

LTS, MC, S

SCOTTISH
NATIONAL LIBRARY

X

REGISTER

OF

MINISTERS, EXHORTERS AND READERS,

AND OF THEIR STIPENDS,

AFTER THE PERIOD OF THE REFORMATION.

PRINTED AT EDINBURGH,

M.DCCC.XXX.

RESPECTFULLY INSCRIBED
TO THE PRESIDENT AND MEMBERS
OF
THE MAITLAND CLUB,
BY
ALEXANDER MACDONALD.

THE REGISTRE OF MINISTERS
AND THAIR STIPENDIS,
SEN THE YEIR OF GOD

1567.

ANE TABLE TO FYND OUT IN QUHAT LEIF
 EVERY SCHYRE OR PROVINCE IS CONTENIT
 WITH THAIR MINISTERS AND STIPENDIS
 AFTIR THE ORDOURE OF THE ALPHABETE.

A

ABIRDENE	63
ANNANDAILL	46
ANGUSE	14

E

ESKDAILL	47
EUSDAILL	47

B

BANFFE	63
BAWGYNOCHE	

F

FIFE	23
FOTHRIK	26
FORFAR	14

C

CAITNES	53
CARRIK	40
CONYGHAM	37
CLIDDISDAILL	31

G

GALLOWAY	48
GOWRYE	20
GLASGO	31

ANE TABLE, &c.

K	P
KINCARDIN	21 PERTHSCHYRE 27
KYLE	39 PROCURATORIS FOR THE KIRK 2
KEIPAR OF REGISTRE OF MINISTERS, AND CLERK TO THE GENERAL ASSEMBLIE	2 R
KINGIS MAJESTEIS HOUS- HALD	Ross 51 1 REMFROW 34
L	S
LOWTHEANE	6 SUPERINTENDENTIS 1
LEUENAUX	35 STRUELING 5
LAUDERDAILL	10 SOLLISTAR FOR THE KIRK 2
LINLYTHQW	6 STARMONTH 19 STRAITHERNE 27
M	T
MAR	68
Merce	11 TEVIOTDAILL 41
MENTETH	30 TUEDDAILL 42
MURRAY	58
MERNIS	21 W
N	WAUCHIOPDAILL 47
NITHISDAILL	48
O.	Z
ORKNAY	54 ZEITLAND 57

THE MAITLAND CLUB.

THE EARL OF GLASGOW,

[PRESIDENT.]

ROBERT ADAM, ESQ.

ROBERT AIRD, ESQ.

JOHN BAIN, ESQ. [TREASURER.]

5 JOSEPH BAIN, ESQ.

ROBERT BELL, ESQ.

THE MARQUIS OF BUTE.

LORD JOHN CAMPBELL.

JOHN D. CARRICK, ESQ.

10 HENRY COCKBURN, ESQ.

JAMES DENNISTOUN, ESQ.

JOHN DILLON, ESQ.

JAMES DOBIE, ESQ.

RICHARD DUNCAN, ESQ.

15 JAMES EWING, ESQ. [VICE-PRESIDENT.]

KIRKMAN FINLAY, ESQ.

JOHN FULLARTON, ESQ.

JAMES HILL, ESQ.

LAURENCE HILL, ESQ.

20 JOHN KERR, ESQ.

R. A. KIDSTON, ESQ.

G. R. KINLOCH, ESQ.

DAVID LAING, ESQ.

THE MAITLAND CLUB.

- JOHN GIBSON LOCKHART, ESQ.
25 ALEXANDER MACDONALD, ESQ.
WILLIAM MACDOWALL, ESQ.
ANDREW MACGEORGE, ESQ.
DONALD MACINTYRE, ESQ.
JOHN W. MACKENZIE, ESQ.
30 ALEXANDER MACNEILL, ESQ.
JAMES MAIDMENT, ESQ.
J. H. MAXWELL, ESQ.
WILLIAM MEIKLEHAM, ESQ.
W. H. MILLER, ESQ.
35 WILLIAM MOTHERWELL, ESQ.
EDWARD PIPER, ESQ.
ROBERT PITCAIRN, ESQ.
J. C. PORTERFIELD, ESQ.
HAMILTON PYPER, ESQ.
40 P. A. RAMSAY, ESQ.
WILLIAM ROBERTSON, ESQ.
SIR WALTER SCOTT, BARONET.
JAMES SMITH, ESQ.
JOHN SMITH, ESQ.
45 JOHN SMITH, ESQ.
WILLIAM SMITH, ESQ.
GEORGE SMYTHE, ESQ.
JOHN STRANG, ESQ.
SIR PATRICK WALKER, KNIGHT.
50 JOHN WYLIE, ESQ. [SECRETARY.]

PRELIMINARY NOTICE.

FOR several years after the Reformation from Popery, the Protestant Clergy of Scotland had to encounter most formidable obstacles, in their endeavours to obtain even a very scanty allowance out of the opulent patrimony of the ancient Church. It is well known that in their original views, they aimed at a general appropriation of the whole, to the three great public purposes of “an honest provision for Ministers and their “ families,—such as that they might have neither occasion of solicitude, “ neither yet of insolency and wantonness;”—“the relief of the poor “ who neither can or may travel for their sustentation;”—and the endowment of Schools and Universities.* This project, on its first

* “ The first Book of Discipline: or the Policie and Discipline of the Church. “ Drawn up by Mr John Winram, Mr John Spottiswood, John Willock, Mr John “ Douglass, Mr John Row, and John Knox, and presented to the Nobilitie Anno “ 1560, and afterwards subscribed by the Kirk and Lords.” Chap. V.—“ Concerning “ the provision for the Ministers, and for the Distribution of the Rents and Possessions “ justly appertaining to the Church.”

presentment to the Estates of the kingdom, had been treated with disregard and derision, and was made to yield to the ravenous cupidity of the courtiers and favourites of the day. The long train of evasive and vexatious proceedings which are known to have retarded any effectual or permanent establishment for the reformed Clergy, it would far exceed the bounds of this notice to state ; and it may be here enough to refer to some of those legislative Acts which formed the basis of that system of ecclesiastical benefices which obtained for nearly half a century after the overthrow of the Roman Catholic Church. *

In the Convention of the Estates holden at Edinburgh in December 1561, there was adopted a sort of compromise with the actual possessors of the ancient revenues of the Church, and “ it was con-
 “ cludit, decernit and determit, be the Quenis grace and Lordis of
 “ Counsale, and utheris of the Nobilitie present, that gif the ferd part
 “ of the frutis of the hale benefices ecclesiasticall within this realme
 “ may be sufficient to sustene the Ministeris throw the hale realme,
 “ and support the Quenis Majestie to intertenay and sett fordwart the
 “ commone effaris of the cuntry : Failyeing thairof, the thrid part of
 “ the saidis frutis or mair, quhill it be fund sufficient to the effect foir-
 “ said, to be takin up yeirlie in tyme cuming, quhill ane generale or-
 “ doure be takin thairin ; Samekle thairof to be employit to the Quenis
 “ Majestie for intertenayng and setting fordwart of the commone effaris

* In further illustration of this subject, a few Extracts from the Records of the Secret Council have been appended to this Notice.

“ of the cuntrie, and samekle thairof to the Ministeris and sustentatioun
 “ of the Ministerie as may resonable sustene the samyn, at the sycht
 “ and discretioun of the Quenis Majestie and counsale foirsaid, and
 “ the excrescence and superplus to be assignit to the auld posses-
 “ souris.” *

The machinery provided by this Act of Convention, as well as by an explanatory Act of the Secret Council, in February thereafter, must have been but little calculated to ensure the due execution of their avowed objects; for the well-known Act of the Parliament holden in December 1567, under the regency of the Earl of Murray, proceeds on a recital, that “ the Ministeris hes bene lang defraudit of thair stipendis, swa
 “ that thay ar becumin in greit povertie and necessitie: And notwith-
 “ standing hes continewit in thair vocatioun without payment of thair
 “ stipendis be ane greit space; quhairthrow thay ar, and salbe con-
 “ stranit to leif thair vocatioun, without remeid be provydit.” By this Act, the whole of the thirds of all benefices was to be paid to the Ministers; “ ay and quhill the Kirk cum to the full possessioun of thair
 “ propir patrimonie, quhilk is the teindis:”—“ Provyding alwayis that
 “ the Collectouris of the saidis Ministeris mak yeirlie compt in the
 “ Chakker of thair intromissioun: Swa that the Ministeris may be first
 “ answerit of thair stipendis, appertening to everie ane of thame: And
 “ the rest and superplus to be applyit to our Soverane Lordis use.”†

* Acts of the Parliaments of Scotland, Vol. II. p. 607.

† *Ib.* Vol. III. p. 24.

Of the detail of proceedings in the assignation of stipends to those employed in the service of the Reformed Church, prior to this Act of Parliament, very little information remains on record; and the lists of Parochial Ministers and their respective Stipends printed in this volume, have been taken from the earliest official document of the kind that is known to exist. It was probably compiled by Mr John Gray, the person to whom a recompense is here assigned, for his labours as “Keipar of Registre of Ministers thair stipendis, Extractar thairof, and Clerk to the General Assembleis.”* It appears to have been begun in the year 1567 or 1568, but contains various interpolated entries of later date relative to Churches, in which, at its commencement, no Ministers or Readers had been established. Some of these additional entries are as late as the year 1578, and as various blanks still occur in the original, probably for the reason just alluded to, some of these have been here supplied from the Book of Assignment, or of the *Platt* for the year 1576, being the earliest of those now preserved in the General Register House;† and as the same record supplies the names of many parishes and ministers altogether omitted in the oldest lists, these have been printed in an appendix. It is well known that many years had gone by, after the era of the Reformation, before the necessary complement of parochial clergy could be found or provided for.

* Vide infra, p. 2. A *fac-simile* of the Manuscript will be found at p. 31.

† These additions are denoted by this mark (+).

In a work which has for its object to exhibit a state of the Reformed Church of Scotland in its earlier infancy, it cannot be deemed much out of place to introduce an accurate *fac-simile* of the hand-writing of its first and most distinguished champion, from an original letter never before published.* The letter is characteristic and curious, as expressive of his indignant and unrelenting contempt of the ministers of that church, in the subversion of which he had been the more immediate and active instrument ; but it is perhaps more interesting still, as indicative of those desponding impressions which the recent murder of “ the Good Regent ” had produced on the almost indomitable spirit of the Reformer, and which, even more than his own feeble and declining health, could extort from him the wish of bidding a good night to all worldly concerns.

General Register House,
Aug. 1, 1830.

* The original is preserved among the papers of the Family of Douglas of Lochleven, at Dalmahoy ; and its publication has been permitted by the Earl of Morton, the noble descendant of the person to whom it was addressed.

APPENDIX TO PRELIMINARY NOTICE.

EXTRACTS FROM THE RECORDS OF PRIVY COUNCIL RELATIVE
TO THE PRESENTATION OF MINISTERS TO BENEFICES AND THEIR
PROVISION, 1566.

*Apud Edinburgh tertio die mensis Octobris
Anno Domini Millesimo Quingentesimo lxvj^o*

mall Benefices
for the
Ministeris.

THE QUHILK DAY Forfamekill as the King and Quenis Majestis hes understand and confidderit that the Ministeris stipendis quhilkis necef farlie mon be payit furth of the thridis of the benefices extendis to sic a fowme that the saidis thridis is nocht abill bayth to sustene the chargeis of thair Majestis hous attour the rent of thair propertie, as alswa to sustene the saidis Ministeris And eftir gude deliberatioun takin how thai may be sustenit with leift chargeis and expensis Thair Hienessis hes fund it maist convenient and als with avyife of the Lordis of thair Secreti Counsall Statutis and Ordanis, that in tyme cuming all small benefices personages vicarages and utheris extending in yeirlie rentall to the soume of thre hundredth markis or within as thai salhappin to vaik Sall always be disponit to sic personages as the Superintendensis and Assembliie of the kirk eftir dew examination fall find abill qualifit and sufficient And thaireftir nominat and present to thair Majestis quhilkis being fa

nominat and presentit Thair Hienessis fall admit thame and be thair autorite caus thame be anfuerit of the frutis and dewiteis of the saidis benefices: Attour quhensoevir ony bischoprik abbacie pryorie or uther prelacie that hes the patronage of sic smal benefices falhappin to vaik and fall to thair Majestis dispositioun and presentationoun as likewyse of all thame that ar presentlie vacand Thair Hienessis promittis *in verbo Principum* That thai fall alwayis retene in thair awin handis the power and titill of the dispositioun of the saidis smal benefices to the effect abonewrittin And fall caus the personis to quhome thair Majestis disponis the saidis prelacis and greit benefices Consent thairo befor thair Majestis mak ony rycht of the principall to thame And in caise it fall happen thair Majestis ignorantlie or utherwayis to gif or dispone ony of the saidis small benefices be gift presentationoun or utherwayis contrair this present act and ordinance and ony wayis prejudiciale to the famyn Thair Majestis exprefstlie commandis thair Comptrollar present and tocum his clerk and collectouris the keparis of the signet previe feill and greit feill and all utheris thair Hienessis officiaris liegis and subdittis That thay on na wayis admit allow obtempir or obey ony sic gift or presentationoun or to pas the famyn throw the feillis Or grant letteris in the four formes thairupoun bot to hald repute and esteme thame as previe wrintingis purchest in defraud and prejudice of this present lovabill act and publict ordinance Notwithstanding ony charge or command gevin or to be gevin in the contrair quhairunto thir presentis fall serve thame for a sufficient warrand And siclike thair Majestis ordanis and requiris the Lordis of Counfall and Sessioun on na wayis to admit allow or attend to ony gift provisioun or presentationoun of quhatsumevir finall

benefice of the valu abonewrittin disponit be thair Majesties Or uther-wayis quhair the famyn is repugnant or contrarious to this prefent act and ordinance And nocht disponit to qualifiit personis apt for the minifterie examinat and admittit be the Superintendentis and kirk in maner foirfaid And that letteris be direct for publicatioun heirof in dew forme as efferis

.

REGINA.

ssignation
for the
Ministerie.

FORSAMEKILL as the Ministeris within our realme this haill geir bi-gane hes wantit thair stipendis in respect of findry occasionis that hes interuenit; & it becaus we ar myndit and weill willit that the faid Ministerie be sustenit and intertweneit in tyme cuming as efferis; Thairfoir with avyise of oure secreit counsele hes tane sic ordour as we mycht best for the present, And hes assignt for sustentatioun of the faid Ministerie certane victuales and money in findry places and cuntrieis to be tane up and disponit be the faid ministerie and thair collectouris or chalmerlanis as thai fall think maist expedient Extending to the soume of ten thousand pundis money and four hundred chalderis victuale As the particular assigationis maid thairupoun mair fullelie propertis We thairfoir be avyise of our counfall foirfaidis Ordanis and Decernis that the faid ministerie and thair collectouris and chalmerlanis quhatsumevir be thankfullie ansuerit and obeyit of the haill payment alsweill of money as victuale foirfaid throughout oure haill realme quhairfoevir the famyn or ony part thairof is assignt And letteris thairupoun to be decernit and gevin furth owther of horning or poinding respective As the faid

ministerie fall think expedient and requeir Commanding expreflie oure Clerk of Register and Comptroller and all utheris quhome it efferis or falbe requirit thairto To deliver the attentik copyis and extract of the faid affignationis to the ministerie with expres inhibitioun to our Comptroller or ony uther Chalmerlanis to intromet or mell ony maner of way with the faidis affignationis or ony part thairof under all heich panis that may follow thairupoun Subserivit with our hand At Striviling the xx day of December the geir of God I^m V^e lxvj geiris And of our regnne the xxiiij geir.

*Apud Striviling xxj Decembris Anno Domini Millesimo
Quingentesimo lxvj.*

THE LORDIS OF SECREIT COUNSALE hes fene and confidderit the Quenis Majefleis writting within writtin And findis the famyn reffonabill and convenient And thairfoir according to our Soveranis will and mynd within declarit Ordanis and requiris the Comptroller and Clerk of Register To deliver the attentik copyis and extract of the affignationis within specifit to the Ministeris And siclike Ordanis and requiris the Lordis of Counfall and Seslioun to grant letteris in the four formes with inhibitioun as is within defyrit And the Comptroller present and to cum to consent thairto upoun the faidis affignationis in generall or particular as falbe defyrit in dew forme as efferis.

The PRYCES of the VICTUALLIS affignit to the MINISTERIS and REIDARIS,
communibus annis.

[From the Register of Assignations of Ministers
 Stipends for the year 1576.]

IN CATHNES,	xx merk the chalder vi&tuall.
IN ROSS,	xvj fi.
IN MURRAY,	alismekill.
IN ABIRDENE,	xvj fi. the chalder vi&tuall.
IN ANGUS & MERNIS,	Quheit—xxijj fi. the chalder. Beir—xx fi. the chalder.
	Meill—xx merkis the chalder.
IN STRATHERNE,	Alismekill as Angus & Mernis.
IN FYIFF,	Quheit—xxvj fi. xijj s. iijj d. the chalder. Beir—xxj fi. vj s. viij d. the chalder. Meill—xvj fi. the chalder. Aittis—xx merkis the chalder.
IN LOWTHIANE,	Alismekill as Fyff.
IN MERSE & TEVIOTDAILL,	Alismekill, with Lowthian mett.
IN NYTHISDAILL,	xvj fi. the chalder of vi&tuall, with Lowthiane mett.
IN GALLOWAY,	xvj fi. the chalder vi&tuall, with the sam mett.
IN KYILL, CARRIK & CUNYNGHAME,	xx fi. the chalder vi&tuall.
IN CLYDDISDAILL, RAINFREW & LEVNOX,	xx fi. the chalder of vi&tuall.
IN STRIVELINGSCHIRE,	xx fi. the chalder vi&tuall.
IN ORKNAY,	the laft of cost—xx merkis. the barrell of buttir—viij fi. the barrell of oyle—v fi. vj s. viij d.

LETTER FROM JOHN KNOX, TO SIR WILLIAM DOUGLAS
OF LOCHLEVEN. 31 Mar. 1570.

AFTER harty commendatioun of my seruice unto you, ryght wyrshipfull I receaved your missive this last of March, perceiving tharby the bruite that ye hear of the purpose of some to tack the Castell of Sanctandrois, quhilk bruite I easely beleve be not alltgidder vane; for men will not fail to hurt what thei can the quietnes of this realme, and to reenter in thare vsurped possessioun and iniust vplifting of the fruitis that never justlie did apperteane to sick Idill bellies. How sick trublaris may be stayed of thare Enterprises, I remitt to God, to whose counsall I committ yow in that and all other cases worldly, for I haue tacken my gude nycht of it, and therfor bear with me gude Sir albeit I writ not to the Superintendent of Fiff in the actioun that ye desyr; as concernyng the excuse of the tua ministeris, to our Superintendent, I shall do the best that I can when I meitt with him, and thus, with my harty commendatioun, I committ you to the protectioun of the Omnipotent, Of Edinburghe, the sam hour I receaued youris, this friday att 5 after none, 1570.

Yours to power in God

trubled in body

JOHNE KNOX.

(*In dorso,*)

To the Ryght Worshepfull
the Lard of Lochlevin.

I yet remaine of m' 17th day of May 1860
having off the left of nose & al of the nose
nose of the pupps & plans to have the face of
the brak I hope before he gett to you for a
wt face & hair & a mouth - spines of the 2nd time &
ear in the epithelio effusion and may lifting of
the eye will make his two days appearance to be
in full health now & the 1st I expect to remain
to add to what complete I think is in that and all of it is
wonthly for some time now and it has in
a week or two more but the pigmentation of the
skin is very strong & the skin of the
limbs & to the epidermis full of the
waxiness & hair and has at my last visit
I must seek the protection of a doctor
Dr. Longwell who comes out of Boston with
now 18th o

now 6 years old
& trouble in b.

The most wiffull
the bird of Boston

schmeck

THE REGISTER OF MINISTERS, &c.

KINGIS MAJESTEIS HOUSHALD.

Mr Johnn Duncansoun, Minister ij^e lib. November 1567.

REGENTIS HOUSE.

George Lundy, Reidar j^c ti. Candilmes 1568.

SUPERINTENDENT OF FORFAR, KINCARDIN &c.

[John Erskine of Dun.]

Quheit v chalderis Beir x chalderis Money vij^e merkis
And for visitatioun of Stormonth and Gowrie j^c li.

SUPERINTENDENT OF LOTHEANE [John Spottiswood,]
and under him Strivelingschyre on this fyde of Forth,
Linlythqw, Haddingtoun, Edinburgh and Bervick.

Quheit ij chalderis Beir iiiij chalderis Meill j chalder
Aittis iij chalderis Money v^e merkis.

REGISTER OF MINISTERS &c.

SUPERINTENDENT OF FIFE [John Winram,] having under him Fiffe, Perth, Straitherne, Clakmannan, Kynrofe and Strevelingshire on the north syde of Forth, with Menteth.

Quheit ij chalderis Beir v chalderis Aitis iij chalderis
Meill ij chalderis Money v e merkis.

SUPERINTENDENT OF THE WEST, [John Willock,] having under him Lanark, Remfrow, Dunbertane, Kyle, Carrik and Conygham.

Quheit xxiiij bollis Beir v chalderis Aitis lx bollis
Meill iij chalderis Money v e merkis.

JOHNE KNOX.

Quheit ij chalderis Beir vj chalderis Aitis iiiij chalderis
Money v e merkis.

Sollistare for the affares of the Kirk, Mr George Makefoun, j e ti.

Procuratouris for the actiouns of the Kirk,—Masteris Clement Littill,
Alexander Sym and Richart Strang, vj xx merkis.

Mr John Gray Keipar of Registre of Ministers thair stipendis, extra^ctar thairof, and clerk to the Generale Assambleis and keipar of the Registre of the same, in recompence of his labouris bigane and tocum, ij e ti.

To be payit be
Collectors of Ross,
Orknay, Fife and
Angus.

James Niclfoun, Clerk to Rentallis of the thryddis, &c. his stipend as he had before of the Comptroller, - ij e ti. with the vittaill.

PENSIONS APPOINTED BE THE KIRK BE THAIR
COMMISSIONERIS AND IN GENERALE ASSEMBLEIS.

*acertane quha
ld pay it-*
George Gibsoun, ane of the clerkis of the Seffloun, for regiftring the cautions for collectouris, wrifting of the haill decretis and letteris of four formes for the Kirk and minifters frelie, j^c merkis fen Marche 1569.

*i the General
assemblie at
ravelinge the viij
August 1571.*
Alexander Hay, clerk to the Secret Counſale, &c. j^c merkis,
the ane half to be payit be the Collectour of Rofs, the uther half be the Collectour of Angufe and Mernis, fen November 1570.

*i the General
assemblie at
with the xxviii of
muare 1571.*
William Bryfoun, masir, - - - - - xl merkis,
entres of payment at lxxj yeris crope, ten merkis to be payit be the Collectour of Rofs, x merkis be the Collectour of Angufe, x merkis be the Collectour of Fife, and ten merkis be the Collectour of Lotheane,
during the Kirkis will.

Dauid Watt, writtar, fervand to the master of Requestis, for service done and to be done be him in the affares of the Kirk, appointis ten poundis to be payit yeirlie be the Collectour of Angus and Mernis,
entres of the crope 1570, during the Kirkis will.

NAMES OF MINISTARS, EXHORTARS AND REIDARS, WITH THAIR STIPENDIS.

FROM STREVILING EISTWARD, LINLITHQW AND LOTHANE.

- STREVILING, Mr Robert Montgumrye minister ij^c fi. Lambes 1572.
St NINIANIS KIRK, Patrik Gillaspie minister j^c merkis.
- BOTHKENNER, † Johnne Hammiltoun reidare at Bothkennair, the haill
 vicarage newlie disponit to him, extending to xvij fi.
- AIRTH, † Dauid Crystefoun reidare at Airth, his stipend xvij fi.
 with the kirkland, to be payit out of the personage
 of Airth, &c. with the thrid of the vicarage extending
 to xxvj s. ij d.
- DONYPACE, † Alexander Robesoun reidare at Donypace and Lar-
 bar, his stipend xl merkis, with the kirkland, to be
 payit out of the thrid of the Abbay of Cambuskyn-
 neth, be the taxmen or parochineris of Donypace
 and Larbar as the reidare fall cheife.
- LEITHBAR, Richart Flemyn reidar, xx fi. with gleib and manse.
- SLAMANNAN, † Andro Forrester minister, his stipend j^c xxxvij fi. vj s.
 vij d. to be payit as followis; viz. out of the Falkirk
 be the taxmen or parochineris thairof, lxvj fi. xij s.
 iiij d. and out of the kirk of Bothkenner be the tax-
 men or parochineris thairof, lxvj fi. xij s. iiij d.
- FAWKIRK,

- FAWKIRK,** † James Erfkin reidare at Falkirk, his stipend the haill vicarage of Falkirk newlie disponit to him be dimissioune of Andro Hagye laſt vicare therof, extending to xl ſi.
- LINLYTHQW,** Patrik Kenloquhy minister, vj ** fib.
- CARRIDDIN,** Mr John Lellie exhortar, xl fib.
- KYNNEILL,** John Johnſtoun exhortar, xxiiij merks, with the thryd of his vicarage extending to x ſi.
- Peter Hamiltoun reidar in his rowme, xxvij ſi. 1571.
- TORPHICHEN,** Mr Robert Hodge minister, with the manſe and gleib, Candilnes 1572.
- BATHCAT,** Mr John Gray minister and vicare, the haill vicarage extending to with the manſe and gleib.
- LEVINGSTOUN,** John Clappertoun exhorter, xxvj ſi. xij ſ. iiiij d. entres at Beltym 1569,—and now ane minister, and augmentit xxvij ſi. vj ſ. viij d. fen November 1570,—translatit to Huttoun fen Candilmes 1571.
- STRABROK,** Mr Thomas Dowglas minister, lx fib. Beltym 1570.
- CALDER COMITIS,** Mr John Spottifwod minister and perſon, the thryd of the perſonage extending to lxvij ſi. viij ſ. v d. ij bottis of beir and ten bottis of aitis, and for Caldercleir xl merkis.
- EGLISMAUCHANE,** Mr John Mowbray perſon and minister, the thryd of the perſonage extendand to xxxvij ſi. ij ſ. ten bollis of beir, &c.
- DUMMANYE,** Mr Robert Hoge exhorter, xl ſi. entres at Lambmes 1569.
- KIRKLISTOUN,** Mr William Strang minister, lxvj ſi. xij ſ. iiiij d. Beltym 1569, and xx merkis mair fen Beltym 1571.
- ABIRCORNE,** † James Moubray reidare at Abircorne, his ſtipend the new providit vicarage extending to ix ſi. vj ſ. viij d. with the kirkland. Aldcathy neidis na reidare.

- KIRKNEWTOUN, James Mowbray reidar, xx ii. Lambmes 1572.
- RATHO, Mr James Hammiltoun minister, j^c ii. Beltym 1568.
- THOMAS BISCHOPHE reidar, the thrid of his awin exten-
dand to iij ii. vj s. viij d.
- CURRYE, Mr Adame Lethame minister, j^c ii. November 1568.
- HALIS, † Alexander Forester reidar at Haillis, his stipend xijj ii.
x s. viij d. togidder with the vicarage pensionarie of
Haillis, to be payit out of the thrid of the hospitale
of Sanctanthonis in Leith.
- CRAWMONT, William Cornwale exhortar, liij fib. vj s. viij d.
- CORSTORPHIN, Waltir Cowperredar, xxv fib. departit this lif, Nov. 1570.
- ST CUTHBERTIS William Harlaw minister, ij^c merks to be payit be the
KIRK, Abbay, and Comptrollar to pay heirof iiiij ** merkis.
- Mr Johne Knox, Ministeris.
- EDINBURGH, Mr Johne Craig,
Johne Cairnis reidar.
- HALYRUDHOUS, John Brand minister, ij^c merkis, xij bottis of aitis, j^c
merkis thairof to be payit be the Commendatare of
Halyruidhous with the xij bottis of aitis, xl merkis be
the Cannongait, and xl fi. of the thrydis, ay and quhill
famekle annuallis of the Cannongait be vacand.
- To be payit all be
the Abbay.
- RESTALRIG, John Durye exhortar, xl fib. now minister heir and
- PENNYCUICK, Pennycuick, j^c fib. at Beltym 1570.
- LEITH, Mr David Lindefay minister, iij^c merkis.
- DUDDINGSTOUN, Mr Niniane Hammiltoun exhorter, xl fi. with the thryd
of his prebendrye extending to xiiij ti. iiiij s. v d. &c.
- LIBERTOUN, Mr Thomas Cranstoun minister, j^c ii. entres heir at
Lambmes 1569, translatit to Peblis fen Beltym 1571.
- NATOUN, † Laurence Watsoun reidare at Natoun, his stipend the
haill vicarage newlie disponit, extending to x ii.

- PENTLAND, † John Broun reidar at Pentland, his stipend xv*l.* xij*s.* j*d.* with the kirkland to be payit out of the rest of the thrid of the personage and vicarage of Pentland.
- GLENCORCE, † Lancelot Gibfoun reidare at Glencorse, his stipend xx merkis to be payit out of the thrid of the denerie of Restalrig, and for payment thairof xx bollis aittis.
- PENNYCUICK, † William Barboure minister and exhortare at Lessluaid, his stipend xlviij*l.* vj*s.* vj*d.* with the kirkland of Lessluaid,—thairof out of the thrid of the personage of Pennycwik, xiiij*l.* xiiiij*s.* viij*d.* and the thrid of that part at the kirk of Ellen, quhilk pertenit to the said Williamis awin prebendarie of Restalrig, quhairunto he wes providit of auld, &c.
- † George Tait reidare at Pennieuke, his stipend xvij*l.* with the kirkland, to be payit out of the thrid of the personage of Pennycuik, &c.
- CLERKINGTOUN, † Maister Johne Dowglas reidare at Clerkingtoun, his stipend xvij*l.* xvij*s.* ix*d.* with the kirkland, to be payit out of the thrid of Corstorphin or kirk of Clerkingtoun, restand unaflignit to the minister.
- HOWPIS,
- DALKEITH, Robert Wilfoun minister, vj*xx* *l.*
- COKPEN & William Knox minister, vj*xx* *l.* with the manse and gleib,
- CARINGTOUN, and thryd of the vicarage extending to vij merkis.
- LESSUADE, William Barbour exhortar, l merkis, and ten merkis mair sen November 1568.
- TEMPILL, William Hudfoun minister, iiiij*xx* merkis, with the thryd of the vicarage extending to iij*l.* vj*s.* viij*d.*
- NEWBOTTILL, Mr Adam Foullis minister, j*c* *l.* November 1570.
- HERIOT KIRK,

BORTHUIK,	Mr Thomas Cranftoun minister, iiiij $\frac{xx}{x}$ ti.—translatit to
before HERIOT KIRK,	Libertoun sen Lambmes 1569.
CREICHTOUN,	Mr Adam Johnestoun minister and provest, the thryd of the benefice extending to xlvj ti. vj s. vj d. 3 part d. November 1569.
SOWTRA,	William Franck minister, xxx ti. and the vicarage of
FAFLAW,	Keithumbie.
KEITHUMBYE,	James Murray exhorter, xxv merkis, Candalmes 1572.
ORMISTOUN,	Mr Andro Blakhall minister, j ^c ti.
CRANKSTOUN,	
PENTCAITLEN,	
MORAME,	John Quhyte person and minister, the thryd of the personage extendand to xvj ti. xij s. iiiij d.
BARRO,	Thomas Dudgeoun reidar xxvij merkis.
QUHITTINGHAM,	William Sanderfon minister, vj $\frac{xx}{x}$ ti.
GARVOT,	Patrik Calbraith exhortar, xvj fib. Lambmes 1571.
DUNBAR,	Mr Andro Symfon minister, and to minister the facra- mentis to kirkis therabout, viij $\frac{xx}{x}$ ti.
SPOTT,	Mr John Kello minister, j ^c ti.
AULDHAMSTOKIS,	David Home minister, the haill perfonage, sen 1569.
INNERWIK,	Mychaell Boncle minister, iiiij $\frac{xx}{x}$ merkis.
STENTOUN,	Thomas Daill exhortar, xxvj ti. xij s. iiiij d. Candalmes 1568.
COLBRANDISPETH,	John Wallace exhortar, xl fib.— <i>to be examinat.</i>
DUNGLAS,	Thomas Lychtoun reidar, x ti. Lambmes 1571.
PRESTOUN,	Mr George Hepburn person and minister, the thryd of his benefice extending to lxxvij ti. xv s. vj d. j ob.
NORTHBARUICK,	Mr John Young minister, ij ^c merkis,—the Lord Erfkin to pay j ^c merkis heirof.—Left this rowme and paslit to Duns, and Mr Patrik Creich minister, the same sti-

GULANE,	pend.—Robert Lauder reidar, xx £i.—Mr Thomas Makghe minister, thre chalderis of vittale, j ch. of quheit, xij ch. of aitis, to be payit be my Lord of Mar for Gulane, and j e merkis for Northbervick, to be payit be the Collectour of Lotheane, beltym 1571.
ALDHAYM,	
QUHITKIRK,	† Alexander Forrester reidare at Quhitekirk, his stipend, xvj £i. with the kirkland, &c.
TYNINGHAM,	Mathou Liddaill reidar, xx £i. November 1570.
ABIRLADYE,	† George Adamsoun reidare at Abirladie, his stipend xx merkis, with the kirkland, &c.
HADDINGTON, Mr Patrik Cokburn minister vj ** £i.	
NUNGAIT,	Mr James Carmychaell minister, viij ** £i. Lambmes 1570.
TRANENT,	Alexander Forestar minister, ij e merkis,—translatit to
SEYTOUN,	this rowme fen Candilmes 1568.
MUSSILBURGH,	Johnn Burne minister, ij e merkis.
BOLTOUN,	Andro Symfoun vicar and exhortar, xx £i. with the thryd of his vicarage extending to xj £i. xij £. iiiij d. Nov. 1567,
SALTOUN,	& xxj £i. xij £. iiiij d. for Saltoun fen Lambmes 1568.
BOOTHANIS &	Mr Waltir Makcanwell minister, iiij ** £i. entres beltym
BARRO,	1572.

LAUDERDAILL.

LAUDER,	Mr Niniane Borthniuk minister, xl £ib. with the thryd of
CHYNKILKIRK,	his prebendrye, extending to xj £i. ij £. ij d. j ob.
ERSSILTOUN,	† James Flaberne reidare at Erfiltoun, his stipend xx £i. for payment thairof, the haill vicarage vacand and ungevin up in rentale.

MERCE.

- GORDOUN, † Archibald Fairbarne reidare at Gordoun, his stipend xvij £. with the kirkland, to be pait be the taxman of the vicarage of Gordoun, out of the third of Kello.
- HOME, Charlis Home reidar, the thryd of the chaplanrie of Halyburton, extending to vj £. xij £. iiiij d. Candilmes 1571.
- BASSENDEN, † Maister Niniane Borthuik minister, his stipend lxvj £. xij £. iiiij . with the kirkland of Erfiltoun.
- STITCHELL, Andro Currie reidare at Baffindene, his stipend xvij £. with the kirkland thairof, &c.
- NANTHERNE, † Williame Hude reidare at Stitchell, his stipend xvij £. with the kirkland, &c.
- SMAILHOME, † Williame Ormstoun reidare at Nentherne, his stipend xvij £. with the kirkland, to be payit out of the third of Kello, &c.
- MAKCAIRSTOUN, Martin Ruthirfurde reidar, x £. with the thryd of his vicarage, extending to ij merkis, viij £. x d. j ob.
In Teviot-dail.
- EDNEM, † Thomas Aickin minister, his stipend lx £. with the kirkland of Ednem, &c.
- ECCLIS, † Johnn Hwid reidare at Ednem, his stipend xvij £. &c.
- CALDSTREME, Robert Frenche minister, iiiij $\frac{xx}{x}$ merkis, and xx merkis mair fen Lambmes 1571.
- Johnn Clappertoun minister, iiiij $\frac{xx}{x}$ £. Candilmes 1571.

- HUTTOUN, Robert Fynnies reidar, xx ii. Lambbes 1568.
- LANALL, † Johnne Clappertoun minister, his stipend ij^c ii. with the kirkland, &c. LANELL neidis na reidare.
- GREINLAW, † Williame Frazer reidare at Grenelaw, his stipend xvij ii. to be payit out of the third of Kelfo be the taxmen or parochioneris of Grenelaw.
- FOGO, † Donald Balfoure reidare at Fogo, his stipend xvij ii. with the kirkland, &c.
- POLLART, Robert Bell reidar, xxijj merkis.
- UPSATLINGTOUN, Andro Winfister reidar, xx ii. November 1570.
- CALDSTREME,
- HORNDEN, † James Ross reidare at Hornden, his stipend xvij ii. to be payit out of the third of Kelfo, be the taxmen or parochineris of Hornden.
- SWENTOUN, † Johnne Forret reidare at Swyntoun, his stipend the haill vicarage of Suyntoun vacand.
- LANGTOUN, † Johnne Leiche reidare at Langtoun, his stipend xvij ii. with the kirkland, &c.
- DUNS, Mr Johnn Young minister, ij^c merkis sen November 1568,—tranllatit to Jedburgh sen Lambmes 1569.
- ADRAME, James Coftane reidar, xx merkis, Beltym 1570.
- ELAME, Robert Flint reidar, xij ii. with the gleib and manse, November 1572.
- SANCTBOTHANIS, Williame Colvill reidar, xxijj merkis.
- CRANSCHAWIS, † Nicholl Syddie reidare at Cranschawis, his stipend xx ii. xijj s. iiiij d. viz. the thrid of the personage xij ii. xijj s. iiiij d. with the kirkland thairof, togidder with the thrid of the vicarage pensionarie, ix ii.
- HILTOUN, † Johnne Lichtbody reidare at Hiltoun, his stipend xvijii. out of the fruitis of the personage of Hiltoun.

- FISCHIK, Robert Dowglas vicar and exhorter, the haill vicarage extending to xx ii. Candilmes 1567, and ten pound mair sen Lambmes 1572.
- HORNDENE, David Home minister, iiiij xxmerkis, & xl merkis mair sen Lambmes 1568,—translatit to Aldhamftokis, Beltym 1569.
- ^{Luik before} FOULDEN, HUTTOUN, Robert Fynnye reidar xx ii. Lambmes 1568.
- MOIRVENTOUN, Robert Fynnye reidar xx ii. Lambmes 1568.
- COLDINGHAM, William Lamb minister, j^c fib.
- PRESTOUN & BONCLE, John Blak exhortar, I merkis.
- QUHITSUM, Hew Hudsoun reidar, xxxij fi. vj s. viij d.
- KELSO, † Maiter Johnne Howie minister, his stipend j^c xxxij fi. vj s. viij d. with the kirkland, to be payit out of the thrid of the Abbay of Kelso, &c.
- ADAME CLERK, reidare at Kelso, his stipend xx ii. but kirkland, and for payment thairof, j chalder, iiiij bollis meill, Lowthiane met, &c.
- AITOUN, † Johnne Flint reidare at Aytoun, his stipend xvij fi. with the kirkland, out of the thrid of Coldinghame.
- ALDCAMMISS, † reidare at Auld Cammos, his stipend xvij fi. with the kirkland, and for payment thairof assignand the haill vicarage of Auld Cammos, at the leift not gevin up in rentale.
- CHIRNSYDE, Niniane Foirman reidar, xx ii.
- FOULDEN, George Johnnetoun minister, xl fib. Lambmes 1572,— translatit to Ancrum sen November 1572.

ANGUSE OR FORFAR.

THE MINISTERS, EXHORTARS AND REIDARS, AND
 THAIR STIPENDIS, WITHIN THE SCHIREFDOUM
 OF FORFAR, SEN NOVEMBER 1567.

Within the Superintendency of ANGUSE and MERNIS.

DUNDIE,	William Christesoun minister, ij ^c merkis.
BRECHIN &	Mr John Hepburn minister, ij ^c fib. with the thryd of
PAINBRIDE,	his benefice extending to xxij <i>l.</i> iiiij <i>s.</i> v <i>d.</i>
MONTROSE,	Mr Thomas Anderfoun minister, viij ^{xx} merkis.
FORFAR,	
RESTENNOH,	DAVID LYNDSEY minister, ij ^c merkis.
ABIRLEMNO,	
ABIRBROTHOK TOUN & PAROCHE,	Niniane Clemett minister, j ^c merkis.
NEWTYLD,	
NAVA,	
ESSE,	John Newe minister, j ^c <i>l.</i>
INNERARITIE,	
METHIE,	Mr James Fotheringham minister, j ^c <i>l.</i>
KYNNETLIS,	
Luik eftir LUNDIE,	Mr Archebald Keyth minister, ij ^c merkis,—tranflatit to Abirdene sen November 1569.
KETTINS,	James Anderfon minister, j ^c merkis, November 1569, the rest in Perthischiyre.

LUIFF,	
In Gowrye.	INNERGOWRIE,
LOGYE,	
AUCHTIRHOUS,	Alexander Tyre minister, l fib.
TELENE,	David Robertson minister, j ^c merkis.
MONYFUTHE,	Mr Gilbert Gardin minister, ij ^c merkis,—tranflatit to
MONYKIE,	Foirdyce fen Candilmes 1569.
BARRYE,	Mr Andro Clabillis minister, j ^c fib. Candilmes 1569.
MURRAYS,	Andro Auchinlek minister, vj ^{xx} merkis.
ARBIRLETT,	
INNERKELOUR,	Charles Mychelson minister, j ^c fib.
DYNNYCHTINE,	Nicoll Howeson minister, xl fib.
GLAWMIS,	Mr Robert Boyd minister, j ^c merkis.
RESCOBYE,	Thomas Gormak minister xl fib.
GUTHIRIE,	Mr James Balfour minister, vj ^{xx} fib.
EDVIE,	
KYRRIMUIR,	Mr Alexander Auchinlek minister, j ^c fib. now Dauid
KYNCOLDROUN,	Blak minister, j ^c merkis, Candilmes 1571.
TANNADAS,	
ABIRLEMNO,	Mr James Rait minister, j ^c fib.
FEIRNE,	
MENMURE,	Mr James Maluill minister, ij ^c merkis.
KYNELL,	
STRAKATHRO,	
DULAPYE,	Mr Andro Myll minister, j ^c fib.
DUN,	Mr James Erfkyn minister, l fib.
PERT,	Mr William Gray minister, viij ^{xx} merkis.
LOGYMONTROSE,	

MARITOUN,	Rychart Maluill minister, j e fib.
INCHEBRYOK,	
LOWNAN,	
Deit Lambmes 1572.	STREICHTMERTIN, James Weicht minister, xl fib.
NAVER,	Mr James Foullartoun minister, vj xx fib.
LAITHNETT,	
NETHIR AIRLIE,	Andro Ogilvie minister, viij xx merkis, Candilmes 1567.
OVIR AIRLYE,	
GLENYLAY,	
MANIS,	Williame Auchmottie minister, xl fib. Lambmes 1568,
LUNDYE,	and lx fib. mair fen Candilmes 1569, & xl fib. mair
STREGMERTIN,	for Stregmertin fen Lambmes 1572.

REIDARS WITHIN THE SHIRREFDOUM OF
FORFAR.

DUNDIE,	Williame Kyd reidar, xl merkis.
MONTROSE,	Johnn Bartie reidar, lx fib.—translatit to Inchebryok fen November 1571.
LOGYMONTROSE,	
MARITOUN,	Mr John Meluill reidar, xx fi. November 1571.
BRECHIN,	James Scharpe reidar, 1 merkis.
FEIRN,	Thomas Schevand reidar, xx fi. Lambmes 1573.
LOWNAN,	Johnn Batye reidar, xx fib.
KYNELL,	Dauid Fiffe reidar, xx fib.
INNERKELOUR,	Charles Roffye reidar, xxiiij merkis,—John Pitcairne reidar in his rowme, xx fi. beltym 1573.
ABERBROTHOK TOUN & PAROCHE KIRK,	Thomas Lyndesay reidar, xl merkis.

ARBIRLATT,	Waltir Lyndesay reidar, xx <i>fi.</i>
PAINBRYDE,	Robert Mawld reidar, xx <i>fi.</i>
BARRY,	Robert Forestar reidar, xx <i>fi.</i>
MONYFUIFH,	James Lavell reidar, xx <i>fi.</i>
MURROIS,	Willame Olifer reidar, xx <i>fi.</i>
	Mr Niniane Cuik reidar, xx <i>fi.</i> beltym 1570.
MONYKIE,	Mathou Greve reidar, the vicarage and gleib, with manfe for his stipend.
EDVIE,	Mr Johnn Johnestoun reidar, xx <i>fi.</i>
INNERRARITIE,	Thomas Straithachin reidar, xx <i>fi.</i> —left the office at beltym 1573.
KINNETLIS,	Alex. Neva reidar in his rowm, xxi. beltym 1573.
TELENE,	Andro Gib reidar, xx <i>fi.</i>
AUCHTIRHOUS,	Duncan Gray reidar, xx <i>fi.</i>
NEVA,	Archibald Erskyn reidar, xx <i>fi.</i> November 1567.
ESSE,	Mathou Moncur reidar, xx <i>fi.</i> in his rowme.
KETTINS,	James Jameson reidar, xx <i>fi.</i>
ABIRLENNO,	George Lyell reidar, xx <i>fi.</i>
ALDBAR,	Danuid Foullar reidar, xx <i>fi.</i>
FERNEWELL,	Mr John Meldrum reidar, the thryd of his vicarage extending to with xx <i>fi.</i> mair sen Can- dilmes 1568.
PERT,	John Wilsoun reidar, xx <i>fi.</i>
STRAKATHRO,	John Sym reidar, xx <i>fi.</i>
DULLAPPYE,	John Spens reidar, xx <i>fi.</i> beltym 1572.
EDZELL,	Mr Thomas Ramfay reidar, xx <i>fi.</i> now Andro Spens reidar, xx <i>fi.</i> beltym 1572.
LAITHNETT,	Mr Thomas Foullar reidar, xx <i>fi.</i>
CORTOQUHY,	James Ogylvie reidar, 1 merkis.
CLOWA,	

KYN CALDROUN,	James Steill reidar, xxiiij merkis.
LEN TRAITHIN,	Robert Stewart reidar, xx fi. beltym 1571.
	Thomas Cowland reidar, xx fi. beltym 1571,—deposit beltym 1572.
NETHIRERLIE,	James Spaddin reidar, xx fi.
GLEN LAY,	Alexander Makye reidar xx fi.
LOICHLIE,	Williame Hay reidar, xxiiij merkis.
KYR YMUIR,	George Fiffe reidar, xx fi.
MEN MUIR,	Mr Andro Elder reidar, the thrid of the vicarage, ex- tending to viij f. xijj s. iijj d. November 1568.
NAVER,	Archebald Erfkyn reidar, xx fi. November 1567.
FEIRNE,	James Ramsay reidar, xx fi. November 1570.
AULD BAR,	
FOR FAR,	Johnn Guthrie reidar, xx fi. Candilmes 1570.
INSCHIEBRYOK,	
MON TROSE,	John Batye reidar, ix fi. November 1571.
LOG Y MON TROSE,	
LUNDIE &	George Cochren reidar, xx fi. Lambmes 1572.
STREITHMERTIN,	
ABIRLENNO,	Mr Williame Gardine reidar and vicar of Abirlenno
KIRKBUDDO,	and perfone of Kirkbuddo, the thryd of bayth, ex- tendand to xvij merkis, November 1572.

Translatit to Ar-
buthnot, Nov. 1569.

STARMONTH.

- LUNDEFFE, Thomas Cruikshank minister, iiiij ^{xx} ti. and xx ti. mair
fen Lambmes 1569.
- CARGYLL, Mr William Edmestoun minister, ij ^c merkis, 1571,—
LEITHINDIE, now hes the perfonage of Lethindie in the firft of his
payment as the rentale beris fen beltym 1572.
- KEPETHI,
RATTRAY,
CLWNYE,
ELYTH &
ROWEN,
SCONE,
- James Pitcairne reidar, xx ti.
- LOrence Duncane reidar, xl merkis.
- James Sandymane reidar, xx ti. Candilmes 1572.
- Thomas Morifone minister, iiiij ^{xx} ti. and xx ti. mair
fra Lammes 1569.
- James Pitcairne reidar, xx ti. November 1569.
- S^t MERTINS KIRK, Alexander Gray reidar, xx ti.
- CAMBUSMYCHAEI, Walter Murdo reidar, xx ti.
- BENDOQUHY, James Anderfon minister, j ^c merkis fen November
1569,—the rest in Angufe.
- Thomas Auchinlek reidar, xx ti.
- CULLAS, James Thrift reidar, xx merkis.
- CARGILL, Williame Drommond reidar, xx ti.
- STRAITHARDILL,
GLENSCHIEE,
KYNFAWNIS,
- Williame Eviott exhorter, xl merkis.
- Williame Edmestoun minister, j ^c merkis, Candilmes
1568, and l merkis mair fen beltane lxx for Cargill.
- Rychart Deffers reidar, xx ti.
- SAMADOIS,
ELEITT,
RATTRAY,
ROWEN,
- Dauid Ramsay minister, ij merkis, November
1572.

GOWRYE.

KYNNOWLL,	Mr Williame Rynd minister, j ^c fib. Candilmes 1568.
KILSPINDYE &	Mr Alexander Dunnuir minister, j ^c merkis,—and
RETT,	I merkis mair sen November lxix geir.
ARROLL with the Appendiclis,	Mr Alexander Allerdas minister, j ^c ti.
INCHESTURE,	John Smyth reidar, xx ti.
KYNNARDE,	James Wychthand reidar, xx ti.
ABIRNYT,	Williame Hattlie minister, xl merkis, with the thryd of his pensionarie, extending to iij merkis.
ROSSYE,	David Robertson minister, his stipend out of the Priorie of Sanct Androis.
	David Cuik reidar, his stipend his awin pensioun out of the Priorie of Sanct Androis, with the third of the vicarage of Roffly, iij ti. vj s. viij d.
FOWLIS,	Nicoll Spittall minister xx ti. for Foullis and Benvyre.
FORGOUND,	Patrik Mortimar reidar, xx ti.
BENVYE,	
ENNERGOWRYE,	Niniane Hall minister, lxxvij fib. xijij s. iiiij d. November
LUFF,	1571, to be payit be the collector of Angufe.

MERNIS OR KINCARDIN.

THE MINISTERS AND THAIR STIPENDIS WITHIN
THE SHERIFFDOUM OF KINCARDIN.

- BANCHQUERY- David Menges minister, j^c merkis.
- DIVINK, Mr Robert Merfer perfone & exhorter, & to minister the sacramentis, the thrid of the perfonage fre, extending to xxxiiij*l*. xij*s*. iij*d*.
- BANCHQUERY TERNITIE, James Reid minister, iij*xx* *l*.
- STRAUCHIN,
- DURRIS, Mr George Fraeser minister, 1*tib*. Lambmes 1568.
- FETHERESSO,
DUNNOTTIR,
GLENBERVIE,
- KATERLING,
KYNNEFF,
BARVIE,
ARBUTHNOT,
GARVOTT,
- FORDOUN,
FETHIRKAIRNE,
NEWDOSK,
CONVETH,
ABIRLUTHNOT,
- BENHOME,
EGLISREG,
- John Chrifefoun minister, j^c merkis, with the thryd of his benefice, extending to .
- Alexander Keith minister, vj*xx* *tib*.
- Patrik Bounce minister, iij*xx* *l*. with the support of the Priour of St Androis.
- Patrik Ramsay minister, j^c *tib*.
- Johne Gudefallo minister, iij*xx* merkis, with the support of the Priour of St Androis.
- Mr Alexander Allardas minister, iij*xx* *l*. the ane half to be payit be the priour of St Androis, and the uther be the collectour, beltym 1572.

REIDARS WITH THAIR STIPENDIS WITIIN THE
SHIREFDOUN OF KINCARDIN.

NEIG,	John Leslie reidar, xxijij merkis.
MARICULTIR,	Alexander Robertson reidar, xx ii.
STRAITHAUCHAN,	Andro Young reidar, xxijij merkis.
	John Irwyn reidar, xx ii. Beltym 1572.
BIRSE,	Andro Hoig reidar, xxijij merkis.
FETHIRESO,	Archebald Rait reidar, xx ii.
GLENBERVIE,	Johnn Auchinlek reidar, xxijij merkis.
FORDOUN,	Dauid Straithauchan reidar, xxijij merkis.
FETHERKAIRNE,	John Thom reidar, xxijij merkis.
GARVOK,	James Symmer reidar, xxijij merkis.—deposit 1569. Robert Mylne in his rowme, the same stipend.
ABIRLUTHNOT,	Thomas Ramsay reidar, xx iib.
ARBUTHNOT,	George Fiffe reidar, xx ii. November 1569.
KATERLING,	Archebald Watson reidar, the same stipend, 1572.
KYNNEFF,	Archebald Watson reidar, xxijij merkis.
BARVIE,	James Foulartoun reidar, xx ii.
BENHOM,	James Symfon reidar, xx ii.
EGLISGREG,	Mr Williame Eldar reidar, xx ii.
	Robert Burnet in his rowme, the same stipend, beltym 1569.
DUNNOTTIR,	Johnn Pawtoune reidar, xx ii.
BANQUHERIE-	Williame Mar reidar, xx ii. Lambmes 1569.
DIVINIK,	

FIFE.

THE NAMES OF MINISTERS, EXHORTARS, REIDARS
 AND THAIR STIPENDIS, WITHIN FIFE, STRAITHERN,
 FOTHTRIG, STRAITHTAY AND MENTETH.

*To be noted quhair * is, the Collectour hes not to pay.*

S ^t ANDROIS,	* Mr Robert Hammiltoun minister, ij ^c fi. xxiiij ^b bolt of aitis.
	* George Blak exhortar, appointit to have xx fi. Beltym 1572.
CRAILL,	Thomas Kynneir minister, j ^c fi.
	* Thomas Skirling reidar,—the toun to pay him.
ANSTRUTHER,	Mr Williame Clerk minister, iiij ^{xx} fi. for Kilrynnye.— Reidar Mr John Fairman, the thryde of the vicarage, extending to xv fi. xj s. j d.
KYLCUNQUHAIR,	Mr George Leslie minister, viij ^{xx} fi.—now vicare, defalcat therfor iiij ^{xx} xv merkis.
LARGO &	Thomas Jameson minister & instruētar respective, j ^c tib.
NEWBIRNE,	George Lundye minister, j ^c fi. Candilmes 1569,—and xxxij ^b fi. vj s. viij d. mair sen Lambmes 1571.
ABIRCUMMIE,	* Thomas Young reidar, the vicarage therof.
CARNBYE,	David Spens minister, viij ^{xx} fi.
LUCHRISE,	* John Ure minister, j ^c fi.
FOIRGOUND,	
KILMANYE,	* Mr William Ramsay minister,—payit be St Salvitouris college.

- BALMERYNOCH & LOGY, Mr Patrik Auchinleck minister, iiii ** merkis, Lambbes 1571,—& xl merkis mair sen beltym 1572.—Henry Leche reidare respe^{tive}, xvij ti. Lambbes 1571.
- DENNEENO, * Mr David Guild minister, the personage thairof.
- FLISK, { Mr Robert Paterfon minister, j^c ti.
William Glen reidar, xx ti. beltym 1570.
- DUNBUG, } Robert William^{son} reidar respe^{tive} xx ti.
- CREICH, James Cavie reidar, xx ti. November 1571.
- DERSYE, * Petir Ramfay minister, iiii ** ti.
- KENBAK, † Mr James Martyne minister at Kembak.
- COWPER, Mr Alexander Spens minister, iiii ** ti.—deid at November 1568, and in his rowme, Mr Robert Wilkye minister, xl ti. for Auchtermonfy, with the Priouris penisoun for Cowper, Lambbes 1569.
- AUCHTIRMONSYE, Mr Adam Mychell minister, j^c merkis, beltym 1573.
- TARVAT, QUYLT, * Mr Johnn Ruthirfurde minister, personage pertenand to St Salvitouris college.
- * David Frisell exhortar, the vicarage of the fame.
- MONYMAILL, Mr Alex^r Jarden minister, ij^c merkis, Lambbes 1568.
- COLLESSYE, Johnn Wobstar reidar, xx ti.
- SERES, Mr William Lang minister, j^c merkis.
- KYLGOUR, & Mr William Braidsuit minister, xl merkis.
- STRAMYGLO, John Balfour reidar, xx ti.
- LATHRISK, Alexander Mure exhortar respe^{tive}, xl merkis.
- AUCHTIRMOWTYE, Alexander Fairny reidar respe^{tive}, xx ti.
- MARKINCHE, Peter Watson minister, iiii ** ti.—John Rantoun reidar heir at Merkinche and Portnook, j^c merkis.
- KYNGLASSYE, David Stirk reidar at Kinglaflye, x ti.
- LESLIE, Mr Johnn Rynd exhorter, xl ti. Lambbes 1569.
- PORTMOOK, KIRKFORTHIR, Andro Anguse reidar, xx merkis, &c.

SCONYE,	* John Symfon minister, iiiij $\frac{xx}{x}$ ti.
KENNOQUHY,	* Alexander Sauchy reidar respective, j ^c merkis.
DYSART,	Andro Forestar minister, j ^c ti.
WEMIS,	Robert Adamson reidar, xx ti.
MUTHILL,	
KIRKCALDYE,	George Scot minister, vj $\frac{xx}{x}$ ti. and xl fib. mair fen beltym 1569. James Morisson reidar, xx ti.
KINGORNE EISTIR,	Mr Thomas Biggar minister, vj $\frac{xx}{x}$ ti.
KINGORNE WESTIR,	Johnn Broum exhorter, xl merkis.
AUCHTIRDERAN,	Mr George Boswell minister, the personage therof.
SALANG,	Petir Blakwod minister, j ^c ti.—his benefice ex-
ABIRDOURE,	tendis to lxx ti.—augmentit be reson of thir kirkis l ti. fen Lambmes 1569.
AUCHTIRTUILL,	Mr John Fairfull exhortar xx ti. Candilmes 1571.
DALGATYE,	Mr Waltir Bawcanquell exhorter, xx ti. Candilmes 1570. John Paterfoun reidar at Dalgatie and Abirdour respective, xx merkis.
BALLINGRYE,	Mr Alexander Wardlaw exhorter, the thryd of the personage extending to [xxxijj ti. yj ſ. viij d.]
URWELL,	Mr James Dowye minister, j ^c ti. and xx ti. mair fen beltym 1572.
KYNROSS,	Mr Waltir Balfour exhorter, xl merkis, to be payit be the Lady Lochlevin, and xx ti. mair be the Collector,—and xx merkis mair fen beltym 1572.

Luik eftir in
Fothrik.

FOTHRIK.

ENNERKETHING,	Adam Angill reidar respcctive, xx merkis.
DALGATYE,	John Burn minister, j ^e merkis, November 1570.
DUNFERMLING,	David Fargufson minister, viij xx ti. and xl fib. mair sen November 1572.
ROSSYTH,	John Burn reidar, xx ti.—tranflatit to be a minister at Ennerkething sen November 1570.
CARNOCH,	Mr Johnn Christesoun in his place, xx ti sen that tyme.
SALLING,	Ryehart Brown reidar, xxvj merkis.
ABIRDOUR,	Peter Blakwod minister and person, the haill personage heirof, with the thryd extending to lxx ti. and fiftie
AUCHTIRTUILL,	ji. mair becaus he had j ^e ti. before, sen Lambmes 1569, and for the charge of uther kirkis.
DALGATYE,	
ENNERKETHING,	
CRUMMY &	John Hucheson minister, iiiij xx merkis, and xx merkis
TORRYBURNE,	mair fra Lambmes 1569.
CULLROS,	John Dykis minister, j ^e ti.
TULLYALEN,	
CLAKMANNAN &	Waltir Myllar exhortar, xl merkis.
CULROS,	
CLESCHE,	John Anderson reidar, xx merkis, with the thryd of his vicarage extending to
TULLIBOLL,	John Henderson reidar, xx ti.
FOSSOQUHYE,	Mr Adam Marshall exhortar, xl merkis.
Now Bishop of Dunkell.	
MUKKART,	Mr James Pawtoun minister, iiiij xx ti.
DOLLOUR,	Andro Kirk reidar, his flipend xvij ti. with the kirkland.
	Robert Burn reidar, his flipend xij ti. vj s. viij d.

GLEDOVEN,	Mr Johnn Hutsoun reidar, xx merkis, with the thryd of his pensionarie extending to with manse and gleib, November 1568.
LOGY &	Alexander Fargy minister, j ^e ti.
CLAKMANNAN,	Alexander Balvaird reidar, xx ti.
ALVETH &	Robert Menteth minister, iiiij xx merkis.
TULLICULTRIE,	Alexander Dryfdaill reidar respective, xx ti.
TULLIBODY,	Andro Dryfdaill reidar, xx merkis.
CAMBUSKYNNEH,	James Dalmoy exhorter, xl ti.
LIKCROPE,	Andro Row exhorter, xl ti.

Translatit to
Dumblane sen
Nov. 1572.

STRAITHERNE.

MINISTERS, EXHORTARS AND REIDARS, WITH
THAIR STIPENDIS IN STRAITHERNE.

ABIRNETHYE,	Patrik Galt minister, iiiij xx ti. and xx ti. mair sen Lambmes 1569.
EBDYE,	John Wemis reidar respective, xx ti.
DUMBARNYE, <i>Nota.</i> Ane obliga- tion quhill he gett full pay- ment of the personage.	Patrik Wemis minister, j ^e ii. now is providit to the kirk of Dumberny, and instantlie gettis the thryd therof, extending to lx ti. and als to four chaplanreis quhilk will extend to xl ti.
MONCREIFF,	Andro Disart reidar respective, xx ti.
DRON,	John Thomson reidar in his rowm, the sam stipend
POTTYE,	sen beltyn 1569.
EXMAGYRLL,	John Lenox reidar, xvij ti.
ARNGOSK,	John Pittblado reidar xvij ti.
RYND,	

Deid at Candilmes
1572.

FORGONDYNYE,	William Lauder minister, $iiij \frac{xx}{x} ii.$ and $xx ii.$ mair sen Lambmes 1569.
	John Row minister, j^e fib. Candilmes 1572.
FORTEVIOT,	Gabriell Creichtoun reidar respective, $xx ii.$
MUKKARSYE,	John Thomson reidar, the vicarage xx merkis, Oct. 1570.
MALLOUR,	
PERTH,	Mr John Row minister, ij^e $ii.$ j chalder of aitis.
AUCHTIRGANYE,	Mr Thomas Makgibboun minister, ij^e merkis.
	William Creichtoun reidar, xvj $ii.$ now exhorter sen November 1570, hes xl merkis.
KINCLEVIN,	Patrik Salmoun exhorter, xl merkis.
MONYDYE,	Patrik Lang reidar, xvj $ii.$ <i>deletit Nov. 1570.</i>
	Alexander Creichtoun reidar, $xx ii.$ November 1570.
LOGYBRYDE,	Alexander Creichtoun reidar, xvj $ii.$
	James Lauder exhorter, the prebendary of Fordushaw for his stipend.
LONCARTIE,	Alexander Moncur reidar, xvj $ii.$
ROGARTOUN,	Alexander Colt exhorter, xl merkis.
STRAGYCHT,	William Drommond exhorter, $l ii.$ with the manse of Strageich, and $xxx ii.$ mair sen Lammes 1569.
CREIFF,	
MONYVAIRD,	Alexander Christefon reidar, $xx ii.$
	Thomas Glafs reidar, Lambmes 1568, $xx ii.$ now exhorter, hes xl merkis sen November 1570, and ten merkis mair sen Lambmes 1572.
CUMRYE,	Duncan Cumrye reidar, xx merkis.
TILLIKETTILL,	Johnn Edmestoun exhortar, xx fib. Lambmes 1572.
KYNKELL,	Johnn Quhyte reidar, xx merkis.
MUTHILL,	Alexander Gall minister, xl merkis, and ten merkis mair fra Lambmes 1569.
STROWANE,	James Murray reidar respective, $xx ii.$

- MONZE, James Scot reidar, xx merkis.
- FOULLIS, David Murray reidar, xx ti. now exhorter sen November 1570, hes xl merkis.
- KINKELL, Alexander Murray reidar, xx ti. and ten merkis mair fen Candalnes 1568.
- MADARTIE, John Hwme exhortar, xl merkis.
- TRINITIE GASK, William Melrose exhorter, l merkis, and ten fib. mair fen Lambmes 1569.
- Deposit sen Nov. 1572.
- FYNDOGASK, Thomas Scot reidar respective, xvij ti.
- William Ruthven reidar respective, the haill vicarage of Trinitiegalk sen November 1572.
- MEFFEN, Alexander Young minister, vj xx ti. with xvij ti. of annallis of the Quhite freris besyde St Johnestoun.
- TIBBERMUIR, Edinond Moncreif reidar at bayth, xx ti.
- DUNNYNG, Mr Johnn Hommill minister, j^e ti.
- John Gray reidar xx ti.
- AUCHTIRARDOUR, David Murye reidar, x ti. v merkis mair sen November 1570.
- ABRUVEN, Thomas Dunnyng reidar, x ti. and v merkis mair sen November 1570.
- DUNBLANE, Mr Robert Montgumrye minister, ij^e ti.—translatit to Streviling sen Lambmes 1572, and in his place Robert Menteth minister, ij^e merkis, November 1572.
- KYLBRYDE, Michaell Lermont reidar, xx ti. now exhorter, and hes xl merkis sen beltym 1572.
- DUNKELL, Mychaell Greg reidar, xx ti.
- LOGYALLOQUHY, Mr William Ramsay minister, j^e ti.
- WEME, Duncan M'Gregour reidar, xx ti.
- FORTHIRGYLL, Duncan Makcawla minister & perfone heirof, extending to j^e merkis.—William Cragy reidar, xx fib.

Luik before at
Forthirgyll.

DULL,	Duncan Makkalay minister, j ^c merkis.
INCHEKADIN,	Mr Duncan McClagan reidar, xx ii.
KILLEN,	John McCordakill exhorter, xl ii.—now Prior of Stra-
ARDEWNAN,	fillan, extendand to this fowme.
STRAFILLAN,	John Burdoun reidar, xx ii. and xx merkis mair sen
BAWQUHYDDER,	Lambmes 1569.
ABIRDAGYE,	William Gibsoun reidar, xx merkis, Lambmes 1569.
DUPLIN,	William Melros minister, person heirof.

MENTETH.

KILMAHUG,	Gilbert Yalilie reidar, xvij fib. November 1569.
KILMADOK,	Thomas Redoch reidar, xx ii. Lambmes 1569.
KINCARNE,	† David Hagy reidar at Kincardin, his stipend xvij ii. with the kirkland to be payit out of the third of Cambuskynneth.
CALLINDER,	William Scott reidar, xxii. November 1569,—of this, ten poundis to be payit be the Collectour of Straitherne, and uther ten be the Priour of Inchemahomo.
LENY,	Salomon Buchanane reidar, xx ii. beltym 1573.
PORT,	William Streviling reidar, xx ii. Lambmes 1569.
ABIRFUILL,	Johnn Makcathren exhorter, xx ii. of ald,—to be au- fuerit of the thryddis of this kirk,—deposit for cer- tane offences committed be him, and appointit the fairsaid William Streviling in his rowme sen the Lambnes 1571,—discharget sen beltym 1573.
Luik behynd.	
ABIRFUILL,	Robert Grahame minister and perfon, the thryd of the perfonaige extending to xxvij fib. entres at Nov. 1571. Malice Graham reidar, xx ii. beltym 1573.

Classification

Glasgo

Names of ministers & portans
cedars mth spnd 18th 1862
C. G. Smith sen^r no bde 1562

Collegio — misse summa missa — in die —
in die — et ex hoc iuste nulli iusti iuste regi
regi — in die — M 3 Junio — fratrum — ad eum —
ad eum — fratrum — ad eum —

Emile Falck

Wingles
Coxwold &
Cudby Lang

Coben

James Gibbons, Esq., M.A.

Montblanc - 1st wind inflation after - 1st wind

CLIDDISDAILL.

GLASGO.

NAMES OF MINISTERS, EXHORTARS, REIDARS AND
 STIPENDIS, WITHIN THE BOUNDIS OF CLID-
 DISDAILL, SEN NOVEMBER 1567.

- | | |
|--------------------------------------|---|
| GLASGO, | Mr David Wemis minister, xij $\frac{xx}{x}$ merkis,—the toun to pay it,—and now ij ^c fi. to be payit of the rediest of the thryddis of the archebisshoprik, sen beltym 1569. |
| | Mr James Hammiltoun reidar, xx fi. the toun |
| LENYE, | William Struders reidar at Glafgw, and exhorter on the Sondays at Lenge, xl fi. Lambmes 1569. |
| KIRKPATRIK, | † John Anderson minister, his stipend lxvj fi. xiij $\frac{s}{d}$. iiiij d. with the kirkland of Kirkpatrick to be payit out of the Abbey of Paiflay. |
| | William Hamiltoun reidare at Kirkpatrick, his stipend the haill vicarage therof newlie disponit, liij fi. vj $\frac{s}{d}$. viij d. |
| RUGLEN, | Mr Thomas Jak minister, xl fi.—for supporting of thir CURMANNOK & tua kirkis, xl merkis mair sen November 1572, to be |
| CAMBUSLANG, | payit of the thryddis of Paiflay. |
| GOVEN, | James Gibson exhortar, xl merkis. |
| MONKLAND, | Mr David Hamiltoun exhorter, l merkis. |
| CADDER, | Mr David Conyngham minister, vj $\frac{xx}{x}$ fi. November 1572.
Johnn Uthir reidar, xx fi. |
| BOTHWELL,
SCHOOTTIS,
MONKLAND, | Mr Johnn Hammiltoun minister, j ^c fi. and xx fi. mair
sen November 1569. |

BLANTYR,	Mr Williame Chirnfyde minister and priour, his awin thryd extending to
SCHOTTIS,	Johnn Robesoun reidar, xx ii. 1571.
HAMMYLTOUN,	Mr John Davidfoun minister, vj ^{xx} ii.
DAWSERFF,	Andro Hammiltoun reidar, xx ii. Nov. 1572.
DALYELL,	Mr Jo. Raes exhorter and teacher of the ^ȝ outh, xl ii.
CAMBUSNECHAN,	William Nassmyth reidar, xx ii.
DAWSERFF,	Johnn Ramage reidar, xx ii.—at Curnannok.
DALYELL,	Johnn Robeson reidar, the thryd of his pensionarie.
KYLBRYDE,	Mr John Colvin minister and perfone, the haill personage.
TORRENS,	Mr Alexander Lyndesay exhorter, xl merkis,—to be payit be the perfone.—John Ramage exhorter, xxiiij ii.
CURMANNOCK,	Mr James Lyndesay exhorter, xl merkis, with the gleib and manse.
CAMBUSLANG,	Johnn Anderfon reidar, the thryd of the vicarage ex- tendand to xj ii. vj s. viij d.
AVENDAILL,	Johnn Anderson reidar, the thryd of the vicarage ex- tendand to xj ii. vj s. viij d.
LESMAHAGO,	Mr Robert Lethe minister, j ^c merkis.
LANARK,	Mr David Conyngham minister, to be payit be the Erll of Glencairne, & for supporting of Lanark xl merkis, Nov. 1570, and xx merkis mair sen Nov. 1572.
Deposit sen Nov. 1571.	Mr Robert Lyndesay reidar, xx ii. 1572.
FORESTKIRK,	Johnn Dobbye reidar, xx ii. beltym 1568, &c.
Luik before CAMBUSNECHAN,	John Hammiltoun reidar, xx ii. and the thryd of his vicarage extending to vj ii. xij s. iiiij d. William Nassmyth reidar, xx ii.
CULTIR,	Johnn Levereinc minister, j ^c merkis, beltym 1569.
LAMMYNGTOUN,	William Myllar reidar, xx ii. Nov. 1571.
WALSTOUN,	Johnn Fotheringham exhorter, xl merkis. Thomas Lyndesay exhorter, the same stipend.

Discharged
Nov. 1570.

	WISTOUN,	William Symfon reidar, xx fi.
	CAIRNWETH,	Robert Allane reidar, xx fi. Candilmes 1568.
	COVINGTOUN,	Thomas King exhortar, l merkis.
	PETTYNANE,	Thomas Symfoun reidar, xx fi.
	CARMYCHAELL,	Robert Fischer exhorter, xxij fi. Lambmes 1569, and xvj fi. mair sen Candilmes 1571.
	BEGGAR,	Williame Millar reidar, xx fi.
To be suscep- nit be the taxman.	QUHOTQUEN,	Williame Hamiltone reidar, xx fi. November 1571.
	CASTELSTARIS,	Mr James Hammiltoun minister, l fi.—Luik beneth. James Stirling perfone and minister, November 1571. James Fotheringham exhortar, l merkis, November 1570,—to be payit be the perfone.
	LIBERTOUN,	Mr Williame Levingstoun minister, to be sustenit be the takisman, l fi.
	QUODQUEN,	Mr James Hanimiltoun, the same stipend, beltym 1569. George Aliflander reidar, xxij merkis.
	DOWGLAS,	John Loverence minister, j ^c merkis, November 1567, —translatit to Cultir.
	CRAUFURDE-	Charles Foreft exhorter, xl merkis.
	JOHNN,	Williame Levingstoun minister,—pait be Sir James Hammiltoun.
	CRAUFUIRD-	Rychart Weir reidar, the vicarage thairof, extending
	LYNDESAY,	to November 1570.
	TORRENCE,	† Mr Robert Hammiltoun minister, his stipend the thrid of his awin vicarage and personage of Torrens, viij fi. xvij s. ix d.
	GLASFURDE,	† James Hammiltoun reidare at Glaffurde, his stipend xij fi. vj s. viij d. &c.

STAINHOUS,	Mr Johne Rankine reidar, xx ii. November 1571.
THANKERTOUN, † alias St. JOHNES	James Fischeare reidare at Thankertoun, his stipend the haill thrid of the personage and vicarage of Thankertoun, viij ii. xvij s. ix d.
KIRK,	
SYMONTOUN,	Johnn Lyndefay reidar, xx merkis.
ROBERTOUN,	† Robert Allan reidar at Robertoun, the haill vicarage.
CARLUIK,	† David Forrest reidare at Carlouk, his stipend xvij ii. with the kirkland to be paid out of the thrid of the Abbey of Kelfo, be the taxmen of Carlouk.
Luik before.	FORESTKIRK,
	James Dobbye reidar, xx ii.—deposit sen Nov. 1571.
DUNSYRE,	James Kadye reidar, xx merkis.
Luik before.	CURMANNOCK,
Luik efter	James Hill exhorter, xxijj ii.
	CATHCART,

REINFROW.

REINFROW,	Mr Andro Hay minister and persone, the thryd of the personage extending to iiij ii. vj chalderis, v bollis, j firlot, j peck, &c. of meill.
INNERKYP,	George Thomson exhorter, xl merkis, beltym 1569.
KILMACOLME,	Robert Maxwell reidar, xvii ii. and iiiij ii. mair sen beltym 1572.
KILLELLANE,	Robert Cuik exhorter, xl merkis, and ten merkis mair for supporting of Howfloun sen November 1572.
HOWSTOUN,	
ERSKIN,	Robert Simpil reidar, vicare the thryd thairof, extending to xiij ii. vj s. viij d. and ten merkis mair sen Nov. 1570, and ten merkis mair to be tane up of the thryddis of Paflay, sen November 1571.

- KILBARCHIAN, Adam Watfoun reidar, xx £.
 EISTWOD, James Carrudders exhorter, the thryd of the vicarage
 extending to xvij £. xv s. v d.
 INCHECHYNNAN, Thomas Knox exhortar, xxiiij £. Lambmes 1569.
 William Jakfone reidar, xx £. November 1567.
 PASLAY, Mr Patrike Adamfone minister, vj ** £. to be payit of
 the thryddis of Paßlay, November 1572.
 MERNIS, † Archibald Eglington reidare at Mernis, his stipend
 xvj £. with the kirkland, &c.
 EGLISAME, † Mr Patrik Wodruiff reidare at Eglishame, his stipend
 xx merkis, with the kirkland, &c.
 CATHCART, James Hill exhorter, xxiiij £. Candilmes 1568, now
 xl merkis sen November 1569,—now tranflatit to
 Erfkyn sen beltym 1572, and hes the perfonage
 thairof.

LEUENAUX.

- MONYABROCH, Mr Williame Levingstoun perfon exhortar, his awin
 thryddis (gif he mak residence,)—extending to iij
 chalderis, v bollis, j firlot, &c. of meill, and of money
 iij £. vj s. viij d.
 LENZE, Marc Edgar exhorter, xl £.
 KILMARANNOK, James Hunter reidar, xx £.
 Mr Johne Poorterfeild minister, vj ** £. quha is providit
 to the vicarage of Ardrossan, worth jc merkis.
 DRYMMAN, Alexander Conyngham reidar, xx £. beltym 1569.

- LUSS, James Layng reidar, xxiiij tib. Candilmes 1567.
- Mr William Chirnfyde minister and persone, sen November 1572 the haill personage.
- ROSSNAITH, Malcolm Steinstoun exhorter, xl ti. x merkis heirof allowit to him of the vicarage pensionarie.
- BULLULL, Niniane Galt reidar, xx ti. November 1567.
- DUNBARTANE, Edward Cufak minister, j^c ti. Candilmes 1568.
- CARDROSS,
- ^{VACAT.} BULLULL, Patrik Reid vicar and reidar, x merkis, with the thryd of the vicarage extending to xlviij s. v d.
- Deid sen Can- DILMES 1572. KILPATRICK, Robert Howftoun exhorter, xl merkis, now unabill, and git to have xx ti.
- STRABLANE, John Andersone minister, l ti. beltym 1571, and xvij ti. xiij s. iij d. mair sen November 1571.
- INCHECALLOCH, Johnn Makcathane reidar,—the person to sustene him for his thryd, extending to xiij ti. vj s. viij d.
- Duncan Erroll reidar, payit be the person.
- Mr David Conyngham persone and minister, the haill personage, and to sustene the reidar.
- CAMPSYE, Johnn Stewart minister, the thryd of the personage extending to Lambmes 1570.
- STRABLANE, John Cuik exhorter, xx ti.
- BADARNOK, John Landallis reidar, the thryd of the personage extending to xvij ti. xv s. vj d. November 1568.
- KILLERNE, { James Hunter reidar, xx ti. Lambmes 1569.
John Snell reidar, xx ti.
Alexander Callendar minister, j^c merkis, November 1572.
- BAWFROWNE, DROMMEANE, † Neill Manteith reidare at Drymmen, his stipend xvij ti. with the kirkland, &c.

FYNTRIE,	George Watsoun exhorter, xl merkis, with the manse and gleib.
CARDROSS,	Johnn Cuik reidar, xx merkis.
	Johnn Fluttisberry exhortar, xxvj fi. xijj s. iijj d. with the vicarage pensionarie thairof, and his manse and glebe, Lambmes 1569.
KIPPEN,	† reidare at Kippane, his stipend xvj fi. with the kirkland, &c.
KIRK IN THE	† David Diksoun reidare at the Kirk of Mure, his stipend
MUIR,	xvj fi. xijj s. iijj d. with the kirkland, &c.
BUCHANANE,	John Adam reidar, x fi. takisman.
KILMAHEW,	Adam Huchesoun reidar, xvj fi. Candilmes 1568.

CONYGHAME.

LARGIS,	David Neill exhortar, xl merkis.
KILBRYDE,	Mr John Maxwell exhorter, xl merkis.
KYLWYNNYNG,	William Kilpatrick minister, lxxx fi.
Deid, STEWARTOUN,	James Lummidaill reidar, xx fi.
IRWYN,	Mr John Þoung minister, ij e merkis, sen beltym 1570. Thomas Andro reidar and vicar, the thryd of his vica- rage extending to vijj fi. xvij s. ix d. &c.
KILMAWRIS,	Mr Archebald Craufurde minister, j e fi. John Howy reidar, xx fi.
STEWARTOUN,	Alex ^r Henderfon exhortar, xl merkis, Lambmes 1572.
KILMARNOCK,	† John Boyd reidare at Kilmarnok, his stipend, to be payit out of the third of Kilwynnyng, and for payment thair- of affsignit to him thairfoir j ch. iijj t. meill, &c.

- STEINSTOUN,** Mr James Wallear vicar and minister, xl ii. with the thryd of his vicarage extending to
Mr Archebald Craufurd in his rowme fen beltym 1569,
and l merkis mair fen the same tyme.
- DUNLOP,** John Hammiltoun vicar and exhorter, the thryd of the
vicarage extending to xxvj ii. providing he wait on
his charge, beltym 1567.
- DALRY,** George Boid exhorter, xl ii.
- DREGHORN &** Gawane Naiffmyth exhorter, xl merkis, and xx merkis
KYLMAWRIS, mair fen beltym 1568, and ȝit xx merkis for Kilmaw-
ris fen November 1571.
- PEIRSTOUN,** Mr Francis Adamſoun reidar, xx ii. Candilmes 1570.
David Quhite reidar in his place, xx ii. November 1572.
- KILBERNYE,** Mr Archebald Hammiltoun vicar and exhortar, the
thryd of the vicarage extending to xxxj ii. ij s. ij d. &c.
Robert Craufurd vicar and reidar, the haill vicarage fen
November 1571.
- CUMRAY,**
- ARDROSSANE,** Alexander Hendersoun exhorter, xl merkis, Nov. 1567,
—tranflatit to Stewarton fen Lambmes 1572.
- Thomas Boyd reader in his place, flipend xx ii. fen the
fayd tyme,—tranflatit to Bayth at Beltym 1573.
- William Montgumry exhortar, xl merkis fen the same
tyme.
- LOUDOUN,** Rankin Davidson exhorter, l ii.

KYLE.

- DUNDONALD, Robert Burn reidar, xx $\text{f}i$.
- RYCHARTOUN, George Campbell minister, j^c $\text{f}i$. Lambmes 1572.
- CORSBYE, Adam Wallace exhortar, xvj $\text{f}i$.
- PRESTIK, Robert Legat reidar, xl merkis.
- MONKTOUN, John Wylie reidar, xx $\text{f}i$.
- AYR, James Dalrumpill minister, j^c $\text{f}i$. beltym 1568, and
1 merkis mair sen Candilmes 1570.
- ALLOWAY, James Ramfay reidar, xx $\text{f}i$.
- DALRIMPILL, George Feane reidar, xx $\text{f}i$. Candilmes 1570.
- QUYLTOUN, James Davidson exhortar, xl merkis, Candilmes 1570.
- CUMNOK, Mr Johnn Rynd perfon and minister, the haill perfo-
nage, entres at November 1572.
- UCHILTRIE, Mr Johnn Inglis minister, j^c $\text{f}i$.
- CUMNOK, Adam Landalis exhorter, xl merkis.
- AUCHINLEK,
- MAUCHLINE, Mr Peter Prymrose minister, j^c $\text{f}i$.
- BARNWEILL, Johnn Millar exhorter, xl $\text{f}i$. November 1566.
- SYMONTOUN, Thomas Caringtoun reidar, xx $\text{f}i$.
- TARBOLTOUN, David Curr reidar, xx merkis, with the thryd of the
vicarage penfionarie extending to
November 1571.
- SANCT KEVOK, George Cochren reidar, 1 fib. for caufes in his ap-
pointment, deid Candilmes 1570.
- Hew Kennydie reidar, xl merkis, November 1572.
- GALSTOUN, Johnn Barrone minister, ij^c merkis, beltym 1563,—the
minister of Faifurd to pay.
- In Conygham. LOUDOUN, Rankin Davidson exhorter, 1 fib.

CARRIK.

- CAMMANELL, Mr James Greg minister, ij^e ti.—now providit to the personage, extending to the fame fowme sen November 1568.
- KILBRIDE, Thomas Falconar reidar, xx ti. beltym 1568.
- MAYBOLL, Alexander Davidfoun reidar, xx ti. Nov. 1571.
- GIRVANE, Mr Matho Hammiltoun reidar, xx ti. Lambnes 1572.
- GIRVANE, † James Roſs Reidare at Girvan, his flipend xxijj ti. vj ſ. viij d. without kirkland, &c.
- KIRKOSWALD, † Hew Kennedie reidare at Kirkoswald, his flipend xx ti. with the kirkland, &c.
- DAYLIE, † Johnne Cunyngham minister, his flipend lxvj ti. xijj ſ. iiiij d. with the kirkland of Girvane, to be pait as followis; viz. out of the third of the Abbay of Corsfregall, lxyj ti. xijj ſ. iiiij d. viz. fra the Laird of Barganie for his part of the kirk of Dalie, xl ti. and fra Gilbert Kennadie of Dalquharren for his part of the fame kirk, xl merkis, &c.
- STRATOUN, James Young reidare at Dalie, his flipend xx ti. with the kirkland thairof, &c.
- DALMILLINGTON, John Makcorn minister, vj xx ti. beltym 1568, quha had l ti. befor being exhorter.
- KIRKMYCHAILL, John Makconnell reidar, xx ti. Nov. 1571.
- DAWNTON, David Catheart vicare and reidar, the haill vicarage extending to Nov. 1572.
- KIRKMYCHAILL, Leonard Clerk reidar, xijj ti. vj ſ. viij d.
- KIRKMYCHAILL, Johnn Conygham, admittit to baptife and solemnize mariages, xl ii.

TEVIOTDAILL.

- MELROS, † Thomas Halywell reidar at Melrose, his stipend xx ii.
 with the kirkland, to be payit out of the third of
 Melrose, be the taxmen or parochiners of the kirk
 of Melrose.
- KELSO, Adam Clark exhorter, l fib. Lambmes 1569.
- NEISBITT, Mr Waltir Pyle exhorter, xx merkis.
- SOUTHDOUN, Mr William Johnstoun reidar, xx ii.
- ANCRUM, George Johnstoun minister, xl. merkis. Nov. 1572.
- SELKIRK, Mr Johnn Scott exhortar, xl fib. November 1568.
- St MARIE LOWIS, Mr John Young minister in his rowme, ij^c merkis,
 Lambmes 1569,—left the rowme beltym 1570.
- JEDBURGH, Alexander Forestar minister, ij^c merkis,—tranflatit to
 Tranent,—and fen Candilmes 1568.
- GETTAM, James Williamfon reidar, xx ii.
- BOLDEN & Thomas Duncanfon minister, j^c merkis, Candilmes
 1568,—now person of Lillie.
- LILSLIE, Thomas Moffet reidar, xx merkis, November 1572.
- LINTON, Martin Rutherfurde reidar, x ii. with the thrid of the
 vicarage extending to ij merkis, viij s. x d. &c.
- MAKCAIRSTOUN,

Deposit sent
Nov. 1572.

TUEDDAILL.

PEBLIS,	Johnn Dikesoun exhorter, xl merkis.
	Maister Thomas Cranſtoun minister, and to minister the sacramentis to the haill fchyre, ij c merkis, beltym 1571.
LYNTOUN,	Adam Colquhoun exhorter, xxvj ti. xij ſ. iiiij d.
NEWLANDIS,	Thomas Paterfoun reidar, xx ti.—tranſlatit to Kirkurd, beltym 1570.
LYNE,	Patrik Gryntoun reidar, xij ti. vj ſ. viij d.
MENNAR,	Thomas Purves reidar, xij ti. vj ſ. viij d.
DRUMMELZAR,	Thomas Biffat exhorter, xxvj ti. xij ſ. iiiij d. and xx merkis mair fen beltym 1571, becaus he servis this uther kirk.
DAWYK,	
GLENQUHOM,	George Tod reidar, xij ti. with the thryd of his pen- ſionarie extendand to iiiij ti. viij ſ. x d. oþ.
STOBO,	Thomas Neilſoun exhorter, xxvj ti. xij ſ. iiiij d.
TRAQUAIR,	Mr Alexander Tait reidar, vicar penſionar, xx merkis, with his awin thryd extendand to iiiij ti. viij ſ. x d. with glebe and manſe.
KILBOCHO,	William Porteous reidar, xij ti. vj ſ. viij d. with the thryd of the penſionarie extendand to vj merkis.
HOPKAILȝO,	John Bullo reidar, xij ti. vj ſ. viij d.
DOLPHINTOUN,	Thomas Lyndefay exhortar, xxxij ti.
BROUGHTOUN,	Walter Tuedye exhorter, xxvj ti. xij ſ. iiiij d.
DAWYK,	

ETTILSTOUN, Mr George Hay minister and perfoun, the thryd of this personage and Rathven, aleweill byrunis as to cum, extending to lxvij £. xvij s. viij d. j chalder, j boll, &c. beir for Rathven,—iiij chalders, ix bollis, &c. of meill for Ettilstoun,—Providing always he infist diligentlie in the ministerie, and als caus his kirk quhar he makis not continuall residence, to be sufficentlye servit, and that he charge the kirk with na farther stipend.

KIRKURDE, Thomas Paterfoun reidar, xx £. beltym 1570.

HENDERLETHANE, Patrik Sandersoun exhortar, x £. with the thryd of the vicarage extending to xxij £. beltym 1571.

St BRYDIS KIRK, Alexander Tait exhorter, xx £. beltym 1571.

NITHISDAILL.

KIRKCONNELL, John Foullartoun reidar, xl merkis, beltym 1568.

SANQUHAIR, † Johnne Foulartoun minister, his stipend j^e £.—and for payment thairof the vicarage of Kirkconnell newlie providit, lxxx £. and out of the personage of Sanquhar be the taxmen or parochinars therof, xx £. at the optioun of the minister, payand the reidare at Kirkconnell.

Johnne Young reidare at Sanquhare, his stipend xx merkis, &c.

Thomas Makguneane reidar, xx £. beltym 1568.

Thomas Weir reidar, xvij £. November 1567,—transflatit to Mofwald, November 1569.

Alexander Myll exhortar, xx £. beltym 1571.

KIRKMAIO,	John Throughtoun exhorter, xl fi.
KIRKMYCHAELL,	Andro Rentoun reidar and vicare, the thrid of the J vicarage extending to Nov. 1567.
TYNWALD,	
DUNSCORE,	Johnn Welche vicare and exhorter, xx merkis, with the thryd of his vicarage extending to viij fi. xvij s. ix d.
HALYWOD,	Mongo Makge reidar, xx fi. beltym 1567.
TYNROUN,	Robert Welche reidar, the thryd of his vicarage ex- tendand to xxij fi. xiij s. iiiij d.
	William Tailgeour vicare and exhorter in his place, the said thryd with the of the prebendrye of Linclowden, extending to v fi. Lambmes 1568.
TERREGLIS,	William Thomson reidar, xx merkis, beltym 1567.
DRUMFRES,	Mr Niniane Dalyell minister, xl fib. 1567.
KIRKPATRIK-	Patrik Quhitheid exhorter, xx merkis.
IRNGRAYE,	Andro Mychell exhorter, xx fi. 1567.
	Mychaell Wychtman exhorter, xx fi. November 1571.
LOCHRUTTOUN,	Johnn Littill exhorter, xx fi. beltym 1567, and ten merkis mair sen beltym 1572.
CARLAWROK,	Johnn Paterson reidar, xx merkis, beltym 1568, now vicar, hes x fi. 1570.
TRACQUEIR,	Charles Home exhorter, xl merkis, beltym 1568.
	John Halyday reidar, x fi. November 1570.
GARWALD,	Thomas Brown reidar, xx merkis, beltym 1567.
WR,	Johnn Browne reidar, xxj fi. ij s. ij d. and ten fib. mair sen beltym 1572.
KIRKGUNYEANE,	Patrik Loche reidar, xx fib. beltym 1567.
SUDDIK,	George Olifeir exhorter, xx merkis, with the thryd of his vicarage extendand to and ten merkis mair sen beltym 1572.

- Deid 1570. NEWABBAY, Patrik Cowll reidar, x ii.
 Johnn Logane reidar, xx merkis, beltym 1570.
- DURRISDEIR, Lyon Brown exhortar, xl merkis, with the thryd of the
 pensionary extendand to viij fi. xvij s. ix d. sen 1570,
 augmentit.
- MORTOUN, Mr Archebald Menges exhorter, the thryd of his vi-
 carage and prebendrye of Linclowden, extending
 to xx fi. and ten merkis mair sen beltym 1570.
- AND KOWHEN, Robert Keffen reidar, x ii. to be payit be the said
 Mr Archebald.
- PENPONT, John Tailyeour exhorter, the thryd of his vicarage ex-
 tending to xxiiij fi. viij s. x d. &c.
- CUMMIRTREIS, Johnn Jameson exhorter, xl merkis.
- GLENCAIRNE, John Thomfoun reidar, xx merkis, beltym 1568.
- CLOISBURN, James Williamfoun reidar, xx fi. beltym 1568.
- DALGARNOCH, DRUMGRE, † reidare at Drumgrey, his stipend to be
 payit out of the Abbay of Kelfo be the taxmen or
 parochineris of Drumgrey.
- TRAILFLATT, Andro Rantoun reidar, xx merkis, beltym 1568.
- TORTHORELL, Dauid Wallace reidar, xx ii.
- KIRKPATRIK OF THE MUIR, Andro Ed̄gar reidar, xxiiij merkis. 1567.
- KOWHEN, Johnn Logane reidar, xx merkis,—beltym 1567.

Translatit to
 Newabbay sen
 beltym 1570.

ANNANDAILL.

MOFFAT,	David Mayn reidar, xx ii.
KIRKPATRIK-JUSTA,	Mongo Nevyn exhorter, xvij ii. with the manfe and gleib.
JOHNESTOUN,	Adam Wilkyn reidar, xvij ii. xvij s. x d. &c. 1567.
DAWTOUN MEKILL,	Johnn Conygham reidar, xx ii.
DAWTOUN LITTILL,	Johnn Carrudders reidar, xx ii. beltym 1567.
Deposed 1572.	John Irland reidar and person, the thryd of the per- sonage extending to x ii.
	James Murray reidar, x ii. fen beltym 1572.
JOHNESTOUN,	† Adam Wilkie reidare at Johnnestoun, his stipend vijj ii. xvij s. ix d. &c.
WANFFRA,	† reidare at Wanfra, his stipend x ii. xvij s. ix d. &c.
HUTTOUN,	† reidare at Huttoun, his stipend vij ii. xij s. iiiij d. &c.
SIBBILBIE,	
APILGYRTH,	
DRYSDAILL,	† Andro Johnnestoun reidare at Drysdaill, his stipend xvj ii. with the kirkland, &c.
LOCHMABENE,	James Maxwell minister, xlviij ii. viijj s. x d. 1567, at November.
SANCTMONGOIS KIRK,	
HODDOWNM,	† reidare at Eglefechane and Hoddum, his stipend the thrid of the personage of Hoddum, iiij ii. viijj s. x d.
TRAILTROW,	† James Campbell reidare at Trailtrow and Cummir- treis, his stipend xij ii. ij s. ij d. &c.

TUNNIRGARTH,
 CORRYE, † George Johnnestoun reidare at Corry.
 MYDDILBIE,
 PENNIRSAX,
 CARRUDDIRS,
Luk before. CUMMIRTREIS,
 ANNANE, † Alexander Makcangeoch reidare at Annand, his stipend
 iiij ti. xv s. vj d. &c.
 DRONOK,
 REIDKIRK, † David Myllare reidare at Reidkirk, iiij ti. viij s. x d. &c.
 GRITNO,
 RANE PATRIK,
 MOSWALD, Thomas Weir reidar, x ti. November 1569.
 LOGANE,

WAUCHOPDAILL.

WAUCHOPKIRK,

EUSDAILL.

OVIR EWIS,
 NETHIR EWIS,

ESKDAILL.

CANNABIE,
 STABLGORTHOUN,
 WATSTIRKAR,

GALLOWAY.

MINISTERS, EXHORTARS AND REIDARS WITHIN
THE BOUNDIS OF GALLOWAY, AND THAIR
STIPENDIS AS FOLLOWIS:

QUHYTHERNE, John Barroun minister, ij^e l merkis, Candilmes 1567,
—departit this lif 1568.

Adam Flemyn reidar, the thryd of the penfionarie,
xvj fi. xijj s. iiiij d. sen beltym 1572.

Mr Roger Gordon minister, j^e xxxiiij fi. vj s. viij d.
beltym 1572.

GLASSARTOUN, Johnn Kay reidar, x merkis, November 1570.

Deid 1569. KIRKMANDIN IN Rodolphe Peirsoun reidar, the thryd of his vicarage
FAIRNESS, extending to vij fi. xj s. j d.—in his rowme,

George Steinfount reidar, xx merkis, beltym 1569.

SORBIE, John Makeaill reidar, xx merkis.

CRUGYLTOUN, William Tailȝefer reidar, the thryd of his vicarage
extending to v fi. vj s. viij d. and xij merkis mair
sen November 1567.

WIGTOOUN, Mr Robert Blindscheill minister, and to minister the fa-
cramentis to the kirkis following—iiiij xx fib.

PENYNGHAME, John Craufurd exhorter, in absence of the minister at
uther kirkis, l merkis.

James Falconer reidar, xvij fi. beltym 1573.

KIRKENNER, Mychell Duigalfon reidar, l merkis.

Translatit to Mochrem. LONGCASTER, Lewis Frafer reidar, xx fi.

Williamie Vaufe reidar, xx merkis, 1568.

- PENNYNGHAME, Mr Mertin Gib reidar, the thryd of his vicarage extending to v*fi.* v*j* *s.* viij*d.* and xij merkis mair sen beltym 1570.
- GLENLUCE, Johnn Sanderfon exhorter, xl merkis.
- KIRK COWAN, John Flemyn reidar, xx *lib.* 1567.
- STANNYKIRK, John Gibfon exhorter, xl merkis.
- CLASCHART, James Law reidar, xv*j* *ti.* Lambmes 1571.
- TOSQUARTOUN, Mychaell Hathorne, reidar, xv*j* *ti.* Lambmes 1572.
- KIRK MADIN IN RYNNIS.
- SAULSETT, James Thomfone reidar, xx merkis.
- KIRK CWM, Alexander Hunter reidar, xx *fi.*
- INCHE, Cuthbert Adair exhortar, xl merkis,—in his roum Thomas Makalexander exhorter, xl merkis, beltym 1570.
- LESWALT, Thomas Makaliffander reidar, xx *fi.* 1567.
- MONYGOFF, Adam Thomfone reidar, xx merkis, beltym 1571.
- KIRKDAILL, Johnn Stewart exhortar, l merkis.
- KIRKMAKBREK, Thomas Regnall reidar and vicare, x *fi.* with the thryd of the vicarage extending to 1567.
- ANWETH, John Moffett exhorter, xx *fi.* 1567.
- Alexander Zoung reidar, xx *fi.* beltym 1570.
- Mr Malcome M'Cullo vicare and reidar, xij *fi.* with the thryd of the vicarage extending to xij *fi.* sen beltym 1572.
- GIRTHTOUN, Robert Muir exhorter, xx *fi.* 1567.
- KIRK CANDRIS, Johnn Makcellane reidar, xx merkis.
- BORG, Williame Strugtoune reidar, xx merkis, 1567.
- DALRY, James Doddis minifter, iiiij *xx* *fi.*
- Cuthbert Adair exhorter, xl merkis, 1570, and ten merkis mair sen beltym 1571.

Translatit to
Dalry, beltym
1570.

Translatit to
the Inche.

Translatit to
Twynein sen
beltym 1572.

Translatit to
Kirkcuthbrycht
in 1569.

- BALMACLELLANE**, Elise Makeulloch reidar, xx £i.
KELLIS, Donald Mure vicare and reidar, x merkis, 1567.
TOUNGLAND, Williame Scharpro exhorter, xl merkis, 1567.
PARTOUN, James Carruders exhorter, xx merkis, 1570.
CROSMYCHAELL, Thomas Makclune exhorter, xx £i. November 1567.
 Thomas Anderfone exhorter, xx merkis, 1567, 1568,
 —in his rowme,
 Thomas Makcultre reidar, xx merkis, 1569.
 Deid at beltym 1568. **TWYNEM**, James Mair reidar, xj £i. ij s. ij d. 1567.
BALMAGHE, Alexander Zoung reidar, xxij £i. iiiij s. beltym 1572.
 Robert Chapman reidar, xx £i.—to be payit be Haly-
 rudhous.
DUNDRANANE, † William Cutlair reidare at Dundranane, his stipend
 xx £i. to be payit out of the third of the Abbey of
 Dundrenane.
DUNROD, Williame Makclellane reidar, xx merkis, 1570.
GELSTOUN, Cuthbert Dun reidar, xvij £i. beltym 1573.
KIRK CUTHBRYCHT, James Doddis minister, iiiij xx £i. November 1569.
 Thomas Anderfone reidar, xx merkis, beltym 1569,
 and now at Sanct Mary Ile sen beltym 1570.
SANCT MARY ILE, Thomas Anderfone, exhorter, xx £ib. beltym 1570.
KIRK CORMOK, Mychaell Dun exhortar, xx merkis, with the thryd
 of his vicarage extending to viij merkis, 1567.
KELTOUN, James Pane reidar, xx merkis.
BUTHILL, James Parker exhorter, xx £i. 1567.
KIRK MADRYNE, Johnn Dunbar reidar, vj £i. xiij s. iiiij d. 1569.
SAINNEK, Donald Makaillane reidar, xx merkis, 1567.
MOCIREM, Lewis Frefer exhorter, xx £i. 1567, and ten merkis
 mair sen beltym 1572.
KIRK BEANE, Johnn Clerk reidar, xx merkis, beltym 1571.
- Translatit to Kirk-
 cuthbrycht sen bel-
 tym 1569.

MINISTERS IN ROSS.

- Mr DONALD MONRO Commiffionar to plant kirkis in Rofs, and to affift
the Bischope of Caitnes in femable planting, to begyn at Lambmes
1563, - - - - - iiiij^c merkis.
 URQUHART, Mr Johnn Robefone thefaufer and minister, the thryd
of his awin benefice extending to lxvj tib. xijj s. iiij d.
 LOGY WESTER, Robert Monro reidar at Urquhart and Logy Wester, xx
 WRQUHART, fi. Lambmes 1569, now exhortar at the same kirkis,—
to have xl tib. fen November 1569, and xix merkis
mair for this kirk, fen November 1571.
 KILLY, Alexander Morisoun exhortar, the thryd of the perfonne
ALUES, age extending to xxij fi. iiiij s. v d. j ob. discharget
fen November 1571,—admittit agane the same tyme,
as the commiffionaris writing beris.
 AWATH, Andro Myll exhorter, xl fi. now ane minister fen No-
vember 1569, j^c merkis, and now vicare of Awathe,
extending to viij fi. viij s. j d. to be allowit in part of
payment of his flipend of lx geris crope.
 Luik eftir.
 Deid at Nov.
 1570. SUDDAY, Dauid Thomfōne reidar, xx fi.
 CHANNONERYE, James Buschart reidar, xx fi. November 1570.
 LOGY EISTIR & Williame Rofs Thomaffone exhorter, xl tib.
 KILMUIR EISTIR, Donald Reid reidar, xx fi. November 1572.
 URRAY, Donald Adamsfone exhortar, xl tib. now chaiplane of
 St Lorenze and Ardisaill, extending to xv fi. and vicar
 DINGWELL, of Urray, extending to viij fi. viij s. j d. to be allowit
in part of his flipend fen lxx geris crope.

KYLLARNANE,
KYLCHRISTAN,

KINCARDIN,

ETHERTHANE,

Mr Alexander Makkenȝe reidar, xx ȝi.

Farquhar Reid exhortar, xl merkis, and xx merkis
mair sen Lambmes 1569.

Thomas Fargusone reidar, xx ȝi. beltym 1568, now
exhortar, xx ȝi. mair sen November 1569.

Fynlay Mansone reidar, xx ȝi. beltym 1568, now ex-
horter sen November 1569, xl fib. now vicar.

KILTERNE,

Anguse Neilson reidar, xx ȝi. beltym 1568.

Farquhard Monro reidar, xx ȝi. beltym 1573.

KYLMUIR WESTIR, Johnn Reid reidar, xx ȝi. beltym 1568, now exhortar
sen November 1569, his stipend xl fib. and now
vicare of Kylmnir, extending to iij ȝi. vj s. ix d. to
be allowit in his stipend sen lxx ȝeris crope.

CROMARTIE,

James Burnet reidar, xx ȝi. Lambmes 1569.

CHANNONRIE,

Willame Hay reidar, xl merkis, November 1569, and
ten merkis mair sen November 1571.

ARDORSEIR,

Johnn Smyth reidar, xx ȝi. November 1569, dischargit
fen November 1571,—admittit agane the same
tyme as the commissionaris writting beris.

LOCHBRUME,

Johnn Monro vicare and reidar, the haill vicarage ex-
tending to xx ȝi. November 1569.

KIRKMYCHELL,

Alexander Clunes reidar, xx ȝi. November 1570.

TARBATT,

Alexander Urquhart minister, iiiij xx ȝi. beltym 1572.

AWATH,

Andro Mill minister, j^e merkis, November 1569,
xx ȝi. mair sen Nov. 1571, and for thir tna kirkis

SUDDIE,

xx merkis sen Lambmes 1572, the vicarage of
Awath extending to viij ȝi. viij s. j d. in part of

ARDORSEIR, } payment of the foirsaid stipend.

*Deid estir Can-
dilmes 1572.*

. NIG,

KILTERNE,

KYLMUIR WESTIR, Johnn Reid reidar, xx ȝi. beltym 1568, now exhortar
sen November 1569, his stipend xl fib. and now
vicare of Kylmnir, extending to iij ȝi. vj s. ix d. to
be allowit in his stipend sen lxx ȝeris crope.

CROMARTIE,

James Burnet reidar, xx ȝi. Lambmes 1569.

CHANNONRIE,

Willame Hay reidar, xl merkis, November 1569, and
ten merkis mair sen November 1571.

ARDORSEIR,

Johnn Smyth reidar, xx ȝi. November 1569, dischargit
fen November 1571,—admittit agane the same
tyme as the commissionaris writting beris.

LOCHBRUME,

Johnn Monro vicare and reidar, the haill vicarage ex-
tending to xx ȝi. November 1569.

KIRKMYCHELL,

Alexander Clunes reidar, xx ȝi. November 1570.

TARBATT,

Alexander Urquhart minister, iiiij xx ȝi. beltym 1572.

AWATH,

Andro Mill minister, j^e merkis, November 1569,
xx ȝi. mair sen Nov. 1571, and for thir tna kirkis

SUDDIE,

xx merkis sen Lambmes 1572, the vicarage of
Awath extending to viij ȝi. viij s. j d. in part of

ARDORSEIR, } payment of the foirsaid stipend.

CAITHNES.

DORNOCH,	Williame Gray gounger exhorter in the Irsche toun, l merkis, and xx merkis mair f'en beltane 1569, for sup- porting of Creich in miniftratioun of the sacramentis, viz. baptysme.
CULMALȝE,	Robert Ferne exhorter, l merkis fra the Bischope, and xx merkis moir for supporting the kirk of Clyn f'en No- vember 1569, to be payit be the Collectour.
CLYNE,	Donald Logane reidar in the Irsche toun, xxj ti. beltym 1569.
CREICH,	Donald Logane reidar in the Irsche toun, xxj ti. beltym 1569.
Deid in Nov. 1568.	LARG, Donald Williamson reidar, xx ti.
	LOTH, Andro Anderson exhorter, xx ti. and uther xx ti. be the bischope to be payit.
Left the office.	KILDONANE, Andro Bane reidar, xx ti.
	ARDURNES, Johnn Reid exhorter, l merkis.
	THURSO, Johnn Rag minister, j ^c merkis.
	WEIK, Andro Philpe minister, iiiij xx ti.
	LATHERIN, Ryehart Thomson reidar, xx ti.
	HALRIK & SKENANE, James Scott reidar, xx ti.
	WATTINE, Mr Thomas Bradie exhorter, xl merkis, with the thryd of his pensionrie extendand to ix bollis, j firlot, j peck, &c. of beir, and the thryd of the chaplainrie of Helmyf- dail, extending to x merkis, Nov. 1569.
BOWAR,	Johnn Anderfone reidar, xx ti. November 1570.
CANNISBIE,	Alexander Patrik Gramissone exhorter, l merkis, entres at November 1567.

- DONAT, Johnn Pronthocht exhortar, l merkis, Lambmes 1569.
- OLRIK, Mr Francis Wrycht exhorter, xl fib. November 1570.
- RA, † Hew Poilsoun reidare at Ra, his stipend xvij ti. with the kirkland, &c.
- FAR, Donald Reid reidar, xl merkis.
- ASSENT, † William Gray eldar minister, his stipend lxxvij ti. xxij d. &c.
- CLYNE, † Andro Anderfone minister, his stipend lxxxiiij ti. viij s. x d. with the kirkland of Loth, &c.
- Waltir Andirfon reidar at Clyne and Loth, his stipend with the kirkland of Cline, &c.
- ROGART, Williame Gray eldar exhorter, l merkis, and xx merkis
- LARG, mair for supporting of Larg fen November 1569.

ORKNAY.

- KIRKWALL, Mr Gilbert Foulfye minister, xl ti. with the thryd of his vicarages of Birsay and Harray, with the prebendrye of St Johne, with the altarage of St Olave, extending to xl fib. and xxvj ti. xiij s. iiiij d. mair fen November 1570.
- SAINT OLAVE, John Sadlair reidar, xiij ti. vj s. viij d. with the thryd of the vicarage of St Olave, extending to v ti. vj s. viij d.
- S^t ANDROIS KIRK, Mr Donald Bruce minister, iiii xx merkis.
- DEIRNES, Archebald Reid reidar, xl ti. with the thryd of the vicarages of Howlme and Deirnes, extending to viij ti. viij s. x d. November 1568 & 1569,— transflatit to Eveye fen November 1570.
- Luik efter

Nov. 1568. HOWME,

Nicoll Cragy exhortar, the thryd of the vicarage extending to

FIRTH,

Thomas Steinstoun minister, iij^{xx} vjⁱⁱ. xij^v s. iiiij d.

ORPHIR,

and xx merkis mair sen 1569, in November, with the thryd of the stalry of the subdeanry, extending to v bollis beir xlviij s. v d. &c.

STAINHOUS,

Johnn Stewart reidar, the thryd of his vicarage extending to iij^{xx}. November 1570, with the thryd of the pensionrie of Deirnes, extending to fen the same tyme.

HOWME,

Mr Donald Walcar minister, iij^{xx} merkis.

HARRY,

Robert Stewart reidar, the thryd of his pensionrye extending to v merkis, and xⁱⁱ fi. mair sen November 1570.

STROMNESS,

Mr Hurome Tulloch minister and subchantour, the thryd of the subchantorie extending to xxvij fib. xvij s. ix d. &c.

SANDWYK,

Williame Smyth reidar, the thryd of the pensionrie extending to fen November 1567, and x merkis mair sen November 1568.

BURRAY,

Edward Ingfettar reidar, the thryd of his pensionrie extending to and ten merkis mair sen November 1570.

Deid at Nov. 1570. SOUTHRONALDSAY, Duncan Ramsay reidar, the thryd of the pensionrie extending to —and in his rowm,

Mr Williame Mudye minister, the dewytie of the commoun kirk thair, extending to xl fib. November 1570.

WALLIS,

Jo. Molyfon reidar thair, the thryd of the pensionrie.

HOY,	Thomas Flemyn reidar, the thryd of his pensionrie extending to and x ii. mair sen Nov. 1570.
FLATTAY & FAREY,	
ROWSAY, EGLISSAY, WYIR, ENHALLOW,	} Lorence $\check{\text{Z}}$ oung exhorter, the thryd of his pensionrie, extending to and x merkis mair sen November 1568.
WESTRAY,	Mr James Annan minister, j ^c merkis, with the thryddis of Corfkirk and vicarage of Sanday, extendand to xxvij ii. xv s. vj d. j ob.
PAPAWESTRAY,	Williame Brown reidar, the thryd of his pensionrie extendand to
SCHAPPINSCHAW,	Thomas Rattray reidar, the thryd of the vicarage extendand to
EVIE,	} Johnn Stewart reidar, ten merkis, with the thryd of the pensionarie—translatit to Holme and Deirnes sen November 1570.
RONDELL, GARSAY,	} Archebald Reid reidar in his rowme, the thryd of the pensionrie extending to and x merkis mair sen Nov. 1570.
SANDAY,	Mr James Annand minister, j ^c merkis, with the thryd of the perfonage of Marykirk in Sanday, vicarage of Sanday and Northronnaldsay, extending to
NORTH RON- NALDSAY,	} Thomas Tailgeour reidar, xx ii. November 1568, with the thryd of the pensionrie of Wefray extending to
ROWSAY,	
STRONSAY, ETHAY, PAPASTRONSAY,	Mr James Maxwell reidar, the thryd of his benefices, extending to xx ii. November 1569.

ZEITLAND.

TYNGWELL,	Mr Heirome Chene minister and archdene, the thryd of his benefice extending to lxxx <i>fi.</i>
WISDAILL &	
QUHITNESS,	
FETLAR,	Mr Williame Lauder minister, lxxx merkis.
UNST,	Williame Tailgeour reidar, xx merkis.
NORTH MAVEN,	Johnn Giffart reidar, the thryd of the vicarage extend- ing to xx <i>fi.</i>
JELL,	James Fallowfdaill reidar, xx <i>fi.</i>
SANDSTING,	Williame Watsone reidar, the thryd of the vicarage of extending to viij <i>fi.</i> xvij <i>ſ.</i> with the thryd of Sanct Mychelis ftownk, extending to iij <i>fi.</i> vj <i>ſ.</i> viij <i>d.</i>
AYTHISTYNG,	George Duff reidar, x <i>fi.</i> —and v merkis mair sen No- vember 1570.
NEISTING,	
QUHAILSAY,	
DUNROSNES,	Johnn Crab reidar, xx <i>fi.</i> —deid November 1571,—in his rowme—Johnn Kingsone minister, xl merkis
CANNISBURGH,	
SANDWIK,	sen November 1571.
FAIR ILE,	
BRASSAY,	John Makquhaill reidar, the thryd of the vicarage of
BURRAY,	extending to viij <i>fi.</i> and thrid of Astay, extending to iij <i>fi.</i> vj <i>ſ.</i> viij <i>d.</i>
WALLIS,	Williame Philpe reidar, the thryd of the vicarage of extending to x <i>fi.</i>
FOULAY,	
PAPAY,	
SANDNES,	
SCATSTAY, or	Mathou Litstar reidar, the thryd of the vicarage ex- tending to xx <i>fi.</i>
DAILLING,	

MINISTERS IN MURRAY.

MAISTER ROBERT PONT	Commissionar to plant kirks from Nefs to Spey,	iiij ^e merkis.
ELGANE,	Alexander Winsifter minister, j ^c ii.—and l merkis mair fen beltym 1568.	
FORRES & ALTIR,	Mr Andro Symfoun minister *, j ^c merkis.	
INVERNES,	Mr Thomas Howisoun minister, j ^c ii.	
RAFFART AND KYNLOS,	Alexander Urquhart minister, lxxx merkis,—and xx merkis mair fen beltym 1568,—providing he awayit upoun his office in tymes cuming, and use himself without sclander.	

* The form of his appointment to the kirk of Altyr, Jan. 15, 1567, is here given from the Register of Presentation to Benefices. It is one of the earliest on record :—

OURE SOVERANE LORD being informit of the qualification, literature and gude conversatioun of his weilbelovit Maister Andro Symsonn, and of his ernist affection to travell in the charge of ministerie within the kirk of God, Thairfair, with avyise of his dearest cousing James Erll of Murray, Lord Abirnethy, &c. and regent to his Hienes realme and liegis, Ordanis aue presentatioun to be maid under the previe seill in dew forme, presentand the said Maister Andro to the commoun kirk of Altare, sumtyme of befoir apperteining to the chaplans of the cathedrall kirk of Murray, liand within the diocie of the same, and now pertening to our Soverane Lordis presentatioun be the lawis of this realme : And that the said letter be extedit in the best forme, with all clausis necessar, direct to the commissioner of the Superintendent of Murray ; requiring

DUFFUS &	Mr John Keith minister, vj $\frac{xx}{x}$ li. without any thryd, &c.
KYNNEDOUR,	
EDINKEILZIE,	Mr Andro Brown minister, iiiij $\frac{xx}{x}$ merkis.
URQUHART,	
LAMBRYDE,	
ESSILL,	
ALVES,	Mr Patrik Balfour minister, xl fib. November 1567,— now to have the haill thryd of the chantory, extending
LANGBRYDE,	to with the thryddis of the vicarages of the faidis kirkis be affsignatioun.

him to try and examinat the doctrine, qualificatioun and honest conversatioun of the said Maister Andro : And he being fundin abill to use the charge of ministratioun in the kirk of God, to ressave and admit him to the said commoun kirk of Altare, and auctorize him, with testimoniall therupoun, in competent and dew forme : Or in caise of his insufficiency of the said charge, to report the same agane to his Hienes and his said regent, that ane uther qualifiit persoun may be nominat and presentit to the same, within the space of ane moneth efter the dait heirof : Ordaning alsua the Lordis of Counsall and Sessioun, at the sycht of thir presentis and of the said commissioners testimoniall and admissioune, to grant and gif letteris for ansuering and obeying of the said Maister Andro o^r the teindis, frutis, rentis, proventis and emolumentis of the said commoun kirk, josing and brouking of the manse and gleib of the samyn, during his lityme, as use is, and to nane utheris, Providing that he mak residence and service at the said kirk, techeing the word of the evangell and administrationn of the sacramentis of Jesus Chryst ; and likewyis remane in honest conversatioun and lyff, sua that na sklander arryse to the evangell be him : And in caise, be decret of the kirk, he be fundin ather negligent in doctrine, or sklanderus in lyff, or for gude caussis worthie and meit to be transportit to ane uther place and charge, this presentatioun, with all that salhappin to pas thairupon, to be null, and sum uther qualifiit persoun to be presentit to the said kirk of new : Subscrivit be my said Lord Regent, At Edinburgh the fyftene day of Januare, the yeir of God I^m V^c thre scoir sevin yeiris.

EXHORTARS.

DUNDURCUS,	William Petirkin exhorter, xl ii.
DUPPILL,	James Johnestoun exhortar, xl merkis,—and xx merkis
BIRNAY, *	mair fen Lambmes 1568, becaus he is scribe to the Assambleis in Murray.
SPYNIE,	James Philpe exhorter, I merkis.
PETTYE,	Andro Brabonar exhorter, xl ii.—and xx merkis fen bel-
BRATHOLLIE,	tym 1568.
URQUHART &	Mr James Farquharfoun exhorter, xl ii.
GLENMORISOUN,	
NARNE,	John Young exhortar, xl ii.
ROTHOS,	Mr James Leflie exhorter and perfoun, the thryd of his benefice extending
LAMBRYDE,	Andro Stronoch exhorter, xx ii. Candilmes 1567.
S ^t ANDROIS	Mr Alexander Leflie exhorter, xl merkis, Candilmes
KIRK,	1567.
BRAYEVIN,	Allane M'Intosche exhorter and reidar in the Irsche
BRACHLIE,	toung, xl ii. Candilmes 1567.

* Maister Robert Pont commissioner of the Superintendentrie of Murray, is presented
to the personage and vicarage of the paroche kirk of Birnay, liand in the diocie of
Murray, and within the sheriffdome of Elgin and Fores, vacand as nne commonn kirk.
sumtyme pertening to the chaplainis of the cathedrall kirk of Murray, and now per-
taining to our Soverane Lordis presentatioun be the lawis of this realme.”—[Register
of Presentation to Benefices, Jan. 13. 1567.]

ABIRNETHYE,	Johne Glas reidar and exhorter in the Irsche toun,
KYNGUSSYE,	xxxij ii. vj s. viij d.
DURRIS,	James Duff exhortar, xx ii.—and xx ii. mair for Abir-
BOLLESKENE,	
ABIRTARFF,	tarf sen November 1569.
WGSTOUN,	James Ker exhorter, xl merkis. November 1569.
ALWES,	Alexander Bad exhorter, xl merkis sen beltym 1570.
KINLOS,	
ALDERNE,	William Reoch exhorter, xxvjii. xiij s. iiiijd. November
NARNE,	1570.
LAGGANE,	Alexander Clerk exhorter, xl merkis. November 1569.
ALWES,	James Spens exhorter, xl ii. beltym 1572.
KYNNEWARD,	William Clerk exhorter, xl ii. beltym 1572,—in Mr William Wyfemanis rowme.

REIDARS.

DOLAS,	William Thomfoun reidar, x ii. November 1567.
CROY AND Moy,	James Vans reidar, xx ii. Candilmes 1567.
FORRES,	Johnn Patersoun reidar, xx ii.
Moy,	George Symfon reidar, xx ii.
DYIK,	Alexander Duff reidar, xx ii.
OGSTOUN,	James Ker reidar, xx ii.—now exhorter sen November 1569,—hes vj ii. xiij s. iiiij d.
DUFFUS,	William Clerk reidar, xx ii.
URQUHART,	John Blindschell reidar, xx ii. November 1567.
LAMBRYDE,	
ESSILL,	

BONACH,	William Symfon reidar, xx ii. Candilmes 1567.
DURRIS,	James Duff reidar, xx ii.
BOLESKIN,	
Luik before amang the exhortars.	
LAGGAN AND ALVIE,	Alexander Clerk reidar, xx ii. Lambmes 1569.
RAFFART,	James Eafoun reidar, xx ii.
KEITH,	Andro Guthrie reidar, xx ii.
ARDINTULLIE,	William Kethie reidar, xx ii.
INVERKEITHNYE,	James Abirnethy reidar, xx ii.
ROTHYMAY,	Lorence Donaldsoun reidar, xx ii.
ALTIR,	John Clerk reidar, xx ii. Lambmes 1569.
DOLLES,	
ARDCLACH,	William Brown reidar, the thryd of the vicarage, ex- tending to iij ii. vj s. viij d.—the Dene of Murray to pay the rest of his stipend, Lambmes 1569.
KYNNEWARD,	Mr William Wisman reidar, x ii. Lambmes 1569,— and x ii. mair sen Candilmes 1570.
ELGYN,	Thomas Robertfoun reidar, x ii. Lambmes 1569.
Luik before amang exhortars.	
ALVES,	Alex. Bad reidar, xx ii. Lambmes 1569,—now ex- horter sen beltym 1570,—hes mair vj ii. xiij s. iiiij d. beltym 1570.
KYNLOS,	
LUNDICHTIE,	John Dow M'Condoquhy reidar, xx ii. November 1569.
DAWICH,	

ABIRDENE AND BANFF.

MINISTERS.

ABIRDENE,	Adam Heriot minister, iij c merkis.
ALD ABIRDENE,	Mr James Lowloun minister, j c ti. Lambmes 1569.
TULLINESSILL, KYG, TOWCH,	John Straithauchin minister, j c merkis,—and xl merkis mair sen Lambmes 1569.
AUFURDE, FORBES, KEIRN, CLATT,	Johne Philpe minister, j c ti.—translatit to Dunben- nane and Kynnour.
KEIG, LESLIE, PREMA,	John Straithauchin minister, j c merkis. Nov. 1569.
KYNCARDIN, LANFANNANE, MIDMAR, CLWNYE,	Andro Ogylvie minister, j c ti.—translatit to Erlye fen Candilmes 1567 in Anguse.
MONYMUSK, KYNNARMY,	George Levingstoun minister, iiij xx merkis,—and xl merkis mair sen Lambmes 1569.
INCHE, COLSALMOND, LOGYDORNO,	James Murray minister, j c merkis.
CULLANE, FOIRDYCE, INNERBOUNDYE, BANFF,	Stein Mafoun minister, j c ti.
	Mr William Lawtie minister, j c ti. with the thryd of his prebendrye extending to
	Mr Gilbert Gardin minister, the haill benefice for his full stipend sen Lambmes 1569.

ALVETHI,	Henry Mortimar exhorter, xl merkis.
ABIRDOUR,	{ Mr John Ramsay minister, j ^c merkis, 1569.
GEMRYE,	David Howyfon minister, j ^c merkis, 1570.
TYRIE,	
TARVES,	{
ELLEN,	Mr Alexander Ogylvie minister, vj ^{xx} merkis.
MYTHLIK,	
FIVIE,	{
ECHT,	
KEMNAY,	Mr Arthure Forbes minister, vj ^{xx} merkis.
DILMAOK,	
KYNNOUR,	Mr Robert Freser minister, j ^c merkis sen 1567.
DUNBENNETH,	Johnn Philpe minister, j ^c ii.
DEIR,	{
FOVERNE,	Gilbert Chefholme minister, xl ii. and xl merkis
PETIRRUGY,	mair sen November 1570.
ANGLEY,	
FORVIE,	{ John Straithauchan minister, j ^c merkis,—translatit to Mar sen 1569.
SLANIS,	
LOGYBUCHAN,	{ Mr Alexander Arbuthnot person and minister, the thryd of the personage extendand to
ANGLEY,	
PETIRRUGY,	{ Mr Archebald Keyth minister, ij ^c merkis.
CRECHMOND,	
KYNNEWARD,	David Howysoun minister, j ^c merkis, November
PHILLORTH,	1570.
BALIELVIE,	{
KINTOR,	Mr George Paterfoun minister, j ^c ii. beltyme 1570.
KYNNELLER,	

- OWNE, Mr Johnn Abircrummy minister, the haill perfonage
 PRIMAY, and vicarage, November 1570.
 BOTARE, Mr Alexander Leslie minister, the haill perfonage and
 ELCHIS, vicarage of the faid kirk newlie providit.

EXHORTARS.

- | | |
|--------------------|---|
| RANE, | Mr Andro Thomfoun exhorter, xl merkis. |
| DAVIOT, | |
| KYNTOR, | |
| KYNNELLEN, | |
| SKENE, | |
| CRECHMOND, | Mr John Wilie sumtym exhorter, then a minister, and
now deposit to be a reidar, xx fi. |
| TURREFF, | George Neifbit reidar, xx fi. |
| GRANTULLIE, | Mr Andro Mowat exhorter, xl merkis. |
| SANCT MACHERS, als | Mr George Nicolsoun exhorter, xl fi. |
| ALD ABIRDENE, | Mr Johnn Erfkyn exhorter, xl ii. |

REIDARS.

- COLSALMOND, Williame Straith reidar, xx fi.
 NEW ABIRDENE, Waltir Cullane reidar, xx fi. November 1570.
 LOGYDORNO, Johnn Leslie reidar, xx fi.
 DAVIOT & Johnn Leslie reidar, xx fi.
 RANE,

KYG,	Robert Rait reidar, xx ii.
TULLINESSILL,	Patrik Strathauchin reidar, xx ii. Nov. 1570.
PREMA,	James Curry reidar, xx ii.
KYNNESTMOND,	William Thomfoun reidar, xx ii. and ten ii. mair sen Nov. 1570, becaus he is exhortar.
LESLIE,	
CHRISTISKIRK,	Angufe Duncanfoun reidar, xx ii.
ABIRDOUR,	Alexander Ramsay reidar, xx ii.
TYRIE,	Alexander Ugftoun reidar, xx ii.
ECHT,	Thomas Davidfon reidar, xx ii.
CLWNYE,	Mr Thomas Straithauchin reidar, xx ii. Nov. 1570.
FOIRDICE,	James Currye reidar, xx ii.
BANFF,	John Straithauchan reidar, xx ii.
KYNNEDWART,	Mr James Robefoun reidar, xx ii.
ENNERBOUNDYE,	Willame Mertin reidar, xx ii.
CROWDANE,	Alexander Schand reidar, xx ii.
AUCHTIRLES,	Willame Smyth reidar, xx ii.
KYLDRYMMYE,	Johnn Wilson reidar, xx ii. Lambmes 1569.
DESFURDE,	Robert Allerdas reidar, xx ii.
KEIRN,	Thomas Dalloquhy reidar, xx ii.
MYDMAR,	Johnn Thome reidar, xx ii.
AUFURDE,	James Cowtis reidar, xx ii.
FORBES,	William Robertfoun reidar, xx ii.
ABIRDENE,	Johnn Paterfoun reidar, xx ii.
NEIG,	Alexander Gray reidar, xx ii.
KYNNARMYE,	Johnn Walcar reidar, xx ii. November 1570.
KYNTOR,	John Leslie reidar, xx ii. and xx merkis for Neig in the Mernes.
	James Lyndefay reidar, xx ii.
	John Strathauchin reidar, xx ii. Nov. 1570.
	John Chalmer reidar, xx ii.

LANFANNAN,	John Mychell reidar, xx ii.
COWLL,	George Laufoun reidar, xx ii.
OBOYNE,	James Cufnye reidar, xx ii.
ELLEN,	John Greg reidar, xx ii.
KILBETHOK,	David Arrot reidar, xx ii.
KYNCARDIN,	Alexander Euftache, xx ii.
FOVERNE,	David Lairde reidar, xx ii.
DILMAOK,	George Frefer reidar, xx ii.
TARVES,	Alexander Gerard reidar, xx ii. November 1570.
CULLANE,	Donald Reoch reidar, xx ii.
BAWTHELNYE,	George Hay reidar, xx ii.
CRATHAS,	Thomas Myll reidar, xx ii.
MYTHLIK,	Alexander Garioch reidar, xx ii. November 1570.
RATHVEN,	Rychart Christesoun reidar, xx ii.
FYNTRAY,	Nycoll Smyth reidar, xx ii.
KYNELLAR,	Andro Hay reidar, xx ii.
TULLIK,	Alexander Harvie reidar, xx ii.
BAWHELVIE,	Mr Thomas Flemyne vicar and reidar, the haill vica-
ABIRCHIRDIE,	rage extendand to
ANGLEY,	James Henderfoun reidar, xx ii.
PETIRRUGY,	Lorence Cowttis reidar, xx ii.
BIRSE,	Gilbert Kello reidar, xx ii.
GLENTANNER,	Johnn Wilfoun reidar, xvij ii.
GLENMUKE,	Florence Winsister exhortar, xl ii.
	William Murray reidar, xx ii.
	James Symfoun reidar, xx ii.
	Archebald Irwyn reidar, xvij ii.
	Andro Hoige reidar in his rowme.
	Johnn Ross reidar, xvij ii.
	Archebald Wilfoun reidar, xvij ii.

QUOQUODDILSTANE,	Henry Spark reidar, xvij ii.
	Dauid Stewart reidar in his rowme, xx ii. Nov. 1570.
KYNDROCH IN BRAYMAR,	James Hanye reidar, xx ii.
INCHE,	William Ballingall reidar and vicare therof, the thrid of the fame, extending to xx merkis.
CUSNYE,	James Paterfoun reidar, xx ii.
MONKEGYE,	Andro Spens reidar, xx ii. November 1570.
CLATT,	
MONTYCAKOK,	Alexander Garrioch reidar, xx ii. Nov. 1570.
GEMRYE,	Johnn Quhyte reidar, xx ii. November 1570.

MAR.

REIDARS.

RYNNYE,	Andro Thomson reidar, xvij ii.
CLATT,	
FORBES,	
KIRNE,	
DRUMBLAIT,	John Strathauchan minister, j ^c merkis.
FIVIE,	George Rothhnye reidar, xvij ii.
	William Chalmer reidar, xvij ii.
	Alexander Barroun reidar, xx ii. November 1570.
TARLANE,	John Irwyn reidar, xx ii.—left the office at No- vember 1570.
MYGVIE,	James Rofs reidar, xx ii. sen the said tyme.
GLENBUCHETT,	Mr Robert Skene exhorter, xl ii.
	William Cowpar reidar, xvij ii.

CROWDANE,	Alexander Traill reidar, xvij <i> f.</i> with the manse fen Lambmes 1569.
LOGYMAR,	Arthure Skene reidar, xvij <i> f.</i>
KEMNAY,	Thomas Gray reidar, xvij <i> f.</i>
INNERWGY,	James Kyd reidar, xvij <i> f.</i>
DYSE,	Thomas Myll reidar, xvij <i> f.</i>
CABRETH,	Thomas Christefoun, xvij <i> f.</i>
PETIRHEID,	Archebald Reid reidar, xvij <i> f.</i>
CLATT,	Arthure Henderfon reidar, xvij <i> f.</i>
PETIRCULTIR,	Alexander Robertfoun reidar, xvij <i> f.</i>
RUVEN,	Mr Robert Smyth exhorter, xxvj <i> f.</i> vj <i> s.</i> viij <i> d.</i>
PHILLORTH,	Mr David Bradie reidar, xx <i> f.</i>
INNERNAUCHTYE,	Alexander Rofs reidar, xx <i> f.</i>
BUIRTIE,	Andro Drumblee reidar, xx <i> f.</i>
AUCHINDOUR,	Gilbert Brown reidar, xx <i> f.</i>
KYLDRYMMIE,	Henry Westland reidar, xx <i> f.</i> November 1570.

A P P E N D I X.

EXTRACTS FROM THE "BUIK OF ASSIGNATIONIS OF THE MINISTERIS AND REIDARIS STIPENDIS," FOR THE YEAR 1576.

MERSE AND LOUTHIANE.

- THE CHAPELL John Duncansoun minister, his stipend ij^c v*l*. v*s*. ij*d*. to be payit as followis, viz. samekle of the subdeaprie of the Chapell Riall of Stirlug,
ROYALL, or the quahairunto he is newlie providit, extending to j^c xvij*l*. xv*s*. v*d*.
KINOS Hous, and out of the thrid of the sacristanerie restand attoure the pament
of the stipendis of the ministeris and reidaris of Kirkeumar and Kirk-
owan, xxv*l*. x*s*. j*d*. &c.
Richard Wright reidare at the Chapell Ryall, his stipend, the haill
vicarage of the said Chapell Riall newlie disponit to him, extend-
ing to xx*l*.
PAROCH KIRK Maister Robert Mongumrie minister, his stipend ij^c *l*. with the kirk-
of STRIVELING, land of Stirling, to be payit as followis, viz. for the kirk of Striveling,
assumit in the third of Dumfermling, lxxx*l*. the gleib of Striveling
sett for x*l*. &c.
David Eleis reider, his stipend xx*l*. viij*s*. x*d*. &c.
St NINIANS Patrik Gillespik minister, his stipend j^c xvij*l*. v*s*. viij*d*. with the
KIRK, kirkland of Sanct Ninianis kirk, to be payit out of the thrid of the
Abbey of Cambuskynneth, &c.
Alexander Yule reidare at Sanct Ninianis kirk, his stipend xx*l*. want-
and the gleib and kirkland, &c.

- LINLYTHQW, Patrik Kenloquhy minister, his stipend his awin pensionou out of the priourie of Sanct Androis, extending to j^c xx li.
 Robert Ka reider at Linlythqw, his stipend xx li. &c.
- KIRKNEWTOURN, Maister James Hamilton minister, his stipend, the haill personage of Kirknewtoun, newlie disponit to him, extending yeirleto j^c xvij li. &c.
 Johnne Tod Reidare at Kirknewtoun, his stipend, the haill vicarage pensionarie, vacand, as not gevin up in rentale.
- GOGAR, Johnne Coise Reidare at Gogar, his stipend, the haill thrid of the personage and vicarage of Gogar, be the persone, taxmen or parochinalis of Gogar as the Reidare sall cheise, extending to xxij li. iiiij s. v d.
- KIRKLISTOUN, Maister William Strang minister, his stipend j^c li. with the kirkland, &c.
 George Spens Reidare at Kirklistoun, his stipend the haill vicarage, xx merkis, the thrid of the vicarage of Carriddin, liij s. iiiij d. and out of the freiris of Lynlythqw, xlviij s. iiiij d.
- DUMMANY, George Lundy minister, his stipend j^c xlvj li. xij s. iiiij d. with the kirkland of Dummanie, &c.
 Richard Brown Reidare at Dumanny, his stipend xx li. but kirkland.
- BATHCAT, Maister Robert Hodge minister, lxxx li. with the kirkland of Levingstoun, &c.
 Johnne Hammiltoun Reidare at Bathcat, his stipend the haill vicarage of Bathcat, newlie disponit to him, extending to xx li. xij s. iiiij d.
- CURRY, Mr Adame Lethame minister, his stipend j^c li. with the kirkland of Currie, to be payit as followis, &c.
 Andro Robesoun Reidare at Currie, his stipend xx li. but kirkland.
- ST KATHARINIS IN THE HOOPIS, Reidare at St Katherinis in the Howpis, his stipend xij li. x s. with the kirkland, to be payit out of the third of Halyrudehous be the taxmen of St Katherinis & Montlowthiane.
- ST CUTHBERTIS KIRK, Maister Robert Pont and Williame Harlay ministeris, the stipend of the said Williame j^c li. with the kirkland of Sanct Cuthbertis Kirk,—for payment thairof the haill vicarage of Sanct Cuthbertis Kirk, newlie providit xxxij li. vj s. viij d. and out of the kirk of Halirudhous, be the taxmen or parochinalis of St Cuthbertis kirk, lxvj li. xij s. iiiij d.
- CORSTORPHINE, The stipend of the said Maister Robert, lxvij li. xvij s. viij d. &c.

EDINBURGH,	Maister James Lowsoun, Johnne Dury, Mr Walter Balcanquell, Johnne Cairnis reidare thair,	sustenit be the Toun. Ministers, sustenit be the Toun. sustenit be the Toun.
HALYRUDEHOU,	Johnn Brand minister,	his stipend ij c ſi. with xij bollis aittis, togid-
DUDINGSTOUN,		der with the thrid of the woll and lamb of Stobo, to be payit as fol-
CASTELL OF EDINBURGH,		lows, &c.—xl merkis eikit, in respect of the service and ministratioun at the Castell of Edinburgh.
ALEX ^r THOMSON	Alex ^r Thomson reidare at Halyrudhons, to be pait be the Cannogait.	
LEITH,	Maister Niniane Hammiltoun reidare at Dudingstoun, his stipend xxxvij ſi. xiiij ſ. iiiij d. with the manse & kirkland of Dudingstoun, &c.	
RESTALRIG,	Maister David Lindesay minister, his stipend ij c ſi. to be payit as fol-	lowis,—the thrid of the personage of Restalrig, lxxxij ſi. viij ſ. x d. with the four aikeris of kirkland, &c.
	Williame Balfoure reidare at Leith, his stipend xx ſi. to be payit as	followis, viz. out of the thrid of the preceptorie of Sanct Anthonis x ſi. and the rest to be pait be the toun.
MONTLOUTHIANE	Johnn Barboure reidare at Montlowthiane, his stipend xij ſi. x ſ.	with the kirkland, &c.
NEWBOTTILL,	Robert Wilsoun minister, his stipend j c ſi. to be payit as followis, viz.	
MAILVILL,	the haill personage of Mailvile, newlie disponit to him, with the kirk-	land lx ſi. and out of the thrid of the abbay of Newbottill xl ſi.
	Lucas Sousy reidare at Newbottill, his stipend xvij ſi. with the kirk-	land, &c.
DALKEITH,	Maister George Ramsay minister, his stipend, the haill twa part of the	denerie of Restalrig, quhairunto he is newlie providit, extending to lxiiiij ſi. iiiij ſ. v d. money, j chalder xij bollis quehit, &c.
	Andro Robeson reidare at Dalkeith, the thrid of the provestrie of	Dalkeith, viij ſi. xvij ſ. ix d. with the haill vicarage of Dalkeith, ex-
	tending to xij ſi. vj ſ. viij d. &c.	tending to xij ſi. vj ſ. viij d. &c.
HERIOT,	Maister Jhone Bennet minister, his stipend j c xxv ſi. viij ſ. x d. &c.	
	Robert Patersoun reidare at Heriot, his stipend xvij ſi. with the kirk-	land, &c.
STOW,	Williame Heslop reidare at Stow, his stipend xvij ſi. with the kirk-	land, &c.

- SALTOUN,** Andro Symson minister, his stipend j^c $\text{£}1.$ to be payit as follows, &c.
Robert Allane reidare at Salton, his stipend xvj $\text{£}1.$ $xij\frac{1}{2}\text{s}.$ $iiij\frac{1}{2}\text{d}.$ with
the kirkland.
- PENCAITLAND,** Johnne Gray reidare at Pencaitland, his stipend, the haill vicarage,
vacand *ipso facto*.
- KEITH MERSCHELL,** James Gothray reidare at Keithmerschell, his stipend, the thrid of
the personage and vicarage of the same, xvj $\text{£}1.$ $xij\frac{1}{2}\text{s}.$ $iiij\frac{1}{2}\text{d}.$ with the
gleib and kirkland.
- KEITH HUMBY,** reidare at Keith Humbie, his stipend the haill vica-
rage of Keith Humbie with the manse and gleib, extending to xx $\text{£}1.$
- INVERESK,** Maister Andro Blakhall minister, his stipend j^c $xxvj$ $\text{£}1.$ $xij\frac{1}{2}\text{s}.$ $iiijd.$ to be
payit as followis, viz. his awin vicarage of Cranstoun newlie disponit
to him, $xxvj$ $\text{£}1.$ $xij\frac{1}{2}\text{s}.$ $iiij\frac{1}{2}\text{d}.$ and out of the thrid of Dumfermling j^c $\text{£}1.$
Ednard Leyns reidare at Inveresk, his stipend xx $\text{£}1.$ to be payit out of
the thrid of Dnmfermling, be the taxmen or parochiners of Inveresk.
- TRANENT,** Alexander Forester minister, his stipend j^c $lxxij$ $\text{£}1.$ $vj\frac{1}{2}\text{s}.$ $vij\frac{1}{2}\text{d}.$ &c.
James Reid reidare at Tranent, his stipend xx $\text{£}1.$ to be pait be the
said minister out of the new providit vicarage.
- SETOUN,** Thomas Raith reidare at Seytoun, his stipend xx $\text{£}1.$ with the kirkland.
- AULDHAME,** Bass and Auldhamne neidis na reidaris.
- BASS,**
- PRESTOUN KIRK,** Mr George Hepburne minister, persone and vicare thairof, his stipend
the haill thrid of his benefice, $lxxvij$ $\text{£}1.$ $xv\frac{1}{2}\text{s}.$ $vj\frac{1}{2}\text{d}.$
- David Hepburne reidare at Prestoun, his stipend payit be the persone.
- TYNINGHAME,** Willame Sandersoun, his stipend j^c xxj $\text{£}1.$ $ij\frac{1}{2}\text{s}.$ $ij\frac{1}{2}\text{d}.$ with the kirkland
of Quhittinghame, &c.
- James Lamb reidare at Tynnynghame, his stipend xij $\text{£}1.$ $xij\frac{1}{2}\text{s}.$ $iiij\frac{1}{2}\text{d}.$
with the kirkland, to be payit be the new college of Sanctandrois.
- HADINGTOUN,** Maister James Carmichaell minister, his stipend j^c lx $\text{£}1.$
- ELSTANEFURD,** Robert Boncle reidare at Hadingtoun and St Martinis kirk, his stipend,
- St MARTINIS KIRK,** the haill vicarage portionarie of Hadingtoun, newlie disponit, ex-
tending to
- Johne Auchinlek reidare at Elstanefurd, his stipend xvj $\text{£}1.$ $xij\frac{1}{2}\text{s}.$
 $iiij\frac{1}{2}\text{d}.$ &c.

- GARVET, Johnne Morisoun minister, his stipend lxxxiiij*l.* ix*s.* with the kirkland of Barro, &c.
- BARRO, Patrik Galbraith reidare at Garvet, his stipend xv*j**l.* with the kirkland.
- DUMBAR, Maister Andro Symson minister, his stipend j*c* xxxiiij*l.* v*j* *s.* viij*d.* with the kirkland of Dumbar.
- WILLIAME KELLIE reidare at Dumbar, his stipend xx*l.* to be pait be the toun of Dumbar out of the commonis of Dumbar.
- COLDINGHAME, Williame Lamb minister, his stipend j*c* xx*l.* with the kirkland of Coldinghame, to be pait out of the thrid of Coldinghame.
- reidare at Coldinghame, his stipend xx*l.*
- LAMERTOUN, Robert Hessilhoip reidare at Lammertoun, his stipend xv*j**l.* with the kirkland, to be pait out of the thrid of Coldinghame.
- FOULDEN, Maister Thomas Storie minister, his stipend lxxx*l.* xv*j* *s.* iiiij*d.* with the kirkland of &c. &c.
- WILLIAME CRUMBY reidare at Foulden, his stipend xx*l.* to be pait be the persone, becaus the personis rentale is given up sa far within the worth.
- EDREM, Patrik Galt minister, his stipend j*c* xxxiiij*l.* v*j* *s.* viij*d.* with the kirkland of Dwnse, &c.
- WILLIAME CARRAILL reidare at Edrem, his stipend xv*j**l.* with the kirkland, to be pait out of the thrid of Coldinghame be the taxmen or parochiniers of Edrem, at the optioun and chois of the reidare.
- MORDINGTOUN, Robert Douglas minister, his stipend, the haill fruitis of the kirkis of Mordingtoun and Langformacus newlie providit to him, xxj*l.*
- LANGFARMACUS, LEGERTWOD, Robert Patersoun reidare at Legertwod, his stipend xv*j**l.* with the kirkland thairof.
- LAUDER, Maister Johnne Knox minister, his stipend lxv*j**l.* xiij*s.* iiij*d.*
- reidare at Lauder, his stipend xx*l.* the haill vicarage vacand, and ungevin up in rentale.
- CHINOILKIRK, reidare at Chingilkirk, xv*j**l.* with the kirkland, to be pait thairof the thrid of the vicarage, v*l.* x*j* *s.* &c.

ANGUS AND MEYRNIS.

- DUNNOTTER, Maister Andro Myln minister, his stipend j^c lvj li. xij s. ij d. with the manse and kirkland of Fettiesso, &c.
 Maister Johnno Wylie reidare at Dunnottar, his stipend xvij li. with the kirkland, &c.
- CONWETHI, Patrik Boncle minister, his stipend j^c lx ii. with the kirkland of Fordoun.
 Patrik Ramsay reidar at Conveth, his stipend xxxii. with the kirkland, &c.
- DWN, Johnn Erskyn minister, his stipend, the haill personage of Dnn newlie disponit to him, extending to lxij li. vj s. viij d.
- EGLISJOHNE, James Ramsay reidare at Dun and Eglisjohne, his stipend xvij li. xij s. iiiij d. to be paite out of the third of the vicarage of Dun, &c.
- CORTOQUHY, James Ogilvie minister, his stipend, j^c vj li. xij s. iiiij d. with the kirkland of Cortoqubie, &c.
 Gilbert Simsonsoun reidare at Cortoquhy, his stipend xx li. to be payit be the new providit persone.
- FYNNEVIN, David Lindesay of Pittarlie minister, his stipend j^c xxxij li. vj s. viij d. to be payit as followis, viz. the haill fruitis of the personage of Inneraritie, newlie disponit to him for xl li. he sustenand the reidare at the said kirk, and alsua assignis to him the fruitis of Fynnevin, &c.
 Walter Lindesay reidare at Fynnevin, his stipend xx li. to be payit be the new providit persone, taxmen or parochinariis of Fynnewin.
- DUNNYCHTIN, Mr James Balfour minister, his stipend j^c xxxij li. vj s. viij d. with the kirkland of Eidvie, &c.
 Henrie Guthrie reidare at Dunnychtin, his stipend xvij li. with the kirkland, to be payit as followis, &c.
- SANCT SKAA, Sanct Skaa or Dynnynand neidis na reidare.
- GLAMMIS, John Neway minister, his stipend j^c li. with the kirkland of Methie, &c.
 Robert Ramsay reidare at Glammis, his stipend, the haill vicarage of Glammis newlie disponit to him, extending to liij li. vj s. viij d.
- ARBROITH, Maister James Mailvile minister, his stipend j^c lx li. with the vicaris glebe and manse of Aberbrothok, &c.

- St VIGIANIS,** Thomas Lindesay reidare at Arbroith St Vigianis, the haill third of the vicarage of Abirbrothok, xvij li. xv s. vj d. and viij bollis beir.
- ATHIE,** David Myln reidare at Athie, xvij li. with the kirkland, &c.
- BALUMBIE,** Balumbie neidis na reidare.
- FOULIS,** Maister Patrik Galloway, his stipend ane hundredth pundis, to be pait be the priour of Sanctandrois, with the kirkland of Langforgoond.
- Patrik Mortimer reidare at Foulis, his stipend, the haill vicarage of Foulis, with the kirkland, be deceise of umquhile dene Andrew Row, to be newlie disponit, extending to xijij li. vj s. viij d.
- LANGFORGUND,** Johne Smyth reidare at Langforgound, his stipend, his andl portionn or pensionn out of the priourie of Sanctandrois.
- KYNNOULL,** Maister William Rynd minister, his stipend j^c ii. with the gleib and kirkland of Kynnoull, &c.
- Robert Rynde reidare at Kynnoull, his stipend xx li. but kirkland, &c.
- CAPETH,** Mr Williame Admonson minister, his stipend j^c xxxvij li. vj s. viij d. &c.
- Johnne Salmond reidare at Capeth, his stipend xx li. &c.
- LUNDEIFF,** Thomas Cruickshank minister, his stipend j^c xij li. xvij s. viij d. with kirkland of Lundeiff, &c.
- James Moreis reidare at Lundeiff, his stipend xx li. &c.
- BLAIR,** Andro Moncur reidare at Blair, his stipend, the haill vicarage to be newlie providit to him, extending to xx li.
- KIRKMICHAELL,** Archibald Hering minister, his stipend j^c xiiij li. ij s. with the kirkland alias of thairof the haill vicarage of Cluny, &c.
- STRATHARDILL,** Alexander Robertson reidar at Cluny, his stipend xx li. without kirk-
- MWLING,** Mwling, land, to be pait out of the third of the deanrie of Dunkeld.
- CLUNY,** reidare at Strathardill, his stipend xvij li. with the kirkland, &c.
- Gregour Dowgalsoun, alias McGregor, reidare at Muling, his stipend, the haill vicarage of Muling, vacant as not rentaillit.
- MEGILL,** Johnn Halden reidare at Migill, his stipend xvij li. with the kirkland, &c.
- COMMISSIONAR** Johne Erskyn Superintendent of Angus and Mernis, his stipend, of ANGUS & iiii^g lxyj li. xijij s. ix d. to be payit as followis, &c.
- MERNIS,** James Purdy, Yla Herauld, Collectour Depute within the boundis betuix Dee and Forth, his fee ane hundredth pundis, &c. conforme to the Kingis Majestis letter direct theranent, &c.

FYIFF.

- ANSTRUADER,** Maister William Clerk minister, his stipend j^c lx ii. with the kirkland of Anstruder, thairof his awin pension furth of the priourie of Pittenwym, lxxx ii. and uther lxxx ii. out of the thrid of the abbay of Dryburgh, &c.
- Maister Johnne Forman reidare at Anstruder, his stipend xx ii. with the kirkland, &c.
- KYLYNNIE,** Johnne Anstruder reidare at Kylrynnie, his stipend xvij ii. with the kirkland, &c.
- CARNBEE,** Maister Thomas Wod minister, his stipend j^c vj ii. xij s. iiiij d. &c.
Michaell Ramsay reidare at Carnebie, his stipend xx ii. &c.
- KILCONQUHAIR,** Maister Andro Moncreiff minister, his stipend lxvj ii. xij s. iiiij d. &c.
Willame Bellenden reidare at Kilconquhair, his stipend the haill vicarage newlie providit to him, extending to xlviij ii. xij s. iiiij d.
- SCUNYE,** Johnne Symson minister, his stipend, his awin pension out of the priourie of St Androis, togidder with the haill vicarage, quhairunto he is newlie providit, extending to x ii., payand the reidaris stipend.
David Rinyane reidaro at Scunye, his stipend the haill third of the vicarage, with the kirkland, xij ii. vj s. viij d.
- DYSART,** George Scott minister, his stipend, the haill personage and vicarage of Dysart, with the kirkland newlie disponit, extending to ij chalderis xiiij bolls ij firlottis beir, &c.
- Robert Adamsoun reidare at Dysart, his stipend xx ii. &c.
- KINGORNE**
- EISTER,** Mr Thomas Biggar minister, his stipend j^c lxxvij ii. vj s. viij d. with the manse and kirkland of Eister Kingorne, &c.
- Robert Rait reidare at Kingorne Eister, his stipend xx ii. &c.
- TORRIE,** reidare at Torrie, his stipend the haill thrid of the personage and vicarage of Torrie, extending to xj ii. ij s. ij d. &c.
- ABIRDOWIR,** Peter Blaikwod minister, his stipend j^c xx ii. &c.
Johnne Patersoun reidare at Aberdower, his stipend, the haill vicarage of Aberdower, x ii.

- BAITH, Alexander Stewin reidare at Baith, his stipend, the haill vicarage of Dalgatie newlie disponit to him, extending to
- KINROSS, Maister James Dowie minister, his stipend j^c xx $\text{£}.$ &c.
- CLEISH, Maister Walter Balfowir reidar at Kinross, his stipend xlij $\text{£}.$ iiijs. vd.&c.
- John Hendersoun reidare at Cleish, his stipend, the haill vicarage of Cleish newlie providit to him, extending to xx $\text{£}.$
- AUCHTERDERRAYK, Mr George Boswell minister, his stipend j^c $\text{£}.$ &c.
- Williame Stnidman reidare at Auchtirderay, his stipend xx $\text{£}.$ &c.
- STRAMIOLO, Alexander Muir minister, his stipend j^c vj $\text{£}.$ xiij s. iiiij d.
- Robert Scott reidare at Stramiglo, his stipend, the haill vicarage newlie disponit to him, xxvj $\text{£}.$ xij s. iiiij d.
- KILGOWIR, David Cowper reidare at Kilgowir, his stipend, the haill vicarage of Kilgowir, to be newlie providit to him.
- MONYMEILL, Maister Alexander Jarden minister, his stipend jc lx $\text{£}.$ with the kirkland.
- Mr Henrie Balfowir reidare at Monymeill, his stipend xx $\text{£}.$ with the kirkland, to be payit as followis, &c.
- EBDIE, William Glen reidare at Ebdie, his stipend xix $\text{£}.$ xv s. ix d. with the kirkland, &c.
- COWPER, Maister Adame Mitchell minister, his stipend j^c merkis, with the kirkland, to be payit out of the thrid of the priourie of Sanctandrois.
- David Frissell reidare at Cowper, his stipend xx $\text{£}.$ &c.
- SERES, Maister William Layng minister, his stipend j^c xiiij $\text{£}.$ ij s. ij d. &c.
- Robert Lyndesay reidare at Seres, his stipend xx $\text{£}.$ xv s. vj d. &c.
- TERBART. Tarbert neidis na reidare.
- AUCHTIRMUNSIE, William Greg reidare at Auchtermunsie, his stipend xvij $\text{£}.$ with the kirkland.
- LUCHERIS, John Uir minister, his stipend j^c $\text{£}.$ —to be payit be his awin pensioner furth of the priourie of Sanctandrois, given for ministratioun at thir tua kirkis.
- Robert Allane reidare at Lucheris, his stipend, the thrid of the vicarage of Leucharis, extending to xv $\text{£}.$ xij s. jd.
- Mr Andro Bennet reidare at Forgound, his stipend, the haill vicarage newlie disponit, extending to xx $\text{£}.$ with the kirkland.

PERTH AND STRATHERNE.

LITILL DUNKELD, Maister William Glas minister, his stipend iij chalderis meill, j chalder beir, x li. money, &c.

Duncane Maknair reidare at Litill Dunkeld, his stipend, the haill fruittis of the thesaurie of Dunkeld, quhilk is the vicarage of Litill Dunkeld, Capeth and Dowallie, vacand *ipso facto*, Mr Robert Abercromby vicare therof being aye Jesnite beyond sey, extending yeirlie to xxx li.

LOGYRAIT, Walter Robertsonn reidare at Logyrait, his stipend xvij li. with the kirkland thairof, &c.

KILMAVENOK, Maister Thomas M'Gibboun minister, his stipend, the haill personage and vicarage of Monydie, j c li. &c.

Johnne Leslie reidare at Kilmavenok, his stipend xvij li. with the kirkland, &c.

BLAIR IN ATHOLE, Thomas Irving reidare at Blair, his stipend xvij li. &c.

LUDE, George Makintosche reidare at Lude, his stipend xvij li. with the kirkland, to be payit out of the third of the personage & vicarage of Lude.

RANNOCH, Patrik Williamson reidare at Rannoch, xx merkis with the kirkland.

PERTH, Maister Johnne Row minister, his stipend ij c li. with the kirkland, and ane chalder quhyt aittis, to be payit as followis, &c.

Thomas Swynton reidare at Perth, his stipend xx li. &c.

METHVEN, Maister James Hering minister and provest, * his stipend, the third of his provestrie for his service, togidder with the tua pairt, becaus it is a laick patronaige, extending in the haill to j c xvij li. vj s. viij d. x chalderis beir, xx chalderis meill, payand his reidaris at Methven and Auldbar.

Na Reidare.

* Contramand of Mr James Heringis stipend.

REX,—Collector Generall of the thirdis and superplussis of benefices within our realme: We greit you weill; Forsamekle as it is justlie noteft and knawin to us and our darrest Regent, that the thirdis of the teyndis and fruittis of the Provestrie of Methven, amangis diverse thirdis of utheris benefices, wes

MUKKERSY,	Johnne Row minister, his stipend j ^c ti. &c.
	George Thomsson reidare at Mukkersy, his stipend xx ti. &c.
MUTHILL,	Maister Alexander Cheisholme minister, his stipend lxxx ti. with the kirkland of Muthill, &c.
	Andro Dougall reidare at Muthill, his stipend, xvij ti. &c.
TRINITIE GASK,	Alexander Gaw, minister, his stipend with the manse and personis gleib of Findogask, &c.
	William Ruthven reidare at Trinitiegask, his stipend, the haill vicarage thairof, newlie disponit with the manse and gleib, xvij ti. vj ſ. viij d.
STROGEITH,	Williame Drummond minister, his stipend j ^c ti. with the manse and four akeris of laud of the gleib of Creiff, &c.
	Andro Drummond reidare at Strogeith, the haill vicarage, xx ti.
TULIBOLL,	Johnne Edmonstoun minister, his stipend, lxxij ti. xv ſ. out of the third of the abbay of Conper, be the taxmen or parochiners of Fossoquhy, &c.
	Patrik Howburne reidare at Tuliboll, his stipend, xvij ti. with the kirkland, &c.
CULROS,	Johnne Dykis minister, his stipend j ^c xxxij ti. vj ſ. viij d. with the kirkland of Culros, &c.
	Mr Robert Maxwell reidare at Culros, his stipend xx ti. &c.
CLAKMANNANE,	James Dalmahoy minister, his stipend lxxj ti. &c.
	Thomas Myll reidare at Clakmanan, his stipend xvij ti. with the kirkland.

assignit and assumit to us for sustentation of our hous, as the particular assignationtun maid thairof at mair leuth heris: Nochttheles, ye sensyn haif gevin ane uther assignatioun thairof to Mr James Hering provest and minister of Methwen, for his allegit stipend, in burt and prejudice of our former assignatioun; And the twa pairt of the said benefices being of gretare yeirlie awaill and rent, nor sufficientlie may sustene him in all necessaris, quha nevirtheles menis to obtein forther rycht of yow of our said third part, without we and our darrest Regent provyd remeid thereto; Quhairfoir it is our will, and We charge yow with advyse and consent of our darrest Regent, That ye desist and ceis fra all forder granting and delivering the said Mr James Hering of ony assignatioun, dispositioun or uther rycht of the thirdis of the said Provostrie, in ony tymes cuming, nather of the yeir of God I^m V^c lxxvj yeiris, or utheris yeiris thaireftir, Sua that he haif na intromission therwith, bot that the same may be imbrocht and applyit to our use, as said is, discharging you thairof and of your offices in that part: Subscrivit be our said darrest Regent at Halyruidhouse, the penult day of Maij, the yeir of God I^m V^c lxxvij yeiris.
(Sic subscrivit,) JAMES REGENT.

ASSIGNATIONS OF MINISTERS

KILMADOK,	Alexander Fergy minister, his stipend j ^c xv li. xvij s. x d. &c.
KILBRYID,	Robert Fogoreidare at Kilmadok, his stipend xvj li. with the kirkland, &c.
	Michaell Leirmonth minister, his stipend lxxx li. with the kirkland of Kilbride, to be pait as followis, &c.
DUMBLANE,	Maister John Sinclair reidare at Kilmryde, his stipend xx merkis, &c.
	Robert Menteith minister, his stipend lxxx li. &c.
	Mr Duncane Neving reidare at Dumblane, his stipend xx li. &c.

CLIDDISDAILL, RAINFREW, LEVENAX.

BIGGAR,	Waltir Halden minister, his stipend j ^c xij li. with the kirkland of Biggar, to be pait as followis, &c.
LAMYNOTOUN,	Johne Pettilloch reidare at Biggar, his stipend xx li. &c.
HARTSYID,	John Lyndsay reidare at Lammyntoun and Hartsyde, his stipend xxij li. iiiij s. v d. &c.
COVINGTOUN,	Robert Fischeare minister, his stipend liij li. vij s. viij d. with the kirkland of thairof' the haill vicarage of Pettynane, &c.
DOWGLAS,	Mr James Lindesay reidare at Covington, xx merkis, with the kirkland. John Leverer elder minister, his stipend j ^c li. with the kirkland of Carmichaell,—payand the reidare at Carmichaell, &c.
CRAUFURD	Thomas Carnebairnis reidare at Dowglas, his stipend xvj li. with the kirkland, to be pait out of the third of the personage of Dowglas.
DOUGLAS,	Mr William Levingstoun minister, his stipend lij li. x s. &c.
LIBERTOUN,	reidare at Crawford Douglas alias Lindesay, his stipend xx merkis, with the kirkland, &c.
WELSTOUN,	Mr James Hamilton minister, his stipend xxvij li. j chalder meill, &c. George Mosman reidare at Libertoun, his stipend xvj li. with the kirkland, to be pait out of the third of the personage of Quothquen.
DOLPHINGTOUN,	Thomas Lyudesay minister, his stipend lxvj li. xiij s. iiij d. &c. Robert Kiuros reidare at Welstoun, his stipend xvj li. &c.
	William Robeson reidare at Dolphingtoun, his stipend xx merkis, with the kirkland, &c.

- FORREST-KIRK,** David Forrest reidare at Carlouk, his stipend xvij li. with the kirk-alias CARLOUK, land to be pait out of the third of the abbay of Kelso, be the tax-men of Carlowk.
- STRATHHAVEN,** Maister Alexander Hammiltoun minister, his stipend xlvi li. ij s. ij d. with the kirkland, &c.
- Johne Andersoun reidare at Strathhaven, his stipend xxij li. xiiij s. iiiij d.
- HAMMILTOUN,** Maister Johnn Davidsoun minister, his stipend j^c xxxvij li. vj s. viij d. with the kirkland of Hammiltoun, &c.
- Robert Raa reidare at Hammiltoun, his stipend xxij li. iiiij s. v d.
- LENYE,** Niniane Drew reidare at Lenye, his stipend xvij li. with the kirkland.
- BOTHUILE,** Mr Johne Hammitoun minister, his stipend, the haill provestrie of Bothuile newlie disponit, extending to ij^c xxij li. payand the reidare of the Schottis.
- Mungo Baxtare reidare at Bothuile, his stipend, the haill vicarage pensionarie thairof, vj li. xiiij s. iiiij d.
- GLASOW,** Maister David Wemis minister, his stipend, ije li.—to be pait be the persone of Glasgw, according to the contract maid betuix thame thairupoun. William Strutheris reidare at Glasgw, his stipend xx li.—to be pait out of the thrid of the bischoprik of Glasgw.
- KILBRIDE,** Mr Johnn Colvile minister, his stipend, the haill chantorie of Glasgw, and thrid of the pensionur furth of the same, and to pay his awin reidare at Kilbryde, extending to ij^c li.
- Mr Alexander Lindsay reidare at Kilbryde, his stipend xx li.—to be payit be the chantour of Glasgw newlie providit.
- EISTWODE,** Maister Thomas Jak minister, his stipend lxvj li. xiiij s. iiiij d. with the kirkland of Eistwode, to be pait as followis, &c.
- Thomas Knox reidare at Eistwod, his stipend xxvj li. xiiij s. iiiij d. in respect he wes ane exhorter of auld, &c.
- PAISLAY,** Maister Androw Poluart minister, his stipend ij^c li. v s. &c.
- Alexander Wratoun reidare at Paislay, xx li. &c.
- NEILSTOUN,** Robert Arthoure reidare at Neilstoun, his stipend xvij li. &c.
- RAINFREW,** Maister Androu Hay minister, his stipend ij^c li. &c.
- William Jakson reidar at Rainfrew, his stipend xx li. but kirkland, &c.
- KILMACOLME,** James Craw minister, his stipend lxxx li. &c.
- Robert Maxwell reidare at Kilmacolme, his stipend xvij li. &c.

- LOCHQUHINYEOCH,** Niniane Sempill reidare at Lochquhinyeoch, his stipend xvij £. with the kirkland, to be paid out of the thrid of the abbay of Paislay.
- KILBARCHAN,** Robert Cwik minister, his stipend xxxvij £. vj s. viij d. with the gleib and manse of Howstoun, &c.
reidare at Kilbarchan, his stipend, the haill vicarage of Kilbarchan vacand, xxvj £. xij s. iiiij d.
- ERSKYN,** James Hill minister, his stipend, the twa part of the personage of Erskin, quhairunto he is newlie providit, extending to lxxxvij £. xvij s. ix d. Robert Sempill reidare at Erskyn, his stipend, the thrid of his awin vicarage, xij £. vj s. viij d.
- DUMBARTANE,** Eduart Cusak minister, his stipend j^ciiij £. with the kirkland, to be payit as followis, viz. out of the personage of Cardross, xij £. iiiij s. v d. and out of the thrid of Dumbartane be the parochineris of Bul-lull, xxvij £. vj s. viij d. &c.
Robert Flettisherry reidare at Dumbartane, his stipend xx £. to be payit out of the thrid of the abbay of Kilwynnyng, be the taxmen or parochineris of Dumbartane.
- ROSNETH,** Maleolme Stewinson minister, his stipend xl £. with the kirkland of Bullull, &c.
- Niniane Galt reidare at Rosneth, his stipend xvij £. xij s. iiiij d. with the kirkland.
- CAMPSY,** John Stoddert minister, his stipend lxvj £. xij s. iiiij d. with the kirk- land of Campsy, &c.
- John Allansoun reidare at Campsy, his stipend xxij £. iiiij s. v d. &c.
- KILPATRICK,** Johnn Anderson minister, his stipend lxvj £. xij s. iiiij d. with the kirkland of Kirkpatrick, &c.
- William Hammiltoun reidare at Kirkpatrick, his stipend, the haill vicarage therof newlie disponit, liij £. vj s. viij d.
- COMMISSIONER,** To Maister Andro Hay Commissioner of Lanark, Rainfrow, and Dum-bartane, for his travellis and labouris in the said office, the sowme of j^cxxxvij £. ij s. viij d. &c.
- REGENTIS HOUSE,** Maister David Cuninghame minister of the Regentis House, his pen-siou ij^c £.—thairof out of the thrid of the subdenrie of Glasgw, ane chalder aucht bollis beir, &c. &c.

KYILL, CARRIK, CUNYNGHAME.

LARGIS,	Alexander Callendar minister, his stipend j ^c xxxij <i>l</i> . v <i>j</i> <i>s</i> . viij <i>d</i> . with the kirkland of Kilbryde, &c.
KILUYNNYNG,	David Neill Reidare at Largis, his stipend xv <i>j</i> <i>l</i> . with the kirkland, &c. William Kilpatrick minister, his stipend j ^c <i>l</i> . with the kirkland of Kilwynnyng, &c.
BAITH,	reidare at Kilwynnyng, his stipend xx <i>l</i> . but kirkland. Thomas Boyd Reidare at Baith, his stipend xxv <i>l</i> . with the kirkland, to be payit out of the third of Kilwynning, and for payment thairof j chalder iiiij bollis meill.
STEVINSTOUN,	Mr Archibald Cranford minister, his stipend j ^c <i>l</i> . &c. Alexander Michell Reidare at Stevinstoun, his stipend xx <i>l</i> . without kirkland.
LOWDOUN,	Maister Robert Wilkie minister, his stipend j ^c xxxij <i>l</i> . v <i>j</i> <i>s</i> . viij <i>d</i> . &c. James Hall Reidare at Lowdoun, his stipend xv <i>j</i> <i>l</i> . with the kirkland, to be payit ont of the thrid of Kilwynnyng, &c.
CRAY,	David Wallace Reidare at Cragy, his stipend xv <i>j</i> <i>l</i> . with the kirkland.
KILMOWERIS,	Gawin Nasmyth minister, his stipend j ^c merkis, &c. Alexander Henrysoun Reidare at Kilmaweris, his stipend, the haill vicarage newlie disponit to him, xxx <i>l</i> .
AFFLEK,	Mr Johnn Inglis minister, his stipend j ^c xx <i>l</i> . with the kirkland of Uchiltre, &c.
IRVINO,	Johnn Gemmill Reidare at Aflek, his stipend xv <i>j</i> <i>l</i> . with the kirkland. Maister Johnn Young minister, his stipend j ^c xl <i>l</i> . with the kirkland of Irving, to be pait as followis, &c.
KIRK OF MURE,	Thomas Andrewreidare at Irving, & vicare thairof, his stipend xx <i>l</i> . &c. James Campbell Reidare at the Kirk of Mure, his stipend xx <i>l</i> . to be pait out of the third of Melrose.
DALMELINTOUN,	minister, his stipend lx <i>l</i> . to be payit as followis, viz. the third of the kirk of Quyltoun, xxv <i>j</i> <i>l</i> . xiij <i>s</i> . iiiij <i>d</i> . &c. David Cathcart Reidare at Dalmelingtoun, his stipend, his awin vicarage of Dalmelingtoun, with the manse and gleib, extending to xxxij <i>l</i> .

ASSIGNATIONS OF MINISTERS

- AIR, James Dalrumpill minister, his stipend $j^c l$ $\text{£}.$ $iiijs.$ $v d.$ &c. The said minister payand his awin reidare at Alloway.
- DUNDONALD, Williame Campbell reidare at Air, his stipend, the haill vicarage vacand be dimission of James Dalrumpill, extending to xij $\text{£}.$ $vjs.$ $vijd.$
- CORSBIE, Maister David Myln minister, his stipend $j^c \text{£}.$ with the kirkland of Dundonald, to be pait as followis, &c.
- TERBOLTOUN, David Hall reidare at Dundonald and Corsbie, his stipend $xxij$ $\text{£}.$ with the kirkland of Corsbie, gif ony be to be payit, &c.
- STRATOUN, Maister Johnn Nesbit minister, his stipend $j^c xxxij$ $\text{£}.$ $vjs.$ $vijd.$ with the kirkland of Terboloun, &c.
- INNERTIG, David Curril reidare at Terboloun, his stipend xx $\text{£}.$ but kirkland, &c.
- JOHNE M'CORNE minister, his stipend $j^c xxxij$ $\text{£}.$ $xvij$ $\text{s}.$ $ixd.$ with the kirkland therof,—thairof out of the third of Northberwick, &c.
- JOHNN ANDERSON reidare at Stratoun, his stipend the haill third of the vicarage of Stratoun, extending to xix $\text{£}.$ xij $\text{s}.$ $iijd.$ &c.
- LEMPETLAW, Alexander Kennadie reidare at Innertig, his stipend the vicarage vacand be translation of John Cunynghame, quha wes newlie provided thairto, and now is placit minister of Dalie, extending to $xxvj$ $\text{£}.$ xij $\text{s}.$ $iijd.$ with the kirkland.

TEVIOTDAILL AND TWEDDAILL.

- SPROWSTOUN, Robert Young reidare at Sprowstoun, his stipend xvj $\text{£}.$ with the kirkland, to be pait as followis, &c.
- MAXWELL, reidare at Maxwell, his stipend xvj $\text{£}.$ with the kirkland, to be pait out of the thrid of Kelso, be the taxmen or parochiners of Maxwell.
- LEMPETLAW, reidare at Lempetlaw, his stipend xvj £ with the kirkland, to be pait out of the thrid of the Trinitie Colledge, be the taxmen or parochineris of Lempetlaw.

HOWNUM,	Johnn Davidsoun reidare at Hownum, his stipend xvij <i>l.</i> with the kirkland, &c.
ECAFURDE,	Johnn Clerk reidare at Ecfurde, his stipend, the haill vicarage of Ecfurde newlie disponit to him.
BEDROWLL,	minister, his stipend, the haill personage of Abbotroull, vacand, xxxij <i>l.</i> vj <i>s.</i> viij <i>d.</i>
ABBOTIS ROWLL,	Johnne Turnbull reidare at Bedrowll, his stipend, the haill personage and vicarage thairof vacand, extending to xx <i>l.</i>
MERTOUN,	Maister Robert Ker minister, his stipend lxvj <i>l.</i> xij <i>s.</i> iiij <i>d.</i> &c. Robert Myln reidare at Mertonn, his stipend xvij <i>l.</i> with the kirkland, to be pait out of the third of Dryburgh, and for payment thairof xij bollis beir Lowthiane mett, &c.
MAXTOUN,	William Anyslie reidare at Maxtoun, his stipend xvij <i>l.</i> with the kirkland, &c.
LESSUDDANE,	Johnne Turnbull reidare at Lessnden, his stipend, the haill vicarage, &c.
OXNEM,	James Anyslie reidare at Oxnem, his stipend xv <i>l.</i> with the kirkland, to be pait as followis, viz. the third of the vicarage of Oxnem, l <i>s.</i> &c.
NESBIT,	Maister Henrie Levingstoun reidar at Neisbet and Craling, his stipend xx <i>l.</i> to be pait out of the third of the abbay of Jedburgh.
CRALING,	Ednard Diksoun reidar per se, his stipend, the haill personage vacand for non residence of Mr William M'Gowan providit of new.
MYNTO,	Mr Williame Achmowtie minister, his stipend j <i>c</i> liij <i>l.</i> vj <i>s.</i> viij <i>d.</i> with the kirkland of Hawik, &c.
HAWIK,	Henrie Scott reidar at Hawik, his stipend x <i>l.</i> viij <i>s.</i> x <i>d.</i> &c.
KIRKTOUN,	reidar at Kirkton, his stipend, the haill personage and vicarage thairof, to be newlie disponit to him, extending to xij <i>l.</i> vj <i>s.</i> viij <i>d.</i> be ressoun Mr George Douglas makis na residence.
WILTOUN,	Johnne Langlandis reidare at Wiltoun, his stipend xx merkis, with the kirkland, &c.
HASSENDEN,	Thomas Newbye reidare at Hassenden, his stipend, the haill vicarage vacand be dimission of Maister Thomas Westoun, xx <i>l.</i>
CAVERIS,	Patrik Dunbar reidare at Caveris, his stipend xvij <i>l.</i> &c.
LANGNEWTOUN,	James Johnestoun reidare at Langnewtoun, his stipend xvij <i>l.</i> with the kirkland, and for payment thairof xvij bollis meill, Lowthiane met, out of the third of Jedburgh, &c.

ASKIRK,

minister, his stipend to be pait as followis, viz. the haill personage of Askirk to be newlie providit, extending to j^c xx li. payand out thairof the reidaris stipend under writtin.

James Scott reidare at Askirk, his stipend xx li. &c.

NEW KIRK OF

ETTRIK,

New Kirk of Ettrik and Rankilburn neidis na reidars.

RANKILBURN,

SKRALING,

Johnne Purdy reidare at Skraling, his stipend, the haill thrid of the personage and vicarage of Skraling, extending to vj li. xiij s. iiiij d.

NITHISDAILL.

CLOSBERNE,

Mr James Ramsay minister, his stipend lxxv li. ij s. v d. to be payit as followis, viz. out of the thrid of the personage of Kirkmado, iiiij li. viij s. x d. &c.

John Thomsoun reidare at Closberne, his stipend xx li. with the kirkland, to be payit out of the third of Keso, be the taxmen or parochiners of Clossberne, at the optioun of the reidare.

DALGARNO,

James Williamson reidare at Dalgarno, his stipend xvij li. with the kirkland, &c.

DRUMFREIS,

Mr Peter Watsoun minister, his stipend ij^c li. with the kirkland of Drumfreis, &c.

John Sinclair reidare at Drumfreis, his stipend xl merkis, &c.

GLENCARNE,

Maister James Betonn minister, his stipend j^c xx li. viz. out of the third of Glencarne, 1 li., and out of the thrid of Melrose be the taxmen or parochineris of Dunseoir xl li., and of the thrid of Halywod xxx li.

Herenles Stewart reidare at Glencarn, his stipend xx li. with the kirkland, to be payit out of the commun kirk of Glencarne, be the taxmen or parochineris thairof.

GALLOWAY.

LOCHRUTOOUN,	Mr Archibald Sinclair minister, his stipend j e xx ii. to be payit as fol- lowis, viz. his awin benefice of Suddik, quhilk is the chancellarie of the Chapell Ryall by the kirk of Kingairth in Bute, &c.
	Johnn Litill reidar at Lochrutown, his stipend xx ii. with the kirkland, to be payit as followis, &c.
KIRKPATRIK-	Johnne Broun minister, his stipend lx ii., to be payit as followis, &c.
IRNGRAY,	Michaell Wichtman reidar at Kirkpatrick.Irngray, his stipend xx ii. with the kirkland, &c.
TOUNGLAND,	William Scharpro minister, his stipend lx ii. &c.
	Eduard Hering reidare at Toungland, his stipend xx merkis, &c.
WIGTOOUN,	Johnne Young minister, his stipend lxxx ii. &c.
	James Falconar reidar at Wigtonn, his stipend xvij ii. iiiij s. v d. with the kirkland.
CLASCHANT,	Michaell Hawthorn minister, his stipend liijj ii. vj s. viij d. &c.
	James Law reidar at Clashant, his stipend xx merkis, with the kirk- land, &c.
KIRKMADIN IN RYNNIS,	Johne Quheit reidar at Kirkmadyn in Rynnys, his stipend xx merkis, with the kirkland, &c.

DIOCIE OF ROSS.

LOCHELSCHE,	Alexander Fraser, alias Moir, his stipend, the haill commoun kirk of
LOCHCARROUN,	Lochelsche, baith personage and vicarage newlie disponit to him.
LOCHBRUNE,	Donald Farquharson, his stipend, the haill commoun kirk of Lochbrune, xliijj ii. xiij s. iiiij d. &c.
APILCROCE,	Marquhou Johnestoun, his stipend, the haill commoun kirk of Apilcroce, xiij ii. and the thrid of his awin chaiplanerie of Apilcroce, v ii. viij d.

ASSIGNATIONS OF MINISTERS

- KINTAILL,
Johnne Murchosoun, his stipend, the haill commoun kirk of Kintaill,
baith personage and vicarage, extending to xvij*l.*
- TAYN,
Finlaw Manson minister, his stipend lxvj*l.* xij*s.* iiiij*d.* with the
gleib and kirkland of Nig, &c.
- EDDIRTAYN,
William Fraser reidare at Tayn, his stipend xvj*l.* with the kirkland
of Tayn, &c.
- EDDIRTAYN,
Donald Symson reidare at Eddertayn, his stipend xx merkis, with
the kirkland thairof, &c.
- Nig,
reidare at Nig, his stipend, the haill vicarage to be
disponit be dimission of Finlaw Mansoun, vj*l.* xij*s.* iiiij*d.*
- TARBERT,
Gawin Dunbare reidare at Tarbert, his stipend xx merkis, with the
kirkland of Tarbert, to be payit out of the thrid of the bischoprick
of Ross, be the taxmen or parochineris of Tarbert, and for payment
thairof xij*b.* beir, &c.
- ROSKENE,
Willame Ross Thomassone minister, his stipend j*c* v*l.* xv*s.* ij*d.* &c.
Hucheoun Ross reidare at Roskene, his stipend xx*l.*—to be pait be
the personn.
- URQUHART,
Robert Monro minister, his stipend lxxij*l.* iiij*s.* v*d.* with the kirkland
of Urquhart, &c.
- LOGY WESTER,
David Monro reidare at Urquhart and Logy Wester, his stipend xx*l.*
to be pait out of the third of the thesaurarie of Ross, be the taxmen
or parochinaris of Logy Wester.
- DINGWELL,
Donald Adamsoun minister, his stipend j*c* iiij*l.* xij*s.* iiiij*d.* with the
gleib and kirkland of Urray newlie providit to him, &c.
- KILLERNANE,
Robert Grahame minister, the tua pairt of his archidenrie of Ross,
newlie disponit to him, extending to viij chalderis beir, viij*l.* &c.
Mr Alexander M'Kenzie reidare at Killernane, his stipend xvj*l.* to
be pait out of the third of the said archidenry.
- SUDDIE,
Maister George Monro minister, his stipend, the tua pairt of the
chancellarie of Ross newlie disponit to him, extending to j*c* xv*l.*
xij*s.* j*d.*
- ALEXANDER REID,
Alexander Reid reidat at Suddy, his stipend xx merkis, with the kirk-
land, to be payit bo the new providit chancellar of Ross, &c.

- AWAUCH, Andro Miln minister, his stipend lxvj £. xijjs. iiijd. with the kirkland of Awach, thairof the haill vicarage of Awauch newlie disponit to him, viij £. vjs. viijd. and the remanent to be payit out of the thridis of the abbay of Kinlos, &c.
- George Thomsoun reidare at Awauch, his stipend xx £. &c.
- CHANONRIE & Alexander Bisshop of Ross minister, his leving, the twa part of his ROSMARKNY, bischoprik.
- Williame Hay reidare at Chanonrie and Rosemarkny, his stipend xx £. with the vicaris manse of Rosemarkny, and kirkland, &c.
- CROMARTIE, Maister Johnne Robertsonsoun minister, his stipend fourty pundis, thair- of the rest of the thrid of his awin thesaurarie of Ross, not assignit to the ministers and reidars serving at the kirkis thairof, &c.
- James Burnet reidare at Cromartie, his stipend xx merkis, with the kirkland thairof, &c.
- JAMES NICOLSOUN CLERK OF THE COLLECTORIE, his fee, twa hundredth pundis, with tua chalderis vietnall; and for payment of the saidis ij^c £. xij chalderis viij bollis beir at xx s. the boll,—inde ij^c £. ; And the saidis tua chalderis extending in the haill to xiiij chalderis viij bollis beir, to be halely pait out of the bischoprik of Ross, be the bischop, chalmerlanis, takkismen, and parochimeris of Nyg and Tarbert, quhair he soll cheise, conforme to the Kingis Majesties letter direct to that effect, &c.
- PATRIK DAVIDSOUN, Ross Herrald, ressavare within the boundis betwix Dee and Dungusbie, his fie, ane hundredth pundis ; and for payment thairof, sex chalderis iij bollis beir, viz. out of the thrid of the abbay of Ferne iij chalderis xij bollis beir, &c.
- THOMAS LYNDESAY, Snawdoun Herrald, ressavare within the boundis of Lowthiane, Merse and Teviotdaill, his fie j^c £. ; and for payment thairof vj chalderis iij bollis, at xvij £. the chalder, to be payit out of the superplus of the abbay of Ferne, &c.

CATHNES.

- DUNNET, Mr Johnne Dunnet minister, his stipend lxij £. ij s. with the personis glebe and kirkland, &c.
 Thomas Dunnet reidare at Dunnet, his stipend xvij £. viij s. x d. with the vicaris glebe and manse, &c.
- HALKIRK, Mr Thomas Bradie minister, his stipend lxiiiij £. viij s. &c.
 SKENAND, John Scott reidare at Skenand, his stipend xijj £. vj s. viij d. with the kirkland, &c.
- WEIK, Maister Thomas Keir minister, his stipend lxxxvj £. xijj s. &c.
 Alexander Mernis reidare at Weik, his stipend, the haill vicarage of Weik, vaeand, xl £.
- DORNOCH, Williame Gray youngar minister, his stipend lxvj £. xijj s. iiiij d. &c.
 Williame Aw reidare at Dornoch, his stipend xx £. &c.

ORKNAY AND ZETLAND.

- KIRKWALL, Mr Gilbert Fowlsy minister, j^c xxxijj £. vj s. viij d. to be payit as followis, viz, the third of his awin prebendarie of St Johnne in the cathederal kirk of Orknay, xijj £. vj s. viij d., &c.
 Johune Stewart reidare at Kirkwall, his stipend xxiiij £. with the Curatis chalmer and sellare of the new wark of Kirkwall, &c.
- PAPA WESTRAY, Mr James Annand minister, his stipend j^c xxxijj £. vj s. viij d. &c. to be payit as followis, viz. the thrid of the personage of Crocekirk of Westray, Sandy xijj £. vj s. viij d. &c.
- CROCE KIRK, Laurence Young reidare at the kirkis of Westray, his stipend, the haill vicarage pensionarie vacand, &c. with the manse and gleib,
 MARIE KIRK, &c.
 CROCEKIRK IN SANDAY, Andro Stevin reidare at the kirkis of Sanday and Northrannaldsay, his stipend, the haill vicarage pensionarie vacand, with the manse
 NORTHRANNALDSAY, and gleib, &c.

PETERKIRK, in Maister Alexander Dik minister and provest of Orknay, his stipend, SOUTHRANNALDSAY, the haill thrid of the provestrie, xxxij*l.* vj*s.* viij*d.* *et eque.*

BURWEIK thair, Eduard Ingsetter reidar at the saidis kirkis, his stipend the haill vicarage pensionarie, vacand, with the manse and glebe thairof, and BURRAY, half last coist furth of the bishoprik, be the tennentis of Southrannaldsay, quhair he sall cheise, the said vicarage extending to vj*l.* xij*s.* iiiij*d.* money, and aucht bollis vietuall.

St COLMIS KIRK, Johnne Giffert minister, his stipend xx*l.* and for payment thairof, CROCE KIRK, the haill thrid of his awin vicarage of Northmawing, xx*l.* *eque*, and OLABERRY, in to uphald ane Reidare, and to have thairfoir ane barrell butter furth NORTHMAVIN, of the bishopis bothis of the said parochine.

DUNROSNES, Malcolm Sinclair, his stipend, the haill vicarage of Dunrosnes, quhairunto he is newlie providit, extending to lxxx*l.* he payand the SANDWIK, Reidare at thir kirkis.

CUNISBURGH, Laurence Sinclair Reidare at thir kirkis, his stipend xx*l.* to be paid FAIR ILE, be the new providit vicar.

COMMISSIONARE To Maister James Annand for his office of Commissionarie within the OF ORKNAY, pairtis of Orknay j*c**l.*; the payment thairof to be maid be Patrik Ballinden of Stanehous, furth of his few maillis of Ewy, Stanehous, Enhallow and Birstane, viz. for the thrid of the silver of the bishoprik of Orknay, lxxxij*l.* xij*s.* ij*d.* and the rest, viz. xvij*l.* v*s.* x*d.* to be allowit to him in payment of his maillis of the teind schaues of Kingis landis, Kirklandis and Outhy landis of Ewy and Stanehous, &c.

COMMISSIONARE To Maister Gilbert Fowlsy for his office of Commissionarie of ZETLAND, j*c**l.*; for payment thairof, the thrid of St Magnus prebendarie, viij*l.* xvij*s.* ix*d.*, the thrid of St Ninianis stouke, iij*l.* v*s.* viij*d.*, the thrid of the Croce stouke of Dunrosnes, vj*l.* xij*s.* iiiij*d.* and furth of the bishopis umbothis of Zetland the rest; and for payment therof vj barrellis.

MURRAY.

INVERNES,	Mr Thomas Howesoun minister, his stipend j <i>c</i> ti. with the kirkland thairof, the haill vicarage of Invernes newlie disponit to him, &c. John Blindscheill reidar at Invernes, his stipend xx ti., to be payit be the toun of Invernes of the rediest of thair annuelrentis, chaplan- eries and freir landis, disponit for releif of the puir and mesterie.
WARDLAW,	Donald Dow minister, his stipend xl ti. &c. David Cuthbert reidar at Wardlaw, his stipend xx merkis, with the kirkland of Wardlaw, &c.
KILMORAK,	reidar at Kilmorak, his stipend xx merkis with the kirkland, to be payit out of the thrid of the chantorie of Ross, &c.
KINTALLARTIE,	Johnne Wright reidare at Kintallartie, his stipend, the haill vicarage, &c.
CONVETH,	Mr John Fraser minister, his stipend, the haill tua pairt of the priourie of Bewlie newlie providit to him. reidar at Conveth, his stipend xx merkis with the kirkland, to be payit out of the thrid of the priorie of Bewlie, &c.
CUMMER,	reidar at Cummer, his stipend xx merkis, with the kirkland, &c.
FERNWAY,	Andro Makfall minister, his stipend the haill communoun kirk of Fernway, extending to xj ti. vj s. viij d.
ABIRTARFF,	James Duff minister, his stipend lxxx ti. with the kirkland of Boles- kein, quhairof he is persone, &c.
BOLESKIN,	David Brabner reidar at Abirtarff and Boleskeyne, his stipend xvij ti. xvj s. ix d., &c.
TALLARACIE, MOY,	John Dow reidar at Tallaracy and Moy, his stipend xx ti. to be payit out of the thrid of the bishoprick of Murray, &c.
BRAAVEN,	Allane McYntoshe minister, his stipend lx ti. with the kirkland, &c. Hutcheoun Ros Reidare at Braaven.

AULDERNE,	Nicholl Howesoun minister, his stipend j <i>c</i> ii. with the kirkland of Aulderne, &c.
NARNE,	Mr Walter Ros reidar at Narne and Aulderne, his stipend xxxvii <i>i</i> . viij <i>s</i> . xij <i>d</i> . &c.
BIRNETH,	James Johnestoun minister, his stipend xlviij <i>i</i> . &c. Anthonie Stronach reidare at Birneth, his stipend xx <i>i</i> . to be payit out of the silver of Kinloss, be the abbot or his chalmerlanis, &c.
SKEIRALLOWAY,	John Glas minister, his stipend xl <i>i</i> . to be payit as followis, &c.
KINGUSIE,	reidar at Skeiralloway and Kingusie, his stipend xx <i>i</i> . &c.
ROTHOMURCUS,	Andro Oistlair reidar at Rothomureus, his stipend xx merkis, with the kirkland, &c.
LAGANE,	Johne Dow M'Conquhie minister, his stipend, the haill commoun kirk of Lagane, newlie disponit, xxvj <i>i</i> . xiii <i>s</i> . iiiij <i>d</i> .
INNERALLOUN,	William Hay minister, his stipend xliij <i>i</i> . &c. Alexander Reid reidare at Inneralloun, his stipend xx merkis, with the kirkland, &c.
KINCARDIN,	Williame Simson reidare at Kineardin & Duthell, his stipend xvij <i>i</i> .
DUTHELL,	thairof the thrid of the personage and vicarage of Duthell, xvij <i>i</i> . &c.
KIRKMICHAELL,	Mr Alexander Gordonn minister, his stipend, the haill chancellarie of Murray newlie disponit to him, j <i>c</i> lx <i>i</i> , payand the reidaris at his awin five kirkis. reidare at Kirkmichaell, his stipend xx merkis, with the kirkland, &c.
INNERAWIN,	John Porter reidar at Innerawin, his stipend xx merkis, with the kirkland, to be payit be the chancellarie of Murray, &c.
KNOKCANDO,	Alexander Sandesone reidare at Knokcando, his stipend xx merkis, with the kirkland, &c.
ADFY,	Mr Thomas Austiane minister, his stipend the haill personage and vicarage of Adfy and Cromdaill, to be newlie disponit to him, extending to xxvj <i>i</i> . xiii <i>s</i> . iiiij <i>d</i> .
CROMDAILL,	Duncan M'Phaill reidare at Adfy and Cromdaill, his stipend to be payit be the new providit persoun.
KEITH,	Mr Alexander Leslie minister, his stipend j <i>c</i> ii. &c.
BOTARIE,	John Leslie reidare at Botarie, his stipend xvij <i>i</i> . &c.

ASSIGNATIONS OF MINISTERS

ELCHIS,	William Hay reidare at Elchis, his stipend xvij li. with the kirkland, &c.
GLAS,	Patrik Mitchell reidare at Glas, his stipend, the haill thrid of the personage and vicarage of Glas, extending to xv li. vj s. viij d.
ARDINTULLIE,	Williame Peterkin minister, his stipend liij li. vj s. viij d. &c.
DUPPILL,	George Collie reidare at Ardintullie, his stipend xx merkis, &c. reidare at Duppill, his stipend xiij li. vj s. viij d. with the kirkland, to be payit as followis, viz. to be payit out of the thrid of the personage of Duppill and Ruthven, be the taxmen and parochineris of Duppill, as the reidare soll cheise.
GARTLIE,	Mr George Nicolson minister, his stipend liij li. vj s. viij d. &c.
DRUMDELGY,	George Gordon reidare at Drumdelgy, his stipend xx merkis, with the kirkland, &c.
ESSIE,	Walter Leslie reidare at Essie, his stipend the haill thrid of the personage and vicarage of Essie, extending to vj li. xiij s. iiiij d.
RYNY,	James Urnell reidare at Ryny, his stipend xiij li. vj s. viij d. with the kirkland, &c.
ABIRCHIRDOUR,	George Douglas reidare at Abirchirdour, his stipend, the haill vicarage newlie disponit to him, extending to xl li.
KYNNOIR,	Robert Keith minister, his stipend j ^c li., for payment thairof the haill personage and vicarage of Kynnoir and Dumbennen newlie disponit to him.
DUMBENNESEN,	William Spens reidare at Kynnoir and Dumbennen, the haill vicarage thairof, newlie disponit to him, xx li. togidder with the thrid of the vicarage of Gartlie, viij li. xvij s. ix d.
RUTHVEN,	Williame Elmeslie reidare at Ruthven, his stipend xx merkis, with the kirkland, to be payit as followis, viz. the thrid of the vicarage of Ruthven viij li. and the rest extending to v li. xiij s. iiiij d. to be payit be the personn of Dippill and Ruthven, out of the thrid thairof, &c.

DIOCIE OF ABIRDENE.

MURTHLAK,	Maister George Lesly minister, his stipend j ^c lix li. vj s. viij d. with the kirkland of Murthlak, payand the reidare at Murthlak, &c.
DUNMEITH,	William Abircumbie exhortare, his stipend, the haill personage and vicarage of Dunmeith, extending yeirlie to xx ii.
RATHVEN,	Maister George Hay minister, his stipend ij ^c li. &c.
FORSKEN,	Thomas Hay reidare at Rathven, his stipend xx ii. &c.
DUNDURCUS,	Forsken neidis na Reidare.
BELLIE,	Maister Johnne Knox reidare at Dundureus, his stipend, the haill vicarage, with the kirkland newlie disponit to him, throw non residence of Maister Patrik Balfour last vicare thairof, extending yeirlie to x ii.
ORDEQUHILL,	Robert Grant reidare at Belly, his stipend xvij li. with the kirkland, to be pait out of the thrid of the priorie of Pluscardin, &c.
DEIR,	Thomas Ord reidare at Ordequhill, his stipend xx merkis, to be payit be the persoun of Fordyce.
FETTIRANGUS,	Gilbert Chisholme minister, his stipend lxxx ii. to be pait out of the thrid of the abbay of Deir, &c.
KINKELL,	Maister Duncane Hendirsoun reidare at Deir, xx ii. &c.
LOQUHEILL,	reidare at Fettirangus, xx merkis with the kirkland, &c.
BIRSE,	James Currye reidare at Kinkell, his stipend xvij li. with the kirkland.
STRAQUHIN,	reidare at Loquheill, his stipend xvij li. with the kirkland.
BANQUHORY-TERNITE,	James Reid minister, his stipend j ^c xxxix li. xvj s. j d. with the kirkland of Banquhorie Ternan, &c.
	Alexander Eustache reidare at Birse, his stipend xvij li. with the kirkland, &c.
	Johnne Irwein reidare at Straquhin, his stipend xvij li. with the kirkland, &c.
	Andro Burnet reidare at Banquhorie Ternan, his stipend xvij li. to be pait out of the thrid of Abirbrothok, &c.

