w ^t Humbie castlebrand the denhames, young malcolme and waristoune, etc.	1	4	6
12	to walter wadie his count for y ^e kitchen chimney etc., and to drink	7	17	0

	to robert boyd, mason, till account for the first tyme	9	1	0
	to y ^e plaisterer to drink w ⁿ he had done	0	5	0
	to the 2 wrights w ⁿ they had done, y ^r drink monie	1	9	0
	spent w ^t Humbie at w ^m simpsones w ⁿ wee lighted to w ^m simpsones ostler	0	7	0
	spent w ^t s ^r alex ^r Murray, tho. Gibson and Ja. Moir	2	4	0
	for tobacco	0	1	4
13	for a chopin of wine w ^t thomas eleis and Jo ⁿ Hay to Jo ⁿ wardrop, wright, till account for lyn- ing the roume at woodhall 20 ducadoons	74	0	0
14	allowed to Jo ⁿ foulis y ^t mart Learmont Got last weeke to count for the house	3	14	0
	to w ^m douglas to help to pay katharine for a pair whyt worstead stockins	2	18	0
	for a chopin whyt wine, eall and bread w ^t sir Ja. justice and Ro ^t alex ^r	0	17	0
	to my sister Isobell a yeirs @ rent to 16 Ja ^r last of 1200 ^{mks} prinll, retention allowed	44	0	0
	to mar ^t learmont againe to count for	4	7	0
	spent w ^t baillie neilson, Jo ⁿ Howison, s ^r Ja. justice, Humbie	2	5	8
	at w ^m simsones	0	4	6
15	to y ^e wright and painter to drink befor I went to Humbie	0	4	0
	to Jo ⁿ scot measured the easter roume at woodhal	1	9	0
16	to y ^e fisher at Humbie	0	6	0
17	to y ^e contribution at Humbie kirk this fast day	0	13	0
18	Left in drinkmonie at Humbie w ⁿ wee came away	5	16	0
	to the groom and for trying for weathers	1	9	0
	to George douglas I had him and on of my L. Col. mares and a horss for archie to Humbie and back to ed ^r	1	9	0
	to tonie to pay for the horsses at w ^m simsones	0	14	6
	for a pint of wine w ^t Cambo, Gogar, m ^r Clerk,	1	10	0

19	and for wine, eall, and bread w ^t Southsyde, Jo ⁿ patoune, Jo ⁿ Corss, etc.	0	18	8
	to tonie to bring on monday anoy ^r cart of coalls	1	12	6
	received of Jo ⁿ paterson till account of bear silver	666	13	4
	spent y ^r w ^t Robert bell, and him and his wife and to his sone	0	14	6
	for lemons and oranges	1	01	0
	for supper w ^t my L. register, Ja. Pringle, Gawin plumer, and m ^r Carmichaell	2	5	0
21	for a chopin whyt wine w ^t s ^r Ja. justice and walter riddell	0	15	0
	for dinner w ^t L. philiphaugh, m ^r w ^m Car- michaell, Ja. pringle and m ^r stewart	1	10	0
	for wine w ^t al. Glass, lufnes, th. eleis, etc.	0	7	6
	spent at profits w ^t s ^r w. set., s ^r Ja. justice, Ja. nicols.	2	0	0
22	to my gooddoughter for her selfe and w ^m to pay y ^r counts	89	4	0
	to ro ^t bell in p ^t of 7000 ^{mks} I am dew to ro ^t Cunningh. by my bond w ^{ch} is assigned be him to my L. blantyre, I say to sd. rot. bell 666 ^{lib} 13 ^{sh} 4 ^d got from Jo ⁿ paterson spent at w ^m simsones w ⁿ I light from Ja. burtouns wifes buriall at Colingtoune	0	2	6
	for snuff	0	1	0
23	for eall and bread w ^t Ja. nic., Gawin plumer, w ^m stewart	0	2	6
	for a cutt of turbet	0	9	0
	for 2 gills brandie w ^t L. Col., w ^m denhame, Humbie, etc.	0	8	0
	to my gooddoughter for the house	18	0	0
	to w ^m denhame to give his man to carie his expenses in goeing to bring the 20 weathers from paistoune	0	10	0
	for 3 chopins of wine to dinner L. Col. and s ^r Ja. baird dyned w ^t us, allowed to w ^m d. in his count			

	for wine w ^t L. Col., carnwath, s ^r rot. dickson and s ^r th. Gibsone	0 15 0
	for wine at duries w ^t s ^r th. Gibs., s ^r Ja. fleem- ing and durie, etc.	1 2 0
24	for a chopin whyt wine w ^t baillie neilson, walt. riddell, bread and eall	0 18 0
	to Ro ^t Campbell wrot the bond be me and w ^m to kilmarnock for 3000 ^{mks} , and for getting the monie	5 16 0
	to his man	0 14 6
	spent w ^t L ^d Colingt., s ^r Ja. baird, baillie neil- sone, s ^r al. Murray, etc.	1 13 6
	for sweeties to m. b ^s oy ¹	0 8 0
	to the boy held doune the candle	1 13 6
	for eall and bread to supper	0 2 0
25	to w ^m don to count for	0 14 6
	and 2 ^{sh} he owed of the sweat	0 2 0
	spent w ^t baill. neilson, Jo ⁿ Howison and dav. Cleill.	1 18 8
	y ^r after w ^t bangour, baill. neils., Jo ⁿ Howisone, etc.	1 17 6
	to m. B ^s woman Held doune the candle	2 0 0
	to ann y ^t keeps the lodging for herselfe this is the first	1 9 0
26	to w ^m douglas the ballance of his count of depursm ^{ts} betwixt y ^t he receaved and what he depursed since 26 Apryl last to this day, I say to him the ballance	0 18 0
	for a chopin of wine w ^t baillie nairn and wal- wood	0 15 0
27	to w ^m douglas to pay our eall and bread at the kirk	
28	to mart. learm. to pay lissie her fee to whits.	8 0 0
	and to pay her her shoes	1 9 0
	to my gooddouchter for the house	6 0 0
	to w ^m denhames herd to take care of my 10 weathers to goe w ^t his sheep	0 14 6

¹ See note page 370.

29	to y ^e footman brought a letter from ro ^t bell to me	0	1	0
	to w ^m and Geordie to get bread and drink to y ^m selfes	0	3	0
	for tee and suger	0	1	6
	spent w ^t e. lauderdaill, s ^r alex ^r murray, ro ^t marjorib.	1	10	0
	for raffing at david Cleillands gun	3	0	0
	to m. b ^s woman lissie, a half carolus	7	10	0
	for supper w ^t L. w ^m Hay, s ^r Ja. justice, and col. Hamilt.	0	19	6
	I have payed Ro ^t Cunninghames 7000 ^{mks} and a q ^t ers @ rent y ^r of at whits. last due by Jo ⁿ midletoune be my sone w ^m by 2000 ^{mks} got from s ^r philip anstruther for w ^{ch} w ^m and I are bound by 1000 ^{mks} got from Jon patersone of my bear silver by 3000 ^{mks} got from kilmarnock for w ^{ch} w ^m and I are bound			
30	to baillie neilsons for a hoghead of claret wine 12 ^{lb} sterl.	144	0	0
	to Jo ⁿ nimmo my whits. sess for ravelstoune and woodhall	42	12	2
	for breakfast w ^t baillie neilson, Jo ⁿ Howison, s ^r Ja. just., th. eleis, etc.	0	16	6
	to Jo ⁿ Howisons wifes midwife w ⁿ his daughter magdalen was baptized	3	14	0
	to w ^m douglas to count for the remainder of 60 ^{lb} I borrowed of m ^{rs} williamson	3	19	8
	to my sone w ^{ms} man Geordie at w ^{ms} wifes order till account of his fee	6	0	0
	to n. r.	2	3	6

fryday, 1st of June 1705

	to my gooddoughter for the house depursm ^{ts}	40	0	0
	for a pair new shambo gloves to my selfe	0	16	0
2	to Cornelius in Currie for the seot, galasses, and under braces to the chariot wherof bor- rowed from my gooddoughter 7 ^{lb} 7 June repayed	10	1	0

	I have agreed w ^t him for 2 new poll peices for 5 ^{lib}		
4	ther is 6 bags of lyme come by weddell y ^s is y ^e first to them for bringing 12 bags of sand at 1 ^{sh} p. bag	0	12 0
	to w ^m denhams 3 men brought 6 load of coalls	0	3 0
	James davie hes brought 6 load of coals to his 3 men	0	3 0
	James Laidlie hes brought 5 load to his 2 men	0	2 6
	to the 5 men to drink besyds	0	3 0
	Jo ⁿ broune hes brought 4 load to his 2 men .	0	3 0
	w ^{ch} comes to 19 ^{sh} 4 ^d		
	to david to pay 3 wifes for 2 dayes weiding in y ^e gardens at 4 ^{sh} a day each	1	4 0
	to w ^m denhames men brought oy ^r 6 load of coalls	0	3 0
	to y ^m to drink	0	3 0
	to wattie wadie to drink	0	3 0
	to ro ^t jonstoune for bodonning and sawing 2 new washing tubs and oy ^r things	0	13 0
5	ther is come oy ^r 6 bags of lyme w ^{ch} makes 12 bags		
	to y ^e men for carieing oy ^r 12 bags of sand	0	12 0
	spent w ^t Gawin plumber and Jo ⁿ Howisone, etc.	1	4 0
	for dinner w ^t Col. stewart, sharp, mushet, s ^r w ^m baird, Col. scot, etc.	0	18 6
	spent w ^t Jo ⁿ Howisone, da. french, david Home, etc.	2	5 0
	to duries wifes midwife w ⁿ ther doughter mar- garet was baptized	3	14 0
6	to w ^m douglas, his half yeirs fee to whits. last	18	0 0
	to Jo ⁿ Cuningham for making 2 steeps of malt	13	6 8
	for eall and bread w ^t John reid, saill maker in leith	0	1 6
	for wormit wine w ^t s ^r ar ^d stevenson, baillie neilson, etc.	0	7 6
	for dinner at dones w ^t e. of lauderdaill, L. Col., S ^r w ^m baird, Col ^s mushet, sharp,		

	stewart, Hamiltoun, and L. w ^m Hay, and			
	L. Halcraig	1	0	6
	for wine w ^t most of y ^m	1	10	0
7	to w ^m denhames 3 men brought 6 load of			
	coalls this day	0	3	0
	to James laidleyes 2 men brought 5 load of			
	coalls	0	2	6
	to adam thomsones 2 men brought 4 load	0	2	0
	to James davies 3 men, brought 6 load of coalls	0	3	0
	to david y ^t he gave the lyme men, for carieing			
	18 bags of sand	0	18	0
	y ^r came 6 bags of lyme yisterday, w ^{ch} makes			
	18 bags of lyme			
	for $\frac{1}{2}$ a pund of pigtaill tobacco	0	4	6
	to w ^m denhames 3 men brought oy ^r 6 load of			
	coalls	0	3	0
8	ther is oy ^r 6 bags of lyme come, w ^{ch} makes			
	24 bags in all, to y ^m for carieing 12 bags of			
	sand	0	12	0
	to wattie wadie, in compleat paym ^t for the 5			
	horss shoeing to the 18 of this month, and			
	all counts whatsomever to this day	24	1	0
	to laurence Hendersone againe till account for			
	painting, 2 guinies and a ducadoon is	32	2	0
	he got formerlie 2 ducadoons, w ^{ch} makes in all			
	39 ^{lib} 10 ^s			
	to y ^e masones and barrowmen, for helping			
	holls about the coalhous after they loused			
	from work	0	4	0
9	to w ^m denhames men that washed the 20			
	weathers this day	0	4	0
	for a pint eall w ^t w ^m denhame and sister duells			
	at y ^e east milne	0	2	0
	to robert boyd againe, till account for the			
	dyck biging, 3 ducad	11	2	0
	I gave y ^m the 2 ^{sh} to drink, he got formerlie 9 ^{lib} ,			
	w ^{ch} makes in all 20 ^{lib}			
11	to w ^m denhames men to drink w ⁿ they cliped			
	y ^e 18 weathers	0	5	0

	ther is come 6 bags of lyme, w ^{ch} make 30 bags of lyme in all		
	to the lyme men brought 18 bags of sand .	0	18 0
	to y ^e men soured and mixt the lyme and sand	0	4 0
	to the masons to drink w ⁿ they began to take doun the dyke from the gardiners house west to the gardein	0	4 0
12	ther is oy ^r 6 bags lyme come this day, w ^{ch} makes 30 bags		
	to them for carieing 18 bags of sand	0	18 0
	to James laidlies sone to count for bringing and lousing 10 Load of coals at Loanhead to take to Edg ^r , 5 ^{2sh}		
	for wine and eall w ^t w ^m broune, deacon crystie, and the wakers	0	9 6
	spent w ^t Carnwath, kilmaronock, durie, Com ^r Murray, etc.	1	14 0
	for bread and eall at night	0	2 0
13	to w ^m douglas to count for	2	18 0
	to George Gordoune his q ^r ter for barbarizing me for eall and bread w ^t m ^r Ja. Craig, southsyde, baillie neilsone, etc.	2	18 0
	I have cleared w ^t deacon Crystieson for the 3 yeirs tack-dewtie of the westerwakmilne to whits. last, and hes got in monie 100 ^{lib} , and a accepted bill for anoy ^r 100 ^{lib} , and 11 ^{lib} 16 ^{sh} 2 ^d for expenses		
	received from m ^r Ja. ramsay whits. rent for whits. 1705 380 ^{mks}		
	spent w ^t him and burnbank	0	15 0
	and at prats w ^t Com ^r murray, th. eleis, m ^r w ^m Carmichaell, baillies neilson, patersone, Howisone, and oy ^{rs}	1	10 0
	at baillie Howisons w ^t him, rachaell, baillie neilsone	0	15 0
	to w ^m douglas againe to count for 4 14 ^{sh} 6 ^d peices	2	18 0
	for dinner w ^t e. lauderdaill, L. Coll., m ^r w ^m Carmichaell, etc.	0	16 0

	repayed m ^{rs} w ^m sone the 60 ^{lib} I borrowed from her			
14	to my sone w ^m for himselve	60	0	0
	for breakfast w ^t young fountainhall, baillie neilson, Jo ⁿ Hay, etc.	1	4	8
	to deacon patersone for 3 pair of shoes and 2 pair of slippers of turkie leather, and all counts preceeding this day	12	14	6
	to alex ^r Glas to give to his womans pennie wedding at Corstorphine	2	0	0
	I have counted and cleared w ^t w ^m douglas as to what he hes receaved and what he hes depursed since the 26 of May last, and hes given him in the ballance, w ^{ch} is	5	5	8
	for lemons and oranges	1	7	0
	to m B ^s wom. $\frac{1}{2}$ a guinie	7	2	0
15	to w ^m dougl. to count for	4	7	0
	to my gooddoughter for y ^e house	60	0	0
	to laurence Hendersone in compleat paym ^t for all painting work and Japaning at wood- hall preceeding this day	82	4	0
	w ^t what he got formerlie, w ^{ch} was 39 ^{lib} 10 ^{sh}			
	to rob ^t Haddon, upholsterer, for all he hes done of beds Hangings and window curtaines at ed ^r and woodhall, and his mans drink- monie, wherof my gooddoughter gave 3 duca- doons and 14 ^{sh} 6 ^d to his man, and I gave	1	5	6
	ther came yisterday oy ^r 6 bags of lyme, w ^{ch} makes in all 42 bags. They brought 18 bags of sand			
16	oy ^r 6 bags of lyme come this day, w ^{ch} makes 48 bags			
	they have brought 24 bags of sand this day, to them paym ^t for this 24 bags of sand and the 18 bags came on y ^e 14 instant	2	2	0
	to y ^m a pint of eall	0	2	0
	to the masons and barrowmen for Hewing the raebets and the lintill to the southdoor of the easter orchard	0	5	0
17	for dinner at Colingt.	0		

18	y ^r is oy ^r 6 bags of lyme come, w ^{ch} makes 54 bags to y ^m for bringing 18 loads of sand	0	18	0
19	y ^r is 6 bags of lyme come, w ^{ch} makes 60 bags in all 18 July to david, paym ^t for 12 bags of sand to the lyme	0	12	0
	to y ^m for carieing 18 bags of sand by davids Hands	0	18	0
	to ro ^t boyd, mason, againe till account for dykes of easter and wester orchard bigging	20	0	0
	this makes to him in all 40 ^{lib} to david wilson to pay for 63 bags of lyme I got oy ^r 3 to the bargaine I say to him	31	10	0
	I have put in dav. Homes Hands a discharge be me to peter w ^m sone 250 ^{mks} , and disch. to s ^r th. Gibsone 200 ^{mks} , and discharge to Gawin tomsone for 100 ^{mks} to whits., last mails to be sent to dunipace allowed to Jo ⁿ foulis y ^t he payed to andr. edgar for my seat rent to whits. last in the high kirk	13	0	0
	and y ^t he payed to Carruthers for 2 new registers	10	0	0
	for dinner w ^t L. Colingt., merchistoune, and Harie foulis	0	15	0
	spent w ^t S ^r Ja. justice, durie, and al. Glas, about termes of my mariage and procedure	1	17	6
20	to Jo ⁿ wardrop againe till account 10 duca- doons and a croune	40	0	0
	this makes 114 ^{lib} in all for whyt wine and bread w ^t Com ^r murray, Cultraes, th. eleis, and durie	1	3	6
	to w ^m douglas to pay for 3 chop. wine got to dinner w ^t L. Coling., midletoune, w ⁿ they dyned at our lodging	2	5	0
	to w ^m to count for	1	9	0
	spent w ^t baillies nairne, neilsone, walwood	2		
	for supper w ^t Com ^r Murray, midletoune, durie, and my sone w ^m	2	5	0

21	to my gooddoughter to count for to buy flanan and holand	24	0	0
	for wine and bread w ^t s ^r pat. Scot, durie, th. eleis, etc.	2	2	6
	spent w ^t s ^r pat. scot., alex ^r Glas, Com ^r Murray, durie, etc.	1	12	6
	to w ^m douglas to pay for 1000 double flooring naills	6	0	0
	to him more	0	3	6
	to alex ^r Glas my L. torphichan accepted bill of 110 ^{mks} spent w ^t Him and s ^r pat. scot, etc., about the articles of my contract of marriage at 2 severall times	2	6	8
22	spent w ^t s ^r pat. scot and alex ^r Glas w ⁿ wee marked the articles	0	10	6
	to w ^m douglas againe to count for	3	14	0
23	to tonie to take the young quey to the bull	0	2	0
	to the masons for some work they did after they loosed	0	3	0
	to Ja. davies man to drink	0	2	0
24	for bread and eall at Col. kirk	0	14	6
25	for 3 mutchkins wine w ^t th. eleis and th. Gib- sone	1	2	6
	to my douchter duries childs marts nurse	3	14	0
	Lent to mart. learmont	3	5	0
	to L. Colingtounes coatchman tooke me in and brought me out from edinburgh	0	14	6
26	to Jo ⁿ Muir againe till account for makeing a new cariage to the chariot, and a bargain tuixt the old cariage and 2 old cartwheells and a set of new coatch wheells to be made for me	18	0	0
	this makes 78 ^{lib} and 2 bolls of meall of 100 ^{mks} I owed him for the cariage, and 2 bolls of meall and 50 ^{mks} for the bargain tuixt the old cart wheells and old cariage, and the new sett of coatchwheells I am to get the 2 masons and 2 barrowmen began to big			

	the wester dyke (from the water to the wester orchard) in the bank yisterday			
	to my gooddoughter for her husband .	18	16	0
28	spent w ^t s ^r dav. Cunninghame, s ^r Ja. justice, and durie .	1	10	0
	for supper w ^t my L. register, Com ^r murray, durie, Ja. pringle, m ^r w ^m Carmichaell, midletoun, etc. .	1	10	6
29	spent yisterday and this day w ^t m ^r da. drumond about my L. Colingtounes affair .	0	16	6
	spent w ^t baillies nairn, neilson, etc. .	1	2	6
	for a new glass to my watch from rumiew .	1	4	0
	for a new string to her of silver from Ja. penman	3	0	0
	for supper at night w ^t baillies neilson, nairne, rachaell Howisone, david clelland, etc. .	2	10	0
	for 6 lemons .	1	16	0
29	allowed to Jo ⁿ foulis that he gave to my sone w ^m .	3	0	0
	for 3 mutchkins whyt wine w ^t tho. eleis, w ^m broune, alex ^r Glas, L. Colingtoune, etc. .	1	2	0
	for dinner w ^t L. Col., s ^r ro ^t dickson, Gogar, etc. .	0	10	0
	to dalmahoyes sadles raffe .	3	14	0
	spent w ^t L. Col., s ^r Ja. justice, Ja. Craig, etc. .	1	11	8

Sunday, 1st of July 1705

	to w ^m douglas to pay bread and eall pyps at Colingt. kirk			
2	to my gooddoughter for the house .	9	10	0
	for dinner at corstorphin at y ^e justice of peace meiting, and after y ^e meiting w ^t s ^r Ja. baird, sir Ro ^t dickson, Gogar, ratho, Castlebrand, th. Gibsone, m ^r Ja. Craig, dean, etc., and for the 2 horss .	2	2	8
	to my oy Jo ⁿ Gibsone .	0	14	6
3	spent w ^t m ^r Harie scrimzeour, m ^r th. Gibsone, L. Col., w ^m broune, steps, etc. .	1	10	0
	for a chopin frontiniack wine to dinner w ⁿ I dyned w ^t m. b. .	1	0	0

	for a chopin wine at w ^m simpsons w ^t L. Coling., midletoune, and w ^m simsones, and eall .	0	16	0
4	to wattie wadie, smith, in compleat paym ^t of all his counts preceeding this day .	3	14	0
	to Ro ^t boyd for eight ells of secking at 8 ^s 6 ^d the ell .	3	8	0
5	the masons began this morning to the highing the north dyke of the wester orchard and ended the bankdyke yesternight			
	the 2 mawers began to maw the intack this morning, alex ^r mairtine and Jo ⁿ Mairtine, Camiltie milne			
	to y ^m to get eall	0	4	0
	for ½ pund of pigtail tobacco	0	4	6
6	for a pynt of wine w ^t baillie neilson, tho. eleis, Jo ⁿ Hay, da. Cleil	1	10	0
	spent w ^t L. Jo ⁿ kerr, s ^r w ^m baird, s ^r david murray, Colonels Sharp, mushet, etc. .	0	15	6
	to w ^m douglas to pay for 3 pynts and 3 gills of claret out of m ^{rs} w ^m sones	4	15	0
7	to Cornelius in Currie for 2 new poll peices .	5	0	0
	and for mending y ^e lug of y ^e old one 2 ^s .	0	2	0
8	to w ^m douglas to pay our eall and bread at colingtoune kirk	0	8	2
9	to alex ^r and Jo ⁿ mairtine for 4 days mawing y ^e intack, allars, or avenew and walk in the park	4	16	0
10	for dinner w ^t m ^r Ja. Craig and wine w ^t him, s ^r Ja. justice, and w ^m broune, etc.	1	0	0
	to w ^m douglas to pay the mans wife for making 7 knyfes w ^t Harthorne hefts and my staff head	3	10	0
	to tonie to pay for himselfe and the 4 horss .	0	6	0
11	to wattie wadie to buy somethings for the beld horss	1	9	0
	to my gooddouchter to hold count for .	20	0	0
12	to the masons and workmen to drink	0	4	0
	to w ^m douglas to count for anent the laying in y ^e 12 dail of coalls	3	12	6

13	to w ^m denhame for 6 bags of lyme and cariage	3 12 0
	to his men to drink	0 5 0
	to him for all the malt grinding to this night	3 0 0
	to him to pay his millar for all the malt grinding to this day	1 7 0
14	to w ^m dougl. againe to count for	0 14 6
	to James morisone, Coalgrieve at dryden, his count for 15 $\frac{1}{2}$ loads of coalls to woodhall and ed ^r comes to, besydes the cariage	35 14 4
	to himselfe to drink	1 9 0
	y ^e wester orchard dyke and northdyke was finished this night	
15	to Geordie to pay for eall and bread at coling- toun, I was not y ^r	0 6 6
16	the masons began to y ^e casting and kaping the dykes in the closs this day for $\frac{1}{2}$ pund of pigtail tobacco to y ^e masons and workmen	0 5 0
17	for dinner to durie, midletoun and my sone w ^m	3 0 0
	to my sone w ^m	14 0 0
	for 3 pair threid stockins	2 14 0
	spent w ^t s ^r Ja. elphistoun, merchistoun, w ^m broune, etc.	0 15 6
	to Geordie, L. colingtounes coachman, brought me out of toun	0 14 6
18	to david wilson half a yeirs fee to mert. 1704	20 0 0
	to w ^m denhame paym ^t for $\frac{1}{2}$ a gallon of call dew to y ^e millar for the malt	0 8 0
	to wattie wadie to drink	0 2 0
19	I have counted and cleared w ^t w ^m douglas for all the monie he has received from me and how depursed to this day, and for w ^m den- hames pennie weding and he rests me of ballance 1 ^{sh} 4 ^d to the lymemen brought 6 bags of sand to the 6 bags of lyme that they brought	0 7 0
20	to david to pay the lymemen for 21 bags of sand carieing at 1 ^{sh} the bag	1 1 0

	to him to pay them for 13 bags of Lyme at 9 ^{sh} 6 ^d the bag	6	3	6
21	for oy ^r 6 bags of lyme	3	16	0
	to y ^m for carieing 16 bag of sand	0	16	0
	for dinner and wine at prats w ^t Com ^r Murray, alex ^r Glas, steps, w ^m , and w ^m kelso, w ^m don, baillie patersone, th. scot, etc.	1	1	0
	for supper and wine w ^t some of y ^m	2	15	0
	for 2 gills of brandie and suger w ^t Com ^r Murray, steps, etc.	0	8	6
22	spent w ^t s ^r walt. seton, mishmash, tirriemirrie, ¹ lang Hamilt., etc.	0	11	4
23	for lemons	1	16	0
	for punch in dav. Cleillands shop w ^t alex ^r Glass, mishmash, tirri, etc.	1	9	0
	to w ^m douglas	0	14	6
24	sent in to my sone w ^m a guinie and a half 21 ^{lib} 6 ^{sh}	21	6	0
	for unce and $\frac{1}{2}$ tobacco	0	2	0
	to tonie y ^t he gave yesterday for bulling the black kow	0	2	0
	to my gooddoughter to count for the house depursement ^{ts}	12	10	0
25	for $\frac{1}{2}$ pund pigtail tobacco	0	4	6
26	to w ^m douglas to pay for 14 duz ⁿ and 6 bottles at leith, and to count for 27 ^{lib} 4 ^{sh} 0 ^d	27	4	0
	to wattie wadie till account for cureing the belld horse	1	9	0
	to w ^m doug. againe to count for to get cork	0	14	6
	for dinner w ^t L. Colin.	0	13	6
	for a pynt of wine w ^t alex ^r Glass, baillie neil- sone, Humbie, Jo ⁿ Howisone, Ro ^t baird and others, th. Gibsone	1	10	0
	borrowed of stephen Cuthell 4 guinies received from Jo ⁿ patersone till account 60 ^{lib} , this allowed in the 600 ^{mks} I got after			
27	to y ^e masones, barrowmen, and wattie waddie drink when they ended ther work	0	5	0

¹ 'Mishmash,' 'Tirriemirrie,' are probably playful nicknames.

28	to my gooddoughter to count for the house depursm ^{ts}	14	10	0
	to Jo ⁿ king for 21 dayes work to this day at 6 ^{sh} 8 ^d a day	17	0	0
	to James zets for 23 dayes work at the dykes, lyme, and a day at the hedges in the park at sd pryce, and all counts to this day	8	0	0
	to Ja. steinsone 23 dayes work at kaiping and hightning of dykes and all counts to this day at 10 ^{sh} a day, and a day at ye park	11	16	8
	to robert boyd in compleat paym ^t of all his counts for biging, highting, kaiping and casting dyks, for himselfe and those w ^t him, as p. a particular account, he hes discount 13 pecks of meall he got, and 1 th 7 ^{sh} was due to Jamie broune	43	9	8
29	for bread and eall at Colingtoune kirk to w ^m doug. to pay it	0	11	0
31	to tonie to get his dinner	0	3	0
	to him to get grass to the hors	0	6	0
	for dinner to myselve and w ^{ms} man w ^t m ^r w ^m and m ^r da. Carmichaells, stanebyres, Com ^r Murray, steps, and Cap ⁿ Murray	1	12	0
	spent w ^t s ^r th. kennedie and alex ^r Glass	0	15	0
	to w ^m douglas till account of his fees to mert. nixt	1	9	0

1705, wednesday, 1st august

2	to my gooddoughter for the house depursm ^{ts}	12	1	0
	to tonie by w ^m douglas hands to pay for the 2 horses	0	6	0
	and to himselfe to get his dinner	0	3	0
	spent w ^t Com ^r Murray, s ^r Ja. justice, baillie neilson, and for dinner w ^t y ^m and y ^r after w ^t Humbie, m ^r w ^m Carmichaell, alex ^r Glass, etc.	3	5	6
	for ane almanack	0	0	8
	to w ^m douglas to buy 100 flooring and 100 plencher nails	0	14	6
3	I have counted and cleared w ^t w ^m douglas for			

all the monie he hes received since 19 July last to this day, and how depursed as p. a particular account and he rests of ballance 8^{sh} 8^d

	to my Lord Colingt. footman for bringing a letter from w ^m from ed ^r to me	0	3	0
4	to archie w ⁿ I sent him to dunipace and sauchie w ^t letters	0	9	0
	to wattie wadie in compleat of all his counts to this day and to compleat his paym ^t for cureing the beld horsse	1	18	0
5	to w ^m douglas to pay our bread and eall at Colingt. kirk and to count for	0	14	6
6	to w ^m denhames men brought 6 bags of lyme, to drink	0	6	0
	to w ^m denhame for the 6 bags	3	14	0
7	for 4 lemons	0	16	0
	for a gill w ^t midletoune and baillie neilsone, and suger	0	4	0
	for wine at dinner in Cuthells I dyned y ^r gratis repayed stephen Cuthell the 4 guinies I borrowed of him	0	15	4
	spent w ^t polmais, and w ^m broune and Jo ⁿ Howisone	0	11	6
	for clowjuly floures	0	15	6
	for horsse grass	0	2	0
	for bread and eall at night	0	2	0
	for wine, bread, and eall w ^t s ^r Ja. justice, durie, w ^{ms} wilsonne and broune, etc.	1	4	0
	for punch w ^t alex ^r Glas, th. eleis, baillie neilsone, and alex ^r Glas	0	17	6
	spent w ^t Jo ⁿ Patersone, his wife, etc., w ⁿ I got 600 ^{mks} from them of my bear silver	0	14	6
	to M. B ^s woman held doune the candle	1	3	6
	spent w ^t s ^r Pat. scot, w ^m Ham., alex ^r Glas, w ⁿ w ^m got the minute of my contract to extend	0	15	0
	put in david drummonds Hands to be spent tomorrow w ^t him, w ^t s ^r Pat. scot, s ^r Jo ⁿ Hay, etc.	1	12	0

9	for brandie, ginger and bisket w ^t Com ^r Murray, midletoune, walter riddell, etc.	0 8 0
	for 3 lemons	0 12 0
	to w ^m douglas to count for 2 ducad. and 29 ^{sh} is to Jo ⁿ Howisone for david Heriots womans wedding	8 17 0
	spent w ^t w ^m stewart and alex ^r glass w ⁿ w ^m stewart got my papers anent the settlement betuixt my sones	0 14 6
	to s ^r da. dalz. to consult	0 19 0
	y ^r after w ^t the earle of Home, etc.	0 15 0
	for supper w ^t s ^r Ja. justice and George dalrymple	1 2 0
	for glob goosberries sent to m. b., payed to m. blaikwood	0 8 0
10	for a morning drink w ^t s ^r Pat. scot and w ^m Hamiltoune	0 9 6
	y ^r after w ^t Cambo, alex ^r Glass, deacon Cleg- got horne, etc.	0 10 0
	w ^t the earle of Home, doct. steins., durie. I geins from him	0 15 0
	for m ^r Ja. andersons booke	3 00 0
	spent w ^t th. eleis and	1 2 6
	w ^t s ^r Ja. baird, his sone and m ^r w ^m carmichaell w ^t L. Col. at w ^m simsones	1 2 6
	to ann to depurss for my gooddoughter upon the house	0 15 0
	to m. b ^s boy caried a bouit and candle w ^t me home	3 13 0
	to m. b ^s boy caried a bouit and candle w ^t me home	0 14 6
11	spent w ^t s ^r Pat. scot, alex ^r Glas, th. eleis, and m ^r Hamilt.	1
	to m ^r alstoune when I and m. B. gave up our names to be proclaimed, a guinie	14 4 0
12	w ^m payed for our bread and eall at Colingt. kirk out of the 2 duc., and 29 ^{sh} he got to count for, and for 2 bear and 4 wine glasses	
13	to wattie wadie till account for cureing the whyt horss of the cold	1 6 0
	to my gooddoughter for the housse till account	30 0 0

	for eall, bread, and brandie, w ^t Ja. nicolsone, w ^m broune, y ^r after w ^t alex ^r Glas, Ro ^t Cun., Jo ⁿ patoune, etc.	0	8	0
	to my sone w ^m for himselfe, and to pay his counts	69	0	0
	to him againe	17	0	0
14	for breakfast w ^t Com ^r Murray, torsonce, al. Glas, etc.	1	5	10
	for dinner to alex ^r Glas, my sone w ^m , Com ^r murray, L. Col. came in, and for wyne . . .	2	19	4
	spent w ^t s ^r Pat. scot, alex ^r Glas, alex ^r baillie, etc., w ⁿ he got back the scroll of my con- tract w ^t the amendments to extend in mundo	1	10	8
	for bread and eall	0	2	0
15	spent this day	4	8	6
16	spent w ^t s ^r Pat. scot, alex ^r Glas, w ^m Hamilt., etc., at reading over our contracts of mariage and other papers, and subscriyving 2 papers for dinner w ^t Com ^r Murray, durie, etc. . . .	1	4	0
	for supper and wine w ^t m ^r of belheaven, major stewart, durie, s ^r peter wedderburn, s ^r Pat. scott, etc., to w ^m dou. to pay it and to count for	21	8	0
17	to George Gordoune for a new long piriwig, 7 guinies and a halfe is	106	10	0
	for 2 gills, suger, and bisket, w ^t s ^r Ja. justice, southsyde, etc.	00	10	0
	for dinner and wine w ^t Col. mushet, scot, dalzell, etc.	01	5	6
	spent w ^t steps, Culterraes, and oy ^{rs} , and for supper	2	1	0
18	for bread and butter and eall w ^t alex ^r Glas and w ^m stewart	0	8	0
	to w ^m Hamiltoune, who wrot my contract of mariage w ^t madam bruce, 16 ducad. . . .	59	4	0
	to alex ^r baillie, drinkmonie, a guinie	14	4	0
	spent w ^t y ^m and alex ^r Glas	00	17	0
	to w ^m stewart w ⁿ I consulted s ^r dav. dalrymple			

	about the settling debats tuixt my sones, a $\frac{1}{2}$ guinie	7	2	0
	s ^r david tooke nothing			
19	w ^m douglas payed our dinner at Colingtoune			
21	for 3 lemons	0	15	0
	for brandie, suger, and eall at david Cleillands w ^t baillie neilson, Jo ⁿ Howison, etc.	0	9	6
	for wine w ^t L. Col. and w ^m broune	0	7	6
	to my gooddoughter to count for and to pay for somethings for my mariage, 5 guinies	71	0	0
	to w ^m douglas to count for the switties for little miss	0	14	6
	spent w ^t s ^r ro ^t blackwood, s ^r philip anstruther, baillie nairne	0	14	6
22	to Katharine tueiddie in compleat paym ^t for her attendance on me w ⁿ I was sick	20	0	0
	to w ^m douglas to pay bartie Gibsone ane old account	3	0	0
	spent w ^t Jo ⁿ Howison, baillie neilson, etc.	0	9	6
	y ^r after w ^t L. Col. and w ^m broune	0	15	0
	at night and for supper w ^t tho. Gibsone, w ^m kelso, etc.	1	10	0
23	for 2 gills of brandie, suger, and bisket, w ^t midletoune, etc.	0	9	0
	spent w ^t s ^r Ja. justice, baillie patersone, at prats in potterrow	0	10	0
24	for breakfast w ^t alex ^r Glas, midletoune, deacon Cleghorne, etc.	0	8	0
	spent w ^t Com ^r murray, midletoune, Jo ⁿ Midle- toun, Gilmils Cleugh, doct. stewart, etc.	1	12	6
	w ^t baillie neilsone	0	15	0
	to my sone w ^m by his wifes Hands, 8 ducadoons	29	12	0
25	to Geordie to pay the gray naigs meat at ed ^r	0	3	0
26	w ^m dougl. payed our bread and eall at Colingt. kirk			
27	to my Lord Colingt. huntsman George to drink for y ^e hare	0	10	0
	lost at cards w ^t L. Colingt.	0	1	0
28	spent w ^t alex ^r Glas and thomas Gibsone	1	3	0

	y ^r after w ^t s ^r Ja. elphinstoune, Ja. nic., and w ^m wilson and durie, etc.	0	16	0
29	to w ^m douglas to pay for a pair of shoes to tonic to deacon patersone man to drink	1	16	0
	I ow him 2 pair marikin shoes, a pair waxed shoes, and a pair slippers Covered w ^t silk stuff like my nightgoune to James able, tailleour, his sone and servants to drink	1	9	0
	to my gooddoughter to pay for 2 chimneys 35 ^{lib} to woodhall and to count for	36	0	0
	for 3 mutchkins wormit wine w ^t midletoune, al. Glas, and deacon cleghorne, and a loafer borrowed of m ^{rs} w ^m sone payable on demand 60 ^{lib}	1	3	6
	to my gooddoughter to pay for a lookingglas, table, and stands, for the great bedchamber at woodhall	66	0	0
	to her to pay a pair of stockings for her hus- band w ^m foulis	3	18	0
	spent w ^t m ^r alstoune when I got a testificat from him of our being three lords dayes proclaimed	0	7	6
	to m ^r alstoune to give the kirktrēr for y ^e poor a guinie	14	4	0
	to w ^m douglas that he gave for 2 unce of ipsum salt, being 2 dayes	0	16	0
31	received from ro ^t finlay in fairnielaw 32 ^{lib} for lambmes 1704 yeirs rent, w ^{ch} compleats y ^t yeir			
	to Geordie to pay for hay to the horss	0	3	0
	to my gooddoughter for the hous	17	8	0
	for tobacco now and befor	0	4	0

Saturday 1st Sep^r 1705

	received from Jo ⁿ broune in bonaley 30 ^{lib} 8 ^{sh} in p ^t paym ^t of 1704 rent to Castlebrands lad brought the horss to me to hunting	0	3	0
--	--	---	---	---

	for dinner w ^t him, w ^m riddell, waristoune, and our servants, at the gardiner Jo ⁿ brouns house at waristoune	1 12 6
3	to my gooddoughter to account for y ^e hous depursm ^{ts}	20 0 0
	received from James davie in tarfin 100 ^{lib} in p ^t of his lambmes monie rent 1704	
	to w ^m douglas to pay for 2 duzn pairs of gloves to m. b. to dispose of	40 16 0
	for a chopin of wine w ^t s ^r Ro ^t blackwood and deacon Cleghorn in w ^m dones	0 15 0
	to ro ^t Coudounes lad brought a pigeon py, this makes 2 pyes since last clearing	0 4 0
4	to w ^m douglas the ballance of all his counts of depursm ^{ts} since the 5 of august to this day as p. a particular count	2 7 10
	to baillie neilson to pay brandie, suger, and bisket in rutherfurds shop w ^t deacon Murray and y ^e club	1 9 0
	to w ^m douglas to pay his and tonies dinners and the 3 horses	0 14 6
5	spent after Hunting w ^t Castlebrand, ratho, s ^r Ja. fleeming, th. wallace, w ^m denhame, and servants	1 8 0
	to Jo ⁿ broune, gardiner at waristoune, in arles for a ruck of Hay I bought from him for 22 ^{lib}	0 5 0
6	to w ^m douglas to count for	0 13 0
	spent w ^t L. w ^m Hay, Clerkingtoun, Col. scot, etc., and for supper	1 14 6
	for brandie, suger, and bisket w ^t th. eleis, baillie neilson, etc.	0 14 6
7	for a pair of stockins to my camel coloured cloathes	3 16 0
	to w ^m to count for	0 3 0
	borrowed of baillie neilson 6 guinies, repayed 17 instant	
	received then from patrick crystesone 100 ^{lib} , w ^{ch} compleats the paym ^t of the wester walk milne rent to whits. last	

	I spent w ^t him	0	8	6
	for pouder and lead, brandie, suger, and bisket	1	15	6
	for cherrie brandie and suger, w ^t baillie neilson, etc.	0	4	0
	to w ^m douglas againe to count for a duc. and 20 ^{sh}	5	3	0
	to mad. bruces woman Lissie 7 guinies by rachell Howisons hands is	99	8	0
	to madam blaikwood to hold count for to my gooddoughter for the hous provisiounes, 6 ducadoons			
8	to s ^r Patrick scotts man brought a congratu- latorie letter and caried back the returne	1	17	0
	to my sone w ^m	25	3	0
	sent out to his wife for the hous depurms ^{ts}	15	0	0
	for breakfast w ^t s ^r Ja. justice, durie, th. Gib- sone, Polmais, s ^r th. Gibsone, etc.	2	3	6
	spent w ^t th. eleis and Jo ⁿ Howisone	1	2	6
	w ^t deacons penman and Cleghorne	1	12	0
	to George Gordoune, barber, his qrter, w ^{ch} ended the 3 ^d of this moneth	2	18	0
	this night was agnes Scot and I maried be m ^r Geo. Hamiltoune in his chamber about 9 at night, Witnesses Murray of Hadden and my sone w ^m			
10	to the drummers and pypers	2	18	0
	to the hoboyes	2	18	0
	to the beggers	1	17	0
	to the bedlers	3	14	0
	to R a. for his epithala.	2	0	0
	to sauchies man brought a congratulatorie letter	0	7	0
	to George Gordoune for barbarazing me and drinkmonie to his men for my piriwig and what remained of y ^e pryce of the wig	3	14	0
	to lissie Coustoune to give my wifes servants drinkmonie 6 duc.	22	16	0
	To francis in s ^r ro ^t blaikwoods shop to pay 2 pair gloves to y ^e min ^r m ^r G. Hamil- toune maried us	3	10	0

	for 2 pair to me and my sone	2	4	0
	for 2 silk napkins	6	8	0
	for 2 double cotton nightcaps	3	0	0
	spent w ^t baillies neilsons, nairne, and cap ⁿ seatoun	1	4	6
	to w ^m douglas to pay for 7 chopins mutehkins whyt wine got out of david frenches	5	5	0
	to dunipaces man brought a congratatorie letter	0	14	6
12	to G. dougl. L. Colingtouns coachman, I had my lords 2 mares out with my wife and lady stobs and lissie to woodhall	0	14	6
13	lost at tables w ^t alex ^r Glas at woodhall	0	7	0
14	to my sone w ^m befor he went west w ^t m ^r Glas 20 ^{lib} and a guinie	34	4	0
	I have counted and cleared w ^t patrick jon- stoune for the rent of raevelst. crop 1704 and hes given him a discharge			
	to Jo ⁿ broune Gardner at waristoune for his ruck of Hay	22	0	0
	to L. Col. 2 cart men brought 9 carts of Hay and Jo ⁿ pursells 2 men brought 8 carts of Hay, to drink	0	16	6
	to w ^m denhames 2 men helped to stack the hay tonie brought 3 carts of Hay, to him to drink for eall out of davids to all the mens breakfast, dinner, and four hours	0	8	0
	0	10	0	
15	receaved from Ja. laidlie 60 ^{lib} in p ^t of his lambmes 1704 monie rent for eall at davids to my wife, gooddoughter, Isobell, w ^m denham, etc.	0	8	0
	to ro ^t jonstoun bedler at colingtoune	1	10	0
16	to y ^e poors contribu ^o n at Colingtoune kirk	3	14	0
	my wife gave $\frac{1}{2}$ a guinie			
17	to tonie a 14 ^{sh} 6 ^d to count for himselfe and coachhorss to baillie neilson the 6 guinies I borrowed of him to him paym ^t for seck my wife and I got and for corks and bottles as p. particular count	26	9	2

	to deacon ferguson for my hat pock, and furnishing	17	12	0
	spent w ^t baillies nairne, neilson, midletoune, and deac. ferguson, etc.	1	2	6
	y ^r after w ^t w ^m broune, Com ^r Home, Jo ⁿ Grant, etc.	0	7	6
	to w ^m dougl. to count for	1	9	0
19	to sauchies man brought back the horss from w ^m spent at Hunting w ^t Castlebrand, ratho, dal- mahoy, waristoune, etc.	0	3	0
22	spent at Hunting w ^t w ^m denham, Ja. forest, etc.	1	2	0
	to Jo ⁿ broune in swanstone and Jo ⁿ simson in bonaley to drink after looking the marches tuixt bonaly and dreghorne	0	5	0
23	for bread and eall at Colingtoune kirk w ^t both families	0	12	0
24	to w ^m douglas the ballance of his counts to this day	4	9	0
25	to wattie wadie his count to this day for severall things as p the account	1	9	0
	spent w ^t southsyde, ratho, etc., in brandie and suger	0	8	0
	received from m ^r pat. midletoune, In name of the earle of dalhoussie till account of @ rent at Whits. last, 1200 ^{lib}			
	for 3 chopins and a mutchkin claret wine and 3 pypes w ^t baillie neilson, th. eleis, deacon somerville	2	13	6
	for a chopin frontiniack in s ^t Ro ^t blaikwoods backshop w ^t my wife, his Lady, my good- doughter, tibbie, etc., out of annies			
	to my gooddoughter for her self	40	0	0
26	for brandie, suger, and bisket w ^t daniell Hamilt., Jo ⁿ patoune, etc.	0	9	0
	spent in the tolbuith w ^t Jo ⁿ Howison, th. eleis, Jo ⁿ Hay, etc.	2	5	0
	to Humbie the precept for my wifes watch 42 ^{lib} 13 ^{sh} ster. is	513	0	0

27	to w ^m simsome compleat paym ^t for stabling to the and all baiting to this day .	19	15	0
	I have agreed w ^t him for horss stabling and baiting till 1 st of June nixt for 4 bolls of meall, and if the horses get corne, or if they stay all night in toune, I am to pay for that besydes			
	spent w ^t him and for servants eall and bread to nicoll lithgow for a peck of hempseed and anoy ^r peck got formerlie w ^{ch} makes 2 pecks	0	5	2
	to w ^m douglas yisterday to count for .	3	0	0
	for 2 gills of brandie, suger, and bisket w ^t Gawin plumer, Jo ⁿ midletoune, etc. .	1	9	0
	to deacon Cleghorne the exchange of 4 new salts for 6 old ones and 10 spoons for 12 old ones and his count .	0	9	6
	for a new hat to my selfe in kerbies .	32	7	0
	spent w ^t deacon Cleghorne, midletoune, and his broy ^r .	5	16	0
	to my gooddoucher for herselfe a bank not of	1	3	6
29	received of w ^m denhame againe 100 ^{lib} till account of lambmes 1704 monie rent	60	0	0
	lost at lan ^r w ^t sauchie, etc. .	0	18	0
	monday 1 st of octor 1705			
2	spent w ^t murehouse, halyards, Cambo, Ro ^t tomson, and tho. Gibson, etc., after tomas was chosen collector .	0	16	0
	to L. w ^m Hayes servant brought a letter from L. to tell his wife was brought to bed of a sone .	0	14	6
	to w ^m douglas againe to count for .	3	14	6
	for dinner w ^t L. Colingtoune, s ^r Ja. baird, ratho, drum, Castlebrand, woodhouslie, and 5 more .	1	10	0
	for wine after and to blind jock .	0	8	6
	spent at w ^m simsones w ⁿ l. Col. and wee tooke coatch .	0	8	6
3	received from James davie by his sones hands			

91^{lib} 10^{sh}, and ane account for timber and halfe a boll of peas of 9^{lib} 10^{sh}, w^{ch} makes 100^{lib}, w^{ch} w^t the monie received for w^{ch} I gave receipts, and that I allowed to him for m^r w. allane stipend monie and victuall and Jo. patersons receipt for 30 bolls of bear and ro^t Coudouns receipt for 8 bolls of wheat and david wilsons receipt for 19 bolls 1 furlet meall to the girnell, all w^{ch} compleats his rent monie and victuall for the yeir 1704

I have agreed w^t Joⁿ jonstoune for 18^{lib} of fee, a coat, justicoat, and breeks, 2 pair stockings, 3 pair shoes, the 4^t pair referred to my selfe, in y^e yeir given him in arles 0 3 0

4 to wattie wadie till account 5 16 0

spent at Hunting w^t s^r Ja. baird, Castlebrand, ratho, waristoune, Ja. Craig, young sauchtounhall, etc., at langhermistoun 0 7 0

w^m dougl. gave Castlebrands man to drink wⁿ I got the turkie cock 10^{sh}, and w^m payed the brandie and eall wee drank at bessie fergusons 14^{sh} 6d

To w^m denhame for the 10 bolls of Malt grinding and all to this day 1 5 0

to him to give his millar 0 10 0

and for a pint of call 0 2 0

to my gooddoughter to count for 12: 14^{sh} 6^d peices 8 14 0

~~to david to pay James yets and Joⁿ king for 8 dayes work at setting and delving trees in the allars and avenew in y^e park~~

to w^m douglas to give arch. Gilmor for the times he caried in and out and in the parot 0 3 6

to Geo. douglas, L. Col. Coatchman, brought us in w^t L. Col. 2 mares in our chariot 1 1 0

8 to my gooddoughter for the hous depurms^{ts} 6 duc. 22 4 0

for 3 mutchkins wine and babie loaf w^t w^m

	broune, al. Home, and Ja. nic. about the process before the shirreff w ^t m ^{rs} lithgow and m ^r nimmo	1	3	0
	to david fyfe paymt for my sone w ^{ms} count for his wife and bairns to this day	194	4	0
	to him for paym ^t of my oune counts to this day spent w ^t Gideon elliot, m ^r Ja. Colvill, and Jo ⁿ loch about Jean lochs affair w ^t Gid. eliot	110	8	0
9	for a new cristall to my watch by w ^m douglas hands	1	10	0
	to Jo ⁿ Howisons his count for 4 ell drap to be me a coat at 15 ^{sh} ster. the ell	1	0	0
	to him by w ^m douglas his hands both for 2 ells and a qrter of sd drap for my sone w ^m at sd pryce 1 ^{lib} 13 ^{sh} 9 ^d sterl. is	36	0	0
	to w ^m douglas the ballance of his count to this night	20	5	0
10	for dinner at dalkeith this fair day	4	9	2
	for a pynt of wine w ^t L. Col., s ^r Ja. baird, Castlebrand, drum, woodhouslie, s ^r Jo ⁿ ramsay, ratho, doctor trotter, david fyfe, Cockpen, etc.	1	0	0
	to Geo. douglas his fair	0	14	6
	for pears and plums	0	4	0
	for 2 oxen to kill	43	10	0
	to w ^m douglas to count for 14 ^{sh} 6d	0	14	6
	david gave out of the doller he got for the queys hyde y ^t was killed for 2 shoools	0	19	0
	for confits and sweities	0	18	0
	david hes counted to me for the doller was got for the queyes Hyde, and hes given me in 39 ^{sh}			
11	to w ^m to pay a pint of eall in davids	0	02	0
	to him to pay James zets and Jo ⁿ king each 3 dayes work at 6 ^{sh} a day	1	16	0
	to w ^m douglas the ballance of his count of depursm ^{ts}	0	6	6
12	to mein wright by Jo ⁿ Hunter his hands for barroues and helping y ^o corne cart	2	0	0
	lost at lant at Colingt.	0	3	6

	to david broig for takeing care of my horsse .	0	7	0
	to my gooddoughter w ⁿ I came in to count for	16	2	0
	to w ^m douglas to pay Joseph beitch his count for colouring the door of the kirk at Colingt. 2 doll.			
	for a chopin of wine w ^t s ^r Ja. Justice and w ^m broune	0	15	0
	for a mutchkin wine at night	0	7	6
	sent in to m ^{rs} Manson piriwig maker upon my sone w ^{ms} account 6 bolles of meall at 6 ^{lib} 5 ^{sh} the boll is	37	0	0
13	for ink	0	2	0
14	for a mutchkin of wine to supper	0	7	6
15	to my gooddoughter till account a bank of 120 ^{lib}			
16	for a gill of brandie and 2 bisket w ^t th. eleis, etc.	1	4	6
	for a chopin of claret at our lodging w ⁿ al. Glas, young doctor steinsone, etc., came to see us	0	15	0
17	for a gill of brandie and a bisket w ^t Jo ⁿ reid w ⁿ I got his count in			
18	for a quart of claret w ^t Jo ⁿ bruce, Ja. nicols., baillie Gordon, and burges, and a babie loafe	3	0	6
19	for a ticket to hear abell and the musick at the abay tennis court	0	14	6
	for wine to dinner	0	15	0
	spent w ^t Comiss ^r elphistoune, Ja. nic. after the musick	0	15	0
20	for a pint of wine w ^t Col. Mushet, walt. riddell, and w ^m don	1	10	0
	for pears to dinner	0	5	0
	for a chopin of wyne w ^t Humbie, Ja. Craig, w ^m Cockburne,	0	15	0
	for seeing the suple man act at y ^e netherbow .	0	14	6
21	for a chopin of wine to supper, Humbie and his sisters supped w ^t us	0	15	6
22	for a pynt of wine w ^t ewan Mcgeigour and Jo ⁿ reid	1	10	0

	to w ^m douglas to pay for a mutchkin to dinner	0	7	6
23	spent w ^t w ^m jonstoune, richard Howison, Cap ⁿ Cockburne, etc., after wee came from the advocats about Jo ⁿ Howisone	3	0	0
	for pears to dinner	0	2	0
24	to w ^m douglas that I borrowed of him	0	3	0
	soe all tuixt him and me are cleared and he owes me 6 ^d for a gill and bisket w ^t baillie nairne and wal. riddell	0	4	6
	to my chaplain m ^r w ^m rae in gratuitie	40	1	0
	for $\frac{1}{4}$ pund tobacco	0	4	6
25	to w ^m doug. to count for	1	0	0
26	for a quart eall w ^t the wakers and w ^m denhame	0	4	0
27	to w ^m doug. to count for	1	9	0
29	for a gill of brandie w ^t david Clelland and Jo ⁿ nimmo	0	3	0
	for a lemon	0	5	0
	allowed to Jo ⁿ foulis that he gave my sone w ^m spent in the tolbutth w ^t Jo ⁿ Howison, m ^r drum- mond daniell, Hamiltoune, etc.	5	16	0
30	to Jo ⁿ wardrop the thrid time by w ^m douglas his hand, w ^{ch} makes 154 ^{lib} in all	40	0	0
	for brandie, bisket, and sugar w ^t Jo ⁿ Hay, Jo ⁿ patoun, peter Haliburton, etc.	0	11	0
31	spent w ^t Jo ⁿ Patersone and his wife at his house clearing the bear count	0	6	6
	for a pynt of wine and a loafe w ^t durie and midletoune, etc.	1	11	0
	to w ^m doug. and eliz. Coustoune to buy nuts, etc.	1	0	0

thursday, 1st No^r 1705

	spent w ^t m ^r Ch. Gray, m ^r Ja. Grame, m ^r Jo ⁿ elphist., m ^r Jo ⁿ fleeming, etc.	1	13	0
	w ^t L. Col., etc.	0	8	6
	to w ^m douglas to count for	2	18	0
	w ^t w ^m jonstoune about Jo ⁿ Howison	0	7	6
	to w ^m dougl. to count for	1	0	0
	w ^t Jo ⁿ Paterson at clearing for last yeirs bear	0	15	0
	to his sone his fair	0	3	0

	to his malt men	2	3	6
	allowed to him for 4 six galon trees of eall to this day	16	0	0
	w ^m douglas payed Joseph beitch his count 18 octo ^r last for painting black y ^e Ile, and door at colingtoun kirk the 2 doll. he got	5	16	0
3	for 3 bottles whyt wine w ^t s ^r philip anstruther, blackhill, and others at Hayes	2	8	0
5	for supper and wyne w ^t Humbie, young killoch, alex ^r Glas, ad. rae, etc.	2	9	0
6	spent w ^t old Humbie, alex ^r Glas, ad. rae, midletoune, etc.	2	0	0
7	to my gooddoughter for y ^m selfes 16 ducad and 16 ^{sh}	60	0	0
	to m ^r Harie ferguson (his count for this yeirs seeds and 2 apricock imps) by w ^m douglas his hands	6	5	0
	to w ^m dougl. to pay tonie and archies dinners spent w ^t Humbie, Com ^r Murray, etc., at w ^m simsones	0	10	4
	y ^r after w ^t them at arthur reids	0	8	6
	to Will. douglas to pay for a cart of coalls at wolmit	1	14	0
	spent w ^t baillies neilson, nairne, and m ^r walwood to tonie	0	17	6
	for 1 unce of tobacco	0	1	4
	for wine w ^t m ^r w ^m Hall, Jo ⁿ loch, about Jeans affair	0	7	6
	for seeing the elephant w ^t s ^r Ja. justice and adam rae, bread and eall to the elephant	0	13	6
9	spent w ^t Walt. riddell, midletoun, etc.	1	10	0
	y ^r after w ^t s ^r Ja. baird, merchistoune, s ^r w ^m paterson	0	18	0
11	for a chopin of wyne to supper, lady Humbie, m ^r Glas, my sone, his wife, and tibbie supe ^d w ^t us	0	15	0
12	to w ^m dougl. the ballance of his count	0	11	6
	and for carieing over the scritor to my wifes lodging	0	2	0

	to my gooddoughter to pay mar ^t learmont all her fees and drink monie to this mertimes	57	10	0
	to her to pay ann burnet her 3 termes fee and 3 pair of shoes to mert. last	34	7	0
	to her to pay the little lass to s ^d terme for a pint of wine w ^t th. Gibson, w ^m broune, m ^r Harie scrimzeour, Ja. moir, etc.	2	0	0
13	spent w ^t w ^m jonstoune, richard Howisone, etc., about Jo ⁿ Howisone	1	10	0
	to a distrest man in charitie	0	15	0
14	to w ^m douglas to pay for 2 ell and a halfe of grein cloath to lyne 2 coats for chairmen at 56 ^{sh} the ell, is payed to mandersto.	7	0	0
	for 1 unce of tobacco	0	1	4
15	for a pynt of wine to drink, L. Coling. and durie dyned w ^t us	1	10	0
	for a chopin to supper, ladies pitfirrin and stobs supper w ^t us	0	15	0
16	to w ^m douglas to pay w ^m Gedd for 9 ell gray cloath for liverie at 2 ^{llb} p ell	18	0	0
	received from poog and jo ⁿ danhill ther prinll soume of 2000 ^{mks} and 73 ^{lib} 6 ^{sh} 8 ^d as a yeirs @ rent at mert last			
17	to s ^r alex ^r brands coachman caried the shireff deput and me out to visit the heiway and in spent w ^t the shireff deput, midleton, and m ^r ro ^t frazer after wee came in and for supper	0	14	6
18	to w ^m dougl. to count for y ^r of he gave 7 ^{sh} 6 ^d for a mutchkin of wine to supper	1	6	6
19	for a chopin new wine, w ^t ratho, Jo ⁿ Ewing, w ^m watson, etc.	0	14	6
	for a chopin and a mutchkin new wine at my lodging	0	16	0
20	for a gill w ^t midletoune, w ^m watson, and ratho for a chopin new wyne w ^t durie and Gawin plummer	1	4	0
	to mar ^t wright by w ^m dougl. hands her $\frac{1}{2}$ yeirs fee to mert. last	0	3	6
		0	15	0
		8	0	0

	to her as above her pair of shoes	1 9 0
	payed to mar ^t primrose her half yeirs fee 8 ^{lb} 9 ^{sh} 0, both is	9 9 0
	this payed 2 weeks agoe. for a chopin new wine to my doughter durie and m ^{rs} broune	0 15 0
	There was 2 bolls of malt got last week from tho. young in water of leith at the best fiars pryce this yeir, w ^{ch} was masked on thursday last, and this is till account of 2 yeirs teind dutie for the 2 rigs and butts at the blackcraig and lanrig due at michaell- mes last be him to me be a tack	
21	for a mutchkine new wine w ^t ratho, w ^m watson, merchistoun yo ^r	0 7 6
	received from Jo ⁿ broune in bonaly 39 ^{lb} 12 ^{sh} till account of his monie rent crop 1704, and 2 ^{lb} for 2 lambs for the yeir 1705	
22	for 5 bottles new wine to dinner, s ^r Ja. baird and ratho dynd w ^t us, to w ^m douglas to pay it at dones	3 15 0
	for a pint at night w ^t m ^r w ^m jonst., rich. Howison about Jock	1 10 0
	lent to ratho a guinie, repayed to my wife to pay m ^c farlane his count for stane of candle great and small	48 14 0
23	borrowed of w ^m watson for sauchtoune 1000 ^{mks} to help to pay kilmarnock 3000 ^{mks} spent w ^t w ^m watson, Jo ⁿ ewing, ratho, etc.	0 16 0
	to kilmarnock of prinll and $\frac{1}{2}$ yeirs @ rent at mert 2000 ^{lbs} last 60 ^{lb} , thereafter w ^t ro ^t Coudoune selling to him 64 bolls wheat 4 bolls less or more for 6 ^{sh} 8 ^d above the best fiars or as murehouse, drylaw, s ^r Ja. baird, merchistoune or lady Craig leith shall get the highest of these pryces at my option	0 4 0
	y ^r after w ^t al. Home and w ^m broune about patounes and lithgowes affairs	1 10 0
24	to w ^m douglas to pay archie Gilmure his yeirs	

	fee, 4 pair of shoes and a pair stockins due to him at mert last	28	16	6
	spent w ^t Jo ⁿ pattoune, Jo ⁿ Hay, peter Hali- burtoun	0	7	6
	y ^r after w ^t bangour, Jo ⁿ midleton, m ^r da. Carmichael, etc.	0	10	0
25	to w ^m douglas to pay a mutchkin of wine got on sunday night and a chopin got on monday last to dinner w ⁿ the m ^r of belhouven dyned w ^t us	1	2	6
	for a chopin of wine on monday w ^t deacon cleghorne, midletoune about my wifes watch to dunipace carier brought 2 peck hempseed received back 30 ^{sh}	2	18	0
	for a gill of brandie w ^t Com ^{rs} Stewart of fesgall and alvis and suger.	0	4	10
	To w ^m douglas to pay a pynt of wine to dinner my l. Coling. and s ^r pat. scot dyned w ^t us and oy ^{rs} came in after dinner	1	10	0
	for a chopin of wyn y ^r after w ^t L. Col., w ^m watson, ratho, Jo ⁿ ewing, and w ^m broune	0	15	0
	received of L. Crocerig. 2000 ^{mks} he owed me and 40^{lib} for and 58 ^{lib} 6 ^{sh} 8 ^d as 3 qrters @ rent y ^r of from Candleines to mert last to s ^r philip anstruther that I owed him 2000 ^{mks} and halfe a yeirs @ rent from whits to mertimes last 40 ^{lib}			
	received by my wife from James laidley 34 ^{lib} till account of his monie rent crop 1704 ¹ yeir			
29	to my wife to give my sone w ^{ms} wifes midwife when she was brought to bed of her douchter named Helen $\frac{1}{2}$ a guinie	7	2	0
	to tomas Gibson mert sess for raevelstoune	17	3	4
	and for woodhall	25	3	4
	for a mutchkine of wine w ^t durie, m ^r da. drummond, and w ^m broune	0	7	6
30	for brandie and bisket w ^t tho. eleis, Jo ⁿ patoune, ad. rae, etc.	0	8	6
	for a mutchkin of claret w ^t nicoll lithgow,			

w^m broune, alex^r Home, and m^r w^m wilson
about the papermilne 0 7 6

Saturday, 1st de^c, 1705

spent w^t burnbank and James ramsay wⁿ I got
from him 380^{mks} as mert rent for raevels-
toun house, yards, and parks, etc. 0 7 6

to Geo. Gibsone w^m brouns man for wryting
y^e discharge and sheet of paper 0 10 4

to wattie wadie smith till account for curing
the whyt horss, w^m douglas got a duc. to
pay this and to count for 1 16 0

to david wilson Gardiner by w^m douglas his
hands till account and in p^t of his yeirs fee
till mert. last $\frac{1}{2}$ guinie, a duc. and a dol . . . 13 14 0

for a chopin of wine w^t tho. eleis and Joⁿ
patoune 0 15 0

for brandie and suger w^t Gawin plummer and
m^r ro^t bennet after subscriyving Gideon
eliot and Jean lochis contract of mariage . . . 0 10 6

3 for a chopin of wine w^t Ja. nicols. and Joⁿ
Cunninghame 0 15 0

to m^{rs} thomsone or ann stanfield her count for
myselfe 34 4 0

and for my sone w^m 16 16 0

to tonie his yeirs fee to mert. last by w^m
dougl. hands 36 0 0

spent w^t s^r Ja. justice at Joⁿ patersons at
selling my bear 0 9 6

4 received againe of w^m denham till account of
lambmes 1704 monie rent 66^{lib} and 4^{lib} 16^{sh}
for the brandie he got from John reid

spent w^t Thomas pringle and w^m broune
about L. Col. debt 1 2 6

y^rafter w^t nicoll lithgow, w^m broune, and
nicolls friends about setting the paper milne . . . 1 10 0

w^t w^m broune and alex^r Home about my
process agst lithgowes relict and her hus-
band 1 2 6

5	for 2 gills of brandie w ^t L. Coling., w ^m broune, and Jo ⁿ pursell	0	8	0
	spent w ^t m ^r w ^m jonstoune and durie, etc.	1	17	6
6	to w ^m douglas the ballance of his count of small depursmts to this day	1	4	0
	received of adam tomsone in bonaley till account of his Lambmes 1703 monie rent 40 ^{lib}			
	spent w ^t Th. eleis, m ^r lauder, deacon Cleg- horne, etc.	01	10	0
	to my wife the s ^d	40	0	0
	payed to thomas Moubray in the bow for 18 kane chairs and all preceedings	51	2	0
	for a pynt and mutchkin of wine w ^t th. eleis, adam rae, alex ^r Glass, and com ^r alvis about Jo ⁿ patounes affair, and setting the papermilne	1	17	6
	received from L. Colingtoune or e. Hading- toune halfe a yeirs @ rent to mert. last of 8188 ^{mks} 6 ^{sh} 8 ^d prinll.			
	to s ^d l. Colingtoune in pt of the pryce of 10 rucks of Hay	163	15	6
7	for brandie and bisket w ^t daniell Hamiltoune, Jo ⁿ patoune, etc.	0	7	6
	spent w ^t Com ^r stewart, w ^m broun, evander m ^c ivor about setting him the papermilne	2	5	0
	to deacon Cleghorne for exchanging a crampit of my sword	0	18	0
8	brandie and bisket, etc.	0	7	0
	spent w ^t s ^r Jo ⁿ Houstoune, s ^r Ro ^t dickson, bangour, jo ⁿ Midletoun			
9	for a pint of wine and after supper, s ^r pat. scot supped w ^t us, and ladyes pitfirrin and stobs came in			
10	spent w ^t Jo ⁿ patoun, ad. rae, alex ^r Glass, southsyde, Jo ⁿ ewing, etc., agreeing the plea tuixt patoune and us	10	18	0
11	for brandie and bisket	0	7	0
	spent w ^t deacon Cleghorne and robert Cou- doune at subscribing the contracts for wheat	1	3	6

	to Jo ⁿ foulis for wryting y ^m	0	14	6
	spent w ^t evander M ^c ivor and w ^m broune w ⁿ wee subscribed our tack of the papermilne .	1	2	6
12	to w ^m broune his man for wrytting the tacks spent w ^t y ^m and Com ^r alvis	5	19	0
	w ^t baillie neilson, Cap ⁿ burd, and deac. Somervell	0	17	6
	to George Gordoun his qrter for barizing me w ^{ch} ended yisterday	1	13	6
13	spent w ^t alex ^r Glass, w ^m broune, and tomas Gibson w ⁿ w ^m broune got my contract of mariage to take infestm ^t for my wife on dalhoussie	2	18	0
14	to w ^m douglas to pay three chop. of wine, 2 w ⁿ s ^r pat. Scot, ladyes pitfirran and stobs, and 1 w ⁿ lady durie and racha. Howison was w ^t us and to count for	1	11	0
	to the bairns and servants to see the puppie play yisterday	3	14	0
	spent w ^t Jo ⁿ paterson and his wife and pat. jonstoun at Jo ⁿ paters. endeavouring to sell my bear	0	5	0
	to w ^m douglas his half yeirs fee to mert last .	0	8	0
	to him his share of the drinkmonie 1704, being in all 45 ^{lib} 5 ^{sh} . I say to him 11 ^{lib} 2 ^{sh} to him the 2 dollors of the 6 dollors my wife gave in drinkmonie in p ^t of the 38 ^{lib} 5 ^{sh} was given in drinkmonie in the 1705 yeir, soe y ^r is to be payed onlie to the rest of the fee 32: 9 ^{sh} 0 ^d .	18	0	0
15	to alex ^r petrie in wolmit for 2 pund of mustard to sow	0	14	6
	for a chopin of wine w ^t docter steinsone and eccles	0	15	0
16	w ^m payed out of the ducadoon a chopine of wine to supper			
17	for coffee and suger w ^t rumieaw and deac. Cleghorne about my wifes and my oun watch spent w ^t m ^r Jo ⁿ Murray and southsyde and Ja. nicolson	0	4	6
		1	10	6

	w ^t Southsyde and Col. Hamiltoun y ^r after	0	15	0
19	spent w ^t southsyde, david Clelland, th. Gibsone, Jo ⁿ Hay, gawin plumer, Jo ⁿ Patoune, in eall, brandie, bisket, Cuckies, suger, whyt wine, etc.	2	9	6
20	to wattie wadie in compleat paym ^t of all his counts to this day except the 5 horss shoeing	2	9	0
	I have counted and cleared w ^t w ^m denhame (and hes retired my tickets and given him a discharge) for the 1704 yeirs monie rent of the mains, Curriemuir park and milne			
	payed to ro ^t jonstoune Couper at Colintoune kirk, for his 3 yeirs at mertimes last, Salarie for mending and upholding the brewing and washing loomes, the 2 bolls of meall he and his doughter got being allowed at the rates meall was sold at the time, and for a new count of new worklooms	2	4	0
	I have agreed w ^t him for upholding all the s ^d loomes till this time 12 month for 6 ^{lib} or a boll of meall and given him in arles	0	2	0
	received from adam thomsone 44 ^{lib} , w ^{ch} compleats his monie rent crop and yeir 1703, and I have given him a discharge for y ^t wholl yeirs victuall and monie rent, kains, and cariages			
21	to my wife to give drinkmonie to y ^e gardiners wife	1	9	0
	to david wilson Gardiner to compleat his fees to mert last w ^t the 13 ^{lib} 14 ^{sh} he got 1st of dec.	26	6	0
	to him to drink at corstorphin w ⁿ he goes to m ^t Jon Murrayes to see for impes and flowers	0	2	0
	to wattie wadie for frosting my horss	0	1	0
	to telfer by davids Hands for sloping the chimney and walls of the easter new roume	1	0	0
	to mar ^t primrose her share of the last sumers drinkmonie	4	10	0
24	to w ^m douglas the ballance of his count of depursm ^{ts}	1	10	2

	to him to pay the man for the dewes of the meall came in to Jo ⁿ patersone, Jo ⁿ and and. wardrops	0	6	0
	to him to pay a pund of cork for the barrells at woodhall	0	7	0
	to my wife to pay my sone w ^m for 3 gees he bought at Humbie for us	2	5	0
25	for brandie, eall, suger, and cuckies w ^t lundie, ar. Houstone, etc.	1	5	6
26	to pat Haliburton for 2½ barrels lewis Herring	13	6	8
	to w ^m douglas to pay for a jack to woodhall .	14	0	0
	for brandie w ^t pet Haliburton and Jo ⁿ patoune	0	3	6
	to marion Hamiltoun took her share of the drinkmonie by w ^m douglas hands	4	10	0
27	for eall, brandie, and whyte wine, cuckies, and suger w ^t th. eleis, al. Glas, Geo. foulis, etc.	0	19	8
	for a chopin of wine to supper, ladies pitfirrin and stobs was w ^t us	0	15	0
28	to rumieaw for helping the gold watch and my watch	15	8	6
	for a chopin of wine w ^t sheins and Gawin plumer, etc.	0	15	0
29	spent w ^t Com ^r Murray, steps, Gilmilsleuch, etc., at provest Giffans and tennents	0	17	0
	for supper and wine w ^t milncraig, durie, Ja. Hay, etc.	6	14	8
31	to w ^m douglas to pay a chopin of wine yister- night to supper	0	15	0
	and to pay a pynt eall to 2 gardiners on saturday	0	2	0
	and to pay for 2 belts for hulsters y ^t my sone w ^m got	0	8	0
	and to pay nicoll lithgow for rops that tonie got	1	4	0
	to alex ^r petrie for 75 tulip roots 1 ^{lib} 17 ^{sh} , and 70 whyt lillie roots 1 ^{lib} 17 ^s , is both	3	14	0
	receaved of m ^r patrick midletoun in monie of the earle of dalhoussie 50 ^{mks} to compleat the paym ^t of all these @ rent to whit ^s last to m ^r ar ^d Hamiltonne, ravelstoun proportion of his stipend for the yeir 1705	8	0	0

to my wife	40	0	0
for a pint of wine w ^t Ja. nicols and w ^m Innes .	1	10	0

tuesday, 1st Ja^r 1706

to the bedlers y ^r hansell	2	18	0
to y ^o hoboyes	2	2	0
to tonie w ⁿ the basone and Haughmilne horses were delivered to L. Pitmeddens man, for w ^{ch} I got 120 ^{lib}	0	7	0
for a pint eall they drank	0	2	0
for a chopin of eall and a loaf w ^t Humbie and w ^m watson	0	1	6
to my wife the	120	0	0
2 spent w ^t Com ^r Murray, Gilmilscleuch, durie, etc.	1	11	0
4 lost at Cards w ^t L. w ^m Hay, s ^r Ro ^t , s ^r Ja. justice, durie, and my sone at lant	2	16	0
for supper and wine w ^t y ^m	0	17	0
5 to w ^m douglas his count of depursmts to this night	8	10	6
received of James lithgowes relict 85 ^{lib} for 1705 yeirs monie rent. I have given her a discharge for it and a discharge for 12 rimes of paper I have got from her till account for that and preceeding yeirs			
6 for 1 pynt of wine in the tolbuith w ^t Jo ⁿ Howisone, etc.	1	10	0
for a chopin to supper payed to w ^m doug.	0	15	0
7 to miss Hamilt. her hansell $\frac{1}{2}$ a guinie	7	2	0
to w ^m douglas to pay for a wastbelt to me	1	4	0
to him his hansell	1	17	0
to eliz. Coustoune hers	3	14	0
to Jean y ^o Cooke hers	2	18	0
to Janet the oy ^r woman hers.	0	14	0
to my wife to give the lad Gabriell stirlin his hansell	0	13	0
received from Ja. moir for durie a yeir and halfes @ rent to lambmes 1705 of 3000 ^{mks} prinl 167 ^{lib} 10 ^{sh} 0. I have given him up for			

	durie, duries not of 242 ^{lib} I have got allowed out of that not for strae I got from durie from edistoune	24	0	0
	and for herrings and carriage	36	16	0
8	for eall, brandie, and sirup and a cukie	0	6	8
	for a chopin of wine w ^t baillie neilson, deacon don, etc.	0	15	0
	y ^r after spent w ^t southsyde, alex ^r Glas, ad. rae, Geo. foulis, Jo ⁿ patoune, etc., clearing that affair w ^t Jo ⁿ patoune	2	0	0
	to alex ^r Glas for his pains in y ^t affair and wrytting papers	7	8	0
	to Jo ⁿ patoune conforme to y ^r determina ^o un 13 ^{lib} 6 ^{sh} 8 ^d and my not payable at Candl. nixt for 400 ^{mks} , ind ^e the not payed afterwards	13	6	8
	Geo. foulis payed 10 ^{lib} sterl. to Jo ⁿ patoune besyds alex ^r Glas hes Jo ⁿ <u>patoune</u> s discharge to ad. rae and us to regrat and Jo ^{ns} rights from his father ¹			
9	to Jo ⁿ reid his account and all accounts to this day	129	0	9
	spent w ^t Jo ⁿ Hunter, w ^m watson, Jo ⁿ patoune, etc.	1	2	4
	to Jo ⁿ Hunter or Jo ⁿ Hog 4 moneths sess for mert 1705 and candlemes 1706 for my wholl land in Edinburgh	68	0	0
	to Jo ⁿ Hog for my wifes land for these termes spent w ^t ratho, Castlebrand, w ^m sandelands, Cap ⁿ oliphant	1	16	0
11	spent w ^t s ^r Ja. Elphinstoune, midletoune, etc. for a stock of cards	0	15	0
	for a stock of cards	0	3	0
12	for brandie w ^t baillie neils.	0	3	4
	for dinner at Hobs in restalrig w ^t s ^r ro ^t blaik- wood, alex ^r Glas, midletoune, m ^r w ^m car- michaell, w ^m don, w ^m kelso, etc.	0	11	0
	for supper and wine w ^t y ^m	1	01	0

¹ There is a blank space of about three lines' depth here.

	for p ^t of the coach hyre from restalrig	0	14	6
14	to w ^m douglas to count for anoy ^r 13 ^{sh} w ^{ch} makes	1	6	0
	for brandie, bisket, and small eal w ^t durie, Gawin plummer, etc., in david Cleillands	0	7	0
	for a chopin of wine w ^t Ja. nicolson, etc.	0	15	0
	to a distrest woman in charitie	0	10	0
15	to th. eleis to give tomas Gibson that I pro- mist him for cutting his hair to get a piriwig a guinie	14	4	0
16	for a pynt of wine and a chopin of eall w ^t bennoquhie, doctors balfour, melvill, and my son about cairnies affair	1	11	0
17	for a chopin new whyte wine w ^t th. eleis, Jo ⁿ patoune, Jo ⁿ Hay, etc.	0	15	0
	to my sones man Geordie his share of the drinkmonie 1704 and 5	5	16	0
	for supper and wine at night w ^t L. alex ^r and w ^m Hayes, s ^r w ^m keir, s ^r James justice, etc.	1	6	6
18	for wine w ^t Jo ⁿ Howisone, w ^m jonstoune, etc. for supper and wine w ^t the L. register, the com ^r durie, m ^r w ^m Carmichaell, doct. Mel- vill, etc.	0	5	0
		16	19	0
19	to david waker, Gardner at ravelstoune, to drink	0	14	6
20	for a chopin of wine to supper	0	15	0
21	for $\frac{1}{4}$ p ^t of the coach (w ^t Com ^r Murray, durie, and m ^r w ^m Carmichaell, and drinkmonie) to barnbugall and back			
22	for a pund of Mustard seed Grain	0	8	0
	for a pynt new whyt wine w ^t sheins, s ^r da. dalrymple and Jo ⁿ Howisone, etc., w ⁿ he came out of the tolbuith	1	10	8
	for brandie and suger w ^t durie and feggall	0	5	0
	for brandie, bisket, and lemon w ^t baillie neil- sone, and Jo ⁿ Howison, etc.	0	13	6
23	to david wilson to pay the Gardiner at Heriots workyards for 3 apricoock imps	3	0	0
24	for a stock of cards	0	3	6

	for a chopin of wine to supper	0	15	6
26	to alex ^r petrie, and for 20 imps, plum, cherrie, and pear, 8 ^{lib} and for 100 tulip roots 4 ^{lib} , both is	12	0	0
	to tonie to buy a head of Hemp	0	2	6
	to him y ^t he gave on the 2 ^d of this moneth for bulling the riged kow	0	2	0
	for a chopin of whyt wine w ^t m ^r Har. scrim- zeour and m ^r Ja. Craig	0	15	0
	to Jo ⁿ ro ^t sone, waitter at the west port, for letting things pass for my familie, his hansell	2	3	6
27	for a mutchkinē of wine to supper	0	7	6
28	for wine and draps w ^t baillie neilsone and w ^m watson	0	17	6
	for brandie w ^t Jo ⁿ patoune, daniell Hamiltoune, etc.	0	7	0
	spent at night w ^t Gawin plumber, George Somervell, etc.	1	2	6
	y ^r after w ^t thomas pringle and w ^m broun about Colingt. monie	0	15	0
	to L. w ^m Hayes sone Charles his nurss	5	16	0
29	for a mutchkin whyt wine and draps w ^t young merchistoune, baillie neilsone, and w ^m watson	0	8	6
	for snuff and tobacco	0	2	0
31	to w ^m denhame to pay his millar for grinding 12 boll of malt, all preceidings are payed	0	16	0
	to wattie wadie a little account for hurle barrowes and spades, etc., mending	0	19	6
	to him till account for the horss shoeing againe the last he got was 4 octo ^r last 5 ^{lib} 16 ^{sh} I cleared w ^t him for the 5 horss shoeing and all counts to the 18 June 1705 the coatch horss was sold and delivered 1 Ja ^r last to Mar ^t primrose 14 ^{lib} 6 ^d y ^r of she gave for 3 pecks of small salt, the rest returned	0	12	0
	for eall to the men taking up the trees	0	3	0

fryday, 1st feb^r 1706

	received from david wilson in name of James brouns relict till account of her housemaill a ducadoon			
	received of Geordie Guid by david wilsons Hands for 8 sheepskins	3	4	0
	to david wilson to drink w ^t the millar and James davies men w ⁿ his ferme meall was grund	0	4	0
	to wattie wadie for helping the 2 spades	0	4	0
2	to w ^m douglas to pay the 6 pints of eall was got to the men plowed the intack	0	12	0
	and to pay the eall was got formerlie and this time was got to the house and workmen	1	1	0
	to James davies men brought the 15 bolls and a furlet of ferme meall	0	2	0
	w ^m douglas got 3. 14 ^{sh} 6 ^d peices to pay the eall in davids so he rests me 10 ^{sh} 6 ^d to him to count for besydes $\frac{1}{2}$ a ducadoun to david broig to take care of my horses both befor, at, and after ninian denhames buriall	0	14	6
	spent w ^t thomas pringle, w ^m broun, and doct. trotter at ed ^r after they came in from take- ing infestm ^t for e. of Hadingtounne for 130000 ^{mks} , I say spent	0	7	6
4	to Cap ⁿ stewart forsatan Crichtones pistells raffle for wine to supper	1	9	0
	for a stock of carts	0	4	0
5	received from m ^r w ^m black or elizabeth smith by w ^m douglas her mert maill 100 ^{mks} and from w ^m Henry the chop maill till mert last allowing his count for candle of 53 ^{lib} 4 6 I say received 21 ^{lib} 15 ^{sh} 6 ^d spent w ^t s ^r Ja. baird, Castlebrand, doct. trotter	1	2	6
6	to m ^r th. paterson, mini ^r at the west krik, his stipend for raevels. for the yeir 1705	14	0	0
7	to Jo ⁿ foulis the postage of a letter from my sone sandie in november last	0	5	0

	spent w ^t th. pringle, w ^m broune, etc. about cleiring w ^t e. of Had. and L. Colingtouns monie	1	3	0
	for a pynt of wine at dinner L. Col. dyned w ^t us and others came in after dinner, payed to w ^m douglas	1	10	0
	to w ^m douglas to count for to send up from Leith 2 daill coalls, a guinie, w ^{ch} is	14	4	0
8	for eall to the men at the takeing out the muck of y ^e doucot	0	6	0
9	to Georg douglas, L. Colingt. coachman, brought me out, and for the Hunting	0	13	0
10	for wine to supper	0	15	0
	for eall and brandie yisternight at w ^m sim- sones w ^t m ^r Iruine w ⁿ wee came in	0	8	0
11	spent w ^t m ^r w ^m jonstoune and rich. Howisone about jons busines tuixt him and richie	0	11	4
	y ^r after w ^t blackhill and s ^r philip anstruther	1	10	6
12	for a mutchkin of whyt wine w ^t annie w ⁿ I borrowed of her or her husband 15 ^{lb} sterl. repayed 1 apryll to help to pay w ^m watson 1000 ^{mks} , spent y ^r after and 9 ^{lb} for a q ^r ters @ rent	1	7	6
	spent w ^t w ^m watson, Castlebrand and w ^m broune w ⁿ I payed w ^m watson the 1000 ^{mks} and q ^r ters @ rent	1	2	6
	to w ^m broune to help for payment of y ^t soume 12 guinies except 5 ^{lb} 16 ^{sh} 4 ^d to Ja. nicols. to give to his servants pennie wedding	2	16	0
	for helping my boots	0	7	0
	for 2 new spades	4	16	0
	my wife gave me to give Geordie douglas who brought us out to woodhall	1	0	0
13	to James Mein for halfe a dayes and 2 to the cart and helping sleds	0	15	0
	to w ^m denhame to bring 6 load of coalls	1	16	0
	to James Mein for a sneck to our chamber door	0	1	0

	to wattie wadie	0	1	0
14	delivered to david wilson 2 new spades, he had other 3 old ones for eall to the men in the yard rolled out the great stone	0	4	0
	to w ^m denhames 3 men brought 6 load of coalls and caried them in to y ^e kitchin and brewhous	0	4	0
15	to w ^m denhames man brought thraves of bear strae from the kaimes in a cart	0	3	0
16	to wattie wadie his count to this day	1	8	0
	to him to buy ane unce of the oyl de bay to the Gray horsse anklebon and pasterne	0	3	0
	to him to drink	0	1	0
	to patrick jonstounes Herd (at ravelstoune) to take care of my 3 wedders, 6 yewes, and 2 hogs, and for bringing up to woodhall 6 furlets oats to sow in the intack	0	6	0
19	to w ^m doug. to Count for	7	2	0
	to the fidler	0	1	0
	for eall out of davids this day and Saturday last to the men	0	7	0
	spent at davids w ^t ratho, Castlebrand, and david foulis	0	13	0
20	for eall to James davids men and the rest w ⁿ the intack was harrowed and raiked	0	8	0
21	lost at lant w ^t L. Col., his lady, doughters, ratho, and his lady	0	10	2
22	for eall to the men delved the ground in the intack for the hemp seed	0	4	0
23	to Geo. douglas, L. Colingt. coachman, brought us in	1	0	0
22	for a bottle of wine to supper	0	15	0
25	for a chopin wine w ^t Gawin Plummer and w ^m Carmichaell	0	15	0
	spent at night w ^t s ^r w ^m pater, merchistoune and his goodsone and Inglestoune	0	13	0
26	for a pynt of wine to dinner L. Col., and his lady, and rachell Howison dyned w ^t us, to w ^m dougl. to pay it	1	10	0

	to thomas Gibsone, ravelston and woodhall candl. sess	42	6	8
	spent w ^t him, durie, and w ^m broune about clearing w ^t w ^m broune about e. Had. and L. Colingtounes monie and how depursed .	11	10	0
	the soume was 4559 ^{lib} 10 ^{sh} 6 ^d prinll, and 75 ^{lib} 1 ^{sh} 2 ^d a q ^r ters @ rent from mert. 1705 to Candl. 1706			
27	to s ^r ro ^t blaikwood in compleat paym ^t of all counts dew be me and my sone w ^m to this day besydes the monie he got formerlie for us, in monie 1350 and by precept accepted 66 ^{lib} , both is	1416	0	0
	this precept payed 13 march y ^r after spent at Jo ⁿ patersons and w ^t L. Col. ratho, etc., in w ^m simsones	0	6	0
28	for a chopin of wine, and 5 cast of pickled oysters to supper, m ^{rs} of belheaven and lady durie supped w ^t us, to w ^m douglas to pay it	1	0	0

fryday 1st of March 1706

	for a chopin whyt wine w ^t Com ^r Murray, Col. murray, th. eleis, and whytsteid	0	15	0
2	for a chopin of wine to supper s ^r Ja. justice and lady durie was w ^t us	0	15	0
3	for wine to supper	0	15	0
4	spent w ^t s ^r Ja. justice and th. Gibsone	0	7	6
	w ^t ratho, adam rac, Cap ⁿ foulis, m ^r Ja. craig after the meiting w ^t Hasindon about his marriage	1	11	0
5	for a chopin of wine w ^t durie and sheins	0	15	0
	received from Jo ⁿ broune in bonaley 36 ^{lib} in p ^t of his candlmes 1705 monie rent			
6	to m ^r milns man Gordoun for dressing my clock at woodhall	0	10	0
	for a chopin of wine with my L. Collingtoune and ro ^t Corsan at ro ^t Corsans	0	14	0
	to Geordie douglas, L. Colingtouns coachman, brought me from woodhall w ^t my lord to			

	ed ^r to old lady mortounhalls buriall and back to woodhall it being a stormie night .	1	1	6
7	to w ^m douglas to count for w ⁿ he went to leith about 1½ gross chopine bottles and ½ gross mutchkin bottles, 3 gross corks, etc., 11 ducadounes and 29 ^{sh} , is 42 ^{lib} 3 ^{sh} received from adam thomson in bonaley 60 ^{lib} in p ^t paym ^t of his candlmes 1704 monie rent haveing allowed to him for loosing 2 load of coalls brought to woodhall yisterday .	0	11	0
	to whelpsye by his goodsone Smiths Hands for 35 kemple of bear strae at 16 ^{sh} the kemple	28	0	0
	to him to drink	0	1	6
	w ^m gave for 1 and ½ gross chopin bottles .	32	8	0
	for ½ gross mutchkin bottles at 2 ^{sh} the bottle	7	4	0
	and for 3 gross of corks	2	2	0
	for drink to y ^m and custoume at Leith and crocegait	0		
8	to tonie befor w ^m douglas and Jo ⁿ jonstoune to pay George davie for 4 thrave of thack got 2 yeir agoe	4	0	0
	to him to pay James tam befor them 2 thrave of thack got last yeir to the hay stack .	1	12	0
	to alex ^r smart for 5 chopins of vineger .	1	0	0
9	received againe from Jo ⁿ broune in bonaley 34 ^{lib} (haveing allowed to him 11 ^{sh} y ^t he gave for 2 load of coalls), to compleat his candl. 1705 monie rent he owes a wedder and 3 hens for that yeir ther is due to Jo ⁿ king this night 21 dayes and a halfe at 6 ^{sh} a day			
	to tonie y ^t he gave for a draik at dreghorne .	0	8	0
	to alex ^r petries sone to drink he brought from his father 100 setts of clowjuliflour, a stalk of anemonies, some setts of lavender, and some roots of flowers of severall kynds, I say to him	0	10	0
	to George Gordoun his q ^t er for barbarizing me, it ends the eleventh instant being monday	2	18	0

10	to w ^m douglas to count for 18 ^{sh} y ^r of he gave for a chopin of wine to supper, m ^{rs} of belheaven and rachell Howison supped w ^t us	0	15	0
11	spent w ^t bangour, young niddrie, Jo ⁿ middle- toun, Jo ⁿ dalrymple, etc.	0	12	8
	to w ^m douglas to count for	1	12	6
	for a chopin of wine w ^t w ^m broune and young merchistoun	0	15	0
	to my wife 2 weeks since the shop mail to mert. last y ^t the shoemaker ar ^d Herron is in	30	0	0
13	to alex ^r petrie for set of flowers of all sorts	8	2	6
	to s ^r ro ^t blaikwood paym ^t of my accepted bill of 66 ^{lib} and bill cancelled.			
	spent w ^t baillie neilson, Cap ⁿ oliphant, w ^m watson, david weims, etc.	1	3	6
	w ^t L. Col., adam rae, etc., in m ^r Corsans in the horsemercat	0	14	0
14	to the poor this fast day	1	9	0
	for a mutchkin of wine to supper	0	7	6
15	spent w ^t baillies nairne, neilson, Jo ⁿ Hunter, david roeims, and cap ⁿ Hope	0	13	0
16	I have counted and cleared w ^t w ^m douglas all his counts to this night and given him in the ballance w ^{ch} is	3	15	0
	for unce of whyt spyce	0	2	6
	for tuist of tobacco	0	0	6
	to y ^e collection at y ^e kirk befor the sacrament	0	13	0
17	to the collection this day	2	18	0
	for wine to supper	0	7	6
	to the beggers this day	0	7	4
18	to the collection after the sacrament was given	0	13	0
	for a neckbutton to my ryding coat	0		
19	spent w ^t durie and w ^m broun	0	14	3
	to w ^m douglas to count for	1	17	0
20	to w ^m broun for takeing infetn ^t for my wife on dalhoussie and intimating to m ^r and m ^{rs} of belheaven my assigna ^o une to my wifes jointure a guinie	14	4	0
	to his man a ducad	3	8	0

	spent w ^t w ^m , Ja. Craig, and m ^r Harie scrimseour	0	17	6
	y ^r after w ^t Ja. nic., etc.	0	14	6
20	at w ^m simsones w ^t my wife, rachaell, and mis Ham., 7 ^{sh} 2 ^d	0	7	2
21	received from ro ^t finlay in fairnielaw 32 ^{lib} as his candlemes 1705 rent, as also I have received from him for his grandfathers rent for the yeir 1705 16 ^{lib} 13 ^{sh} 4 ^d received from James laidlie 34 ^{sh} , w ^{ch} with 4 ^{lib} 6 ^s 0 ^d I allowed him for timber he bought for his houses, compleats his paym ^t of the wholl 1704 yeirs rent, soe I have given him a discharge for the s ^d yeirs rent, victuall, monie, kains, and cartages and hes retired all my receipts and my wifes receipt received lykwayes from him 100 ^{lib} as his can- dlemes 1705 monie rent to Jamie steinsone and James yetts at the biging the falli dyke to drink	0	2	0
	to wattie wadie brought out the juliflours from w ^m ro ^t sone	0	1	0
22	received of James davie till account of his candlemes 1705 monie rent 46 ^{lib} 13 ^{sh} 4 ^d he hes payed the min ^r last yeirs stipend 53 ^{lib} 6 ^{sh} 8 ^d for eall to all the workmen my oune men, and w ^m denham at the faili dyke and thorns	0	12	0
23	for eall to them all againe	0	6	0
	to w ^m denham to give his men brought 4 bags of lyme	0	3	0
	to James steinsone and and. yetts for biging the double faili dyke, being 55 rude and $\frac{1}{2}$ at 4 ^{sh} the rude and helping to thorn it	11	2	0
	and to him to drink	0	3	0
	in the easter parks for defence of the trees to my wife at ravelstoune to give patrick jonstounes childs nurss w ⁿ wee dyned y ^r	1	9	0
	to w ^m douglas to pay for eall and brandie y ^r	0	14	6
	for 2 gills brandie at Coltbridge w ^t tom androw and his wife, etc.	0	6	0

	for a bottle eall at w ^m simsones	0	2	6
24	for wine to supper	0	15	0
25	to my wife	133	6	8
	for breakfast w ^t Ja. nicols. and alex ^r Glass	0	2	6
	spent w ^t bogie, philipstoun, Jo ⁿ M ^c farlane, etc.	1	10	0
26	to w ^m douglas the ballance of his counts of depursmts to this day	1	2	0
	for a mutchkin whyt wine and stocktoun elizar, w ^t baillie neilson, Jo ⁿ Corss, etc.	0	9	0
	spent w ^t m ^r Harie scrimseour, and th. Gibsone, etc.	1	2	6
	to w ^m denhame to bring tomorrow and thurs- day nixt 12 load of coalls	3	12	0
27	to w ^m douglas to bring a gross of bottles and to count for, from leith	24	0	0
	Jo ⁿ wardrops 2 men, Jo ⁿ Lockhart and James glover, begun this day			
	to deacon r ¹ for a hors comb and brush yisterday	1	10	0
	and for 6 buckles for girths	0	4	0
	and to him for 3 sea grass for busking fishing Houcks	0	12	0
	and 12 imp ^s of Hair for that use	0	2	0
	these are left w ^t Jo ⁿ Corss to get Hewcks from baillie neilson, and to busk them			
	received from w ^m denhame for his candlemes 1705 monie rent for the maines Curriemuir park, the little bank and milne 246 ^{lib} y ^r of allowed to him ane account	12	1	4
	for eall at Jo ⁿ pursells w ^t him, Jo ⁿ wardrop, w ^m denhame, and to Jo ⁿ wardrops men	1	3	6
	to the men for puting up the triffice in the stable for the 2 new coatchhorss w ⁿ they come	0	4	0
28	received from marion wilson in fairnielaw her 1705 rent being 32 ^{lib} 6 ^{sh} 8 ^d			
	to w ^m douglas in compleat paym ^t of all his ballance of account of depursm ^{ts} to this day	0	1	0

¹ Rest of word blotted ; possibly the name is Reid.

	to him to give a quart eall to the wrights at the kirk	0 4 0
	I ame owing Jo ⁿ reid that he borrowed 5 ^{lib} payed 22 apryl nixt to w ^m to give the wrights and mason a quart eall	0 4 0
	to david wilson for milne and kilne eall for 12 bolls ravelstoun oats and to drink	1 0 6
	wherof ther is made 6 furl. of grots, 6 furl. seeds, and 7 bolls a fur. of meall	
	to the mason and wrights at the Ile to drink	0 4 0
	spent w ^t L. Col., Jo ⁿ wardrop, etc., and eall to the bedlar and oy ^r workmen	0 18 0
	to Ja. ramsayes man brought the man w ^t the 2 young coatch horsse heir	0 14 6
	to w ^m denhame for 6 new rungs for sleds	0 2 6
	to him to give his men to drink, brought 7 load of coalls	0 3 0
30	received from James davie to compleat his candlemes 1705 monie rent 100 ^{lib} , likewise received up from him m ^r walter allans receipts for his stipend , monie, meall and bear for the year 1708, and Jo ⁿ Patersones receipts for 30 bolls bear, and w ^m simsones for 4 bolls meall received from adam tomson 108 ^{lib} w ^{ch} w ^t 60 ^{lib} I got formerlie is in compleat paym ^t of his rent 1704, soe I have given him a discharge of that yeirs rent, victuall, monie, kains, and cariages	
	to david broig, L. Colingtounes groom, for hayseed yisterday 14 ^{sh} 6 ^d . and to Jo ⁿ fultoune, footman, gave me my horsse	0 5 0
	to david wilson to pay samuell in wester killeith for 7 kemples of strae at 14 ^{sh} the kemple	4 18 0
	monday, 1 st apryl 1706	
	to w ^m douglas to pay Cap ⁿ reid for 2 new halters dewble for the 2 young coatchhorses	3 0 0
	to lissie her drinkmonie share 1705	4 10 0

	to w ^m douglas to count for	2	0	0
	repayed to ann stanfeild or her husband 15 ^{lib} sterl. I borrowed from them and retired my not			
	spent w ^t walter riddell, m ^r Harie Scrimzeour, w ^m broune and th. eleis y ^r	1	10	0
	to the coatchman and drink monie to his lad brought us out to woodhall, my wife, good- doughter, miss, m ^{rs} Coustoune and me	4	10	0
3	for a pynt of eall at davids w ^t my wife, good- doughter, miss and w ^m	6	2	0
	to pay 2 pund of fresh butter from Grissell	0	9	0
	my 2 new coatch horses entered to wattie wadie this day and he put 2 new shoes on the for- feet of the biggest young horsse and 2 removes on his hinder feet			
	to wattie wadie in compleat paym ^t of his counts to this day	1	10	0
4	to James davie paym ^t for 4 load of coalls he loosed and caried at 5 ^{sh} 6 ^d the load	1	2	0
	to him till account to bring more 2 ^{lib} 18 ^{sh} for eall to the wrights, mason, etc. at the kirk to pay the lintill eall (to the masones and millars, etc.) of the door on the east syde of Ile in w ^{ms} count	0	8	0
5	to w ^m denhame and the men to drink w ⁿ the 2 coatchhorsse was broken	0	6	0
	to James davies 2 men brought 5 load of coalls to drink	0	2	6
	to wattie wadie for 3 kneed strips to the stoups of the portion of the seat and loft in the kirk	1	3	6
	to him for 6 double garon nails to these stoups	0	5	6
	to him for curing the gray naigs foot	0	4	0
	to my wife in babies	1	0	4
	to Colingtounes man brought letters from my sone w ^m	0	3	0
6	received from James laidlie a receipt from Jo ⁿ Paterson to him for 16 bolls bear, and			

	a receipt be ro ^t Coudoune to him for 4 bolls wheat, and a receipt be david wilson to him for 4 bolls meall, and he hes given in to tonie 2 bolls oats to the horss, all this for crop 1705			
	to Pat. jonstounes 3 men brought up from raevelst. 10 bolls of oats for y ^e horss .	0	3	0
	to James divies men brought oy ^r 5 load of coalls	0	2	6
	to his men to bring more coalls w ^t 8 ^{sh} he hes .	0	17	0
8	to James davies men brought 4 load of coalls a 5 ^{sh} returned	0	2	0
9	to w ^m dougl. againe to count for a ducadoon . received from adam thomsone a receipt be Jo ⁿ paterstone for 20 bolls bear crop 1705, and a receipt from ro ^t Coudoune to him for 6 bolls of wheat s ^d crop	3	14	0
	Ther is 45 dayes work owing to Jo ⁿ king this night			
	to the wrights to drink	0	4	0
10	to Cornelius in currie for helping the coatch braces last yeir	0	18	0
12	to w ^m douglas againe to count for a ducadoon received up from James davie Ro ^t Coudounes receipt for 8 bolls of wheat and david wilsones receipt for 15 bolls 1 furlet meall for a pair shambo gloves to my selfe	3	14	
		0	16	0
13	to tonie and Jonie jonstoun till account for y ^r shoes	3	12	0
	by w ^{ms} Hands			
	to Jo ⁿ king till account for 48 dayes work to this night 4 ducadoons, he demands $\frac{1}{2}$ a mke a day, and I ame to give him 6 ^{sh} a day as others give I say to him	14	16	0
	for 2 bottles eall, a kaik, and 2 chopins eall to tonie, etc., w ⁿ wee came in w ^t the 2 young horss at w ^m simpsones	0	6	8
15	to w ^m douglas, the ballance of his counts to this day	1	16	0

	to him to pay his shoes I caused make to him	1	18	0
	to him, his drinkmonie for yeir 1705, his share y ^r of	7	8	0
	to him to pay mart monteith her $\frac{1}{2}$ yeirs fee to whits. 1705	11	0	0
	spent w ^t th. Gibsone, Ro ^t thomson, m ^r Harie scrimseour and tom eis	0	15	0
17	to my sone w ^m to give mr Clerk m ^r Glas his man for goeing out to take instrum ^{ts} at y ^e takeing of the lock of spylaw loft to keep my possession y ^r	2	18	0
	to david fyfe for letting blood of me this day	3	14	0
18	to doctor dundas his man	2	0	0
	to himselfe	14	12	0
19	to my wife	3	5	0
	to w ^m douglas y ^t he gave out for 3 mutchkins of wine 1 ^{lib} 2 ^{sh} 6, a box of lambleek 2 ^{sh} 6 ^d , unce beetrave 8 ^{sh} , 4 drap purpie is	1	14	0
	a drap coliflour	0	8	0
20	to david Home to send to my sone dunipace as the remainder of the housemailts to mer- tim. last, 40 ^{mks} and 50 ^{lib}	76	13	4
	for a drap silesia lettuce	0	3	0
22	to w ^m douglas that he gave last week for a quart eall to y ^e wrights	0	4	0
	and for 1 unce of radish	0	3	0
	and for a pynt of wine yisternight to supper .	1	10	0
	for a chopin of wine w ^t Ja. nicols. and alex ^r wilkinson	0	15	0
	for a chopin to dinner	0	15	0
	to w ^m douglas to pay Jo ⁿ reid y ^t he borrowed of him for myselfe	5	0	0
	w ⁿ I sent a comission to Jo ⁿ reid to cause bring me from Holand some things conforme to my comission			
	for a bottle of bear at prats w ^t s ^r Ja. justice .	0	3	0
	for supper and wine w ^t him, L. w ^m Hay, s ^r ro ^t Hay, and falahall	0	16	6
23	to laurence Hendersone till account for a			

	covers to a table and 2 stands at woodhall, and 4 feet to a bed	3	13	6
	to alex ^r Glas till account in 13 ^{sh} peices	13	0	0
	for a chopin and a mutchkin wine to dinner, ad. rae dyned w ^t us and durie came in after spent w ^t southsyde, m ^r th. pringle, and Jo ⁿ Hay	1	2	6
		0	8	0
24	received of the e. of Glasgow a yeirs @ rent at Candlemes last of 3000 ^{lib} prinll 17 ² ^{lib} 10 ^{sh} spent w ^t Jo ⁿ reid	0	7	6
	to w ^m douglas y ^t he payed to grissell for eall to the wrights for plaistering cornish at our bedhead, and about the roume, and oy ^r jobs	0	5	0
		0	5	0
25	to James adamsonne at whythous for 5 beeskeps for a quart of eall to the men at helping the dycks in y ^e allars	1	18	0
		0		
	to wattie wadie for cureing the young horses eye	0	3	6
	to James Glover privatlie to give me ane esti- mat what the repara ^o une of the Ile will stand	0	5	0
26	to w ^m douglas to change 2 guinies returned to him to give david broig for Hayseed	0	14	6
	for eall to w ^m denhames folk at the muck and the men delved y ^e trees in y ^e intack	0	7	0
27	to david ross for altering y ^e door and 2 win- dowes makeing in the Ile, and sloping y ^e walls for the jests, and furnishing hewine work for door and windowes	10	00	0
28	for a chopin of wine to supper	0	15	0
29	for a pynt of whyt wine w ^t L. w ^m Hay, Cap ⁿ primrose, m ^r of Cathcarts sone, s ^r ro ^t Hay	1	10	0
	for a bottle stocktoun draps	0	14	0
	for wine to supper	0	15	0
30	for 13 lemons in david Cleillands	2	12	0
	for a gill orange brandie	0	3	6
	spent w ^t w ^m wilson, w ^m broun, th. Gibsone, Goodman of tolbuith, dawick, etc.	3	15	6
	for a mutchkin of wine to dinner	0	7	6
	Lent to ro ^t baird a guinie	14	4	0

for snuff and tuist	0	2	0
for eall at w ^m simsons w ^t s ^r Ja. justice	0	2	0
to his ostler	0	1	6
to stirling to pay the chopin of wine yister- night to supper, and a mutchkin to dinner this day 15 th , and the chopin is got doune alreadie	8	7	6

wednesday, 1st May 1706

to wattie wadie, smith, his count to this day	7	13	0
to James davies man brought 2 kemple oat- strae, w ^{ch} makes 4 kemples	0	3	6
to w ^m douglas, paym ^t of all his counts of depursm ^{ts} to this day	3	16	6
2 to alex ^r weddell by david wilsons Hands for 4 bags of lyme for plaister	2	0	0
to w ^m denhames man brought out our plenish- ing in my cart	0	3	0
to alex ^r alex ^r in charitie	0	6	0
3 for a quart eall to y ^e wrights to w ^m to pay a pynt y ^o f 2 ^{sh} , both is	0	4	0
4 to Jo ⁿ lockhart and James Glover, when they ended ther work this night, haveing been at y ^e kirk and heir 34 dayes each, in all 68 dayes, I say to them to drink	1	9	0
5 to w ^m to count for at y ^e kirk	0	5	0
6 received from Jo ⁿ simsons in bonaley 16 ^{lb} 13 ^{sh} 4 ^d , as his 1705 rent to the tailleour in bonaley a day and ½ dayes work, at 3 ^{sh} 4 ^d a day is	0	5	0
7 to lissie to count for	7	8	0
to w ^m douglas to pay a millar for 4 gryces	2	16	6
to david fyfe for letting blood of me and of w ^m douglas	7	8	0
to the Glasier lad helped the Glas windowes about the house	0	3	6
to James-davies man brought 4 kemples oat- strae, w ^{ch} makes 8 kemples in all yister- day	0	2	0

10	to w ^m douglas to count for a guinie and a ducadoon is both	17	18	0
11	to James davies goodbrother, alex ^r aitkine in tartrovan, in arles of the black horss	0	10	0
13	to James davies man brought oy ^r 2 kemples oatstrae, w ^{ch} makes 10 kemples	0	2	0
	to Jonie king and a man brought a nest w ^t 5 young marvies	0	5	0
14	to w ^m brone to compleat the paym ^t of 10 rucks Colingtoun Hay, at 24 ^{lib} the ruck, he got formerlie 163. 15. 6., and now	76	4	6
15	to James davies men brought 6 load of coalls	0	3	0
	to y ^m for loosing y ^m at 5 ^{sh} 6 ^d the load	1	13	0
16	to w ^m douglas	0	6	6
17	to the herd w ⁿ our sheep was clipped	0	5	0
	to lady ryccie in charitie	0	14	6
	to wattie wadie for bleiding my 4 horses	0	8	6
	to stodart at the east milne for trouts	0	14	6
18	to my wife on thursday befor the comunion	1	17	0
	to the poors box be myself	0	14	6
19	to the poors box this day	3	14	0
20	to the poors box after the comunion this day	0	14	6
21	to wattie wadie his count	1	19	0
	spent w ^t pencaitland, m ^r ro ^t alex ^r , and s ^r Ja. justice	0	15	0
22	for call and brandie at widow purves seeing a knock w ^t deacon Cleghorne	0	4	6
23	to y ^e poor this fast day	0	5	0
	spent w ^t the register, Col. Murray, and douglas, etc.	1	0	0
24	to deacon brotherstanes for the coatch harnish four guinies I borrowed from my wife	56	16	0
	spent w ^t baillie neilson, daniell Hamiltoune, david weims, etc.	0	18	6
	received from Jo ⁿ Patersone till account of my bear silver 600 ^{lib} spent w ^t him, his wife, w ^m simson, and others y ^r	2	6	0
25	to deacon Cleghorne his count for silver work	21	6	0

	to david Clelland his count	0	3	0
	to w ^m douglas the ballance of all his counts to this night	2	12	0
	for eall at prats	0	1	0
26	for wine to supper	0	7	6
27	to baillie w ^m neilson compleat paym ^t of all accounts for wine, brandie, etc., and of all preceeding this dait	228	9	0
	spent w ^t Ja. nicolson, walter riddell, and Gil- bert kirktoon, etc.	1	2	6
	returned to my wife the 7 guinies borrowed of her for supper w ^t th. eleis, al. Glas, Ja. Craig, walt. Murray	1	12	6
28	I have put in david Homes Hands 4 discharges of house maills forgetting the monie to be put be him to dunipace to my wife the 307 ^{lib} 12 ^{sh} was got from ro ^t Manderson, factor to y ^e m ^r of belheaven in p ^t of her jointure. I have borrowed from her 3 doll. for 2 duzn made pens	0	3	0
	for a chopin of wine to dinner	0	15	0
	spent at Jo ⁿ Howisons at warming his house	1	12	0
	for snuff and tuist	0	2	0
29	for 3 lemons 10 ^{sh} 4 ^d , oranges 4 ^{sh} , both is	0	14	6
	spent w ^t baillie neilson, Jo ⁿ Howisone, y ^r after w ^t baillie nairne, Jo ⁿ patoune, dav. weims, m ^r Hope, and Jo ⁿ Howison	1	2	0
	and w ^t alex ^r Glas	0	1	6
	to w ^m douglas that he payed for wrytting paper to take out to woodhall w ^t us	0	17	0
	spent w ^t L. Col. and ratho, at w ^m simsones	0	8	0
30	to w ^m denhame to give to his herds pennie wedding for me, my wife, miss, and lissie, 4 14 ^{sh} 6 ^d peices	2	18	0
	to Jo ⁿ king to goe seek for thack to threik the haghous, coatchhous, and washing house to him to compleat his payment for 60 dayes	0	2	0

work and a halfe to this day at 6^{sh} 6^d a day
 he got formerlie 4 ducad., and now . 4 17 0
 borrowed of my wife 2 dollers, w^{ch} makes 5
 dollers

allowed to James davie 9^{lib} ster. he payed his
 goodbroy^r alex^r aitkine for me for a black
 hors, and 7^{lib} 10^{sh} scots for 10 kemple oat-
 strae Tonie got for the horss, both is payed 116 10 0

to adam tomsone to looss 22 load of coalls, at
 5^{sh} 6^d the load, he is to bring, he brought
 2 formerlie 6 1 0

to James laidlie to looss 30 load of coalls at
 sd pryce he is to bring, w^{ch} comes to . 8 5 0

to Jonie jonstoune to bring a cart of coalls,
 this is the first 30^{sh}

Saturday, 1st June, 1706

to wattie wadie for bleiding the tuo stoned
 coatchhorss 0 5 0

to w^m that he gave for eall to James davies 2
 men brought 40 thrave of thack

to Joⁿ broune (wⁿ he brought the wedders was
 coming last yeir) to loose 12 load of coalls
 at 5^{sh} 6^d y^e load 3 6 6

to robert finlay to bring 7 load of coalls and
 to count for 3 14^{sh} 6^d peices, he returned 4^{sh}

Saturday, 1st June, 1706¹

- 3 Jamie steinson and Joⁿ king began to build
 the dyke and winn the stanes to the back-
 banck; I agreed w^t y^m for 30^{lib} and a boll
 of meall, and to make it a sufficient dyke 6
 q^rter high in the insyde, and to kaip it w^t
 divets and thorns. I ame to furnish the
 thorns, and to lead the divet, thorns, and
 stanes to whelpsyde, in compleat paym^t for
 14 and $\frac{1}{2}$ kemple of oatstrae, at 15^{sh} the
 kemple, is 10 17 6

¹ This is written again. Evidently a mistake.

(~~this is all that~~ I have got from my wife to
this day 13 doll, and 4 ducadoons) y^r is noe
more owing whelpsyde.

agreed w^t James zets to carie the stanes to y^e
bank dyke for 6^s 6^d p, day, he entered in at
10 a clock this day

4	Jamie steinsons sone entered this day			
6	James steinson absent this day			
	to distrest women	0	4	0
	to w ^m douglas to pay w ^m denhames herd for a wedder	2	11	0
	w ^m owes me 7 ^{sh}			
7	to david wilson to give for me to Grissells sisters pennie wedding at Hermistoune	1	9	0
	to him to give James laidlies sons wedding at bowbrige	1	9	0
	I have signed as tutor for murdo cairnie a discharge to Inchdairnie for 2000 ^{mks} w ^{ch} soume is payed to prinles for cairnie spent w ^t Com ^r Murray, m ^r w ^m Carmichaell, etc.	0	15	0
	for a pynt of wine to dinner, durie and sauchie dyned w ^t my wife and me at our house	1	10	0
	spen ^t w ^t sauchie, durie, l. torphichan, alex ^r Glas, m ^r w ^m Carmichaell, bucklyvie, etc.	1	10	0
	to Jonie jonstoune to pay for the cart customes and to himselfe to drink and these helped him to load to bring from leith 20 daills, 4 single and 2 doubled trees thackthreid 6 dry fish, a peice of old kable	0		
11	to tonie his half yeirs fee to whits. last	18	0	0
	to Jo ⁿ broune, bedler at Colingt. kirk, brought us the newes of the min ^{rs} wifes being brought to bed of a sone and takeing care of the Ile	1	9	0
	to david wilson to pay 2 women wed the gardein and yards 3 dayes	1	4	0
	and a 3 ^d woman 4 dayes	0	16	0
12	Jo ⁿ steinson, Jo ⁿ king and Ja. yetts all absente this day			

	for a quart eall to Jo ⁿ Hunter and the thackers	0	4	0
13	to david wilson to give to dreghornes gardeners wedding for my wife and me	1	9	0
	for a quart eall to y ^e dykers and leaders of the stanes	0	4	0
	my wife gave anoy ^r			
	to Jonie jonstoune to take lady stobs kow to the bull at dreghorne	0	2	0
	to mathie for casting on curriemuir 2000 divets for the bankdyke and washing house	1	6	8
14	for eall to all y ^e men	0	5	0
	2 Jamie steinsones and Jo ⁿ king absent			
	to w ^m douglas to give to Castlebrands 2 servants weding	1	9	0
15	to w ^m douglas to bring $\frac{1}{2}$ hunder dail and 20 trees and to count for 3 guinies y ^r of he gave for			
	to w ^m denhame for 6 barmes for store	1	4	0
	to Ja. davies 2 men w ^t 4 horss led stanes and divets	0	3	0
	2 Ja. steins. and Jo ⁿ king absent the half of this day			
17	spent w ^t baillie neils., rich. Howison, Jo ⁿ Howison, etc.	1	13	8
	y ^r after w ^t Gawin plumer, Ja. nic., Gilbert kirktoone, etc.	1	10	0
	for dinner to sauchie, alex ^r Glas, my sone, and my selfe and servants	1	18	0
	spent w ^t my pr ^{or} Home	0	7	6
	w ^t durie, w ^m broune, my sone w ^m , etc.	1	2	6
18	to kellie and w ^m douglas for 25 bags of lyme at 9 ^{sh} and 6 ^d the bag counting the bag to the scoir	11	17	6
	to them for carieing 16 bags of sand	0	16	0
	my wife payed 7 dayes to the man helped david ross to thei [<i>sic</i>] thick the haghous, and washing and oy ^r work	2	6	8
	to walter wadie, smith in tarfin, in compleat paym ^t for the 5 horss shoeing and all			

	accounts to this night by w ^m douglas his hands	17	13	0
	the 2 Ja. steinsones, Jo ⁿ king, and James yetts absent this day from 9 a clock			
19	<u>all 3 absent from 1 a clock this day, Ja. yetts present-</u>			
20	spent w ^t Com ^r Murray, whitslead, sundhope, sheins, etc.	0	7	6
	to tonie to get his dinner	0	3	0
	for a chopin of wine at w ^m simsones w ^t sauchie and rachaell Howison	0	14	0
22	to adam stoddart brought us three times trouts to James laidlie and Jo ⁿ brouns 3 men brought divets to the dyke of y ^e bank from curriemuir	0	10	0
		0	6	0
24	to Jamie Jamisone brought up 9 bolls of oats from ravelstoune	0	2	0
25	to tonie that he payed for his and stirlings dinner and the roller bolt of the coach for snuff and tuist	0	1	0
	spent w ^t L. w ^m Hay, s ^r Ja. dunbar of Mochrum s ^r Ja. Justice, Col. scot. etc.	0	14	6
26	to George young w ⁿ I agreed w ^t him to mow the allars	0	2	0
	to 2 Ja. steinsones, Jo ⁿ king, Ja. Yetts, etc. w ⁿ they ended the biging and kaiping the west and north dyke of the bank	0	4	0
	to Jonie jonstoune to take the black kow to the bull			
27	spent w ^t Castlebrand and Clerk Home at davids	0	6	0
28	for eall yisterday and this day to the 2 mowers George young and robert Cruiks	0	8	0
	to the 2 mowers for 2 dayes work each at 12 th a day for mowing the allars, the wester and north walks of the intack	2	8	0
	to y ^m and w ^m denhame at davids	0	6	0

monday, 1st of July 1706

received from w^m broune in name of W^m scot,

	etc., walkers of the east wakmilne, 3 yeirs rent and kains for s ^d milne to whits. 1706 having allowed to s ^d w ^m scot ane account of 47 ^{lib} 12 ^s , and to Jo ⁿ pringle anoy ^r count of 30 ^{lib} 13 ^s 0. I say rec ^d in monie 170 ^{lib} 15 ^{sh} all w ^{ch} makes 242 ^{lib} for the 3 yeirs rent hens and poultrie, I say reced in monie	170	15	0
	to my wife the sd 170 ^{lib} 15 ^{sh}	0	0	0
	borrowed of my wife to send to auchter- muchtie fair 7 guinies is 98 ^{lib} 8 ^{sh} 0 ^d returned 4 July			
	to david wilson to take to auchtermuchtie fair and to count for 7 guinies and 2 ^{lib} 03 ^{sh} 6 ^d			
	to George Gordoun his q ^r ter for barbarizing me spent w ^t Midletoune, w ^m broune, etc. when wee wer drawing the lybell for dividing y ^e comontie of paintland hills	2	18	0
	w ^t sauchie, etc., at w ^m simsons	0	14	0
	to w ^m simsons lad tooke care of my horss	0	2	0
2	for dinner w ^t L. Coling., sauchie, our servants and horses	1	14	4
	at baillie Hogs in dalkeith as wee went to elphistoune to the buriall			
4	david wilson spent goeing and comeing to and from auchtermuchtie	1	9	0
5	for a chopin of wine w ^t sauchie, etc., and for snuff at w ^m simsons after lady coldocks buriall	0	14	6
8	to James steinsone elder and Jo ⁿ king for hightning and kaping the backband dyke a boll of meall and in monie	30	0	0
	to s ^d James steinsone 3 dayes work more at the wester dyke in y ^e bank	1	10	0
	to Jo ⁿ king for 12 dayes work to last Saturdayes night at 6 ^{sh} 8 ^d p day	4	0	0
	to James steinsone yo ^r oy ^r 12 dayes work to s ^d night	4	0	0
	to James yetts 28 dayes work to y ^t night	9	6	8
10	to a distrest woman	0	3	0

	for call to all the men y ^t cleaned the haghous and washing hous	0 4 0
11	spent w ^t s ^r Ja. justice, sauchie, com ^r murray, midletoun, and others	1 10 0
	w ^t sauchie, s ^r Ja. justice, midletoun, etc., at w ^m simsones	1 8 0
13	to Humbies man brought a cart of timber	1 9 0
	for meat, drink, and horses at laswaid w ^t s ^r Ja. justice when we went to roseberrie to see my lady	0 12 0
	to david Gray y ^r for takeing care of our horsse and comeing to roslin to show us the way home	0 14 6
	to david broig I had my Lord Col. horsse y ^r and back 19 instant	0 14 6
16	to tonie that I owed him for sevrall dinners and mending things about the coatch	0 14 6
	to w ^m douglas to count for againe returned	1 9 0
	for dinner w ^t L. torphichen, sauchie, charles bennet, w ^m , etc.	0 13 4
	for a chopin whyt wine w ^t blackhill, Com ^r murray, w ^m don, etc.	0 15 0
	anoy ^r w ^t alex ^r Glass, midletoune, etc.	0 15 0
	and w ^t Jo ⁿ reid	0 7 6
	and w ^t w ^m simpsones and his wife	0 7 0
	and w ^t	0 7 6
17	to watie wadie his count and all preceeding this day	5 3 0
18	to Marshall for 21 bags of lyme	10 0 0
	for carieing 21 bags of sand to mix w ^t it	1 1 0
18	spent at Jo ⁿ Howisones w ^t mochrum, sauchie, whitslead, etc.	1 4 0
	and my sone at dons	0 17 6
20	to James yetts 7 dayes and $\frac{1}{2}$ and all preceed- ing this night	2 10 0
	to Ja. steinsone yo ^r 8 dayes at 6 ^{sh} 8 ^d a day	2 13 4
	to Jo ⁿ king 8 dayes and a half at s ^d price a day	2 16 8
	sent in to w ^m simpsones till account for horsse stabling 2 bolls meall	

	to adam rae 3 bolls, to luckie low for my wife a boll meall			
21	w ^m douglas payed for eall and bread at Col. kirk 6 ^{sh} and for staneing the way at y ^e style 4 ^{sh}			
22	for dinner at edgr w ^t sauchie, his broy ^r m ^r ch. Cockburne, my sone, Jo ⁿ Cunninghame, etc.	0	14	6
	spent at Jo ⁿ Howisones w ^t david fyfe s ^r walt. seton, sauchie, etc.	1	13	6
	for snuff and tuist this and last weeke	0	12	0
	spent at w ^m simpsones w ^t sauchie, w ^m simsones, etc.	0	7	0
28	w ^m payed for bread and eall at y ^e kirk			
29	to sauchie to send to his man to buy for us koves to kill 3 guinies and 3 14 ^{sh} 6 ^d peices for dinner w ^t him, Com ^r murray, Charl. Cock- burne, etc., at w ^m dones	0	15	0
	spent w ^t th. Eleis, Sauchie, doct. oliphant, Jo ⁿ Hay, m ^r drumond, etc.	2	11	0
	for 2 bottles of eall at w ^m simsones w ^t durie, sauchie, etc.	0	5	0
30	for 2 snuff silk napkins 9 ^{sh} ster. is	5	8	0
	to Jo ⁿ denhame wright for 5 dayes work for himselpe	3	0	0
	and for 4 dayes to his man	1	4	0
	and for a peice tree	0	14	0

thursday, 1 august 1706

	for a chopin whyt wine w ^t midletoun, sauchie, w ^m and Jo ⁿ don, etc.	0	15	0
	spent at w ^m simsones	0	2	6
	to the oster y ^r	0	2	0
2	lent to wattie wadie	2	0	0
	spent w ^t L. Coling., midletoune, ratho, sauchie, Coldoch, alex ^r Glas, etc., at magie blacks after patrick jonstounes buriall	2	3	6
3	to sauchies tennent brought the 4 kye to be killed	0	18	0
	my wife Gave him y ^t he gave for y ^r custome at the port	0	4	0

6	to tonie to buy a pint of tarr for the coatch and carts	0 9 0
	to w ^m doug. to count for	0 5 6
	lost at lant w ^t sauchie, his wife, m ^{rs} Glass, etc.	0 8 6
8	to david ross to drink	0 4 0
	for a chopin of wine to supper at ed ^r this night befor my wife went to prestmennan w ^t rachaell Howisone	0 15 0
9	for a chopin whyt wine w ^t ratho, w ^m watson, etc., and a loafe	0 16 0
	for any ^r and draps w ^t baillies nairne and neilson	0 17 0
	to w ^m simpson for the 2 coatch horsse and little gray naig stabling befor they went w ^t my wife to prestmennan	1 16 0
	spent y ^r w ^t m ^r Glas and his wife befor wee came out	0 3 6
12	to w ^m douglas to pay david fyfe for 20 bottles scarsburgh water	6 0 0
14	to w ^m douglas to pay 7 pints of eall to w ^m denhames men w ⁿ the 2 broad stanes were put on the doucut	0 14 0
15	to Jonie jonstoune w ⁿ he went to lithgow about beans 40 ^{sh} to count for y ^r of he gave for the 3 horse 2 nights at linlithgow	1 16 0
	and for himselfe and Sauchies men	0 8 0
	to tonie to bring a loaf from ed ^r and to count for 13 ^{sh} yrof he gave for a loaf 5 ^{sh} 6 ^d , and y ^r is owing him 5 dayes dinners at Ed ^r	
15	soe I have given him in	0 15 0
	and the loafe	0 5 6
	to w ^m denhames men brought the 8 bolle grund malt	0 4 0
17	to w ^m douglas w ⁿ he went to seek Jonie jon- stoune to count for returned	0 18 0
	to lissie to count for	1 0 0
18	w ^m payed our eall and bread at the kirk	
19	to Jonie jonstoune to bring a cart of coalls	

	and to count for a dol. he gave for the coalls	1 6 10
	to Jean to bring a pund of Hopes for the eall a doll. and to count for she gave for the hopes	0 15 0
	she returned the rest of y ^e doll. lost et lant at colingt.	0 5 6
	to david broig, groom y ^r , for taking care of my horses	0 13 0
	I have agreed w ^t w ^m denhame for his 9 rucks of hay for 100 ^{mks}	
20	to w ^m douglas to pay for 4 Heucks at 3 ^{sh} 6 ^d the peice is	0 14 0
	Jonie jonstoune gave for anoy ^r cart of coalls .	1 16 10
	for a mutchkin wine w ^t L. Coling. w ⁿ wee went to see the chancelleour, and eall .	0 3 6
	to Jonie jonstoune to bring store to the eall to morrow	0 5 0
21	spent w ^t baillie manderstone, m ^r Campbell, daniell Ham., etc., w ⁿ I rece ^d from him 800 ^{lib} of my wifes jointure, 8 ^{lib} 14 ^{sh} .	8 14 0
	w ^{ch} makes 1107 ^{lib} in all reced	
	to w ^m dougl. to count for $\frac{1}{2}$ ducadoon .	1 17 0
	to tonie to get his dinner	0 3 0
	received of m ^r Pat. midletoun 560 ^{lib} scots till account of a yeirs @ rent due be dalhousie to me at whits. last	
	to Thomas Gibson for ravelst. and woodhall sess lambmes 706 is	42 6 8
	spent w ^t sauchtounhall, baillies nairne, neilson	0 18 0
22	to Colingt. lasses to play at lant w ⁿ they dynd at woodhall	0 8 0
23	to Jonie jonstoune to bring the 3 ^d cart of coalls	1 7 8
	to him to bring the 4 ^t cart of coalls to morrow	1 7 10
	to James davies shearers to drink	0 13 0
	to w ^m denhames shearers to drink	0 14 0
	to lissie Coustoune to count (for the house depursmts) to my wife 2 ducad.	7 8 0

24	to w ^m denham for the 8 bolls malt grinding, and to his millars and y ^r eall, and the beans grinding, and all small accounts to this day and for y ^e customes of my wifes cloath came from enderkeithing and fraught y ^r of y ^r rests to him 20 load of coalls and 3 barrels of eall	3	0	0
26	to lissie Coustone to pay for a web for eall to w ^m denham, all his men and my oune servants, at carieing and stacking the hay, bringing a ruck from Colingtoune, and shearing some oats payed afterward y ^r is in the stack 9 rucks from w ^m denham, 2 of my oune, and 2 from Colingtoune	3	17	0
27	to Campbell to bring a loaf from Ed ^r	0	5	6
28	I have counte and cleared w ^t James david for his monie, victuall, kaines, and cariages for the 1705 yeir, and hes given him a discharge of the yeirs, and allowed him all his counts to this day. He rests onlie 5 hens and some poultreie of this yeirs. to lissie to count for a dollar wherof she gave for a bottle of stocktouns drops elizar salutis for a peice beif for a loaf for 2 stocks of carts	1	16	0
30	to david wilson to count for to morrow a duc. lost yisterday at lant at Col.	0	5	4
31	wherof he gave for a loaf for barm to baik for brimstoun to smoke y ^e bees the rest returned	0	5	6
	I have agreed w ^t the gardiner at raevelstoune for the yards doucat, and ridwalk, and the doucat grein for a yeir for 250 ^{mks} , and what muck I shall make, besydes the muck the tennent is to have of the strae. I am to have libertie upon publick occasions of passage of the ridwalk. he is to prune and prin up	0	4	0
		0	1	0

the wall trees. he is not to meddle w^t the
 gardein. I have got 14^{sh} 6^d in arles. he is to
 let me have fruit of all sorts, kail, leicks,
 roots of all as he sells to the sellers of these
 things at Edg^r or elswer

Sunday, 1st of sepr. 1706

3	to Grissell all the eall was got to the shearers and Hayfolk	2	0	0
	to y ^e waker tooke my wifes webs to take care of y ^m	0	3	0
5	spent w ^t L. Colingt., ratho, Castlebrand, young merchist., and clerk Home, etc., at Hunting to my wife 19 dollers and 40 ^{sh}	0	8	4
	lost at lant w ^t ratho, Castlebrand, m ^r Harie foulis, etc., at woodhall last wednesday	57	2	0
7	to benjamin vernour in charitie	2	18	0
	to w ^m douglas to pay for 3 padlocks and a key, 29 ^{sh} he gave for them, to y ^e bank and allars gates	1	7	0
	and for tuist and snuff	0	1	0
	he returned 1 ^{sh}			
8	for eall and bread at y ^e kirk	0	5	0
10	to tonie to count for to my wife	0	14	6
11	to my wife to give barbara of her fee 2 ducad. to w ^m douglas to bring corks from leith and to count for	1	17	0
12	for eall to y ^e hay stackers and w ^m denhames corn stackers	0	5	0
	my wife gave 3 ^{sh}			
13	to w ^m denhame 3 guinies and tuo 12 ^{lib} bank- nots to buy 2 oxen at athelstoune fair to sauchie to morrow and to count for, he gave for the 2 oxen 60 ^{lib} and 2 ^{sh} for custome, soe I have payed sauchie for the 6 bolls of beans and sauchie owes me the remainder of the oxens pryce w ^{ch} I quat to sauchie, w ^{ch} is 34 ^{lib} 2 ^{sh} . the rest returned by w ^m denh.	26	0	0
15	for eall at the kirk and bread	0	4	0

16	to Jonie jonstoune to carie his charges to sauchie w ^t the 2 oxen is	0	13	0
	to my wife to pay the waker for webs making	0	13	0
17	to lissie to send for hopes to the eall	0	18	0
	to wattie wadie	0	1	0
	to lissie againe	0	1	0
18	to tonie by my wife to buy his summer shoes .	1	16	0
19	spent w ^t Gawin plummer, etc., w ⁿ I got the account of my wifes chair	3	1	0
	for a mutchkin of wine to dinner	0	7	6
	to jonie jonstoune to bring the 5 ^t and 6 ^t carts of coalls and to count for he gave for y ^e coalls	2	12	0
	he got 3 ^{lib} , he returned 8 ^{sh} spent at night w ^t baillie neilson, m ^r Home, and the clerk after takeing my wifes oath anent the glovers shop rent at Jo ⁿ Howisons	5	19	0
20	to Jo ⁿ reid paym ^t for my wifes comissiones from holand a bank not of 10 ^{lib} , anoy ^r of 5 ^{lib} , the particular account y ^r of extends to .	169	8	0
	soe he rests me 10 ^{lib} 12 ^{sh} scotts spent w ^t him	0	3	0
	spent w ^t baillies neilson and lind about Geo. Gordoun barbour	0	11	8
	to w ^m douglas w ⁿ he went to leith about my wifes chair	0	5	0
	to him to give the workmen brought it up a pynt eall	0	2	0
	my wife payed y ^m 28 ^{sh} for snuff	0	1	0
	to the coatch tooke L. Colingt. and me to the abey and back	0	14	6
	for a stock of carts	0	4	0
	to Gawin plummers his account for my wifes chair I comissioned him to bring from london, and all charges y ^r of q ^t sumever	475	5	0
21	spent w ^t baillie neilson, swanstone, m ^r moir, etc. .	0	15	2
	w ^t w ^m broune and m ^r Home pror w ⁿ I got my wifes dē ^t agst stewart y ^e glover about her shop rent	0	15	0

	to m ^r Home his count of depursm ^{ts}	8	3	0
	to m ^r Homes man	2	18	0
	to himselfe a guinie	14	4	0
22	payed in the graping office before Gawin plummer and Jo ⁿ Howisone the chopin of wine I got yisterday w ^t w ^m broune and alex ^r Home and for a mutchkin I sent for to w ^m brounes wife at my oune hous	1	2	6
	spent w ^t Gawin plumer, Cap ⁿ Hope, Jo ⁿ Howison y ^r	0	15	0
	I changed $\frac{1}{2}$ a guinie			
23	to my wife a bank not	120	0	0
	to m ^{rs} campbell her count	165	6	2
	to ro ^t crightoun, sklaitter, his count for help- ing the rooffe of the lodging at fosters wynd	11	4	0
	to w ^m to pay all the wine got at severall times out of J ⁿ Howisones and this day	2	5	0
	for a mutchkin whyt wine to supper	0	7	6
24	to James able, tailleour, his counts to this day	100	0	0
	to his sone to drink	00	14	6
	spent w ^t Gawin plummer and Jo ⁿ veitch	0	15	0
	to w ^m brotherstanes by w ^m douglas Hands for the 12 braces to the chariot	42	0	0
	spent at the horsmercat at Ro ^t Corsans w ^t Com ^r alvis, Gawin plumer, etc.	0	14	6
	for snuff and tuist	0	1	0
27	to wattie wadie his count to this night	2	15	0
	lent besydes to him	5	16	0
	to lissie to count for to my wife	0	15	6
28	to w ^m that he payed the men for carieing my sones puncheon and 10 pint barrell strong eall and 6 galloues small eall in to the seller at Ed ^r and for himselfe	0	8	0
29	for bread and eall at the kirk	0	3	6
30	for eall at ravelstoune, w ^t deacon pringle, w ^m denhame, y ^e m ^{rs} and her bairns, and the wright Ja. Gourlay, and all the servants in y ^e barn and barnyard	1	0	0

tuesday, 1st octo^r 1706

2	for a chopine of wine to supper	0	15	0
4	spent w ^t Com ^r murray, midleton, Haining, etc.	1	2	6
	for a coatch to the abay w ^t Com ^r Murray,	0	7	0
	spent and lost at cards w ^t him, Cap ⁿ Scot, and Murray at umber packing w ^t the Com ^r at dycks.	1	19	6
5	to Jo ⁿ Cunninghame for 2 steeps of malt making this yeir	13	6	8
	to my wife archibald Herrins whitsundayes house rent	30	0	0
	received from deacon crystisone 100 ^{mks} as a yeirs rent to whits. last of the wester wab- milne. I have given him a discharge of 4 yeirs rent y ^r of to whits. last and retired my receipts for the monie of the 3 former yeirs Spent w ^t him and w ^m broune	0	12	6
	y ^r is 3 bolls of oats come up from ravelstoune of th for y ^e horsse of the 10 bolls and a half is resting of last yeirs rent for a bottle of eall at w ^m simsons befor wee came out of toune	0	2	6
8	received from robert finlay 32 ^{lib} as his lambmes 1705 monie rent, w ^{ch} compleats that yeirs rent, and I have given him a discharge y ^r of of his kains and cariages returned to Co			
	to my wife this	32	0	0
10	to w ^m doug. to count for	0	14	8
	to david wilson to count for 2 ducadoons Lent to my Lord colingtoune upon his letter and Jo ⁿ brouns receipt	120	0	0
	w ^m gave for the queens letter, the Com ^r and Chancellours speech, and articles of union 10 ^{sh} , the rest returned			
	david Gave out of the 2 ducadoons, for 2 spades 3 ^{lib} 12 ^{sh} , and 2 shoolls 1 ^{lib} , and eall and bread 1 ^{sh} 10 ^d , is all	43	13	10
	the rest returned			

11	spent at Hunting at w ^m denhames w ^t him, Ja. davie, Ja. forrest, and servants	0	10	0
13	for bread, eall, and brandie at the kirk	0	6	0
16	to w denhames 2 men plewed the intack yisterday and this day, and quart eall	0	4	0
	to Geordie Guid	0	2	0
	my wife got the pryce of the 5 hydes from him			
19	spent at bonaley after Hunting w ^t w ^m and david denhames, Ja. davie, Jo ⁿ broune, and Ja. forrest	1	9	0
	for eall to y ^e men who caried and stacked the 11 rucks of Hay came from colingt. payed afterward			
20	for bread, eall, and brandie at y ^e kirk	0	6	0
	for the brandie Glass y ^t stirling brock	0	3	0
21	for eall againe to y ^e men at the hay payed afterward			
22	to Jonie jonstoune to bring the 7 ^t cart of coalls	1	9	0
23	to Ja. yett till account for his work 2 10 0			
25	to wattie wadie ane account and all preceeding he sayes I ow him 1 ^{sh} 6 ^d	2	3	6
28	to lissie Coustoun to count for to my wife 3 doll.	8	14	0
	for snuff	0	0	6
	for	0	1	6
	received from adam keir in name of m ^{rs} jons- tounne at raevelst. for 8 bolls of bear 56 ^{lib} , received from Jo ⁿ paterson till account of last yeirs bear silver 400 ^{lib} , y ^r of to my wife 20 guineas	284	0	0
	spent y ^r	0	15	0
	to w ^m simpsons lad	0	1	6
29	to Grissell by w ^m douglas his hands all the eall the folk got at the hay and to this day	1	2	0
30	to ross by w ^m douglas hands paym ^t for theicking the haghous and washing hous 6 dayes and a halfe at 13 ^{sh} 4 ^d p. day	4	6	8
	to w ^m to pay for eall and bread at y ^e kirk 5 ^{sh} to y ^e bread at the kirk this fast day	0	13	0

fryday 1st no^r 1706

	to Lissie to count for to my wife	1	7	0
	to w ^m douglas to count for	1	9	0
2	to w ^m douglas his yeirs fee to mert nixt	36	0	0
	to Jonie jonstoune his yeirs fee to s ^d nixt terme by w ^m douglas Hands	0	18	0
	to him by s ^d Hands for 3 pair of shoes at 3 ^{sh} sterl. p. pair, he got formerlie a 4 ^t pair, and for a pair of stockins at 3 ^{sh} ster., he got for- merlie anoy ^r pair, these comes to	7	4	0
	to tonie be s ^d hands his half yeirs fee to nixt mertimes, all this p. advance befor the terme	18	0	0
	to david wilsons his yeirs fee to s ^d terme p. advanc Likwise	40	0	0
	to my wife to pay the women fies to s ^d terme 4 doll.	11	12	0
	to Jamie yetts for 15 dayes and a half work this night at 6 ^{sh} a day, he got formerlie 2 ^{lib} 10 ^{sh} and nowt			
	to Jo ⁿ king for 13 dayes and a half to this night by davids Hands at 6 ^{sh} a day	4	1	0
10	James yetts hes got now	2	3	0
	to robert foulis when I gave him a letter to carie to my sone sandie to the indies	7	2	0
	to George douglas to carie anoy ^r letter to him y ^r	2	18	0
	spent w ^t Colingtoun, Carnwath, Castlebrand, Jo ⁿ Veitch, and w ^m broune	1	10	6
	for 2 printed papers	0	1	6
3	for a chopin of wine to supper	0	15	0
4	received of m ^r Patrick midletoun to compleat dalhoussies @ rents to whitsunday last 266 ^{lib} 13 ^{sh} 4 ^d , and hes given a discharge to him for y ^m to y ^t terme			
	w ^t alex ^r Glas for coffe and suger	0	3	0
	to my wife y ^r of	80	0	0
	spent w ^t daniell Hamilt. and Jo ⁿ Elphistoune etc.	0	12	0

5	spent at w ^m simsons w ^t s ^r Ja. justice, durie, Cap ⁿ Charters	1	1	6
	for snuff	0	1	0
	for a mutchkin whyt wine yisternight to supper	0	7	6
6	to Georg gordoun in compleat paym ^t for bar- barizing me to this day	1	16	0
	he begins this day			

| | | : | | | | |

	for a chopin whyt wine and a bread w ^t Lord Colingtoune, ninian Cunninghame, and w ^m broune	0	16	0
	for 5 ell rid ribbons to m ^{rs} bettie foulis 6 ^{lib} , and 2 pair of gloves 3 ^{lib} , for her fairing, both is	9	0	0
7	spent w ^t w ^m broune ninian Cunninghame about the setlm ^t for y ^e shop maill w ^t m ^r stewart	0	7	6
	to wattie wadie for my wife and my selfe to his wedding	1	9	0
	for a chopin of wine to dinner Humbie, s ^r Ja. just., my sone, and m ^r allane dyned w ^t us, to w ^m doug. to pay it	0	15	0
	spent w ^t bakertoune, Jo ⁿ Cunninghame, Jo ⁿ M ^e ormie, about the teinds of woodhall	0	16	8
	for a chopin whyt wine to supper	0	15	0
8	spent w ^t w ^m broune and ninian Cuninghame w ⁿ I got his nin. Cun. accepted bill of 74 ^{lib} for y ^e rent of the shop stewart possest, and gave him my obligm ^t for assigneing him (w ⁿ the bill was payed) to y ^e de ^t agst stewart	0	8	0
I	have counted and cleared w ^t patrick jon- stouns relict for 1705 yeirs rent of rae- velstoune, and hes given her a discharge y ^r of, but she rests me half a boll of oats notw ^t standing it be discharged, w ^{ch} she and adam keir promised sould be payed, y ^e ½ boll payed afterward			
	for a mutchkin whyt wine and to count for to my wife	0	13	0

10	to w ^m douglas to pay a chopin wine to supper	0	15	0
	to and. edgar for my wifes seat from whits. to			
	mert. 1705	3	10	0
	to him for her @ itie and poors monie from			
	whits. 1705 to whits. 1706 is	12	16	0
	to him for my oune seat rent to the s ^d whits.			
	last	13	0	0
	his 3 discharges are dait 22 June last			
	to y ^e sojourns	0	4	0
11	to w ^m doug. to pay 3 botles of wine to dinner			
	w ⁿ Sauchie, Jo ⁿ don, Humbie, and w ^m dyned			
	w ^t us	2	5	0
12	to w ^m doug. to hyre a horsse to go to m ^r m ^c iver			
	and to y ^e papermilne to get the keys y ^r of to			
	give m ^r m ^c iver	0	14	6
	to him to pay for 2 bottles of wine to supper			
	L. Col. and w ^m broune supped w ^t us	1	10	0
13	I have counted and cleared w ^t Jo ⁿ and androw			
	wardrops for all counts tuixt y ^m and me to			
	this day and hes got allowed 36 bolls of			
	meall at 6 ^{lib} p. boll, and hes given Jo ⁿ a			
	precept on Rob ^t Coudoune for to compleat			
	y ^r payment	200	0	0
	to y ^e 36 bolls meall came to at 6 ^{lib} p. boll	216	0	0
	this besydes 154 ^{lib} Jo ⁿ Got formerlie			
14	to deacon paterson for 2 pair marikin shoes, a			
	pair neat leather, and a pair slippers got			
	august 1705	10	0	0
	I ow him nothing this day			
	to lissie to count for to my wife	0	14	6
	for wine to dinner	0	7	6
15	spent w ^t L. Col., Castlebraud, Com ^r Campbell,			
	s ^r Ja. justice, bakertoune, w ^m broune, m ^r			
	Irwin and others	0	16	0
16	for a gill of oyll	0	5	0
17	for a chopin of wine to supper			
18	spent w ^t dean of gild neilsone, baillie Hope,			
	w ^m watsonne, etc.	1	6	8
	for snuff and tuist	0	1	0

	for L. belheavens speech	0	1	0
	to Jo ⁿ foulis for wrytting the contract betuixt Ro ^t Coudoun and me for 68 bolls of wheat at 10 ^s above the best fiars	0	14	6
	for a chopine whyt wine to supper	0	15	0
19	to peter Gordoune for helping the 2 knocks in my wifes Lodging and cleaning y ^m	0	19	6
	to w ^m douglas y ^t he gave for 2 chopins of wine at 2 severall times	1	10	0
	for a stock of carts	0	4	0
	To my wife to arle a woman	0	10	0
20	for 2 chopins whyt wine w ⁿ Coling., his lady, and daughter, etc. supped w ^t us	1	10	0
21	to w ^m douglas y ^t he payed for chopin of wine to dinner w ⁿ the m ^r of belheaven, his lady, etc. dynd w ^t us	0	15	0
	for whyt wine	0	7	6
22	to Jo ⁿ dunbar ane old account for lace for my sone w ^m	23	2	0
	to w ^m douglas and Jeanes pennie wedding a guinie	14	4	0
	to the fidlers	0	14	6
	spent after w ^t s ^r Ja. justice, Sir Ro ^t blaikwood, durie, sauchie, th. eleis, alex ^r Glas, etc.	7	4	0
23	to Jo ⁿ Moffat at Musslebrugh for 14 stane of candle, 4 stane cotton weib at 3 ^{lib} 8 ^{sh} the stane, the rest rag weib at 50 ^{sh} p. stane is in all is	38	12	0
	my wife got a bank not of 5 ^{lib} ster. to pay them, and to depurss otherwise being	21	8	0
25	for whyt wine	0	7	6
26	for wine to supper w ⁿ l. and lady Coling. supped w ^t us and others	1	10	0
28	for a mutchkin whyt wine to supper	0	7	6
29	I have counted and cleared w ^t Jo ⁿ patersone for 156 bolls ravelstoun and woodhall bear at 7 ^{lib} the boll and hes received now 92 ^{lib} w ^{ch} w ^t what I received formerlie and allow- ing 16 ^{lib} for 2 · 9, and a six gall. of eall com-			

	pleats my paym ^t of the s ^d bear y ^r of allowed to him for eall	16	0	0
	to his men to drink	2	18	0
	for wine to dinner	0	7	6
	Sunday, 1 st de ^r 1706			
	for wine to supper	0	7	6
2	to doctor dundas his man the doctor waited on me the time I had the gravell	2	0	0
	to the doctor himselfe 6 ducadoons	22	4	0
	for a stock of carts	0	4	0
3	for a chopin of new whyt wine from m ^{rs} w ^m sone	0	15	0
4	I have cleared w ^t thomas young in water of leith for 2 bolls of malt got from him at 6 th 12 ^{sh} p. boll and for the 3 yeirs teind duetie at michalmes last of the 2 langrigs 5 buts and headrigs amounting to 22 ^{lib} 10 ^{sh} and discounting the 13 ^{lib} 4 ^{sh} for y ^e 2 bolls malt, I have received 2 ^{lib} 6 ^{sh} the malt payed is	13	4	0
	to w ^m douglas to bring a daill of coalls from leith to morrow 5 ^{lib} 16 ^{sh} he gave for y ^m , 4 ^{lib} 10 ^{sh} and for cariage, metage and other dues 1 ^{lib} 5 ^{sh} is both	5	16	0
	to david waker at ravelst. by w ^m doug. hands his count for 1 peck and $\frac{1}{2}$ of aples and helping y ^e hous of ravelst	4	10	0
	for new wine to dinner	0	15	0
	for a chopin new whyt wine to m ^r Jo ⁿ Cun- ningh. and m ^r w ^m broune	0	15	0
	for any ^r to miss, rachaell Howisone, m ^r w ^m , and lissie when they went to w ^{ms} Hous	0	15	0
	to w ^m himselfe expens at leith	0	3	0
	to him y ^t he gave the men caried the coalls up to y ^e lodging	0	4	0
5	for wine to dinner	0	7	6
	to david andersone at bristo by w ^m douglas hand for a cart sadle	2	18	0
9	for wine to dinner	0	15	0
	for a stock of carts	0	4	0

11	to david andersone againe for another cart sadle	2 18 0
	to Jonie jonstoune by w ^m denhames hands to bring coalls and to count for	2 18 0
12	to ro ^t jonstoune, Coupar, to compleat his paym ^t for upholding the brewing and washing looms from 20 dec. 1705 to 1 st of Ja ^r 1707	6 0 0
	I have agreed w ^t him againe for doeing y ^e same for the nixt yeir from 1 st Ja ^r 1707 to 1 st Ja ^r 1708 for 6 ^{lib}	
13	for a chopin of new wyne to supper	0 15 0
16	to w ^m douglas y ^t he gave for a mutchkin of wyne last week	0 7 6
	for tuo almanacks and tuist of tobacco	0 2 0
	to my wife	0 14 6
18	for wine to dinner	0 15 0
	to m ^r ar ^d Hamiltoun his stipend for 1706, for raevelstoune	8 0 0
	received from adam tomsone in bonaley till account of his monie rent for candlmes 1705 4 ² ^{lib}	
	to m ^r douglas y ^t he spent for seeking y ^e coalls at leith	0 2 0
	to him to count for to morrow at fielding up 10 daills of coals from leith 29 ^{sh}	
19	received from Jo ⁿ broune in bonaley 71 ^{lib} as his lambes 1705 rent and for one of the 2 lambs for y ^t yeir	0 4 0
	for a stock of carts lost yisternight and this night at lant	0 12 6
20	to my wife to pay the coalls and other things	80 0 0
	received of James laidley till account of his lambmes 1705 monie rent 80 ^{lib} , he hes got back 6 old 14 ^{sh} 6 ^d that wer not weight to get oy ^{rs} for them	
	to lissie to count for to my wife	1 9 0
21	for a pund fresh butter	0 5 6
	to Jonie jonstoun to compleat the paym ^t of 4 carts of coalls and to drink	0 7 0

	for a chopin of wine w ⁿ merchistounes bryd, Janet Loch, and doctor dundas came to see us	0 15 0
	to lissie to give the man killed the gees and turkie	0 6 6
	to my wife to give in charitie to on trotter . .	0 14 6
22	for a chopin of old claret to supper	0 15 0
23	to doctor dundas again for his attendance on me w ⁿ I had y ^e gravell oy ^r 6 ducadoons	22 4 0
	to his man	2 0 0
24	to w ^m douglas y ^t he gave for 2 pund of powder	0 6 0
	to lissie that she gave for a pair whyt under- stockins to me	1 8 0
	to my wife to help to pay the 10 daill of coalls at 4 ^{lb} 10 ^{sh} the daill	2 8 0
	she gave 3 guinies	
	for 2 chopins of wine to dinner	1 10 0
26	to david Home 4 discharges of the house maills to mert. last to get the monie and send west to dunipace, amounting to 585 ^{mks} and a halfe.	
	to w ^m douglas y ^t he gave for a pair of shirs to poll the horss	0 10 0
	to him paym ^t for 2 bottles of eall he drank w ^t Jo ⁿ patersone selling my bear	0 3 0
	to him y ^t he gave for a chopin wine to dinner	0 15 0
	to y ^e lad brought a chopine of wine from baillie neilson	0 15 0
	to w ^m douglas to pay 2 bottles of whyt wine Jo ⁿ Howisone sent to us, 30 ^{sh} returned	
27	to w ^m douglas to pay the pynt of wine got out of dons to dinner w ^t m ^r and m ^{rs} of bel- heaven, ladyes pitfirrin and stobs, s ^r Ja. justice, and doctor dundas dyned w ^t us	1 10 0
28	to Jonie jonstoune to buy a pynt of tarr and to count for 10 ^{sh}	
	for a chopin whyt wine out of Jon Howisons . .	0 15 0
30	to my wife 30 fourteins	21 15 0
	to alex ^r Home to draw a lybell agst Jo ⁿ muir in ratho toune wright, for a set of new	

coatchwheels to himselfe and to depurss 2
ducadoons 7 8 0

wednesday, 1 Ja^r 1707

	to Miss Hamiltoune her hansell $\frac{1}{2}$ a guinie .	7	2	0
	to Elizabet Coustoune hers	3	14	0
	to w ^m dauglas his	2	18	0
	to Janie young hers	1	9	0
	to George Gordoune, barber, his and for dress- ing my wigs	1	9	0
	my wife gave for a new hat to stirline for his			
	to christian ker tooke here by misses hands .	0	14	6
	for a stock of cards	0	4	0
	for a chopin of wine	0	15	0
2	to the hoboyes y ^r hansell	2	0	0
	received from durie by James Moirs hand a yeirs @ rent from lambmes 1705 to lambmes 1706, retention allowed 11 ² ^{lib} 10 ^{sh}			
	to thomas Gibson last mert. sess for woodhall and ravelstoune as p. discharge	42	9	8
	to him by James moirs hand for the 30 thrave oatstrae got from George davie	15	0	0
	allowed to durie for ane fat ox	14	10	0
	payed to James Moir for 2 half barrells of Herrin got in No ^r last 1706	14	4	0
3	to w ^m douglas to pay a mutchkin of wine was got yisterday to supper	0	7	6
	received from James lithgowes relict last yeirs monie rent for the papermilne and milne lands at woodhall 85 ^{lib}			
	to my wife	100	0	0
	to w ^m douglas to pay a pint of whyt wine w ⁿ L. Colingt., w ^m broune, and alex ^r Glas was heir w ^t me	1	10	0
	to him to pay for ell of coloured knittins for rolling about the rights of woodhall by alex ^r Glas	0	3	6
	to alex ^r Glas for comparing the rights of wood- hall with the inventar	14	4	0

4	to w ^m douglas y ^t he gave to Georg M ^c kenzie in the african Companie for a kain to be a staff to me	2	18	0
	to Jonie jonstoune his hansell	0	14	0
	I have sold to widow Juglis 164 bolls ravel- stoun and woodhall bear at 5 ^{lib} p boll			
5	to my wife to give the bedlers y ^r hansell	3	0	0
6	to her to give the muckmen y ^r hansell	0	6	6
	to lissie to pay a chopin of wine w ⁿ Jo ⁿ Howi- sones claret was pierced	0	15	0
7	to w ^m douglas y ^t he ga for wine to dinner to lissie to pay for a pair black stockings to me 7 ^{sh} and 10 sterl., and 2 ^{sh} scots of the 7 ^{sh} she owed me w ^{ch} makes for the stockings 8 ^{sh} sterl.	4	16	0
	she rests me 5 ^{sh} scots			
8	to w ^m that he gave for a mutchkin of wine for a chopin to supper	0	15	0
9	for a quair of gilded paper for wryting	0	4	0
10	to lissie to count for to my wife	0	7	0
13	I have agreed w ^t ro ^t wilson to come in tonies plac, as I gave to tonie till whitsunday, and given him in arles	0	14	6
15	received from w ^m denhame his lambmes 1705 monie rent by 119 ^{lib} 6 ^{sh} and 4 ^d in monie, and 126 ^{lib} . 13 ^{sh} 4 ^d by ane account to this day, q ^r of to Janet young for my wife	0	2	6
	to w ^m douglas y ^t he gave m ^r pitchard for boring the kain, makeing a head and virrell to it, a ducadon, and 2 bottles of eall drunk w ^t him 3 ^{sh}	3	17	0
	y ^t he gave for wine at severall times to this night	2	5	0
	and for a pund hotspurs	0	7	0
	and for 1 unce radish	0	3	0
	and for 4 pynts of eall he was at selling my bear	0	8	0
	to m ^r thomas paterstone, mini ^r at the west kirk, his 1706 stipend for ravelstoune	14	0	0

	to my wife to pay the coach doune and up w ⁿ lissies mother was kisted	0	14	0
16	to my wife	60	0	0
	for tuist and snuff	0	1	0
	for whyt wine	0	7	6
17	received from robert Coudoune 240 ^{lib} 14 ^{sh} 2 ^d in compleat paym ^t of 64 bolls ravelstoune and woodhall wheat. I have allowed to him his count to this day 35 ^{lib} , and for anoy ^r count 23 ^{lib}	58	0	0
	to my wife	200	0	0
	for a mutchkin of wine to supper	0	7	6
18	for a chopin of mum	0	8	0
	for a pint of wine to dinner	1	10	0
	to lord belheavens coachman caried the m ^r , s ^r Ja. justice, and me to the hauck hill and back	0	14	6
	to w ^m douglas his count of depursm ^{ts} for neet- foot oyl, cords, wine, and all count to this night	1	18	0
19	to for a chopine of wine to supper	0	15	0
20	to w ^m douglas y ^t he gave to Jonie jonstoune to carie his charges w ^t the 2 horses to duni- pace	0	3	6
21	to wattie wadie his count to this day	2	10	0
	for 2 head stails and 2 pair reinzies to the coachhorss watering bits	2	18	0
22	to m ^r william rae 3 guinies y ^t I borrowed from my wife	42	12	0
	to w ^m douglas y ^t he payed for helping the 2 watering bitts 3 ^{sh} , and for a mutchking of wine to dinner 7 ^{sh} 6 ^d , both is	0	10	6
	to alex ^r Glas for wrytting y ^e discharge be my wife to me of the backband of the 500 ^{mks} granted at our mariage half a guinie borrowed from my wife and for wryting of a discharge and renuncia ^o un be me to her of all my pretensions to Gold lying monie that			

	belongs to her at my deceass and of the con- queiss, except the half of the houshold plenishing above what is in the inventars .	7	2	0
	to his man Jo ⁿ edmonsto ⁿ	1	9	0
	to m ^r walter allane, mini ^r at Colingtoune, his monie stipend and victuall for the 1706 yeirs. I have got his discharge for y ^t yeir and 3 former yeirs	53	6	8
	I borrowed 3 guinies of this from my wife, w ^{ch} makes 6 guinies and a half			
23	for a stock of cartes	0	4	0
	for a mutckin of wine to dinner	0	7	6
24	for a mutckine of wine at night	0	7	6
25	for wine to dinner	0	7	6
26	for wine to supper	0	15	0
27	to w ^m douglas that he gave for 1 drap of colli- flour	0	7	0
	and for a chopin of wine to my l. Colingtoune his lady and lady egilshow w ⁿ they came to see us	0	15	0
	and for eall at raevelst.	0	1	0
29	to w ^m douglas paym ^t for wine got yisternight to supper	0	15	0
	to w ^m douglas to give Jo ⁿ Cunninghames maltman to take care of makeing my steep of malt	0	14	6
	for tuist of tobacco	0	0	6
30	to alex ^r ramsay his count about the jacks heir and at woodhall	5	7	0
31	to w ^m douglas to pay the 5 bottles of wine was got this day to dinner w ⁿ my sister drylaw, her bairns, and goodsones dynd w ^t us	3	15	0

Saturday 1 of feb. 1707

	for wine to dinner	0	7	6
2	for wine to supper	0	7	6
3	for wine to dinner by stirlings hands	0	15	0
4	to Char. Crokot his count for gardein seed,			

	and a bear glas, and all preceeding, by w ^m douglas hands	5 16 6
	for a stock of carts	0 4 0
	for a chopin of wine to supper	0 15 0
	lost at carts	0 3 0
5	to George Gordoune for barizing me his q ^r ter w ^{ch} ends to morrow	2 18 0
6	received from m ^{rs} of belheaven 48 guinies at 14 ^{lib} 4 ^s p peice is 681 ^{lib} 12 ^{sh} 0, and a bank not of 120 ^{lib} , both is 801 ^{lib} 12 ^{sh} , and this besydes 1707 ^{lib} received formerlie from baillie manderstoune, both is till account of a yeirs jointure at lambmes 1706	
	to my wife the s ^d gold and bank not is	801 12 6
7	for our dinner, wyne, and seek at leith	6 4 0
	to w ^m dougl. y ^t he gave for a chopin of wine 2 dayes since to dinner	0 15 0
	for the coatch doune and up fro' leith w ^t my wife, doughter durie, her doughter nellie, rachaell Howisone	2 18 0
	for wine to supper	0 7 6
8	for wine to dinner m ^r and m ^{rs} of belheaven, etc., dyned w ^t us	1 10 0
	received againe from m ^{rs} of belheaven a pre- cept on James malloch and scott, and accepted by them for 430 ^{lib} 13 ^{sh} 4 ^d , w ^{ch} makes in all from her 1232 ^{lib} 5 ^{sh} 4 ^d , and from baillie manderstoune 1707 ^{lib} 00 0, both is 2339 ^{lib} 5 ^{sh} 4 ^d , till account of a yeir of my wifes yeirs jointure from lambmes 1705 to lambmes 1706, w ^{ch} jointure extends to 2666 ^{lib} 13 ^{sh} 4 ^d	
	for a chopin of wine when merchistoun came to see us to w ^m douglas to pay it	0 15 0
9	for wine to supper	0 7 6
10	to l. w ^m Hayes footman brought me a letter from his lady	0 6 6
11	for a pund of beitch masts to sow at woodhall for 2 pund of ackorns to sett at woodhall	1 10 0 0 12 0

	to dunipace carier to give my sone for the 2 pecks of Hemp seed	2 00 0
	and to him for the cariage of it and the saddle	0 8 0
13	sent to ro ^t wilson at woodhall by magie duncans doughters Hands to bring 2 carts of coalls to woodhall and a doll. and 14 ^{sh} 6 ^d	3 12 6
14	for wine to dinner	0 7 6
15	to s ^r ro ^t blackwood for a peice of claret and all counts to this day	132 0 0
	for a chopin of wine w ^t him, alex ^r Glass, midletoun, Humbie, baillie patersone, etc.	0 15 0
18	to young Humbies man to drink he brought us a hare	0 4 0
19	to w ^m douglas to pay 3 chopins and a mutchkin of wine to this night	2 12 6
	to him to bring up a daill of coall from leith and for cariage up returned	
20	to L. Colingtoun in compleat paym ^t for 13 rucks of Hay w ^t the 10 ^{lib} sterl. he got for- merlie and now by w ^m brounes hand	49 0 0
	delivered to s ^d w ^m , my lord coling. letter and Jo ⁿ brounes receipt of the 10 ^{lib} sterl. having got his discharge	
	to w ^m dougl. to carie his expenses at wood- hall, etc.	0 14 6
	for a chopin of wine to dinner on this my birthday	0 15 0
21	for a chopin of wine to dinner payed by stirlins Hands	0 15 0
	to doctor dundas w ⁿ he and doctor balfour my goodsone consulted about my diseas of the gravell, 2 gui.	28 8 0
	to doctor balfour 4 guinies, is.	56 16 0
	my wife got from ar ^d Herrin a yeirs mail of his shop 60 ^{lib} by 3 guinies and $\frac{1}{2}$, w ^{ch} is 49 ^{lib} 14, and a count of shoes to miss and stirlin, 12 ^{lib} 8 ^{sh} she gave him back 42 ^{sh} , and she gave me the 3 guinies and a $\frac{1}{2}$ grof I	

	gave to m ^{rs} Coustone a guinie to buy beif to salt and to count for to my wife .	14	4	0
22	to david fyfe for tuyce letting blood of me $\frac{1}{2}$ a guinie borrowed of lissie, repayed after .	7	2	0
	to George rennoldstone to goe to ravelstone .	0	2	0
	received from James davie 200 ^{lib} as his candles 1706 monie rent			
23	for wine to supper	0	7	6
24	to Jo ⁿ Muir in compleat paym ^t of all counts preceeding this day by w ^m douglas Hands in gold a guinie and $\frac{1}{2}$ and in monie 18 ^{sh} , both is	22	4	0
	to w ^m douglas to count for his expenses at woodhall and ravelstone this week .	0	14	6
	to Georg Gordoun for dressing my 2 wigs and furnishing hair to y ^e locks of the old on .	1	9	0
25	for a stock of carts	0	4	0
26	to w ^m douglas to count for	1	9	0
28	to w ^m broune, Patrick jonstones last tack to raise a precept of wairning ag st his wife and childrein			

the monie of both payed.

to w^m broune by stirlins Hands 2 discharges for @ rents, one to e. of glasgow for a yeir to candl. 1707 any^r to blackhill for 2 yeirs to 25 de^r 1706 from w^m blackhills monie and Glasgoves

1707 Saturday 1st of March

3	to alex ^r lenox in charitie y ^t I got in arles from George scot for Peter w ^m sons House .	0	13	0
5	received from James Scott and James malloch in p ^t of the m ^{rs} of belheavens precept of 430 ^{lib} and 13 ^s 4 ^d , I say received 380 ^{lib} in 15 March, rest payed			
6	for a chopin of wine to dinner	0	15	0
7	to alex ^r Glas for 4 tacks to George scot for m ^{rs} w ^m sones Hous, w ^m Henry (? Herrin) for the shop, the gardner of ravelstone, and m ^{rs} Smith her husband wold not signe hers	3	14	0

	to w ^m douglas to pay m ^r berrie for a stafe and inkhorns to dunipaces sone archibald .	4	16	0
	repayed to lissie the $\frac{1}{2}$ guinie I borrowed to give david fyfe			
8	to w ^m douglas to pay m ^r Hutton 11 pynts of brandie at 30 ^{sh} the pynt 16 ^{lib} 10 ^{sh} , and for the barrell 15 ^{sh} , both is 17 5 0			
	to him to buy a ticket to put on duries lodging	0	1	6
	to Jo ⁿ paterone for 2 pair of neats leather shoes at 2 ^{lib} 12 ^{sh} the pair	5	4	0
	to him to drink	0	1	0
	to his man to drink	0	4	0
	for a mutchkin new hard seck	0	12	0
10	to w ^m douglas the ballance of his count	0	17	0
	to my wife the ducadoon she gave him for w ^{ch} he hes counted in this count	3	14	0
	to him to buy a currie komb, a main komb and brush and to count for	2	18	0
	to wattie wadie for cureing the horss eyes and y ^r legs by w ^m douglas Hands	0	16	0
	to w ^m douglass to give for to bring coalls	3	14	6
12	for a chopin of wine to dinner s ^r pat. scot and m ^r allane dyned w ^t us	0	15	0
	for a bottle of daffey's elizar salutis	1	16	0
13	to tomas Gibson Candlmes sess for woodhall and raevelstoune and G ^{ill} ramsayes doughter	36	7	6
14	to Jo ⁿ weir Gardiner at Heriots workyards paym ^t for things I got fro him last yeir	0	16	0
15	to alex ^r Glas in compleat paym ^t of all his counts to this day 20 guinies is	284	0	0
	to him to give his lads to drink a guinie	14	4	0
	received from James Malloch and Scott 50 ^{lib} 13 ^{sh} 4 ^d the remainder of m ^{rs} belheaven precept of 430 ^{lib} 13 ^{sh} 4 ^d w ^{ch} was in p ^t paym ^t of my wifes yeirs jointure at lambmes 1706 to my wife to pay lissie for 3 pairs of fyne blankets for woodhall	60	0	0

16	for a chopin of wine to supper			
17	to stirlin to pay it	0	15	0
	to Humbies man brought a hare	0	5	0
	to lissie to count for to my wife	0	14	6
18	to Janie young to pay a chopin of wine got to dinner	0	15	0
	for eall and bread to the chairmen and gardi- ners at Heriots workyards w ^t adam rae	0	6	0
	to adam rae in charitie	2	18	0
	to the chairmen caried me out and in	0	18	0
19	to w ^m douglas again to count for	1	17	0
	to my wife 2 tuelf punds bank nots	24	0	0
20	for a chopin of wine to dinner	0	15	0
	for tuist	0	1	0
21	to y ^e lad helped the pigs in the chimneys to drink	0	2	0
	for tuesdayes and this dayes curants	0	1	0
	for chesnuts and gingerbread from fruit nannie to miss	0	2	0
	to the chairmen caried me out and in from Heriots workyards	0	15	6
22	to my wife to give babie in p ^t of her fee to whits. nixt, I say to her	4	0	0
	to w ^m douglas the ballance of his counts of depurms ^{ts} to this day	2	4	6
	he and I hes given in this count to ro ^t wilson at severall times to bring coalls for w ^{ch} ro ^t is to count 8 ^{lib} 9 ^{sh} 6 ^d			
24	to the chairmen caried me to Heriots work- yards and back againe	0	14	6
	to w ^m douglas to pay for 2 golfe clubs 1 ^{lib} , and 4 balls 14 ^{sh} , to Ja. and jon. justice, both is.	1	14	0
	to him to pay for 6 ell rid coloured knittins	0	2	0
	to the gardner lads at Heriots workyards to drink	0	2	6
25	to the chairmen caried me to Heriots work- yards and back againe	0	14	6
	for drink to y ^m and the gardiners	0	4	0
26	received from adam tomson in bonaley againe			

	60 ^{lib} scots w ^{ch} w ^t 42 ^{lib} he payed formerlie makes 102 ^{lib} till account of his monie rent crop 1705		
	to 2 chairmen caried me to w ^m simsons in the horss mercat and back	0	14 6
	spent y ^r w ^t L. Coling., m ^r Harie foulis, w ^m broune, Ja. nicolson, and adam rae	0	13 6
27	for a bottle of elizar salutis	1	16 0
	I have compleated to Georges scot, goldsmith, his assignig of his tack of peter w ^m sons hous to George bathie, for w ^{ch} I have got 2 guinies		
	to my wife the sd 2 guinies, wh ^{ch} is	28	8 0
	to fruit nannie at Heriots workyards for ginger- bread to miss	0	1 0
	to y ^e gardiners lad	0	2 0
	to y ^e chairmen	0	14 6
	my wife payed the eall and kaiks and mor gingerbread		
28	to lissie to count for to my wife	1	9 0
	for gilded and other paper for letters and 2 duzn made pens and ink	1	12 0
	To w ^m douglas to buy 4 pund whyt pouder, 2 stock of carts, 2 dyce, 14 ^{sh} 6 ^d	0	14 6
31	to w ^m douglas to buy a gross of chopin bottles and $\frac{1}{2}$ gross of mutchkin bottles, and to count for 27 ^{lib}	27	12 6
	to him againe to count for a guinie	14	4 0

tuesday, 1st apryl 1707

	to the chairmen caried me to Heriots work- yards and back	0	15 6
2	received from James laidlie till account of his monie rent for crop 1706 106 ^{lib} 10 ^{sh} 0 received from w ^m denhame in full of his candle- mes 1706 monie rent 246 ^{lib} 0 0 for the maines Currie muir park milne and little bank		
3	to my wife 3 bank nots	36	0 0

	to anderson, sadler in potterrow, for new headstall, reinzies, curple, tie, strip irons and leathers, and new double girth .	7	2	0
	to my wife to leave w ^t the woman y ^t is to keep the lodging			
	to w ^m denhames man tooke out our plenishing in y ^e cart	0	3	6
	to y ^e 4 chairmen caried me out to woodhall .	4	0	0
	for eall and brandie to y ^m by the way .	0	7	0
	to them to drink payed be my wife	0	8	0
4	to Jo ⁿ denhame, wright, his count for a new cart wheell, helping others, dayes works and his man	7	8	0
5	received from Jo ⁿ broune in bonaley 71 ^{lib} in gold for his candlemes 1706 monie rent and a Lamb he rested			
	to david to give w ^m denhame for ane old pick to be a raikshaft, etc.	0	5	0
9	to Jonie jonstoune by w ^m douglas hands to buy him a pair of shoes, this is y ^e first .	1	16	0
10	to robert wilson to bring anoy ^r cart of coalls .	1	10	0
	to w ^m foulis to give to y ^e lady dunipace 20 guinies, her husband died 8 about 3 after- noon	284	0	0
11	received from ro ^t finlay in fairnielaw as his Candlmes 1706 rent 32 ^{lib} , w ^{ch} I have given to my wife			
	received from old ro ^t finlay in bonaley his 1706 yeirs rent 16 ^{lib} 13 ^{sh} 4 ^d			
12	to ro ^t wilson to bring another cart of coalls .	1	13	0
	to George gordoune for a bob piriwig a guinie	14	4	0
	To w ^m douglas to buy a stick of black wax and a quair of mourning paper	0	14	6
14	to m ^e ivers men brought trouts	0	7	0
19	to w ^m douglas to bring a pynt of whyt wyne .	1	10	0
17	for eall to y ^e men at the ditch casting	0	4	0
	to Jonie millar, sklaiter, to drink	0	3	0
19	to James zets for 17 dayes work to this night	5	14	0
21	to sauchie to take west to my daughter duni-			

	pace Peter w ^m sons nixt whitsundayes mail 250 ^{mks} and 2 guinies and a half is . . .	35 10 0
	to my wife to give w ^m douglas to buy corks and to count for to her w ⁿ he went to leith about 2 gross of bottles	2 18 0
	to a man brought trouts	0 7 0
23	to alex ^r Glas till account for wrytting, etc., 5 gui.	71 0 0
	to w ^m douglas the ballance of his counts to this day	8 1 6
	to walter wadie his count to this night	6 13 8
	to ro ^t wilson by w ^m douglas hands for his 1 st pair of shoes to whits. nixt	1 16 0
26	to my sone w ^m that he gave to George Glas, who brought out and tooke in papers from and to alex ^r Glas	1 6 0
28	James laidley 8 wedders and Jo ⁿ broun 1 wedder for last yeir, and this came down to y ^e park to ro ^t wilson to bring any ^r cart w ^t coalls	1 13 0
29	I have received from Ja. laidlie 3 wedders for 2 former yeirs and this yeir, and 1 wedder from Jo ⁿ broune for . . . yeir, and 3 receipt from widow inglis, Ro ^t Coudoune, and david wilson for bear, wheat, and meall crop 1706. he owes me onlie 17 ^{lib} 17 ^{sh} of his candl. 1706 monie rent	

thursday, 1st may 1707

received from alex^r Glas, m^r Joⁿ m^ekenzie and
s^r Ja. nasmiths bond of 7000^{mks} for Ja. ram-
sayes and 574^{lib} 18^{sh} 2^d as Ja. ramsayes @
rents to 29 apryl last, and given to alex^r
Glas for wrytting the bond and a discharge
to Ja. ramsay and 2 assigna^ounes to Grame
of argowan of Ja. ramsayes bond and the 2
tacks off ravelstoune to katharine keir w^{ch}
are filled up and signed this day, I say to s^d
alex^r

10 18 2

	and to his man	1	9	0
2	to ro ^t wilson to bring anoy ^r cart of coalls my wife gave	0	4	0
	and I gave him	1	9	0
5	to ro ^t wilson for shooting huddit crows	0	2	0
	and for nails to y ^e coatchwheels	0	1	0
	to m ^r alcorn till account for makeing a little pendula knock, a stricking knock, and ane old knock, a pendula and helping a watch $\frac{1}{2}$ a guinie	6	9	0
6	to david and Ja. zets for takeing down the pyot nest	0	2	0
	for a pund of r ^u nsivells	0	8	0
	to ro ^t wilson to buy a pynt of neetfoot oyl for the horss	1		
	to him to make up paym ^t for the cart of coalls	0	1	0
	to help to pay for barm	0	1	0
7	to w ^m douglas y ^t he gave for 1 pund of Haistins	0	4	0
	for a pund of turkie beans to sett	0	4	0
	to m ^{rs} fentoun for a gill of her fusion for y ^e gravell	0	16	0
	for the glas to hold it	0	1	0
	for a pynt eall he payed at ravelstoune	0	2	0
	he owes me 2 ^{sh}			
2	to ro ^t wilson to bring anoy ^r cart of coalls	1	13	0
	to a distrest man in charitie, a stranger	0	5	0
	for a chopin of eall	0	1	0
12	received from Jo ⁿ simson in bonaley his 1706 yeirs rent w ^{ch} is given to my wife ¹	16	13	4

¹ This is the last entry, about half way down the page. Fourteen leaves remain blank. There are a few unimportant entries at the other end of the book.

TERRITORIAL DESIGNATIONS

- ADISTOUNE, 122, query Alderston, Mitchell of.
- Alves, 320, Dunbar of Wester Alves.
- Aplegirth, 247, Jardine of.
- Arniston, 177, Dundas of.
- Athernie (Fifeshire), 257, Rig of.
- Atherstone, 290, Alderston in East Lothian, Hay of.
- BABACHLAUS, 100, Cochrane of.
- Babertoune, 271, Brand of.
- Balgillo (Perthshire), 85, Blair of.
- Ballindalloch (Stirlingshire), 171, Cuninghame of.
- Bangour, 256, Hamilton of.
- Banockburn, 93, Paterson of.
- Barnbugall, 5, Primrose of.
- Barns, 55, Cuninghame of.
- Barnton, 86, Milne of.
- Bavillaw, 110, Scott of.
- Bennochie (Fifeshire), 211, Whyte of.
- Bishopstone, 54, Brisbane of.
- Black barony, 109, Murray of.
- Blackerstone, 7, Lindsay of.
- Blackhall, 2, Stewart of.
- Blackness, 274, Wedderburn of.
- Blair Drummond, 234, Drummond of.
- Bogie, 221, Wemyss of.
- Braehead, 104, Howieson of.
- Breistmilne, 188, Dundas of.
- Burnbank, 384, Campbell of, 1690, or Muschet.
- CAIRNIE or Murdocairnie, 175, Melville of.
- Calderhall, 257, Elphinstone of.
- Cambo, 282, Erskine of.
- Carlowrie, 61, Sinclair of.
- Carnwath, 451, Lockart of.
- Carriber, 149, Hay of.
- Castlehill, 195, Lockhart of.
- Clifton, 155, Pringle of.
- Clockmilk, 291, Hill of.
- Coates, 94, Byres of.
- Cockpen, 69, Carss of.
- Colinton, 5, Foulis of.
- Colstoune, 91, Brown of?
- Corsbasket, 120, Kincaid of, or Lindsay of.
- Corshill, 164, Cuninghame of.
- Craigcruik, 103, Pringle of (1685), Strachan of (1698).
- Craigentiny, 85, Nisbet of.
- Craigiehall, 20, Fairholm of.
- Cramond, 25, Inglis of.
- Crichtoune, 150, Justice of.
- Crocerig, 374, Hume of.
- Culcraigne, 42, Monro of.
- Culteraes, 364 (Culterallers), Baillie of.
- DALMAHOY, 25, Dalmahoy of, Dalrymple of (1680).
- Dalmeny, 109, Dundas of?
- Dawick, 177, Veitch of.
- Dean, 189, Nisbet of.
- Dreghorn (Ayrshire), 202, Fullarton of (Midlothian), Murray of.
- Drum, 402, Somerville of.
- Drumelzear, 49, Hay of.
- Drylaw, 36, Loch of.

- Duddingston, 163, Hay of.
 Dunipace, 468, Primrose of.
 Durie, 219, Gibson of.
- EARNSLAW, 163, Douglas of.
 Ednam, 214, Edmonston of.
 Elphinstone, 390, Johnston of.
 Elsick, 72, Bannerman of.
 Enderleith (Inverleith), 240, Roch-
 heid of.
 Enterkin, 88, Cuningham of.
- FALAHILL, 242, or Fallahall, 431,
 Murray of.
 Fesgall (? Phisgall, Wigtownshire),
 362, Stewart of.
 Fordell, 65, Henderson of.
 Fountainhall, 271, Lauder of.
 Fulwood, 56, Semple of.
- GARVOCK, 172, Grahame of.
 Gilsmilscleuch (? Gilkerscleuch),
 415, Hamilton of.
 Glencorss, 331, Bothwell of.
 Gogar, 89 (Midlothian), Cooper of,
 (Stirling), Keirie of.
 Gorgiemilne, 92, Brown of.
 Gosford, 3, Wedderburn of.
 Grange Masterton, 223, Masterton
 of.
 Grubet, 155, Bennet of.
- HADDEN, 399, Murray of.
 Halyards, 51, Skene of.
 Hasindon (Hassindean), 423, Scott
 of.
 Hatton, 20, Maitland of.
 Hayston, 123, Hay of.
 Helington, 93, Wallace of.
 Hilderston, 43, Sandilands of.
 Hoddam, 348, Sharpe of.
 Humby, 168, Hepburn of.
- INGILSTON, 106, Mowat of, or Wal-
 lace of.
- JORDANHILL, 263, Craufurd of.
 Jurie (? Jura), 337, Campbell of.
- KATHIE Old (Auld Cathie), 80,
 Menteith of.
 Kavillaw, *see* Bavillaw.
 Kelburn, 182, Boyle of.
 Kettleston, 5, Kennoway of, or
 Stewart of.
 Killconquhar, 335, Carstairs of.
 Kincavell, 249, Dundas of.
 Kincragie, 363, Leslie of (1708).
 Kinkel (Fifeshire), 180, Hamilton
 of.
- LAINSHAW, 290, Montgomerie.
 Langhermistoun, 403, Sinclair of.
 Laughton (? Langton), 120, Cock-
 burn of.
 Leny, 9, Young of.
 Linplum, 25, Hay of.
 Linthill, 19, Home of.
 Littledean, 201, Ker of.
 Livilands, 201, Murray of (1692).
 Longformacus, 2, Sinclair of.
 Lufnes, 7, Durham of.
 Lundie, 36, Lundie of.
 Lus, 2, Colquhoun of.
 Lutquhairne, 10, Keith of.
- MALENIE, 122, Scott of.
 Mangerton, 152, Scot of.
 Melgum, 97, Murray of.
 Merchiston, 114, Napier of, or
 Lewis of.
 Milncraig, 218, Cunningham of.
 Mochrum, 429, Dunbar of.
 Monwhannie, 233, Craufurd of.
 Mortonhall, 43, Trotter of.
 Muirhouse, 106, Home of, Watson
 of (1702).
- NEWBYTH, 4, Baird of.
 Newhouse, 45, Hall of.
 Niddrie, 425, Wauchope of, or
 Seton of.
- ORBISTONE, 202, Hamilton of.
 Ormestone, 100, Cockburn of.

- PENCAITLAND, 286, Hamilton of.
 Phesdo, 280, Falconar of.
 Philliphaugh, 171, Murray of.
 Pitarro, 1, Henryson of, or ? Wishart of.
 Pitfirrane, 408, Halket of.
 Pitravie, 11, Wardlaw of.
 Pittadie, 275, Calderwood of (1710).
 Polmais, 213, Murray of.
 Powhouse, 224, ? Balfour of.
 Prestmennan, 120, Hamilton of.
 Preston Grange, 76, Morison of.
 Priestfield, 171, Murray of.
 Priestmilne, 297, *see* Breistmilne, 188.
 Pumpherstone, 110, ? Douglas of.
- RANDERSTONE, 38, Balfour of.
 Rathillet, 362, Hackerston of.
 Ratho, 2, Foulis of.
 Ravelrig, 122, Maitland of.
 Reidfurd, 23, Foulis of.
 Riccarton, 72, ? Drummond of.
- SAUCHIE, 178, Glass of.
 Saughton, 160, Watson of.
 Saughtonhall, 34, Baird of.
 Seabegs, 32, Brown of.
 Southsyde, 357, Eleis of.
- Spot, 169, Murray of (1699).
 Stanebyres, 392, Weir of.
 Steinstone, 51, Sinclair of.
 Stenhope, 254, Murray of.
 Stenoune, 225, Hamilton of.
 Steps, 364, Edmonstone of.
 Stobs, 408, Elliot of.
 Stow, 235, Borthwick of.
 Strowan, 322, Robertson of.
 Sundhope, 439, Murray of.
- THRILESTONE, 251, Scott of.
 Touch, 132, Seton of.
 Trabroune, 255, Scot of.
- WARISTOUNE, 377, Gray of.
 Watsoune (? Wolstoun), 76, Winrahame of.
 Westquarter, 32, Livingstone of.
 Whelpsyde, 424, Gordon of.
 Whithouse, 7, Corss of, or Robertson of (1701).
 Whitstead, 441, Scot of.
 Whythills (Whytchill), 276, Ramsay of.
 Wolmett, 200, } Biggar of.
 Wolnot, 95, }
 Woodcockdale, 22, Hay of.
 Woodhouslee, 351, Deans of (1686).

Of the following estates I have failed to discover the owners at the time when the Accounts were written:—

- Adiewell, 143. Blackhill, 365. Bucklyvie, 437. Carlops, 188.
 Cassingray, 164. Castlebrand, 334. Catherhall (? Calderhall), 38.
 Chirritrees, 362. Coltbridge, 176. Craigleith, 197. Craufurdstone,
 226. Denistoune, 214. Drumcairnie, 260. Egilshow, 461. Freuchie,
 85. Gemmelsheills, 110. Gilmersheugh, 337. Haughmilne, 199.
 Hilton, 70. Inveralan, 318. Killoch, 245. Ladernie, 177. Pitmure,
 127. Polbellie (? Polkelly), 190. Quarter, 243. Sauchland, 242. Soli-
 hill, 72. Sheins (? Sciennes), 439. Southgreen, 359. Walwood, 386.
 Woodside, 290.

GLOSSARY

THE following Glossary is very far from complete. I have, however, done my best to obtain information. Many of the words found in the Accounts are not given in Jamieson's *Dictionary*, and are not known to experts. In some cases this may be due to the peculiar spelling of the writer.

- ALAKAMPINE, 140, pronounced Uili-campen = *a la campagne*, a sweet-meal.
- Alamad (cloth), 115 = *a la mode*, i.e. fashionable.
- Allars, 389 = *alleys*, garden walks.
- Amrie, 326 = *a closet or cupboard*.
- Arles, 30 = *earnest-money given when a servant is engaged, pledge of full possession*.
- Ateills, 145 = *teals*, wild-fowl.
- BABIE LOAVES, 112 = *bawbie or half-penny loaves*.
- Babie pieces, 81 = *bawbees*, coins worth 6d. Scots or ½d. English.
- Babies, 4 = *Dolls*.¹
- Bagrein, 296 = *Balgrein*, near Sauchtonhall.
- Back and for, 353 = *Back and front*.
- Baiks, 112 = *biscuits*, thick scones.
- Baisler, 142 = *a bachelor of arts*.
- Balnes, 340 = *baths*.
- Basone (horse), 215 = *with white feet*.²
- Bear, 301 = *barley*.
- Bee skeps, 231 = *bee hives*.
- Beetrave, 111 = *beetraw*, the red beet. Flem. 'bete rave,' a radish.
- ¹ See *Ledger of A. Halyburton*, p. 288.
- ² See p. xxxviii.
- Beitch masts, 462 = *beech masts*, the fruit of the beech-tree.
- Beld (horse), 325 = *bald or white-faced*.
- Benjamine, 281 = *benzoin*, aromatic.
- Bibliothic, 38 = *library*.
- Big to, 6 = *to build*.
- Black-fysed, 181 = *black-faced*.
- Boot-catcher, 192 = *boot-cleaner in large houses*.
- Bowit, 222 = *a lanthorn*.
- Bowkaill, 78 = *curly cabbage*, buy-skool. Belg.
- Bow of bear, 58 = *boll of barley*.³
- Breist, 215 = *breast*.
- Brothering, 127 = *a convivial initiation to an office*.
- Busked hooks, 208 = *hooks dressed with imitation fly*.
- Bust, 3 = *a box*.⁴
- Bustin (cloth), 109 = *fustian*.
- CADDELES, 24 = *cawdle*.
- Campagne, 267 = *for country use*, see shoes, 211, wig, 217.
- Cannel water, 3 = *cinnamon water*.
- ³ Sign of an inn.
- ⁴ See *Ledger of A. Halyburton*, p. 291; 'boystes,' Will of Thomas Coop, Pepperer, 1341, Cat. of Wills, Court of Husting, London, vol. i. p. 477.

- Capitation (clothes), 292 = *capitation drugget, a cheap and light stuff.*
- Carthanums, 105 = *bastard saffron, safflower.*
- Castor (hat), 150 = *a beaver hat.*
Fr. 'castor,' a beaver.
- Cheaping (bird), 131 = *chirping bird, a toy.*
- Chimney, 201 = *a fire grate.*
- Chizors, 211 = *scissors.*
- Clarie seed, 273 = *salvea sclarea, meadow sage, used in soups.*
- Cocks and pealls, 94 = *a spigot and faucit.*
- Codds, 350 = *pillows.*
- Coilling (hay), 47 = *putting hay in cocks.*
- Comonty, 440 = *a common, right of pasture.*
- Coloured knittings, 458 = *tape used for tying up legal papers = red tape.*
- Coudbeck (hat), 3 = *caudebec.* Fr. a woollen chapeau made at Caudebec.
- Cukie, 417 = *a cookie or bun.* Teut. 'koeck.'
- Curple, 67 = *crupper.*
- DAFT, 202 = *crazy.*
- Daill, 18 = *a load.*
- Desk mail, 74 = *pew rent.*
- Dighting, 29 = *preparing, cleaning.*
- Dirige, 120 = *a funeral meal.*¹
- Doctor, 73 = *schoolmaster.*
- Dornick (cloth), 56 = *made at Dornick in Flanders, table linen.*
- Doucat, 445 = *dovecot.*
- Draps, 108 = *small shot.*
- Draptaberrie (cloth), 151 = *drap de berry, woollen cloth made at Berry in France.*
- Dress (to), 9 = *to look after, attend to.*
- Drop, 8 = *a weight equal to nearly 10 ounces.*
- Dyke, 436 = *a wall.*
- EME, xlv = *uncle.*
- FAILCASTER, 111 = *one who casts or digs 'fails' or turfs.*
- Farsey of beef, 333 = *the short ribs.*
- Fees, 99 = *wages.*
- Feniegreg, 144 = *seeds of Trigonella Fœnumgræcum.*
- Flanan, 387 = *flannel.*
- Flauchterspade, 134 = *a long two-handed instrument for casting turfs.*
- Foy, 287 = *a farewell entertainment.*
- Frosting horse, 222 = *roughing the shoes.*
- Furlet, 58 = *firlot, dry measure of about 21 pints.*
- Fuilzie gold, 171 = *gold leaf.*
- GALLON TREE (of ale), 335 = *a barrel of six gallons.*
- Geit (buttons), 333 = *brass buttons.*
- Girds, 216 = *girths.*
- Good daughter, 402 = *daughter-in-law.*
- Grape, 130 = *a dung fork.*
- Grew dog, 298 = *greyhound.*
- Grosers, 126 = *gooseberries.*
- Gryce, 65 = *young pigs.*
- HAGHOUSE, 435 = *hay-house; haggart, a hay-yard.*
- Haining, 300 = *enclosing.* Germ 'Hain,' a hedge.
- Hanging (lock), 257 = *padlock.*
- Harle net, 6 = *a drag net.*
- Harped, 352 = *sifted.*
- Harrigalls, 305 = *lamb's liver and lights.*
- Hearth-money, 143 = *a tax on hearths.*
- Help (to), 31 = *to mend.*
- Herb ale, 174 = *ale of herbs used medicinally.*
- Hiring pint, 143 = *drink given at hiring.*

¹ Originally a service for the dead.

- Houis, 183 = *housings of a horse, housse, Fr.*
 House mail, 7 = *house rent.*
 Hoy jinks, 270 = *convivial meeting of lawyers.*¹
 Hurle barrow, 373 = *wheelbarrow.*
- IMPS, 68 = *grafts of trees.*
 Inchmachan, 158 = *Ecclesmechan, in Linlithgowshire.*²
 Intack, 389 = *taken in from the moor.*
- JESMIE, 137 = *jessamine, a perfume.*
 Jock the leg (knife), 6 = *so called from Jaques de Liège, an immigrant cutler at Sheffield.*
 Justicoat, 353 = *a tightly fitting body coat. Fr. 'Just au corps.'*
- KAIN, 440 = *rent in kind, as kain hens.*
 Kaping, 440 = *coping.*
 Kemple, 330 = *forty whisps or bottles of straw.*³
 Kirktrer, 293 = *kirk officer; or perhaps kirk-trer, kirk treasurer.*
 Kist, 244 = *box or chest.*
 Knock, 43 = *clock.*
 Knock strings, 36 = *strings for clock weights.*
 Kobs, 188 = *jacobuses (coins).*
- LAIN, 168 = *earthenware (?), porcelain.*
 Lambmes silver, 213 = *bounty at Lammas term.*
 Landward, 254 = *country as contrasted with town.*
 Laverocks, 288 = *larks.*
 Libbing, 305 = *castrating.*
- Lickquake, 201 = *waking or watching the dead.*
 Link, 26 = *a torch.*
 Lintill (ale), 107 = *ale given on completion of work.*
 Little schoolmaster, 55 = *under schoolmaster.*
 Loomes, 51 = *tools.*
 Loom stockings, 369 = *stockings made by weaving.*
 Lum, 235 = *a chimney.*
- MADALEN PANS, 42 = *salt-works near Edinburgh.*
 Maiden Close, 273 = *midden or dung-heap yard.*
 Mamie, 67 = *a wet nurse.*
 Marikin leather, 215 = *goat leather.*
 Marled stockings, 292 = *mottled stockings.*
 Marvies, 434 = *mavis, a thrush.*
 Meat, 11 = *food, as horse meat.*
 Met, 209 = *measured.*
 Metster, 37 = *a measurer.*
 Mouse falls, 339 = *mouse traps.*
 Muckmen, 221 = *scavengers.*
 Mumbeer, 7 = *ale brewed from wheat.*
 Mushing, 97 = *plaiting.*
- NACKIT, 171 = *something to eat with wine.*
 Neips, 137 = *turnips.*
- OUT OF THE GATE, 212 = *out of the way.*
 Outreik, 179 = *outfit.*
 Oy, 357 = *grandchild.*
- PACES (of cloth), 372 = *weights.*
 Partans, 134 = *crabs.*
 Pellets, 4 = *lead compresses used after bleeding.*
 Penny wedding, 6 = *where money was collected to meet the expenses of the feast.*

¹ See p. xxviii.

² See p. xxxv.

³ 'Must consist of 40 windlens, and each windlen 6 lb. troue,' so the kemple weighs 15 stone troue.

- Piece of wine, 93=*a hogshead*. Fr. 'pièce.'
- Pig, 212=*an earthen jar*.
- Pigs in the chimnies, 466=*chimney pots*.
- Plenishing, 8=*furniture*.
- Pley, 268=*business, lawsuit, plea*.
- Poinded, 116=*seized for debt*.
- Points (lady's), 115=*a bodkin or lace with metal tip*.
- Poll, 170=*poll tax*.
- Poring iron, 307=*a poker*. Teut. 'porren,' *to stir*.
- Pout net, 207=*a fishing-net between two poles*.
- Pouts, 44=*young partridge or muir-fowls*.
- Prospect, 293=*a telescope*.
- Puther, 192=*pewter*.
- Pyot, 470=*a magpie*.
- QUARRELL, 230=*a quarry*.
- Quey, 404=*a cow of two years old*.
- RAIK, 232=*a load of anything*.
- Raxes, 304=*spits*.
- Red, 268=*rubbish*.
- Regent (of class), 131=*teacher, not being a professor*.
- Rennerts, 86=*rennets, apples*.
- Riged (cow), 211=*having a white stripe along the back*.
- Riserts, 75=*red currants*.
- Roofes (of knives), 12=*ends of handles usually of metal*.
- Ruber (of wine), 165=*oaken casks*. Dan. 'rubber.'
- SAFER, 106=*a case used for protection*.
- Sandills, 113=*sand eels*.
- Sauchs, 147=*willow-trees*.
- Screw for bottle, 209=*corkscrew*.
- Scritor, 407=*escritoire, a desk*.
- Sealling, 119=*drinking good luck to new clothes*.
- Selch skin, 129=*seal skin*.
- Seuch, 111=*a furrow or small ditch*.
- Shambo (gloves), 306=*chamois leather*.
- Shearers, 213=*reapers*.
- Shekle and buckle, 373=*shackle or leash and buckle*.
- Sherriff gloves, 160=*a perquisite which belonged to the Sheriff of Edinburgh*.
- Shilmine (of cart), 373=*shilmons, the rail over the wheel of a corn cart*.
- Shottle, 28=*a small drawer*.
- Skuills, 176=*soreness in a horse's gum, lower jaw*.
- Skulls, 298=*goblets*.
- Slaps (in wall), 33=*holes*.
- Sled, 149=*a sledge used on farms*.
- Soll (ale), 107=*ale given at finishing the sill of windows*.
- Sour kaik, 121=*cakes for which Rutherglen was noted*.
- Soutter, 266=*a cobbler*.
- Sparlings, 225=*a small fish like white bait caught in the Forth near Alloa*.
- Spouting pear, 131=*a toy, ? a peerie*.
- Spouts, 85=*the razor fish*.
- Spunging (wine), 137=*broaching the barrel*.
- Staffmen, 293=*baton-men*.
- Stanchell iron, 144=*stanchion*.
- Stanks, 104=*pools*.
- Steck, 172=*to fill*.
- Stock of carts, 223=*pack of cards*.
- Stoif, 307=*stove*.
- Strait, 208=*tight*.
- Strip irons, 355=*stirrups*.
- Suills, 136=*swivels*.
- Sutiemen, 243=*chimney sweeps*.
- Syboes, 80=*onions*.
- Syver, 157=*a drain, sewer*.

478 ACCOUNT BOOK OF SIR JOHN FOULIS

THAKING THREAD, 214 = <i>coarse string used to tie down thatch.</i>	WAired OUT, 100 = <i>spent upon.</i>
Threave (of straw), 377 = <i>a thrave, or twenty-four sheaves.</i>	Wakers, 406 = <i>walkers, fullers.</i>
Tongue tackit, 29 = <i>tongue tied.</i>	Wattles, 303 = <i>billets of wood.</i>
Towe, 231 = <i>a rope.</i>	Worsit, 76 = <i>worsted.</i>
Tryst, 128 = <i>a meeting.</i>	YEELD, 181 = <i>old.</i>
Turss, 241 = <i>a truss.</i>	Yooll, 281 = <i>yawl, a small coasting vessel.</i>
UNLAW, 290 = <i>a fine.</i>	

GENERAL INDEX

- ABAY tennis court, 405.
 Abel. *See* Able.
 Abercrombie, Mr., 355, 361.
 — Cristiane, xlv.
 — G., 19.
 — Johnne, xlv.
 Able, Mr., xxviii.
 — James, tailleour, 105, 112, 159, 341, 448.
 Ackorns, 462.
 Adam, Willie, 51.
 Adistoun, lady, 210, 219, 231.
Aesop's Fables in Scots, 14.
 Afleck, Ja., 304, 373.
 — Mrs., 274.
 African company, xxxvi, 244, 248, 256, 258.
 — marigold, 121.
 Aideys, Alexander, lxi.
 Aikinhead, Alexander, 95, 109.
 — David, dein of gild, li.
 — sir Patrick, 248, 256.
 — Thomas, xlv.
 Aikman of Cairnie, 211, 218, 304.
 — George, 218.
 Aird, Mrs., 108, 141.
 Aitkine, Alexander, 434, 436.
 — George, 170.
 — John, 292.
 — William, 16, 55, 75, 84, 99, 157, 238.
 — — minister of the West Kirk, liii.
 Alacampine roots, 140.
 Alcorn, watchmaker, 470.
 Alderslie, 110.
 Ale (eall), 138.
 Alexander, Alexander, 433.
 — Robert, 434.
Allan's Alarm to the Unconverted, 136, 174.
 Allane, James, 36, 56, 74, 82, 84.
 — John, advocat, lxiii.
 — captain John, 140, 141, 143.
 — Walter, chaplain to sir John Foulis, xxiv, 287, 289, 461.
 — William, 126.
 Almanacks, 195, 221, 271, 302, 392.
 Almonds, 72, 351.
 Alstoune, Mr., 394, 397.
 Alvis, commissioner, 361, 410, 412.
 Anchovies, 19.
 Anderson's pills, xxxv and *n* 3.
 Anderson, sadler in Potterrow, 468.
 Andersone, David, 456.
 — Helen, 210, 246.
 — John, 295.
 Andro, Alexander, li.
 — John, l.
 — Tom, 207.
 Angus, John, 246.
 Annan, Mr., minister of the Toulbuith, lvii, lix-lxii.
 Annandail, earl of, 166, 303.
 Anniseed, 105, 284.
 Annistoune, Jamie, 231.
 Anott, sir John, li.
 Anstruther, captain, 334, 348.
 — sir Alexander, 257.
 — sir Philip, 335, 366, 381, 396, 407, 410.
 Aplegirth, 247.
Apologie for Presbetrie, 114.
 Apricock imps, 418.
 Arbuthnot, James, 114, 116, 117, 119, 123, 124, 126, 127, 128, 129 *passim*.
 Archibald, Geills, 54.
 — Hew, 27.
 — Robert, 2, 3.
 Armstrong, John, 79, 80.
 Arnistoune, lord, 177, 315, 323.
 Artichock slips, 82.
 Asparagus roots, 227.
 Athelstoune fair, 446.
 Athernie, 257.
 Auchinbowie moss, xxxvii.
 Auchmowtie (Achmeutie), Alexander, lvi.
 — John, 47, 94, 105-110, 132, 165.
 Auld (Ald, Old), John, 3, 4, 8-12, 13, 15.
 Ayton, lord, lxiii.

- BABACHLAW, 100.
 Babertoune, 271, 277, 452, 453.
 Baillie of Jerviswood, lxx, 314.
 — Alexander, 98.
 — John, 77.
 — William, 104.
 Bain, James, 7, 57.
 — Robert, 111, 116, 120, 166.
 Baird, lady, 291.
 — of Newbyth, 4, 20, 50, 109.
 — baillie, 76.
 — captain, 255.
 — James, 104, 109, 253.
 — James, of Sauchtonhall, lxx.
 — sir James, 248, 337, 357, 379, 388, 409, 420.
 — Mongo, 318.
 — sir William, 166, 291, 358, 389.
 Bajane glass, 116.
 Balcarres, Colin, earl of, 324.
 Balfour, Dr., lxx, 63, 66, 79, 121, 349, 418, 463.
 — sir Robert, 6.
 — sir Michael of Dinmill, lxx.
 Balgillo, 66, 72, 85.
 Balkaskie, lord, 165.
 Ballachos, laird of, lxii.
 Ballindalloch, 216.
 Balmule, lady. *See* Foulis, Cristiane.
 Balnavis, Hery, of Halhill, xlv.
 Balnie, 209.
 Bandalloch, 290.
 Banerman, G., 76, 78, 91, 95.
 Bangour, 256, 266, 334, 412, 425.
 Banks, Mrs., 160.
 Bannatyne, Agnes, xlv, xlv, 1.
 — Anna, xlv.
 — Barbara, xlv, xlvii.
 — Catherine, xlv, xlvii.
 — Cristiane, xlv, xlv.
 — George, xvi, xliii and *n.*, xlv and *n.*, xlviii, 1 and *n.*, 106.
 — Henry, xlv.
 — Isobel, xlv, li.
 — James, of Newtyle, xlv-xlviii, 1 and *n.*
 — Janet, xvi, xlv, xlv, xlviii, 1 and *n.*, li.
 — Johnne, xlv.
 — Laurence, xlv.
 — Margaret, xlv.
 — Marioun, xlv.
 — Patrik, xlv, xlviii, 1, li.
 — Robert, xlv, 1.
 — Samuell, xlv.
 — Thomas, xlv, xlvii, 16, 28, 31, 32.
 Barbarizing, 105, 452, 462.
 Barbour, Alexander, 71.
 Barcelona wine, 318.
 Bardizan, 35.
 Barkley, John, 137.
 Barm, 113.
 Barnbugall, lady, lxiv, 5, 10, 18, 54, 106.
 Barns, 105.
 Barntoune, 109, 120.
 Barnwell, Mr., 107, 112.
 Bartane, Eupham, 62.
 Bartleman, John, 321.
 'Basone' horse, xxxviii.
 Bassintyne, James, xlv.
 Bathgate, Alex., 94.
 Bathic, George, 467.
 Beaver hat, 162.
 Bedstead, 95.
 Beeskeps, 77, 88, 124, 134, 166, 231, 432.
 Beetcard, 157.
 Beetcare seed, 105.
 Beetrave, 111, 208, 246, 247.
 Beiglie, Mrs., 275.
 Beitch, Joseph, 405, 407.
 Beitch masts, 462.
 Belhaven's speech, 454.
 Bell, James, 149.
 — John, lxx.
 — Nansie, 171, 172, 193.
 — William, 162.
 Bellenden, lord, 335.
 — sir John, of Awchnowll, xlv, xlv.
 — sir Lues, xliii.
 — Thomas, xlv.
 — — tutor of Kinquher, xlv.
 Belshes, Alexander, 235, 368.
 Belso, William, 396.
 Benedie, John, 36.
 Bennet, Charles, 199, 322, 327, 328, 441.
 — Robert, 293, 336.
 Bennochie, 268, 418.
 Berrie, Mr. 465.
 Beveridge (Baverage), Andrew, 132, 200.
 Bible (Byble), 8, 296.
 Bicker, sir Charles, 10.
 Biggar, major, 9, 50, 76.
 Biglie, Mr. 144.
 Bikerstafte, sir Charles, 5, 8.
 Binding. *See* Book-binding.
 Binnie, provost, 93.
 — James, 78.
 — Sir William, 44, 365.
 Binning, Thomas, lord, li.
 Birdlyme, 177.
 Birnie, Peter, fidler, 45, 283.
 Birsbane. *See* Brisbane.
 Bishop, John, 189.
 — William, 215, 216.
 Bishoptoune, 54.

- Bisket, 122.
 Bissett, William, *xlviii*.
 Black, Maggie, 156.
 Blackader, James, 105, 107, 109, 112,
 114, 116, 121, 133.
 Blackbaronie, 109.
 Blackerstoune, 7, 12.
 Blackhall, 2.
 Blackhill, 334, 361, 407, 441.
 — William, 464.
 Blackwood (Blakwood), sir Robert,
 160, 162, 173, 286, 336, 341, 359,
 363, 396, 423, 463.
 Blair, postmaster, 139.
 — Hew, 68, 80.
 — John, 349.
 Blakstok, Agnes, *xlv*.
 Blankets, 465.
 Blantyre, lord, 379.
 Blind Jock, 402.
 Blood-letting, *xxxv*, 431, 433, 464.
 Blyth, Marioun, *xlvi*.
 Bob piriwig, 468.
 Boge, Jon., 12.
 Bogie, 200, 427.
 Bonalay, 397, 401, 433, 468, 470.
 Bonar, John, 6, 135, 147.
 Bonnymoor, *lxiii*.
 Book-binding, 22, 39, 45, 86, 114,
 131, 149.
 Booll, George, 356, 358.
 Bootcatcher, 191, 192.
 Borthwick, 289.
 — Henry, 163.
 — James, 174.
 — William, 107, 163.
 Bouffie, 298.
 Bouit, 394.
 Boull maills, 291, 320.
 Bowcaill plants, 75, 78, 120.
 — seed, 94.
 Bowie, Eppie, 259.
 Boyd, Robert, 374, 386, 392.
 Boyne, lord, 202.
 Braehead, 104, 262.
 Brandie, 93, 106, 139.
 Breathwoods, 107.
 Breistmilne, 188, 189, 222.
 Brewing loomes, 51.
 Bricks, 170.
 Brimston, 138, 159, 284.
 Brisbane or Birsbane, Dr., 238.
 — Mrs., 122.
 Broig, David, 337, 405, 420, 444.
 Broom bissomes, 159, 231.
 'Brothering,' *xxix*, *xl*, 127.
 Brotherstanes, Mr., 227, 434.
 — Tom, 448.
 — William, 165, 260
 Broun or Broune, captain, 179.
 Broun or Broune Alexander, 108.
 — Andrew, 35, 43, 92.
 — Hew, 151-153, 235, 236.
 — Jamie, 303.
 — John, 154.
 — of Seabogs, 91.
 — in Bonaley, 397, 409, 423,
 456, 468.
 Broun, Katherine, *xiv*.
 — Richard, *xiv*.
 — Tom, 9, 12, 13, 15, 21, *passim*.
 — William, 2, 66, 73, 103, 181, 467.
 Brown of Colstoune, 91.
 Bruce, Dr., 121.
 — Andrew, bailie of Edinburgh,
xx, *lxvi*.
 Bruce, Mrs. *See* Scott, Agnes.
 — John, 140.
 — sir William, 140.
 Bruntsfield links, 237.
 Brysone, Janie, 107.
 — Sandie, 30.
 Buchanan, Mrs., *lxvii*.
 — James, 157.
 — Mungo, 245.
 Bucklyvie, 437.
 Bull, Robert, chaplain to sir John
 Foulis, *xxiv*, *xxv*, 16, 30, 33, 67, 73.
 Bulling the kow, 142, 419, 438.
 Buntein, Archibald, 23.
 Burg, capn., 274.
 Burlie, master of, 164, 166.
 Burnbank, 384, 411.
 Burnet, Dr., 63, 93.
 — major, 251.
 — Ann, 350, 408.
 — Robert, 87, 90, 99, 103.
 — Mrs. Wm., 119.
 Burnie, sir Wm., 264.
 Burntisland, 2, 5, 227.
 Burrell, John, 115, 126.
 Burtoune, David, 172, 339.
 Bust or box, *xxxv n*, 3.
 Buttons, 3, 85, 108.
 Byres, George, *lvi*, *lxiii*, 1, 15, 45, 62.
 — John, of Coates, *lv*, *lvi*, *lxiii*.
 CABAGE plants, 224.
 Cairnie. *See* Melville of Murdo-
 cairnie.
 Cairnie, lady, 181, 341.
 Caithnes, Jamie, 105.
 — Jon., 106, 110, 112.
 Calderhall, 257.
 Calderwood, baillie, 315.
 — shirreff, 273, 322, 332.
 Calendar, 70.
 — Jamie, 238.
 — Richard, 32, 84.
 Calsay custome, 133.

- Cameron, Mr., 15.
 Campbell of Carsebank, lxxi.
 — miss, of Carsebank, lxx, lxxi.
 — captain, of the 'Speedwell,' 286.
 — colonel, 335.
 — count, 289.
 — Charles, 145.
 — Daniell, 116, 117.
 — James, 146.
 Candle creiles, 197.
 Candles, 76, 131, 409.
 Cane (kane) chairs, 412.
 Cannell water, 3, 4, 154.
 Canterburie, archbishop of, 172.
 Carabin belt, 107.
 'Cardinal's Hat,' London, xii.
 Cards, xxvii, 1, 2, 13, 134, 343, *passim*.
 Caret seed, 105, 111, 177.
 Carfrae, William, 129, 150, 158.
 Caringtoun, lxiv, 8.
 Carkettill, Johnne, of Fynglen, xlv.
 Carlops, 188, 209.
 Carmichael, Nellie, lxviii.
 — sir Thomas Gibson, xviii.
 — William, 379, 384, 417.
 Carnegie, 44.
 — lady, 60.
 — Ar., 115.
 — Crist., 20.
 — James, of Hinhabon, lxx.
 — Katharine, 188, 269.
 — Margaret, lxx, 1, 4, 19, 20, 105.
 — Mungo, 268.
 — William, wrytter, lxiii.
 Carnwath, 380, 384, 451.
 Carolina hats, 185, 200.
 Carruthers, Th., 263.
 Carss of Cockpen, 69.
 — John, 113, 130, 132, 137, 139,
 144, 145, 147.
 Cart customs, 79, 84, 89.
 Carthanums, 105, 284.
 Caryll, John, translator of *Sir Solomon*,
 14 n.
 Cass, sir Mark, 6, 119.
 Cassingray, 164, 175, 188, 218.
 Castlebrand, 334, 338, 388, 398, 422,
 439, 451, 453.
 Castleheaven, lady, 139.
 Cathcart, Geo., 104, 154-156, 174.
 Catherhall, 38, 50.
 Cathie, 30.
 Cawder, Robert, lix.
 Cay, Charles, minister at St. Cuth-
 bert's, 24.
 Cecil, David, sieve-maker, xiv.
 Chairs, 315.
 Chalk, 323.
 Chambers, Patrick, 21, 28, 29, 35, 81,
 102, 107.
 Chamois (shambo) gloves, 193.
 Charteris, captain, 452.
 — Charles, lxi, lxii.
 Cheaping bird, 131.
 Cheislie, major, 280, 284, 285.
 — provost, 276.
 Cherrie imps, 67.
 Chesnuts, 203.
 Childers, Mr., 86.
 Chirnsyd, Beatrix, 1.
 Chirritrees, 362.
 Chisholm, Wm., 78.
 Chislet pot, 14.
 Chizors, 211.
 Chocolat, 324.
 Clapperton, sir George, provost of
 Trinity college, xlv.
 Claret, 104, 123, 129.
 Cleghorne, deacon, 394, 396, 412, 434.
 — Mrs., 106.
 — Edward, 14, 76, 92.
 — George, 196, 258.
 — John, 21, 34, 97.
 — Thomas, 347.
 — Wm., 68, 131.
 Clelland, Da., 362, 388, 418.
 — Robert, 139.
 — William, 101.
 Clerk, captain, 320, 321.
 — Daniell, 114, 163, 169.
 — George, 167, 195.
 — James, 87, 134.
 — sir John, 264, 284.
 — Robert, 108, 165.
 — William, 66.
 Clerkingtoun, 398.
 Clermistoun, 228.
 Cliftounhall, dean, 258.
 Cloutnails, 218.
 Clove, 114.
 Clover seed, 156, 230, 322.
 Clowjuly floures, 393, 424.
 Coals, 17, 18, 36, 49, 53, 60, 65, 105,
 349, 382, 436, 470.
 Cochran, sir John, 80.
 Cockburne, Agnes, xlv.
 — Charles, 442.
 — Lantoune, 62.
 Cockells, 84, 113, 134.
 Cockpen, 404.
 Cod (kod), 165.
 Codfish, 191.
 Coffee George's, 91, 143.
 Coinage of Scotland, xxxii.
 Coldock, 318, 442.
 — lady, 440.
 Colingtoun, lady, 3.
 — lord. *See* Foulis, sir James.
 — kirk, 298.
 Colliflower, 113, 121, 461.

- Colt, Olifer, minister of Enner Esk, lx.
- Coltbridge, xxxvii, 176.
 — mills, xxx.
 — and Corstorphin road, 292.
 — highway, 299.
- Coltinhoofe, xxiii.
- Colvein, William, minister in Edinburgh, liii.
- Colvill, John, advocat, lxiii.
 — Matt., 61, 99.
 — Robert, 99, 106, 124, 226.
- Colzear, Jeames, 183, 210.
- Combs, 72.
- Comedies, 13.
- Compasses, 132.
- Comrie, Alexander, 162.
- Confected orange skins, 11.
- Cooke, John, 288.
- Corderius' rudiments*, 6.
- Cordisidion, 168, 351.
- Corks, 121, 164, 180.
- Cornelius in Currie, 377, 381, 389, 430.
- Corsan, Robert, 423, 448.
- Corsby, James, xlv.
- Corshill, 164.
- Corss, Jamie, 171.
 — John, 163.
 — William, 50.
- Corstorphine, 8.
- Cotts, 94.
- Coudbeck hat, 3, 40, 114, 121.
- Coudoun, Robert, 354, 398, 409, 412, 430, 460, 469.
- Coults, sir Robert, burial of, 163.
- Coustoune, Mrs., 464.
 — Elizabeth, 406, 458.
- Cowan, James, 104, 105.
 — William, 239, 335.
- Cowgate, provost of, 25, 63, 64.
- Cowie, John, 16, 24.
- Cowie, John, 26.
- Cows, 129, 137, 149, 217.
- Cowtts, Jean, lv, lxi.
- Craig of Riccartoun, 20, 72, 104, 106-108, 110, 111, 126, 248.
 — James, 331.
 — Janet, 212.
 — John, 145.
 — Thomas, l.
- Craigcrunk, 40, 272. *See also* Hall.
 — lady, 103, 112.
- Craigiehall, 11, 20, 27, 40, 45, 70, 98, 115, 162.
 — lady, 286.
- Craigleith, 67.
 — lady, 409.
- Craigy, sir Luyes, of Wright's Land, l and n.
- Cramond, 25, 31, 38.
- Crampit for sword, 92.
- Cranstoune, 109.
 — captain, 326, 335.
 — Dr., 228, 229.
- Crawford of Crawfordstoune, 226, 244.
 — Charles, 37.
 — John, 133.
 — Patrick, 14.
- Crichtoun, lady, 150, 151.
 — lord, 120.
 — Robert, 243, 288, 448.
 — Satan, 420.
- Crocerig, lord, 167, 374, 410.
- Croat, Charles, 461.
- Crumockshawes, 155.
- Crystie, George, 129.
 — James, advocate, lix.
- Crystisone, deacon, 384, 449.
 — Patrick, 398.
- Cualts, lady, lv.
- Cucumbers, 118.
- Culteraes, 364, 370, 386.
- Cumberland, lord, 324 and n.
- Cuming seed, 105.
- Cuningsberg protestants, xxxvii, 211.
- Cunningham of Barns, 55.
 — sir David, 362, 388.
 — Hugh, 110, 112, 115, 163, 205, 208, 232, 346, 363.
 — Jane, xviii, xx.
 — Janet, lxvii-lxix, 211, 242 n, 293.
 — Jennie, 287.
 — sir John, of Capringtoun, lxvii.
 — John, of Enterkin, xi, xx, xxx, lviii, lxvi, lxviii, 51, 61, 77, 88, 91, 139, 167, 171, 274, 287, 290.
 — Ninian, 452.
 — brigadier-general Richard, 87 n.
 — Robert, 76, 93, 144 n, 322, 381.
 — William, 76.
 — sir William, 171, 194, 203, 316.
- Curling, xxvii, 2, 15, 109, 115.
- Currie, baillie, 9.
 — Robert, 49, 76, 92.
- Curriemuir Park, 300, 414, 427, 467.
- Cuthbertsone, Mrs., 339.
- Cuthell, Mrs., 325.
 — Stephen, 228, 253, 297, 318, 373, 374, 391, 393.
- DAE, WILLIAM, 33.
Daffy's Elixar salutis, xxxv, 445, 405, 467.
- Dalhousie, 413.
 — earl of, 30, 71, 236, 401, 415.
- Dallas, Charles, 223.
- Dalmahoy, sir Alex., 358, 364, 366, 401.

- Dalmahoy, James, 24, 25, 58, 89, 101, 105, 217.
 Dalmenie, 8, 12.
 Dalry, 176.
 Dalrymple, David, 150, 151.
 — sir David, 395, 396, 418.
 — George, 394.
 — Hugh, 133.
 — James, 20.
 — sir John, 18, 85.
 Dalzel, sir David, 394.
 — Gnall, 52.
 — Jean, lxviii.
 — sir Robert, 53, 73.
 Dalziell, colonell Thomas, lxviii. 336, 365, 370.
 Danelstoun, Elizabeth, xlvi.
 Danhill, John, 408.
 Danistains. *See* Dennistoun.
 Darien scheme, xxxvi, 252, 253, 270.
 Darling, Mr., the daft minister, 202.
 Dask mail in Tron church, 74.
 Dauling, George, 102.
 Davidson, Isobel, xxiii.
 Davie, George, 458.
 — James, 321, 398, 428, 436, 445, 464.
 — Mrs. James, 307.
 Dawick, 223, 287, 432.
 — lady, 365.
 Deans, Alex., 105, 108, 110.
 — James, 22, 108, 110.
 — Th., 289.
 — Walter, 294.
 Declaration by the prince of Orange, 104.
 Delavall, lady Ann, 159.
 Denham, captain, 134, 210.
 — John, 469.
 — Ninian, 234, 420.
 — William, 209, 302, 357, 383, 414.
 Dennistoun (Danistains), sir Robert, xlv.
 — Walter, 246.
 Deuchar, 9, 11, 50.
 Devoc, Mr., 45.
 Dewar, captain, 4, 5.
 — And., 298.
 — David, 17, 63-65, 72, 76, 78, 100.
 Diapalma, 294, 319.
 Diapenter, 333.
 Dick of Grange, 169.
 — Andrew, 19.
 — sir James, 134, 154, 171, 243, 285.
 — Katheryne, xlvi.
 Dickson (Dishesonne), David, li.
 — Elspie, midwife, 28.
 — sir Robert, 248, 366, 380, 388.
 Diedan, 8.
 Dirleton, lady, 185.
 Dog or Lyon dollar, xxxiii.
 Doller, sir Th., 306.
 Dollers, 184.
 Don, deacon, 417.
 — sir Alex., 23.
 — John, 453.
 — Peter, 106, 109, 111.
 — William, 314, 405, 441.
 Douglas, Alex., 81.
 — Hugh, 194.
 — James, 44, 45.
 — Marie, 5.
 — Robert, minister in Edinburgh, lvi.
 — capn. Robert, 288.
 — sir Robert, 316.
 — William, 2, 348, 385, 390, 458, 470.
 — lord William, 113, 120, 135.
 Doull, John, 337.
 Doves, 165, 247.
 Draff, 80, 182.
 Draptaberrie cloth, 151.
 Dreghorn, 239, 258, 259, 401.
 Drum, 402, 403.
 Drumcairnie, lord, 245, 254, 260, 274, 294.
 Drumelzear, 49, 140.
 Drummond, baillie, 2, 46.
 — lord, 252, 253.
 — Archie, 39.
 — B., 44.
 — Da., 388.
 — Geo., 66.
 — John, 151.
 — P., 37.
 — Wm., 108, 110, 345.
 Drylaw. *See* Loch.
 — lady. *See* Foulis, Isobel.
 Ducadoons, xxxiii. and *n.*, 194, 210.
 Ducks, 335, 352.
 Dudingstoun, lady, burial of, 163.
 Dumfreice register, 233.
 Dunbar, James, 5.
 — sir James, of Mochrum, 439.
 — Jean, 16, 22, 24, 25, 28, 38, 41, 43, 53, 67.
 — John, 454.
 Duncan, Magie, 463.
 — Patrick, 332.
 Dundas, Dr., 162, 338, 339, 457, 463.
 — Ann, 156 and *n.*, 194.
 — — second wife of sir John Foulis, xx and *n.*, xxii, lxx, 127 and *n.*, 187 and *n.*
 — Christian, xxii.
 — George, 143, 200.
 — — skipper, 165, 166, 169, 174.
 — — of Dundas, xxii.

- Dundas, John, 127, 135, 167, 172.
 — Laurence, 113, 116, 129, 157.
 — Robert, 194.
 — Walter, of Dundas, xx, lxxv.
 — Wm., 37, 138, 169.
 Dundee, vicountess, xxiii, xxiv and n, 190.
 Dunfermling eall, 166.
 Dunipace, x, xvii, xviii, xxx, 17.
 — lady, 169, 176, 278, 468.
 Dunlop, Andr., 176.
 Dunmure, 26.
 Duntarvie myre, 196.
 Durham of Lufness, 343.
 Durie. *See* Gibson, Alexander.
 Dyce, 467.
- EARNSLAW, 163, 202, 226, 228.
 Eccles, 413.
 Ecclesmachan, xxxv n.
 Edgar, And., 332, 386, 453.
 Edinburgh castle surrendered by the duke of Gordon, 113.
 Edmonstone, James, 110.
 — John, 461.
 — William, of Steps, 294.
 Ednem, 260.
 Edward, Alex., 56, 64, 66, 76-78, 82, 87.
 Edgar, Margaret, lx.
 Eggs, 312, 354.
 Eglilshou, lady, 461.
 Eglintoun, earl of, 314.
 Ekles, Dr., 175.
 Elcho, lord, 146.
 Eleis, Th., 360.
 Elephant, visiting the, xii, xxviii, 40, 44, 49, 407, 457.
 Elie harbour, 203.
 Elizabeth, queen, death of, xlix.
Elixar's stomachium, 371. *See also* Daffy.
 Elliot, Gideon, 404, 411.
 Elphinstone, comr., 105.
 — lord, 52, 91, 96.
 — James, 100, 138.
 — sir James, 321, 390, 397, 417.
 Elsick, 23, 72, 74.
 Enderleith, 240.
 Engraving silver spoons, 167.
 Enterkin. *See* Cunningham, John.
 — lady. *See* Murray, Mary.
 Epsom salts, xxxv, 329, 330, 397.
 Ernslaw. *See* Earnslaw.
 Erskine of Cambo, 282, 283, 289.
 — col., 131, 134, 162, 222.
 — Charles, 139.
 — John, 181.
 — — of Carnock, xxix.
 — Nannie, 217.
- Euine, Mr., 42, 58.
 Ewart, James, 23, 38, 63, 95.
 Ewing, John, 359.
- FAILCASTERS, 111.
 Fairholme, James, 206, 240.
 Fairnielaw, 397, 468.
 Falahall, 431.
 Falconer, Coline, 217.
 Fan, 244.
 Feet-washing, 361.
 Fellbodie, W., 356, 357, 365.
 Fennegreg, 105, 119, 159, 223.
 Fentoune, Mr., 346.
 — Mrs., 470.
 Ferguson, Alex., 64, 154.
 — Harie, 105, 111, 112, 120, 121.
 Fesgall, 362.
 Fiessell, Wm., 90.
 Figs, 106, 212, 352.
 Fingram, 56.
 Finlay, John, 35, 66, 81, 124, 148.
 — Robert, 185, 436.
 — — in Bonaley, 374, 468.
 — — in Fairnielaw, 374, 376, 397, 426, 468.
 Fire in Parliament closs, 271; in Robiesones land, xxxi, 273; in Landmercat, 298.
 Firr seed, 3, 165.
 — trees, 317.
 Firse, Lissie, 336.
 Fischear, Janet, xlv.
 — Johnne, xlv.
 — Mawish, xlv.
 — William, xlv.
 Fishheucks, 112, 208.
 Flanders onions, 111, 120.
 Fleming, sir James, 205, 310, 380, 398.
 Fletcher of Saltoune, 45, 73, 106.
 — Harie, 107, 115.
 — Robert, 124.
 Flight net, 53, 54.
 Flint, James, minister in Edinb. lxxix.
 Flint stanes, 241.
 Florence oyll, 125, 253.
 — wine, 127.
Florus, xxxviii, 77, 116.
 Football, 132.
 Forbes, William, advocate, liii, 305.
 Forrest, George, 164, 170.
 — James, 450.
 — Maggie, 92.
 Forrester, lord, 113, 130, 139, 147, 154, 196, 197, 238.
 Forsey, 355.
 Forsyth, Wm., 73.
 Foster. *See* Forrester.
 — Antony, 179.

- Gaze hoods, 100, 112.
 Ged, William, 408.
 Geddie, David, 32, 91.
 Gegg, 172.
 Geills, John, 220.
 Gemmelsheills, 110, 112.
 Gibson, Alexander, of Durie, xviii, li, lxxviii, 23, 105, 107-110, 113, 128, 247, *passim*.
 — Archibald, lxxviii.
 — George, lxxviii, 111, 203.
 — Helen, lxxviii.
 — James, lxxviii, 199.
 — Jean, 289.
 — John, lxxviii.
 — sir John, 105, 142, 299.
 — Macomb, lxxviii.
 — Margaret, lxxviii.
 — Robert, 109-111, 116, 117, 125, 131.
 — Susan, 171.
 — Thomas, lxxviii, 183, 418, 444, 465.
 — sir Thomas, 342, 380, 386, 399.
 Giffan, provost, 365, 415.
 Gilbert, Sibella, wife of George Foulis of Ravelston, xvi, xlix.
 Gilcryst, George, 126.
 Gillespie, Edward, 4.
 Gilmersheugh (Gilmils Cleuch), 337, 396, 415, 416.
 Gilmor, Andro, advocate, liv.
 — Archibald, 332.
 Girssies, 17.
 Girths (grithes), 95.
 Gladstaines, Albert, 37.
 Glasgow, earl of, 432.
 Glass of Sauchie, 178, 179, 437.
 — Alexander, writer, Edinburgh, xix.
 — — merchant, liv.
 — — of Sauchie, xxiii, 192, 201, 270, 358, 385, 432, 458, 460, 465, 469.
 — George, 469.
 — Jean, 356.
 — John, of Sauchie, xix, xxiii, xxxiv, lxxviii, 239.
 — Mrs., of Sauchie. *See* Foulis, Margaret.
 — Marion, 191, 239.
 — Sarah, 200.
 Glen, provost, lv.
 Glencairme, lord, 52.
 Glob goosberries, 394.
 Glover, James, 433.
 Gloves, 109, 113, 126, 133, 173, 186.
 Glue (glew), 95, 305.
 Goddie. *See* Geddie.
 Gogar, 38, 47, 89, 94, 97, 100, 388.
 Golf, xxvii, 1-4, *passim*.
 — balls, xxvii, 1, 3, 9, 12-14, 103, 105, *passim*.
 — clubs, xxvii, 13, 466.
 Gordon, duke of, surrenders Edinburgh castle, 113.
 — George, 452, 458, 462.
 — Janie, 137.
 — Peter, 454.
 — Robert, 28, 77, 89.
 — Thomas, 81, 82, 85, 95, 101.
 Gordounstone, 81.
 Gorgie, 17, 19, 26.
 Gorgiemilne, 75, 94.
 Gosfoord, 3.
 Gourlay, Mrs., 66.
 — Alison, 11, 33, 50, 56-58, 86.
 — James, 176.
 — John, 122, 125.
 Gowans, Charles, 170.
 — George, 111.
 Gowenlock. *See* Gawenlock.
 Grame of Argowan, 469.
 — Ha., 60.
 — James, 6, 119, 406.
 — Patrick, 17, 46, 74, 108.
 Grange, lady, 280.
 Grant, sir James, 113.
 — John, 40, 51, 77, 100.
 Grantoune, lady, 40.
 Graping office, xxxi, xxxii.
 Grave's close, 60.
 Gray, Agnes, lvi.
 — David, 5, 8, 34, 55, 60, 63, 67, 87, 88, 94.
 — James, 138.
 — Samuell, 280.
 — William, 185.
 Greaves, Mrs., 267.
 Greenlaw, Adam, 107.
 — Katharin, 210, 268.
 Greg, William, 144, 195, 287.
 Greyfriars' records, extracts from, lxxvii-lxxii.
 Grieve, Agnes, lxxi.
 — John, lxxi.
 Grubert, 228, 229.
 Gryce, xxx, 341, 433.
 Guid, Geordie, 420, 450.
 Guideall, John, 186.
 Guild, Mr., minister of St. Cuthbert's, 106.
 Guilders, xxxiii, 193, 200, 206.
 Gunn, a, 110.
 Guthrie, Alexander, xlvi.
 HACKET, SIR CHARLES, 143.
 Hadden, George, 67, 69, 75, 89, 90, 92.
 — Jean, 78, 83, 90, 246.
 — Robert, 385.

- Haddington, John, earl of, lv, 420, 421, 423.
 Haddoway, Bessie, 231.
 Hage, Mr., 153.
 Haining, 449.
 Haistie. *See* Hastie.
 Haistins, 76, 470.
 Halcraig, lord, 383.
 Haldane, Margaret, xv.
 Haliburton, baillie, 214.
 — David, 311, 313, 334.
 — Isobell, 336, 363 *n*, 369.
 — Peter, 406, 410.
 Haliday, Helen, 257.
 Hall, baillie, 78, 82, 93, 96.
 — lady Ann, 246.
 — George, of Craigcreuk, lxiii.
 — John, of Craigcreuk, lxi, lxiii.
 Halyards, 402.
 Hamilton in Broxburne, 297.
 — collonell, of Ffala, lxviii.
 — duke of, 13, 107, 263.
 — Alexander, 200.
 — — minister in Dalmeny, lxiv.
Sermons on Romans VIII., 202.
 — Andro, liv, lv.
 — Ard., 415, 456.
 — Cristian, 150.
 — Daniell, 419, 434.
 — Elizabeth, lx, lxviii.
 — George, liv, lv, lxvi, 399.
 — James, liv-lvi, lix.
 — — of Mouncktonhall, lxiii.
 — Jean, lv, lx.
 — Joan, 21.
 — John, lv and *n*, lxii, lxiii, 1, 5, 15, 19, 40, *passim*.
 — Lissie, 21.
 — Margaret, lix.
 — Mathew, 110.
 — Patrick, lix.
 — — of Little Preston, lix, lx.
 — Robert, lix.
 — Thomas, xlix.
 — — of Parkley, keeper of the general register of horning, liv, lv.
 — — of Priestfield, xliv.
 — William, 24, 158.
 Hams, 114, 228.
 Harcas, L., 20.
 Hare-hunting, xxvi.
 Harlenet, xxvi, 6.
 Harn pocks, 210.
 Harper, sir John, 17.
 Harroway, John, 155, 167.
 Hartree, xiv.
 Harwood, 356.
 Hasindon, 423.
 Hastie (Haistie), Thomas, cordiner, 17, 54, 63.
 Hastie William, 325.
 Hat caise, 129.
 Hat pock, 401.
 Hathaway, Ann, xx *n*.
 Hathorne, Mr., 369.
 Hattoune, 20, 88, 89, 153.
 — lady, 44, 156.
 Haughmilne, 199.
 Hawking, xxvi, 139, 159.
 Hay of Caribber, 278, 282, 286, 289, 310.
 — of Woodcockdail, 48, 57, 77, 99.
 — baillie, 2, 4.
 — Alexander, 10, 80, 112.
 — Charles, 172, 209, 272.
 — Francis, 260.
 — George, 80.
 — Hary, lviii, lxi, 4, 5, 11-13, 19, 52, 69, 177.
 — James, 15, 22, 27, 29, 30, 31, 35, *passim*.
 — — W.S., lix, lxvii.
 — sir James, of Linplum, xvii, lxiv, 1, 3, 4, 6, 13, 18, 19, 23-27, 35, 37, 44, 78, *passim*.
 — lady, 24, 44.
 — Janet, 26.
 — John, of Linplum, lxiv, lxvi, 26, 27, 30, 65, 81, 85, 393.
 — Margaret, xvii, xiv, lxvi, 109, 138, 152, 291, 299, 303.
 — sir Robert, 431.
 — Walter, 118.
 — William, liii, lviii, lix, lxi, 94, 127.
 — lord William, xvii, lxvi, 291, 292, 301, 305, 309, 341, 383, 431, 439.
 — sir William, lvii.
 Hazards, 94.
 Hearth monie, 133, 143, 145.
 Heather rangers, 272.
 Heigh, John, 113.
 Helingtoune, lady, 93.
 Hemp, 95, 419.
 Hempseed, 402, 463.
 Henderson, Mr., keeper of the 'bibliothick,' 38.
 — Elspet, 15.
 — George, of Fordel, xlv.
 — sir James, of Fordell, xiv, 65.
 — James, 52, 56, 64-66, 71, 72, 80, 84, 89, 91, 111, 127, 144.
 — John, 160.
 — Katherene, xlvi.
 — Laurence, 325, 385, 431.
 — Margaret, xiv.
 — Robert, xlvi.
 — Thomas, xlvi, li.
 Henry, George, minister at Corstorphine, lxii, lxiv, 16, 56, 67, 111.
 Henryson, James, 144, 151, 152, 156.

- Hepburn of Humbie, 175, 177, 233, 255, 343, 359, 453, 463.
 — lady, of Humbie, l, 168.
 — sir Adam, of Humbie, liii, lxii, lxiii.
 — David, of Humbie, lxix.
 — Helen, of Humbie, xx, lxix, 359, 360, 361.
 — John, li, 123, 179, 358, 368.
 — — minister in Edinburgh, lxx.
 — Patrik, of Wauchtoun, xlvi.
 — Robert, advocate, liii.
 — — of Keithe, liii, lvii.
 Hepburn's regiment in the Dutch service, lv *n.*
- Heriot, Mrs., 107, 113.
 — of Lumphry, xv.
 — Agnes or Anne, xv.
 — Alison, 44-46, 48.
 — David, 49, 166, 170, 187, 283.
 — George, goldsmith, xv, l and *n.*
 — Robert, xlv.
 Heriot's workyards, 466, 467.
- Hermistoun, lady. *See* Sinclair, Elizabeth.
- Herrin, Archibald, 449, 463.
 Herring, 130, 155, 212, 415, 458.
 Heucks, 444.
 Hilderstoune, 30, 43.
 Hill, colonel, 291.
 — David, 175.
 Hiltoune, 27, 70.
 — lady, 164.
 Hissop, Archibald, 22.
 Hob's in Restalrig, 228, 317, 417.
 Hodge, David, 15, 53, 60.
 Hog, baillie, 440.
 — John, 417.
 Holland, 431, 447.
 Home, earl of, 247, 249, 337, 355, 394.
 — Alex., 20, 24, 29, 91, *passim*, 448, 457.
 — Archibald, 316.
 — Charles, 50.
 — David, 386, 435, 457.
 — James, 104.
 — sir John, 323, 363.
 — sir Robert, 120.
 Hope, baillie, 453.
 — captain, 425.
 — sir Alex., 24, 40.
 — lady, 40.
 — sir John, xv.
 — Meg, 161.
 Hops, 158, 274, 317, 318.
 Hoptoun, lady, 262.
 Hornball, Sam, 22.
 Horne combs, 39, 134.
 Horn spoons, 324.
 Horse races, xxv.
- Horses, 132, 145-151, 198, 226, 318.
 Hotspurs, 117, 118, 131.
 Houlatstone, Thomas, 37, 93.
 House mail, 7.
 Houstone, 365.
 — baillie, 9.
 — sir John, 412.
 — Wm., 303.
 Howison, John, 362, 374, 375, 391, 438.
 — Magdalen, 381.
 — Rachael, 388, 422, 439, 462.
 — Richard, 406, 421, 438.
 Hoy jinks, 270, 288.
 Humbie. *See* Hepburn.
 Hume. *See* Home.
 Hummum, a, xxxvi.
 Hungarian whyt wine, 317.
 Hunter, John, 104, 118.
 — Robert, minister at Corstorphine, liv, lvi, lix.
 — Thomas, 19, 29, 31, 148.
 — Wm., 40.
 Hutsone, George, lvi.
- IMLOCK, ALEX., 251.
 Inchbellie, xxiv.
 Inchdairmie, 437.
 Inchmarchan well, xxxv and *n.*
 Indian cress, 111, 120.
 Ingles, Mrs. James, of Kare, lxii.
 Inglestoune, 422.
 Inglis of Cramond, 284.
 — Archd., 148.
 — sir John, 297.
 — William, 116.
 Inkhorne, 116, 131.
 Innes, William, 190.
 Inveralan, 318.
 Inverkeithing fair, 100.
 Ireland (Yrland), Cristaine, xlv.
 — Jonet, xlv.
 — Katherene, xlvi.
 — Marion, xlv.
 Irwin, Mr., 453.
 Isop. *See* Æsop.
 Izet, doctor, 312.
- JACK, baillie, 70.
 — Mrs, 126.
 — Charles, 100.
 — Hew, 91.
 Jackson, 20.
 Jacobus, xxxiii, 189, 203, 339.
 James VI. proclaimed king, xlix.
 Jamieson, Thomas, 22.
 Jarvie, Th., 108.
 Jedburgh, lord, 166.
 Jesmie gloves, 5, 110, 127, 205.
 — oyl, 132.

- Jock the leg knife, 6 and *n*, 112, 175, 192, 306.
- Johnston (Jonston), baillie, 2, 14.
 — Henry, 60.
 — Jasper, 251.
 — Jonie, 468.
 — Patrick, 112, 122, 123, 149, 218, 400, 442, 464.
 — Mrs. Patrick, 452.
 — Rot., 41, 456.
 — Sara, xlvi, l.
- Jordanhill, 263, 271, 272.
- Jossie, Mrs, 125.
 — Edward, 228.
 — John, 4, 29, 39, 43, 46, 62, 118.
 — Marie, 170, 172.
 — sir David, 416.
- Justice, sir James, of Crichtoun, xvii, lxvii, lxix, 167, 175, 178, 182, 418, 460.
 — James, xxvii.
 — John, xxvii.
 — Margaret, 209.
- KALENDAR, E., 107.
- Kathie, 80.
- Kavilaw, 110.
- Kay, Charles, minister at St. Cuthbert's, 71.
- Kean, lady, 74.
- Keir, Adam, 450.
 — George, 36, 49, 65, 68, 75.
 — Katharine, 469.
 — William, 162.
- Keith, laird of, 2.
 — Alex., 337.
- Kelso, William, 343, 359, 391, 417.
- Kendall, captain, 141.
 — Mrs., 199.
 — Jo., 233.
- Kennedie, baillie, 27, 120.
 — John, 50, 56, 74, 78, 82.
 — Robert, 27.
- Kennoway, David, 57.
- Kent's Manuall of Phisick*, xxxix, 115.
- Keprs, 353.
- Kerr, sir Charles, 286, 287, 289.
 — Christian, 458.
 — Helen, 11, 123.
 — lord John, 389.
 — Margaret, 200.
 — sir William, 13, 69, 362, 418.
- Kettlestone, 5, 6, 12.
- Key, Charles, minister of St. Cuthbert's, lxiii.
 — John, 119.
- Kid's, in Steinlawes close, 317.
- Kilconquhar, 335.
- Killock, 245, 248, 407.
 — lady, 263, 275.
- Kilmarnock, 380, 381, 384, 409.
- Kilmares knyies, 208.
- Kilmaurs, lord, xv.
- Kilsyth, lord, xxiv.
- Kimmergem, lady, 145.
- Kincaid of Corssbasket, 120, 141, 164, 166.
 — Thomas, 80.
- Kincavell, 249.
- Kincragie, 363.
- Kincragy, James, dene of Aberdeen, xlv.
- King, John, 430, 434, 435.
 — Thomas, 99.
- Kinghorne harbour, 268, 280.
- Kingsberrie, Marie, 172.
- Kinkel, lady, 180.
- Kinkell harbour, 173.
- Kinloch, Alexander, 38.
 — Archibald, 66.
 — sir Francis, of Gilmartoun, lxx.
 — James, lxx.
- Kinnaird, lord, 251.
- Kinnear, John, 74, 97, 180, 198.
- Kinrose, Mrs., 32.
- Kirktoun, George, 301.
 — Gilbert, 230, 235, 248, 435.
- Knockstrings, 36, 145, 166, 210, 235.
- LACE, 115.
- Laderne, 177.
- Laidlie, James, 237, 295, 321, 370, 400, 410, 426, 467, 469.
- Laing (Layng), sir Neill, keeper of the signet, xlv, xlvi.
- Lambor necklace, 239.
- Lanerck, lady, 323.
 — laird, 323.
- Langformacus, lady, lvii.
- Langtoun, 120, 333.
- Lanrig, 294.
- Lauder, baillie, 2.
 — captain, 229.
 — John, 306.
 — Robert, lxiv, 19, 21, 25, 28, 59.
 — William, 100.
- Lauderdaill, earl of, 2, 126, 217, 307, 381, 382, 384.
- Lauds, Jeames, 57, 103.
- Laurie, Elizabeth, 85.
 — Jamie, 329.
 — Marjorie, 125.
 — Patrick, 182.
 — Peter, 196.
 — Robert, 139.
- Lauristoun, Jamie, 75.
- Lauson, Alexander, 20, 38, 39, 42, 45, 91, 94, *passim*.
 — James, 20.
- Laverocks, 144, 288.

- Law, lxxviii.
 — goldsmith, 14.
 — Mr., 142, 153, 154, 244.
 — Mrs., 192, 219.
 — James, 21.
 — John, lxvi, 205, 368.
 — R., 18.
 — Dr. William, 346.
 Layng. *See* Laing.
 Learmonth, Charles, 105.
 — Margaret, 361, 387, 408.
 — Mark, 106, 110, 111, 119.
 — Thomas, 22, 23.
 Leather stockings, 176.
 Leek seed, 206.
 Leeks, 111.
 Leg dollars, xxxiii and *n*, 17 *n*, 111.
 Legat, Henry, 217.
 — William, 173.
 Leitch, Eppie, 293.
 Leith, 2-8.
 Lellie, Mr., tailleour, 120.
 Lemons and oranges, 97.
 Lenie, 4, 5, 9, 17, 19, 21-23, 36, 39, 40, 119, 127, *passim*.
 — *See also* Young, John.
 Lenox, Alexander, 464.
 Lenshaw, 290.
 Leshmagoie, 296.
 Leslie Ann, 188, 211.
 — George, 253.
 — James, 144.
 Lettuce seed, 126.
 Leven, countess of, 301.
 — earl of, 134, 135, 138, 146, 148, 159, 217.
 Lewis, James, 344.
 Lichtoune, Johne, xlv.
 Liddardaill, Agnes, xlv.
 — Robert, 45, 47, 54, 56, 58, 61, 64.
 — William, 37.
 Liège, Jaques de, maker of clasp-knives, 6 *n*, Liège money, xxxiii *n*.
Life and death of quein Marie, 177.
 Lillie roots, 415.
 Lime (lyme), 41, 43, 383, 384.
 — shells, 79, 81, 137, 194.
 Lindsay, Allane, 67.
 — Colin, master of Balcarres, 324 *n*.
 — John, 144.
 Line, Robert, 23.
 Linen manufacterie, 183, 185, 195, 222, 223. *177*
 Linlithgow (Lithgow), 12; building of the palace, xiii.
 — earl of, 140, 182.
 Linseed oyl, 215.
 Linthill, 19.
 Liquoras juice, 343.
 Lithgow, James, 272, 316, 336, 363 *n*.
 Lithgow, Mrs. James, 363 and *n*, 369, 404, 411, 416, 458.
 — Nicol, 402.
 Livilands, 294, 322.
 Livistoune, William, 77, 127, 128, 230, 321.
Livy, xxxviii, xxxix, 79, 125.
 Loch of Drylaw, 36, 38, 65, 105, 128, 138, 179, 259.
 — George, of Drylaw, lxii, lxiii, 175 *n*, 214, 215.
 — James, of Drylaw, xxi, lix, lxii-lxiv.
 — Janet, 457.
 — Jean, 313, 404, 407, 411.
 Lockhart of Castlehill, burial of, 195.
 — Ann, 141, 244, 245.
 — Cristian, 131, 136, 138, 140, 150, 152, 158, 160, 170.
 — sir George, 14.
 — John, 433.
 — sir William, 117, 132, 151.
 — William, 71, 74.
 Locksmith, William, 20, 21, 42, 46, 51, 57, 102.
 Logan, David, 2, 10, 14.
 Longformacus. *See* Sinclair, sir Robert.
 Lothian, marquis of, burial of, 319.
 — John, 107.
 Lowrie, Robert, bishop of Brechin, lxiii.
 Lowthian, colonell, 1.
Lucian, xxxviii, 77.
 Ludgate, Eliz., 195.
 Lufness, 316.
 — lady, 7.
 Lum sweeping, 243, 351.
 Lundie, lxiv, 36-39, 49, 73, 115.
 — James, 6, 190.
 — — minister in Edinburgh, lix, lxi.
 — Robert, minister, lx.
 Ludy, Margaret, lady Wauchtoun, xlv.
 Lus, 2.
 Lutquhairne, 10.
 Lyon, dean of guild, 9-15, *passim*.
 — Henry, 21, 26, 31, 33, 36, 38, 50, 57, *passim*.
 M'CALLIOM, JAMES, 367.
 M'Cula, Archie, 16.
 M'Culloch, sir Hew, 4, 51, 53.
 M'Dowell, sir William, xlv.
 M'Farlane, John, 24, 427.
 M'Gaw, Wm., 150.
 M'Geigour, Ewan, 405.
 M'Ghie, Peter, 128.
 M'Gie, Hugh, painter, 26, 145.
 M'Gill, col., 289.

- M'Gill, James, xlvi.
 M'Givein, John, minister in college kirk, Edinburgh, lxiv.
 Machell, Hew, minister of the college kirk, lv.
 M'Ivor, Evander, 412, 413.
 M'Kell, Matthew, 129.
 M'Kenzie, Dr., 373.
 — Colin, 118, 181.
 — Geo., 105, 107, 109, 119, 121, 124, 459.
 — John, 469.
 — lady Margt., 3.
 M'Kenzie's *Institutions of the Law*, 135.
 M'Kie, Cristian, 114.
 — Harry, 13, 14.
 — Robert, 90.
 Mackrell, 113, 126, 158.
 M'Kye, Daniell, 78.
 Maclachlan, Mrs., lxxi.
 M'Lagin, Mr., minister in Edinburgh, lxii.
 M'Lair, John, 335.
 M'Larinie, Jonie, 225.
 M'Leod, Æneas, 151.
 M'Math, Edward, l.
 M'Millan, Wm., 122.
 M'Neill, Johnne, xlvi.
 Maconochie, 96, 116.
 M'Ormie, John, 452.
 M'Slirie, Jonie, 231.
 Maine, Mr. 303.
 — David, 314, 317.
 — James, 68.
 Maitland, capn., 294.
 — Alex., lxx, 153, 363.
 — Charles, 294, 295.
 — sir John, 91, 101, 105.
 Malcolm, William, 236.
 Malloch, James, 464, 465.
 Malt, 131.
 Malt-dues, 22.
 Malt grinding, 390, 403, 419, 445.
 Manderstounne, baillie, 462.
 — Robert, 435.
 Manson, Mrs., 405.
 Mar, earl of, xxxiv, 192, 251, 283.
 — lady, 192, 225.
 March, earl of, 298.
 Marikin shoes, 54, 397, 453.
 Marjoribanks, Edward, xxi, 142, 152, 155, 165, 202.
 — James, 144, 152, 153, 175.
 — John, xxi, lx, 106, 144, 165, 176, 288, 297.
 — Joseph, lxi, lxii.
 — Maria, lx.
 — Marion, lxi, lxii.
 — Thomas, xliv.
 Marjorum, 111, 133.
 Markham, Gervase, xxxvii, 189, 215.
Markham's Way to get Wealth, xxxvii, xxxix, 21.
 Marshall, Rot., 179, 187.
 Martine (Mairtine), Alex., 389.
 — Androw, 20, 36, 69, 85.
 — Ja., 363.
 — John, 389.
 Marvies, 434.
 Mastertoun of Grange, 223, 224, 234, 240, 245, 258, 262, 279.
 Mathie, Robert, 165.
 — William, 337.
 Matriculation fees, 116, 117, 121.
 Mawchan, Issobell, xlv, xlvii, xlviij, l n.
 Maxwell, William, 142, 295.
 Mein, Geo., glasier, 197, 202, 218, 219.
 — James, 421.
 Meldrum, William, chaplain to sir John Foulis, xxiv, 15, 168, 170.
 Melgun, 92, 97.
 Melville, Dr., 418.
 — lord, 233.
 — Alex., of Murdocairnie, xix, lxx, 63, 175, 180, 437.
 — James, 164, 229, 250.
 — John, xix, lxx.
 — Patrick, chaplain to sir John Foulis, xxiv.
 Menzies, Mrs., 24.
 — John, advocat, lxiv, 21, 29, 45, 54, 59, 77, 80, 104.
 — Pat., 81, 83-85, 94, 95.
 Merchistoun. *See* Napier.
 Metsters, 37, 49.
 Michell, Edward, xlix.
 Midletoun, Patrick, 305, 317, 386, 415, 440, 444, 451.
 Militia, 44, 46, 47, 51, 56.
 Mill or Milne, provost, 10, 18, 19, 21, 23, 26, 58, 219.
 — Alex., 101.
 — Androw, 152, 162, 163.
 — Robert, 151, 152, 236.
 — sir Robert, 163.
 Millar or Miller, Mr., minister at Kirklistounne, 257.
 — Androw, 90, 146.
 — James, xlvi, 170.
 — Janet, xlviij, l.
 — Jonie, 108, 134, 136, 198, 332, 468.
 — Tomas, 10, 133.
 Milne. *See* Mill.
 Milncraig, 269, 415.
 Milnes, George, 40.
 Miloyne, a, xxxiii.
 Milryns, 110, 111.

- Mishmash, 391 and *n.*
 Mitchel, Dr., 312.
 — John, 63, 200.
 Mochrum, 439, 441.
 Mochrume, Mr., 374.
 Modrell, Jamie, 240, 251, 276.
 Moffat, John, 454.
 Moir, James, 458.
 — William, 65, 100, 101.
 Moll traps, 253.
 Moncreiff, sir Th., 306.
 Moncrief, 18, 21.
 Mongrignon, 179.
 Monier, capn., 246.
 Monipennie, Wm., 97, 99, 102, 104,
 105, 109, 110, 166.
 Monro, Alex., lix, lxiv, 30.
 — sir George, 76.
 — Wm., of Culcraigne, 42.
 — colonell, 72 76.
 — comissr., 3, 5, 6, 9, 13, 22, 27,
 57, 80, *passim.*
 — councillor, of Stirling, lviii.
 Monteith, Wm., 261.
 Montgomerie (Mongomerie), Francis,
 lxiv, 40, 44, 49, 104, 147, 157, 164.
 — John, 166.
 — William, 56, 63, 91.
 Montifiaslochie, 304.
 Moray, bishop of, 43.
 Moriehead, 176.
 Morise, Peggie, 279.
 — Hugh, 124.
 — James, 390.
 — Robert, 136.
 Mortoune, 13, 126.
 — Mrs., 223.
 Mortounhall, 351.
 — lady, 43.
 Mosman, captain, 251.
 Moustraps, 142, 170.
 Mowat of Inglishtoun, 106, 108, 110,
 113.
 Mowbray (Moubray), Mr., 315.
 — Jean, 269.
 — Thomas, 412.
 Mowing, 389.
 Muff, a, 219, 244.
 Muir, James, 169.
 — John, 39, 457.
 Muirhouses dyck at Drumseuch, 105,
 106.
 Mum bear, 7, 87, 89, 90, 98.
 Munro. *See* Monro.
 Murdocairnie. *See* Melville, Alex.
 Murehous, 284, 296, 402, 409.
 — harbour, 289.
 Murheid, Gavin, 96.
 Murray of Corstorphine, 155, 175, 176.
 — of Hadden, 399.
 Murray of Strowan, 344, 345.
 — colonel, 294, 314.
 — lady, 175.
 — sir Alex., 378, 381.
 — Antonie, 209, 230.
 — Charles, 26, 33.
 — sir David, 389.
 — lord Murray, 178.
 — Fran., 36.
 — George, 81.
 — Hary, 2, 5, 12.
 — James, 18, 83, 84, 91, 142.
 — John, of Polmaise, xx, 123, 189,
 204, 206, 228, 238, 393, 399.
 — Katherene, xlv.
 — Mary, third wife of sir John
 Foulis, xx, lxvi, 175 *n.*, 204.
 — Nansie, 173.
 — sir Patrick, 8, 9, 27, 33, 111,
 138, 140.
 — Phillip, 240.
 — Robert, 152, 153, 159.
 — sir Rot., 330.
 — Walter, 435.
 — sir William, 175.
 Mushet, 364.
 — colonel, 382, 389, 395.
 — Arch., 32, 84.
 Mushing, 97, 369.
 Musk, 281.
 Muslin, 141.
 Musselbrought, 2, 3.
 Mustard, 413.
 — seed, 418.
 Myner, Mrs., 164.

 NAILLS, 76, 90, 129, 130, 214.
 Nairne, baillie, 244, 305, 371, 386.
 Napier (Naper) of Merchiston, 106,
 109, 205, 277, 309, 338, 386, 462.
 — John, li, 72, 75.
 Napkins, 196.
 Nasmith, Mrs., lxxi.
 — Ann, 165.
 — James, advocat, lxxiii.
 — sir James, of Posso, lxxi, 469.
 — sir William, of New Posso,
 lxxi.
 Neetfeet oyl, 191, 470.
 Neilson, baillie, 370, 371, 385.
 — Hew, 88, 91.
 Newbie, Janet, 356.
 Newbyth. *See* Baird.
 Newcastle, duke of, lxvii.
 Newhaven, 3, 7.
 Newlands, Robert, 62.
 Newman, 80.
 Newmyles, lady, lxi, lxii.
 New Posso, lxxi.
 Nicolsoune, Hew, 28, 36, 94.

- Nicolsonne, James, xxii, xlv, xlvii,
17, 18, 20, 22-26, *passim*.
— sir John, 5, 19, 26, 89.
Niddrie, 425.
Nimmo, Archibald, 345, 404.
— Jonie, 232, 372, 406.
Nisbet, captain, 368.
— Henry, xlv, xlvi, 1 and *n*.
— James, xlviii.
— Patrick, li, 102, 105, 151.
— William, xlviii.
— sir William, proveist of Edin-
burgh, li.
Nockburne, 93.
Norbank, lady, 179.
Nuts, 115, 142.
- OGILVIE, Mrs., 54.
Ogstone, Mrs., 296.
Old. *See* Auld.
Oliphant, captain, 417.
— Dr., 442.
— Harie, 20, 25, 27, 29-31, 33, 36,
50, 60, 66, 70.
— Laurence, 26, 41.
Onion seed, 113, 206.
Onions, 111.
Orange, prince of, 104.
Orange skins, 26, 28, 35.
Oranges, 227, 254, 255.
Orbistoun, 250.
Orme stone, 100.
Orr, James, 109, 114, 115, 120, 130,
154.
Orrock, Elspie, 62.
Orrok, Mr., 150.
Osburn, John, 230.
Osit, captain, 254.
Oswald, Andro, of Daderse, lvii, 3, 6.
— James, 110, 140.
Ox hyds, 241.
Oxford, lady, 69; burial of, 199.
— lord, 18, 72, 77, 96, 366.
Oy, xxi, xxvii, 388.
Oyl de bay, 422.
Oysters, 201, 309.
- PANTOUNE, Ja., 151.
Paper, 97, 107, 111, 128, 134, 459.
— mills, xxxvi, 411-413, 458.
See also Spylaw.
Paris wine, 40.
Park, J., 21.
— James, an outed minister, 231.
Parkley, 30.
Parliament, riding of, 100, 102, 323.
Parsnip seed, 105.
Partans, 134, 254.
Paspie, 267.
Patersone, dame, xlv.
- Patersone, Johnne, xlv, 105, 201, 202,
209, 289, 391.
— John, minister at Edinburgh, lvii,
lviii.
— Robert, xlv, xlvi, xlvii.
— Thomas, minister at west kirk,
372, 420, 459.
— sir Wm., 118, 119, 120, 245.
Patoun, baillie, 107, 277.
— John, 406, 417.
Paull, Pettie, 114, 121, 129, 212, 213,
266.
— William, xxxvi, 340 *n*.
Peacock, James, 54, 59, 64, 65, 69,
91, 92, 153, *passim*.
— Thomas, 13, 34, 47, 52, 63,
passim.
Pears, 75, 149.
Peirie, John, pype mender, 49, 51, 52,
77, 88.
Peirsonne, Alex., 1.
Pencaitland, 286, 288, 294, 298, 299,
434.
Penderter knock, 369.
Penman, James, 153, 159, 166, 167,
173.
Penny weddings, xxxiv, 2, 6, 7, 20,
37, 58, 76, *passim*.
Pens, 95, 96, 107, 134.
Pentland (Paintland) hills, comontie
of, 440.
Periboe, 63.
Petie, Alex., wryttar, lv, 413.
Phesdo, lord, 167, 276.
Philiphaugh, lady, 171, 177.
— lord, 219, 325.
Philipstoun, 427.
Philp, Agnes, 346.
Picks, 234.
Picture frames, 187, 248.
Pigeons, 330.
Pigtaill tobacco, 235, 390, 391.
Pilmurs, lady, 127.
Pilrig, lady, xlix.
Piltounne, 4.
Pilucur, lady, 160.
Piriwig, 117-119, 125, 152, 162, 163,
395.
Pirns, 142.
Pistoll balls, 108.
Pitcaim, Dr. Archibald, xxxii, xxxv,
312, 338, 339.
— David, 120, 148, 166.
Pitchard, Mr., 459.
Pitfirrin, lady, 408, 412, 457.
Pitreavie. *See* Wardlaw, sir Henry.
Pittadro, 282.
Pittarro, lxiv, 1, 2, 6, 9, 58, 79, 81, 82.
— lady, 6, 7.
Plencher nails, 42.

- Plummer, Gawin, 141, 228, 321, 402, 438.
 Plush velvet, 78.
 Pockit pistols, 184.
 Pointing, 194.
 Polbellie, xxiv.
 Poll tax, xxv, 170.
 Polmaise. *See* Murray, John.
 Polwart of Maingertoun, 152.
 Pomegranats, 288.
 Poog of yt ik, 272 and *n.*
 — Mrs., 95.
 — James, 39.
 — Richard, 61, 62, 63, 94, 98.
 — Robert, 104, 120, 133, 176.
Pooll's Annotations, 244.
 Poor's box, 434.
 Portsburgh, 20.
 Poslay, Wm., 138.
 Possit dish, 181.
 Potter, James, 34, 37, 39, 41, 44, 51, 56, 83, 90, 102.
 Pout nets, xxvi, 305.
 Powder, 108, 208, 213.
 Powis, lady, 197, 235, 286, 303.
 Pratt's bowling green, Potterow, xxvii, 323, 343, 396, 435.
 Prestmennan, lord, 120.
 Preston call, 166.
 — John, bailzie of Mussilburgh, lx, 95.
 — Symone, xlv.
 Prestonfield, 344.
 Prestongrange, 76, 323.
 Prestonhall, 227.
 Primrose (Prymrois), captain, 432.
 — lady, 24, 27, 62, 65, 69.
 — sir Archibald, x, xvi-xviii, lvi, lvii, lxiv, lxvii.
 — Archibald, 7, 14, 31, 48, 59, 61, 67, 71, 92, *passim.*
 — Cristian, 6.
 — Efragime, 155.
 — Elizabeth, 65.
 — George, xviii and *n.*, xxxviii, lvii, lxvii, lxviii, 125, 126.
 — Gilbert, 1 *n.*
 — Grissell, lxiv, 14, 37, 46, 50, 56, 66, 71, *passim.*
 — *See also* Semple, lady.
 — sir James, lvii, lviii, lx, 10, 13, 307, 311, 324.
 — James, lvii, lviii, 29, 50, 71, 73, 99, 132.
 — John, xlvii, lxviii.
 — Margaret, xvi, xvii, xix, lvi, lx, lxv, 122 and *n.*, 125, 414, 419.
 — lady Mary, lxviii, 140.
 — sir William, lix, lxiv, 13, 17-19, 22, 24, 25, 27, 30, 33, *passim.*
 Primrose, Wm., lviii, 6, 122.
 Pringle, deacon, 448.
 — of Craigeruik, 107.
 — James, 321, 379.
 — Robert, 93, 96, 102.
 — Thomas, 294, 411, 432.
 — Walter, 91, 102.
Privilege bill, 98, 99, 101.
 Proclamation of parliament, 94; for excyse, etc., 162; anent French babies, 220.
 Pruns, 93.
 Pumpherstoun, 110.
 Puntoun, George, 129.
 Puppie play, 4, 413.
 Purdie, Mrs., 225, 226, 228, 318.
 — James, 123, 155.
 Purpie, 112.
 — seed, 121.
 Pursell, John, 330, 412.
 Pursle, widow, 298.
 Purves, George, liv.
 — Jonet, xlv.
 Pyps, 186.
 QUARRELL HOLLS, 5, 110.
 Quech, a, 14.
 Queensferrie, 8.
 RADISH seed, 131, 246.
 Radishes, 118, 459.
 Rae, baillie, 89.
 — colonel Adam, xxii, xxiii, lxiv, 11, 18, 25, 30, 31, 34-37, 43, 44, 47, *passim.*
 — James, burgess of Edinburgh, xxiii, lii.
 — John, 58.
 — Marion, xxiii.
 — William, chaplain to sir John Foulis, xxiv, 406, 460.
 Raeveling, lord, 126.
 Raisins, 75.
 Rait, Mrs., 109.
 Raith, lady, 141, 142, 153, 154, 156, 158, 159, 164, 178.
 — lord, 126, 128, 130, 137-139, 145, 149, *passim*; death of, 226.
 — the master of, burial of, 191.
 Ramadge, bailzie, lx.
 Ramsay, Alex., 461.
 — Coline, 236, 290.
 — David, 152.
 — lady Euphame, 30.
 — James, 350, 361, 384, 411, 469.
 — minister in Linlithgow, lv.
 — sir John, 132, 351, 404.
 — Nicoll, lxvi.
 Randebug, 111.
 Randerstoun, 38, 69.

- Ranison, Sandie, 252.
 Rankeillor, lady, 167.
 — lord, 141, 360.
 Rasberrie bushes, 176.
 Rathillet, 362.
 Ratho. *See* Foulis of Ratho.
 Ravelston, x, xi, xvi, xxix, 4-6, 8-10,
 15, 17 *passim*.
 — charters, 205.
 Razor-grinding, 220.
Reasones for ye Fast, 131.
 Redhall, 321, 331, 351.
 Reid, captain, 316.
 — deacon, 25.
 Reidfurd. *See* Foulis, sir James.
 Reinzies, 95.
 Rennerts, 86.
 Rennoldsone, George, 464.
 Reoch, John, 165.
 Restalrig, 417, 418.
 Rex dollars, xxxiii, 20, 197, 262.
 Richardson, John, 46, 79, 94, 110, 113.
 — Th., 174, 200, 218.
 Rid, Dr., 104.
 — James, minister of the west
 kirk, lvi.
 Riddell (Ridle), James, liii, lxii, 144.
 — Thomas, 135, 143, 144, 154.
 — Walter, 22, 314, 374, 394, 405,
 429, 435.
 — Wm., 398.
 Ridman, John, 2.
 Rind. *See* Rynd.
 Rob, Jonie, 139, 151.
 Roberts, capn., 374.
 — Thomas, 100, 101.
 Robertson (Rotsone), Mrs., 32.
 Robertson, George, apothecary at
 Perth, xxxvi.
 — — keeper of the register of
 hornings, lix, lxiv, lxv, 9, 17-29,
 31, 32, 34, *passim*.
 — Gilbert, 118, 119.
 — James, 26, 93.
 — John, 72, 87, 101.
 — Jerom., 167.
 — Magdalen, 5, 6.
 — Thomas, 68.
 — William, 17.
 Rodger, William, 16, 21, 33, 34, 38,
 51, 57.
 Roeims, David, 425.
 Roge, Hary, minister of the college
 church, li. lii.
 Rollo of Bannockburn, 120, 162, 277.
 Romieu (Rumieuw), Paul, watch-
 maker, 45, 86 *n*, 128, 130, 147,
 234 *n*, 388, 413, 415.
 Ronald, Robert, 121, 133.
 Ropes, 89, 307.
 Rorie, Robert, 47, 65, 67, 70, 75, 78,
 90, 92, 99.
 Rose, William, 118.
 Roseberrie, earl of, lxxviii, 8, 292, 295,
 296, 302, 307, 308, 319, 342.
 Ross, lord, 52.
 — David, 443.
 — Hew, 85.
 — Tom, 137.
 Row, James, 135.
 Roxburgh, earl of, 91.
 Roxburgh's yard, 21.
 Roy, Helene, xlv.
 Ruchheid, Mr., 15.
 Rudolf, lord. *See* Foulis, sir James.
 Ruglen, countess of, death of, 272.
 Rumiew. *See* Romieu.
 Runsiman, 42, 44, 47-51, *passim*.
 Russell, Ninian, 259.
 Rutherford, L., 19.
 Ruthven, captain, 316.
 — lord, 146.
 — Mr., 94.
 — Cristian, 160, 162.
 — Jean, 179.
 Rutkew, capn., 362.
 Rycie, lady, 241, 434.
 Rynd (Rind), Catherine, li *n*.
 — Issobell, xlv.
 — Jonet, xlv.
 — Thomas, xlv.
 SADDLES, 86, 124, 372, 456.
 St. Andrews colledge, 315.
 St. Jac Stewart's close, fire in, 123.
 Saline, lord, 154.
 Sall prunella, 309.
Sallust, 22.
 Salt, 84, 114, 252.
 Saltoune, 13, 15, 27.
 — master of, 12.
 — *See also* Fletcher.
 Salt-peter, 295.
 Sand, 390.
 Sandelands, Ann, lxiv, 19.
 — Robert, minister in Edinburgh,
 lix.
 Sandills, 113.
 Sauchie. *See* Glass of Sauchie.
 Sauchland, 342, 345.
 Saughtonhall, 30, 34, 43, 44, 66, 83,
 86, 106, 114, 155, 166, 167, 171, 323.
 — lady, burial of, 164.
 — *See also* Baird.
 Saughtoune. *See* Watson.
 Scabard for sword, 92.
 Scarborough water, xxxv, 443.
 Scoon, William, 132.
 Scorzonera, 224, 252.
 Scott or Scot, col., 382.

- Scott or Scot, Agnes, fourth wife of
sir John Foulis, xx, xxi, lxvi, lxvii,
370 *n.*, 399.
— Alex., 350.
— sir Francis, 291.
— George, 464, 467.
— James, 26, 50-52, 77.
— sir John, 163.
— Marioun, xlv.
— sir Patrick, 301, 387, 393, 395,
465.
— Robert, xlvi.
— Wm., 439.
— — of Balvery, xlvi.
— — of Bavillaw, xx, lxix.
Scougal, David, portrait painter, xx,
5, 323.
— comr., 47.
— Dr., 248.
— Ester, 340.
Scrymgeour, Harie, 349, 356, 388,
408.
Seabegs, 107.
Seagrass, 229, 427.
'Sealing,' xxix, xl, 112, 119, 362.
Seat-rent in Tron church, 4, 74, 97,
129, 150.
Selkirk, earl of, 274, 286, 294, 299.
Sellet oyle, 284.
Semple, lady, 87 and *n.*, 88, 96-99,
122, 125, 140, 345.
— lord, 43, 46-48, 54, 56, 70, 72,
74, 77, 79, 84, 85, 87 and *n.*, 99.
— Mathew, 122.
Serdge, 122.
Seton or Seatoun, Ann, 187.
— Cristian, 163.
— Grissell, 156.
— Nannie, 195.
— sir Walter, of Abercorn, xxii.
— — advocate, xxii, 132, 138,
139, 144, 145, 150, 152, 156, 162-
164, *passim*.
Shambo gloves, 306, 430.
Sharp, col., 364, 382, 389.
— John, of Hoddam, 348.
— sir William, 70, 205.
Shears (cheirs), 72.
Sheepskins, 420.
Sheins, 415, 418, 423, 439.
Shevalier, Jakline, 340 *n.*
Shoes, 75, 99, 182, 451, 465.
Shore dues at Leith, etc., 264.
Short, James, 68.
Sibbald, Dr., 101, 134, 143.
Sidron, 28.
Silesia lettuce, 290, 431.
Silk, 77, 78.
— thread, 95.
Silver spoons, 167.
Simie or Sime, Janet, 163, 164.
Simsone, Agnes, 274.
— John, in Bonaley, 433, 470.
— William, 342.
Sinclair, captain, 18.
— Dr., 161.
— lord, 96.
— Alex., gardener, 29.
— — reader at Dunipace, 32.
— Charles, 243.
— David, 241.
— Elizabeth, lady Hermiston, lvii,
6, 7.
— George, liv, 95.
— Grissell, 16, 58.
— Ha., of Carlourie, 273, 354.
— James, lii.
— sir James, 1, 6, 7.
— Janet, xxiii.
— Jean, xvi, lii and *n.*, liv-lvi, lx.
— John, li, 106.
— sir John, of Hirmestoune, lii, liii,
lvii, lxii.
— — of Steviston, xvi, lii and *n.*,
liii.
— Marion, 125.
— Robert, 289.
— sir Robert, 1, 30, 151, 177, 246,
341.
— — of Langformacus, lvii, lviii,
lxi, 1, 2.
— — of Stevintoune, lviii.
— Thomas, 109.
— — of Bilbester, liii.
Sir Solomon, a play, xxviii, 14 and *n.*
Skails and weights, 300.
Skene (Skein) of Halyards, 51.
— Thomas, 26, 147, 248, 249.
Skirvine, capn., 230.
Skiverens, 132.
Sklaits, 194.
Sleithe, John, liii.
Slirie, Mr., xix, 208, 213, 250.
Slusk, John, 350.
Smart, James, 18.
— John, 17, 18, 22, 23, 38, 39,
41, 42, 49, 50, 73, *passim*.
— Walter, 377.
Smeallie, Wm., 342.
Smith (Smythe), Alex., merchand,
liv-lvi.
— James, 44, 45.
— John, 33.
— — shoemaker, 17, 35.
— — minister of the college kirk,
liv, lv.
Sniffle bit, 95.
Snow, Mr., 149.
Snow storm, 310.
Snuff, 138, 191, 195.

- Snuff napkins, 187, 317, 442.
 Soap, 113, 116, 123, 125, 138.
 Solen gees, 295, 355.
 Solihill, 72.
 Solomon's seal, xxxv, 159.
 Somervauil, major, 113, 290.
 — deacon, 413.
 Sones, Mrs. William, 166.
 Sordye, 78.
 Souter, James, 19.
 Southgrein, 359.
 Southsyde, 357, 373, 395, 412, 432.
 Spades, 130, 421.
 Spalding, Charles, of Whitefeild, lxx.
 Speir, Sara, xv.
 Spense, Marg., 3.
 Spinage, 111, 120, 126, 304.
 Spoons, 106.
 Spouts, 84.
 Spylaw paper-mills, xxxvi, 287, 288,
 336, 363 n.
 Stanebyres, 392.
 Stanfield, Ann, 411, 429.
 Stark's close, Edinburgh, 133.
 Stasie, Mr., heraldic painter, 1, 7.
 Steel, Pat., 65, 100, 107, 128.
 Stein, George, 30.
 Stenhope, 254.
 Stentoune, 198, 246.
 Steps. *See* Edmonstone, Wm.
 Stevenson (Stenstone), Dr., lviii,
 lix, lxiv, 1, 2, 4, 5, 8, 19, 20,
passim.
 — sir Ar., 337, 373, 382.
 — Hew, 81.
 — John, 103, 148.
 — Marion, 13.
 Stewart of Fesgall, 410.
 — captain, 420.
 — col., 382, 383.
 — Dr., 320.
 — provost, lv.
 — Alex., 224, 225, 234.
 — Dugall, 244, 245.
 — Hary, 6.
 — John, of Kettellstoun, lv.
 — Lues, li.
 — Marie, 243.
 — Walter, 232.
 — William, xlv, 394.
 Stirling, lady, 27, 33, 77, 173.
 — Gabriell, 416.
 — Wm., 105, 107.
Stirlingshyre Register of Sasines, 136.
 Stobs, lady, 400, 408, 412, 438, 457.
 Stocking weavers, xxxvi and n.
 Stockings, 76, 90, 100, 117.
 Stocktoun elizar, 427, 432.
 Stodart, Adam, 345.
 Stormont, tutor of, 95.
 Stormont, viscount, 282.
 Stow, 200, 331.
 — lady, 340.
 Strachan, Mr., watchmaker, 117, 118,
 320.
 — Alex., 155.
 — Margaret, 320, 322.
 — Th., 155.
 — Wm., 234, 240.
 Strasburgh onions, 111, 113, 132.
 Strathnaver, lord, 253.
 Stratoune, Har., 243.
 Straw, 129, 196.
 Strendine, William, 90.
 Strowan, 322.
 Suger candie, 347.
 — peas, 317.
 Sundhope, 439.
 Suple man at the Netherbow, 405.
 Suttie, sir G., 271.
 Swanstoune, 447.
 Sweating baths, xxxvi.
 Swon, William, 154.
 Sword, 122, 175.
 — belt, 107, 165, 193.
 — scaburd, 158.
 Swyntoun, xlv.
 — Jean, l.
 Sybae seed, 105, 126, 294.
 Sybbald, George, lii.
 Syme, Jamie, 296.
 — John, 198.
 Symens rolls, 241.
 Symer, Mr., 238.
 Syths, 102, 136, 279.
 TACKETS (takets), 107, 366.
 Tailleour, Daniell, 166.
 — Jean, 159, 168.
 Tailliefeir, Arthor, xlv.
 — Catherine, xlv, xlvii, 1 n.
 — George, xlv.
 — Laurence, xlv.
 — Margaret, xlvi.
 Tait, capn., 254, 284.
 Tallow, 88, 327.
 Tarbat, lord, 124, 151, 227.
 Tartrovan, 434.
 Taverns in Scotland, xl.
 Taylor, Robert, minister at Currie,
 lxix.
 Teeth, 182, 320.
 Teinds, 16.
 Telfeir, John, 18, 285, 293, 295.
 Tenter heucks, 305.
 Theatres in Scotland, xxviii.
 Thirlstane, 251.
 Thomas, Robert, 248.
 Thomsone, Adam, in Bonaley, 412,
 424, 456, 466.

- Thomsone Gawin, 386.
 — Thomas, xlv.
 — William, 136, 346.
 Thread, 115.
 Thundertoune, 334.
 Tirriemirrie, 391 and *n*.
 Tobacco, 82, 112, 115.
 Tod, David, xlv.
 Torphican, lady, lxiv, 43, 60, 80, 81, 143.
 — lord, lxiv, 18, 20, 21, 23, 38, 43, 46, 58, *passim*.
 Torsonce, 395.
 Torwoodhead, lady, 126.
 Touch, 307.
 Tramble net, 209, 210.
 Traquair, earl of, 236, 289.
 Trees, 92, 276.
 Trent, Mr., 314.
 Tron church, contributions to, 26, 55.
See also Seat rents.
 Trotter, Dr., 345, 358.
 — John, lii.
 — Robert, merchant, liii.
 — William, liii.
 Trout, 104.
 Tueiddie, Katharine, 396.
 Tulip roots, 415.
 Turkie beans, 224, 302, 470.
 Turkish baths in Edinburgh, xxxvi.
 Turnbull, George, lxxv, 231.
 — Mrs., xxxiv.
 — Marie, 315.
 Turnip seed, 132.
 Tweeddale, marquis of, xvii, lxvi, 214, 299, 301.
 Twyne, 131, 218.
- UDEWART, Nathaniel, li.
 Udward, Nicol, lxiii.
 Umber packing, 449.
 Urquhart (Urqrt.), Mrs., xxv, 16-18, 33-35, 39, 42, *passim*.
Use of the Lord's Prayer, 116.
- VEITCH, John, 451.
 Velvit, 115.
 Verdigreas, 159.
 Vernour, Benjamine, 253, 446.
 — Robert, 149, 151, 157, 158, 164, 169, 171, 176.
 Vinegar, 93, 212.
 Virginalis, 46, 98.
 Voe, M. de, xxxix.
- WADIE, Walter, 309, 383, 389, 394, 439, 465, 469.
 Wafers, 334.
 Walker, David, 455.
 — Maggie, 142, 155.
- Walker, Sandie, 193.
 Walkinshaw, James, 167, 297.
 Walk mills, xxxvi, 322, 384, 440.
 Wallace, Mr., 13, 27.
 — Hew, 34, 46, 48, 57, 69, *passim*.
 — Theo., 23.
 — sir Th., 276, 366.
 Walnuts, 203.
 Walstoune, 76, 80, 82, 85.
 Walwood, 386.
 Wand baskets, 165.
 — chair, 40.
 Wardlaw, Christian, xvi, li.
 — George, 54.
 — sir Henry, of Pittrevie, xvi, xlix, lii, 11, 12, 27, 174.
 — John, lii.
 — William, of Balmule, xlix and *n*, lii.
 Wardroper, Androw, 415, 453.
 — John, 169, 182, 185, 386, 406, 415.
 Waristoune, 377, 398.
 Warrender, baillie, 188.
 — Elspie, 178.
 — Eppie, 292.
 — John, 55.
 — Thomas, 210.
 Watch glass, 181, 182.
 Watherstanes, Wm., 357.
 Watson of Saughton, 82, 166, 317, 409.
 — G., 65.
 — Patrick, 18.
 — Robert, 105, 161, 172, 179.
 — Walter, 254.
 — Wm., 421.
 Watt, James, 300.
 Wauchope, George, lii, 229.
 — Ja., 123.
 Waukmilne. *See* Walkmills.
 Wax, 133, 138, 150.
 — shoes, 54, 63, 144.
 Weddell, Alex., 297, 433.
 — And., 372.
 Wedderburn, sir Peter, 395.
 Weiche, John, of Dawick, lii.
 Weights and measures, xxxiii-xxxiv.
 Weims, David, 425, 434.
 — Th., 323.
 Weir, John, 350, 465.
 West Park, lv.
 Wethers (weathers), 194, 214.
 Wheat, 94.
 Whelpsyde, 436, 437.
 Whitcorne plumes, 115.
 Whitous, 7.
 Whitstead, 334, 423, 439, 441.
 Whyt, James, 27, 29, 95, 102.
 — John, 134.
 — Robert, 136.

- Whythills, lord, 276, 277, 299, 306.
 Whytlaw, lord, 293.
 Whytrigham, lady, lxii.
 Wilkie, James, 130.
 — John, 9.
 — Patrick, 368.
 — Thomas, 52, 55, 67, 88, 101.
 Wilkisonne, Alex., 320, 361, 431.
 Williamson, Mr., 143.
 — Mrs., 381.
 — Peter, 386, 464, 467.
 — William, 110.
 Wilson, baillie, 9, 12.
 — Clement, 53, 58, 68.
 — David, 153, 183, 469.
 — James, 48, 67, 128.
 — Marion, in Fairnielaw, 377, 427.
 — Robt., 469, 470.
 Windezettis, xlv.
 — Catherene, xlv.
 Wine glasses, 98.
 Winrame, lieut.-colonel, 214.
 — John, 84.
 Wintoune, earl of, 77, 285.
 Wishart, George, 151, 157, 158, 161, 164.
 Wolmit coals, 273.
 Wolnot, 95.
 Wood, major, 43, 233.
 — James, 47, 165.
 — Jean, 346.
 — John, barber, 18, 26, 27, 32, 33, 35, *passim*.
 — Thomas, 22.
 — minister of Dunbar, 66.
 Woodcockdaill. *See* Hay.
 Woodhall, estate of, xi, xviii, xx, xxx, 281-283, 286, 292, 296, 300, 314, 327, 329, 349, 359, 458.
 Woodhall paper milne, 272.
 Woodhouslie, 333, 351, 402.
 Wormit eall, 25.
 — wine, 22, 120, 355, 382.
 Wright, Edward, 37.
 Wyllie, Thomas, 84.
 Wynrame, James, 1.
 — Jean, li.
 — Robert, lii.
 YESTER, lady, 3.
 Yets or Zets, Andrew, 426.
 — David, 470.
 — James, 392, 404, 426, 437, 439, *passim*.
 York, duke of, 23.
 Yorstone, John, 31, 301.
 Young (Zoung : Zung), Adam, 27.
 — Archibald, lxiv, 21-29, 33, 34, 36-40, 42, 44, 46, *passim*.
 — David, 3.
 — Elizabeth, xlv.
 — Mrs. Eupham, 131, 33, 47, 52, 55, 59, 60, 72.
 — George, 49, 59, 439.
 — James, 7.
 — Janet, 459.
 — Janie, 466.
 — John, xlv.
 — of Leny, lvii-lix, lxiv.
 — *See also* Lenie.
 — Thomas, li, 409.
 — town clerk of Edinburgh, lvii.
 Yrland. *See* Ireland.
 ZETS. *See* Yets.
 Zowng or Zung. *See* Young.

CORRECTIONS

Page 3, line 18, 'bust,' see Glossary.

- | | | | | |
|----|------|----|-----|--------------------------------------|
| ,, | 40, | ,, | 13, | for Craigeruile read Craigeruik. |
| ,, | 42, | ,, | 9, | for euine read rume, i.e. Roumieu. |
| ,, | 45, | ,, | 23, | for runnie read rumie, i.e. Roumieu. |
| ,, | 89, | ,, | 24, | for Jinlochs read Kinlochs. |
| ,, | 111, | ,, | 27, | for randeboug read randevous. |
| ,, | 164, | ,, | 31, | for Deans read Jeans. |
| ,, | 166, | ,, | 10, | for Renman read Penman. |
| ,, | 191, | ,, | 4, | for bookcatcher read bootcatcher. |
| ,, | 234, | ,, | 3, | for Shachan read Strachan. |
| ,, | 254, | ,, | 23, | for matsone read watsone. |
| ,, | 271, | ,, | 10, | for babertouke read babertoune. |
| ,, | 273, | ,, | 1, | for Cartourie read Carlourie. |
| ,, | 420, | ,, | 35, | for krik read kirk. |
| ,, | 439, | ,, | 7, | for whitslead read whitstead. |
| ,, | 441, | ,, | 31, | do. do. |
| ,, | 452, | ,, | 22, | for bakertoune read babertoune. |
| ,, | 453, | ,, | 33, | do. do. |
| ,, | 459, | ,, | 5, | for Juglis read Inglis. |

Scottish History Society.

THE EXECUTIVE.

President.

THE EARL OF ROSEBERY, K.G.

Chairman of Council.

DAVID MASSON, LL.D., Historiographer Royal for Scotland.

Council.

J. N. MACPHAIL, Advocate.

Rev. A. W. CORNELIUS HALLEN.

SIR ARTHUR MITCHELL, K.C.B., M.D., LL.D.

Rev. GEO. W. SPROTT, D.D.

J. BALFOUR PAUL, Lyon King of Arms.

A. H. MILLAR.

J. R. FINDLAY.

P. HUME BROWN, M.A.

G. GREGORY SMITH, M.A.

J. FERGUSON, Advocate.

Right Rev. JOHN DOWDEN, D.D., Bishop of Edinburgh.

ÆNEAS J. G. MACKAY, LL.D., Sheriff of Fife.

Corresponding Members of the Council.

C. H. FIRTH, Oxford; SAMUEL RAWSON GARDINER, LL.D.; Rev.
W. D. MACRAY, Oxford; Rev. Professor A. F. MITCHELL, D.D.,
St. Andrews; Professor J. VEITCH, LL.D., Glasgow.

Hon. Treasurer.

J. T. CLARK, Keeper of the Advocates' Library.

Hon. Secretary.

T. G. LAW, Librarian, Signet Library.

RULES

1. THE object of the Society is the discovery and printing, under selected editorship, of unpublished documents illustrative of the civil, religious, and social history of Scotland. The Society will also undertake, in exceptional cases, to issue translations of printed works of a similar nature, which have not hitherto been accessible in English.
2. The number of Members of the Society shall be limited to 400.
3. The affairs of the Society shall be managed by a Council, consisting of a Chairman, Treasurer, Secretary, and twelve elected Members, five to make a quorum. Three of the twelve elected Members shall retire annually by ballot, but they shall be eligible for re-election.
4. The Annual Subscription to the Society shall be One Guinea. The publications of the Society shall not be delivered to any Member whose Subscription is in arrear, and no Member shall be permitted to receive more than one copy of the Society's publications.
5. The Society will undertake the issue of its own publications, *i.e.* without the intervention of a publisher or any other paid agent.
6. The Society will issue yearly two octavo volumes of about 320 pages each.
7. An Annual General Meeting of the Society shall be held on the last Tuesday in October.
8. Two stated Meetings of the Council shall be held each year, one on the last Tuesday of May, the other on the Tuesday preceding the day upon which the Annual General Meeting shall be held. The Secretary, on the request of three Members of the Council, shall call a special meeting of the Council.
9. Editors shall receive 20 copies of each volume they edit for the Society.
10. The owners of Manuscripts published by the Society will also be presented with a certain number of copies.
11. The Annual Balance-Sheet, Rules, and List of Members shall be printed.
12. No alteration shall be made in these Rules except at a General Meeting of the Society. A fortnight's notice of any alteration to be proposed shall be given to the Members of the Council.

PUBLICATIONS
OF THE
SCOTTISH HISTORY SOCIETY

For the year 1886-1887.

1. BISHOP POCOCKE'S TOURS IN SCOTLAND, 1747-1760. Edited by
D. W. KEMP. (Oct. 1887.)
2. DIARY OF AND GENERAL EXPENDITURE BOOK OF WILLIAM
CUNNINGHAM OF CRAIGENDS, 1673-1680. Edited by the Rev.
JAMES DODDS, D.D. (Oct. 1887.)

For the year 1887-1888.

3. PANURGI PHILO-CABALLI SCOTI GRAMEIDOS LIBRI SEX.—THE
GRAMEID: an heroic poem descriptive of the Campaign of
Viscount Dundee in 1689, by JAMES PHILIP of Almerieclose.
Translated and Edited by the Rev. A. D. MURDOCH.
(Oct. 1888.)
4. THE REGISTER OF THE KIRK-SESSION OF ST. ANDREWS. Part I.
1559-1582. Edited by D. HAY FLEMING. (Feb. 1889.)

For the year 1888-1889.

5. DIARY OF THE REV. JOHN MILL, Minister of Dunrossness, Sand-
wick, and Cunningsburgh, in Shetland, 1740-1803. Edited
by GILBERT GOUDIE, F.S.A. Scot. (June 1889.)
6. NARRATIVE OF MR. JAMES NIMMO, A COVENANTER, 1654-1709.
Edited by W. G. SCOTT-MONCRIEFF, Advocate. (June 1889.)
7. THE REGISTER OF THE KIRK-SESSION OF ST. ANDREWS. Part II.
1583-1600. Edited by D. HAY FLEMING. (Aug. 1890.)

For the year 1889-1890.

8. A LIST OF PERSONS CONCERNED IN THE REBELLION (1745). With a Preface by the EARL OF ROSEBERY and Annotations by the Rev. WALTER MACLEOD. (Sept. 1890.)
Presented to the Society by the Earl of Rosebery.
9. GLAMIS PAPERS: The 'BOOK OF RECORD,' a Diary written by PATRICK, FIRST EARL OF STRATHMORE, and other documents relating to Glamis Castle (1684-89). Edited by A. H. MILLAR, F.S.A. Scot. (Sept. 1890.)
10. JOHN MAJOR'S HISTORY OF GREATER BRITAIN (1521). Translated and Edited by ARCHIBALD CONSTABLE, with a Life of the author by ÆNEAS J. G. MACKAY, Advocate. (Feb. 1892.)

For the year 1890-1891.

11. THE RECORDS OF THE COMMISSIONS OF THE GENERAL ASSEMBLIES, 1646-47. Edited by the Rev. Professor MITCHELL, D.D., and the Rev. JAMES CHRISTIE, D.D., with an Introduction by the former. (May 1892.)
12. COURT-BOOK OF THE BARONY OF URIE, 1604-1747. Edited by the Rev. D. G. BARRON, from a ms. in possession of Mr. R. BARCLAY of Dorking. (Oct. 1892.)

For the year 1891-1892.

13. MEMOIRS OF THE LIFE OF SIR JOHN CLERK OF PENICUIK, Baronet, Baron of the Exchequer, Commissioner of the Union, etc. Extracted by himself from his own Journals, 1676-1755. Edited from the original ms. in Penicuik House by JOHN M. GRAY, F.S.A. Scot. (Dec. 1892.)
14. DIARY OF COL. THE HON. JOHN ERSKINE OF CARNOCK, 1683-1687. From a ms. in possession of HENRY DAVID ERSKINE, Esq., of Cardross. Edited by the Rev. WALTER MACLEOD. (Dec. 1893.)

For the year 1892-1893.

15. MISCELLANY OF THE SCOTTISH HISTORY SOCIETY, First Volume—
 THE LIBRARY OF JAMES VI., 1573-83, edited by G. F. WARNER.
 DOCUMENTS ILLUSTRATING CATHOLIC POLICY, 1596-98, edited
 by T. G. LAW.
 LETTERS OF SIR THOMAS HOPE, 1627-46, edited by the
 Rev. ROBERT PAUL.
 CIVIL WAR PAPERS, 1645-50, edited by H. F. MORLAND
 SIMPSON.
 LAUDERDALE CORRESPONDENCE, 1660-77, edited by the Right
 Rev. BISHOP DOWDEN.
 TURNBULL'S DIARY, 1657-1704, edited by the Rev. R. PAUL.
 MASTERTON PAPERS, 1660-1719, edited by V. A. NOËL
 PATON.
 ACCOMPT OF EXPENSES IN EDINBURGH, 1715, edited by A.
 H. MILLAR.
 REBELLION PAPERS, 1715 and 1745, edited by HENRY PATON.
 (Dec. 1893.)
16. ACCOUNT BOOK OF SIR JOHN FOULIS OF RAVELSTON (1671-1707).
 Edited by the Rev. A. W. CORNELIUS HALLEN.
 (June 1894.)

For the year 1893-1894.

- LETTERS AND PAPERS ILLUSTRATING THE RELATIONS BETWEEN
 CHARLES II. AND SCOTLAND IN 1650. Edited with Notes and
 Introduction by SAMUEL RAWSON GARDINER, LL.D., etc.
 (*Immediately.*)
- PAPERS RELATING TO THE MILITARY OCCUPATION OF SCOTLAND BY
 GENERAL MONK AND THE GOVERNMENT OF ROBERT LILBURNE,
 1651-1654. Edited by C. H. FIRTH.
- THE JACOBITE RISING OF 1719. Letter Book of James, Second
 Duke of Ormond, Nov. 4, 1718—Sept. 27, 1719.

In preparation.

- RECORDS OF THE COMMISSIONS OF THE GENERAL ASSEMBLIES (*continued*)
 for the years 1648-49, 1649-50, 1651-52. Edited by the
 Rev. Professor MITCHELL, D.D., and Rev. JAMES CHRISTIE, D.D.

- SIR THOMAS CRAIG'S DE UNIONE REGNORUM BRITANNIÆ. Edited, with an English Translation, from the unpublished manuscript in the Advocates' Library, by DAVID MASSON, Historiographer Royal.
- THE DIARY OF ANDREW HAY OF STONE, NEAR BIGGAR, AFTERWARDS OF CRAIGNETHAN CASTLE, 1659-60. Edited by A. G. REID from a manuscript in his possession.
- THE LYON IN MOURNING: FORBES' MEMOIRS OF THE REBELLION OF 1745. Edited from the original in the Advocates' Library by HENRY PATON.
- THE JOURNALS OF JOHN MURRAY OF BROUGHTON, 1745-46. Edited by ROBERT FITZROY BELL, Advocate.
- A TRANSLATION OF THE STATUTA ECCLESIE SCOTICANÆ, 1225-1556, by DAVID PATRICK, LL.D.
- A TRANSLATION OF THE HISTORIA ABBATUM DE KYNLOS OF FER-
RERIUS, by ARCHIBALD CONSTABLE.
- A SELECTION OF THE FORFEITED ESTATES PAPERS PRESERVED IN H.M.
GENERAL REGISTER HOUSE. Edited by A. H. MILLAR.
- DOCUMENTS IN THE ARCHIVES OF HOLLAND CONCERNING THE SCOTS
BRIGADE. Edited by JAMES FERGUSON, Advocate.
- DOCUMENTS RELATING TO THE AFFAIRS OF THE ROMAN CATHOLIC
PARTY IN SCOTLAND, from the year of the Armada to the
Union of the Crowns. Edited by THOMAS GRAVES LAW.

