

National Library of Scotland
B000033403

•

Digitized by the Internet Archive in 2011 with funding from National Library of Scotland

Tac Simile of the Original MS. In the Library of the Fieulty of Advocates, Edinburgh.

II.

Letter by Sir Thomas Kennedy of Colzeune, Tutor of Cafsillis, in reply to the Laird of Bargany's Cartel. see p 17

Je gam Lefant 25 Luth in Brown of at for much of select for son for much of the for for the day of John of fall of or fund of the good for for former for former for former for former for for former for former for former for former former for former forme

 \mathbb{H} .

Character of Gilbert Kennedy of Bargany.

See p. 51.

Q 114.6.15

HISTORICAL

AND

GENEALOGICAL ACCOUNT

OF

THE PRINCIPAL FAMILIES

OF THE NAME OF

KENNEDY.

FROM AN ORIGINAL MS.

WITH NOTES AND ILLUSTRATIONS, &c.

BY

ROBERT PITCAIRN,

WRITER TO HIS MAJESTY'S SIGNET, F.S.S.A., AND HON. F.S.A., PERTH, &c.

EDINBURGH:

WILLIAM TAIT; AND JOHN STEVENSON.
LONDON: LONGMAN AND CO.
M.D.CCC.XXX.

TWIRT WIGTOUNE AND THE TOWN OF AIRE,

AND LAIGH DOWN BY THE CRUVES OF CREE,

YOU SHALL NOT GET A LODGING THERE,

EXCEPT YE COURT A KENNEDY!

BANNATYNE CLUB PRESS,
BALLANTYNE AND COMPANY, PRINTERS. .

PREFATORY NOTICE.

THE following HISTORICAL and GENEALOGICAL ACCOUNT of the principal Families of the Name of Kennedy, is appended to an Anonymous MS. Chronicle of Scottish Affairs, from the earliest periods to the reign of King James VI, which is preserved in the truly valuable Library of the Faculty of Advocates, Edinburgh; and is now presented to the public, in its present form, through the liberal permission of the Curators of that National Institution, as it may with much propriety be The remarkable events detailed in this MS. History of the Kennedies induced the Editor to prepare it for the press, originally, with the view of explaining many of the incidents which are related in the extraordinary Trial of the Mures of Auchindrayne, for the murder of Sir Thomas Kennedy of Colzeane, Tutour of Cassillis, and of William Dalrymple, &c.; but the numerous notices which it contains, illustrative of the History of CARRICK, and of the inveterate and deadly FEUDS which prevailed in AYRSHIRE and GALLOWAY, &c., and especially, within the BAILIARY OF CARRICK, induced him to extend his researches,

33.3.*

for the purpose of affording to the reader suitable explanations of the many minute, but often obscure, events which it records.

The state of society and of manners which are here unfolded, are of such lively interest, and are so novel in their details, even to the most ardent enquirers into the private history of the people of Scotland, at and previous to the accession of King James to the English throne, that it was deemed advisable that the present work should be accompanied with pretty copious Notes and Illustrations. An Appendix of hitherto unpublished Papers, relating to the history and statistics of the districts embraced by the author, as the general scene of the exploits which he so graphically narrates, was likewise considered as a necessary accompaniment. A Glossary and a copious Index of persons and places conclude the work.

For the satisfaction of the antiquary, a *fac-simile* of the original MS. from which the History has been taken, together with an old Genealogical Tree of the Family of Cassillis, drawn up by another hand, shortly after the date of these Annals of the Kennedies, have also been added, as suitable illustrations.

With regard to the author, nothing satisfactory can at present be ascertained, farther than the internal evidence afforded by his work; which seems clearly to prove him to have been a strenuous adherent to Bargany's faction, and of course a zealous antagonist of the Earls of Cassillis. He is likewise a very keen supporter of all the transactions in

which the elder AUCHINDRAYNE was concerned; so much indeed, that the Editor was at one time convinced, that the work had been penned in the Tolbooth of Edinburgh, by that extraordinary man, as a relaxation and amusement during the long confinement which preceded his trial. In favour of such theory it might be urged, that the letters and speeches of Auchindrayne, given in the course of the History, sayour much of the dry and caustic humour of the author. The author omits no opportunity of giving a favourable gloss, even to the most indefensible parts of Auchindrayne's conduct, in every affair in which he has occasion to name him. He always assigns him a very prominent part in every feud, &c., and studiously amplifies in all instances which relate to him; and he acts the part of a professed apologist of all his actions. He is uniformly present, as an eye-witness and auditor, at every conference, however secret, and details the very words uttered, excepting in the case of the diabolical plot to waylay and murder the Tutor of Cassillis, where he incautiously says, " quhatt wordis was amangis thame, I will not repeitt it"—evidently inferring, that he was present, or was perfectly aware of all that passed, from the best authority. The narrative terminates most abruptly, at the period of the public accusation of Auchindrayne and his son, as being guilty of the lad Dalrymple's murder.

These circumstances, however, are in themselves but slender and unsatisfactory. But it may confidently be asserted, that the author was a person of family, and of considerable influence in Carrick—that he was most intimately connected with the leading actors—and that he was busily engaged in the various events which he so admirably records.

It appears to be unnecessary, in this place, to enter into any recapitulation of the subject matter of the History, which has been as carefully illustrated, in the course of this work, as the Editor's present opportunities permitted. Having been engaged for a considerable time in collecting suitable materials for this purpose, every source which fell within the range of his observation and research has been applied to; and much that is entirely new to the general reader has been obtained, from the most authentic MSS; which, indeed, are known and consulted by a very limited number of those who may have occasion to peruse these pages. In conclusion of this subject, it may be briefly noticed, that it appears obvious, that the same individual who wrote this account of the Kennedies, also compiled the Chronicle of Scotish Affairs, which forms the principal part of the same MS. volume from which this has been taken.

Since these sheets were printed, the following notices of the curious Chronicle mentioned by the author, entitled, "The Black Book of Scone," (see pp. 1 and 75,) were found in Father Hay's Memoirs, Tom. II. Folio, MS. Adv. Library, W. 2. 3. p. 647; which the Editor thinks are worthy of being added to this Prefatory Notice, having been discovered too late for insertion in the Notes or Appendix.

In his "Catalogue of Books relating to our Scots History," Father Hay states, that "The Black Booke of Scone was amongst President Spotswood's books. It was given by Lewis Cant to Major-Generall Lambert, and by him to Collonell Fairfax." In another place, (p. 669,) he likewise mentions this remarkable fact, in relation to the same

Volume—" Which Booke KING CHARLES THE FIRST had ranfom'd from Rome, by a confiderable foume of money. It is certain Bishop Spotswood had it and the Black Booke of Pasley, sign'd by the hands of three Abbots, when he compil'd his History."

It is very probable, therefore, that this Volume may still be in existence, (likely in England)—and that this brief mention made of it may prove the means of its recovery, and of having it preserved in some Public Institution, such as the Library of the Faculty of Advocates, Edinburgh, so as to be, at all times, accessible to the Historian. If it should be recovered, it is very likely that it would eventually be presented to the public, in a proper form.

The same author mentions the Black Books of Paisley and Pluscardin, "quhich we find lifted amongft Bishop Spotswood's Books;" the Black Book of Hamilton, which is quoted by John Knox, Lib. I. p. 47, ad annum 1543; the Breviary of Aberdeen, "printed in 1509, the 22 year of King James the Fourt his Reign, impensis Walteri Chapman, mercatoris Edinburgensis;" the Chronicles of Melrose, Holy-rood, and in general all the MS. Chronicles, Chartularies, and Histories of Scotland, amounting to seventy-six.

Towards the conclusion of his valuable Catalogue, Father Hay remarks, "The Black Booke of Pasley, frequently cited by Buchannan, together with the famous Booke of Pluscardin, I find lifted in the Catalogue of Bishop Spotswood's Library. Doctor Sibbald hath ane

very old abridgement of the Booke of PASLEY; which Booke, Usher cites, containing ane account of the memorable things which occurr'd in every year fince our fettling in this Isle, or rather, fince the creation, till King James the First's death. It is founded upon good grounds and warrands, and deferves the credit and applause it met with. abridgement kept by Doctor Sibbald was extracted, per venerabilem virum Johannem Gibson, Canovicum Glasgoensem, et Rectorem de Renfrew, anno 1501. The Hiftory of the REED FRIERS or Trinitariens cites frequently the Booke of DUMFREISE, which probably belong'd to the GRAY FRIERS of that city. Camerarius also cites the Chronicles of DUMFERMELYNE, SCONE, Fragmentum GLASGUENSE, Bruni Collectanea, Scoti Chronicon, Sinclare, the Breviarie of ABERDEEN, Hunterus libro de Sanctis Scotis, Millus, Georgius Neutonus, Elphinstonius, Breviarium Scoticum, Martyrologium Sanctæ Crucis, Georgius Thomfonius, Jacobus Ballindenus, Veremundi Hiftoria, Dempsterus, Adammannus de vita Sancti Columbei, &c. I have feen likewife cited elfewhere, the Chronicle of the BLACK FRIERS of EDINBURGH," &c.

The preceding notices prove the correctness of the Editor's general assertion, that the number of authentic Scotish Histories and Chronicles was formerly very considerable. Considering the multitude of copies which must have been taken from each of these books, the total disappearance of so many of them, is matter of astonishment, and not easily to be accounted for. However, it is trusted, that many of these monuments of the History of Scotland are still preserved abroad, whither it is known very many valuable MSS. were carried, during the troubles

of the seventeenth century, and at the period of the Rebellions of 1715 and 1745. It is highly probable that some of them may still be gleaned from the Libraries of ancient families, in Scotland and England.

The praiseworthy efforts of The Bannatyne Club have been mainly directed towards the recovery of such books and MSS, as elucidate the remoter periods of our History, and our early Literature; and, during the short period of its institution, that association has done much towards effecting so excellent a purpose. A more recent Society, formed in Glasgow, under the title of The Mattland Club, is likewise zeal-ously engaged in the same pursuits. Through the united exertions of these Clubs, and from the value which is now more prevalently attached to such reliques, it is hoped, that the public shall, at no very distant date, be put in possession of all the Histories, Chronicles, and Memoirs, which are worthy of being preserved, as in themselves truly valuable and authentic.

GENERAL REGISTER HOUSE, 14th August, 1830.

CONTENTS.

HISTORIE

OF THE KENNEDYIS.

SEING that thair is fum Noittis, for memory, heirefter to follow, off the Name of Kennedy, I thouht it gude to conteyne heir, thair beginning; and how they rease to be gritt, and soe furthe, to this hour.

[THE ORIGIN OF THE NAME OF KENNEDY.]

AND first, concerning thair Name; it is, out of all dout, the same proceedit fra the nem Kennethe; for of that nemme thair was sindry Kyngis, and also sum very fynd Capitanis. For by the thrie Kingis that had to thair name Kennethe, thair wes ane Kennethe Thaine of Carrik, quha was ane of King Gregories Capitanis in his weir in the land, be quhais skill of rowing doun of stanes from ane hiche hill, he vanne ane gritt battell to King Gregorie. And of this Captane the Kennedyes sayis thai had thair beginning. Bot the Blak Buik of Skoyne settis thair beginning to be in the ring of King Malcome the secund, quha was crownit in the yeir of God 1010 yeiris, and was the fourscoir King of Scotland. Thair was with this King, ane McKenane of the Yllis, that wes slayne be Danis, at the battell of Murlaik; and of him com the McKenane of the Yllis, quha bruikis the landis of Stroworddell to this hour.

This McKenane of the Yllis fuccessionne wes at the tyme of King Donnallis ring, quhan the Danis gat the possession of the haill Yllis,

baneift be thame in Yrland, quhair he remanit to the ring of King Alexander the thrid, and than com to King Allexander befoir the battell of the Larkis, with thriefcoir of his name and feruandis; and efter that King Acho was defeitt, he fled to Air, and thair tuik fchiping. principall man that perfewit him wes McKenane, with his fonis; and efter that the King of Danis was reflauit in the Castell of Air, McKenane followit on ane Lord or grit Captane of the Danis, to ane craig in Carrik, quhairon thair wes ane ftrenthe buildit be the Danis, low, be the fie-fyde; the guhilk strenthe McKenane and his fonis tuik, and slew this Capitane and all that wes thairin. For the guhilk deid, this McKenane gat the fain ftrenthe fra King Alexander, with certane landis lyand thairto; the quhilk he gaif to his fecund fone. And thair wes the first begining of the name of Kennedy, in the Mayne-land. On the strenthe and craig thair is now ane fair Castell, quhilk the scheiff of the Law-land Kennedyis tuik thair ftyill of, for ane lang speace, and was callit Lairdis of Donour, becaus of the don of the hill abuiff that house. Of this hous the rest off that name ar comin. This Battell was strukin on the thrid day of August, the yeir of God 1263.

[THE HOUSE OF DONOUR, OR DUNNURE.]

This House remains ane lang tyme bot in ane sober estaits, not hessand na gritt rent, nor commandyment of the cuntry. For we heir na gritt mentioune maid of thame in Wallis dayis, nor the Brucis tyme. For, at the Barnis of Air, the Laird of Caisfillis was Sir Neill Montgomery; quha, as we reid in Wallace buik, was hangit in Air, be the deseitt of the Inglismanne; bot becaus that the Cronikill makis mentioune heirof, I rest thairon. Bot the airis of this Sir Neill bruikit the landis of Caisfillis quhill the ring of Robert the secund, the first of the Stewartis, at

the quhilk tyme the faidis landis fell to ane lass: And the Laird of Dalrumpill, her nyteboir, come to hir hous of Caisfillis, and persewit hir, be forse, to have hir in marrage; the quhilk scho wald nocht condiscend to, bot defendit the hous. And at this tyme, the Laird of Donour that than was, he cuming by, and perseissing the samin, sett whom the Laird of Dalrumpill and slew him, and releissit the lady, and tuik hir with him to his hous of Donour; quhair, wnder promeis off mareige, he maid hir to resing hir landis in the Kingis handis in fauoris off him; bot I can not reid that ewer he mareyit hir to his wyss. Bot scho seing hir selfs dissapoyntitt be that deid, tuik displeasour, and deit schortlie thairester. This was about the thrid yeir off Robert the Secund, quhilk wes the 1373 year of God.

Now, the Laird of Dalrumpill being flane, as ye have hard, his landis falles to his broder fonis, amangis the quhilk thair wes gritt ftryff; bot the youngest at last fald his rycht to the Laird of Donour. And thane, the Laird of Donour sett for the eldest, and slew him, littill abuiff the Kirk of Dalrumpill; quhair now thair is ane gritt cairne of stanis, to this day. And sa, be that rycht that he had of the youngest, he bruikis the landis of Dallrumpill. And this wes Dalrumpillis conqueist.

Now, at this tyme, thair wes ane Laird in Carrik quhilk wes callit Macktaife. The Laird of Donour makis this Maktaife his goffop; and the bairne being ane man-chyld, this Laird Maktaife wald neidis heff him to be his fofter; and in end, be wantene childreyne of his awin, maid his fofter-fone his air, and gaiff him his landis efter him. And of that fone cam the House of Bargany, quha had na benefeitt of the Hous of Donour.

[THE HOUSE OF BLAQUHAN, OR BLAIRQUHAN.]

IT is thochtt that the Hous of Blaquhane come off the Hous of Do-

nour, at this tyme; and gatt fra the Laird, his father, the twenty pund land of Donourtoune, quhilk thay had off the House to this houre. Bot thair preferment come be the mareage of ane McColloche, quha wes heretrix of Twymone; be the quhilk thay gatt the landis of Coustoune, and mony ma landis in Galloway.

[THE HOUSE OF BARGANY.]

THE Hous of Balgany cam to thair preferment be the valour of ane fecund broder, quha wes first putt to have bein ane Freir; bot his currage, not agreabill to sa base ane office, lost the same, and passit with the Laird of Blaquhane to France, to Chairllis the VII, in the yeir of our Lord 1431. He was callit Freir Hew; and was, for his valour, so beluissit of the King of France, that he remaynit with him mony yeiris thairester; and wentt with him to the Holy Land. And at his returning, he resavit word that his broder the Laird of Bargany was deid: Quhair-upone he tuik leiss of the King of France, and gatt, in recompanse of his seruice, mony gritt rewairdis of gold and mony; and abuiss all, he gaiss him leiss to weir airmis quarterly in his airmis, to wit, slour-de-lyse, quhilk that hous weiris to this day.

He com to Scotland, and bocht the ten pund land of Arstensar, and buildit the house thairof, and conqueist mony ma landis, be the benefeitt off the stipend of the King of France. This Freir Hewis oy wes callit 'Com with the penny,' quha conqueist the grittest pairt off all the lewing, quhilk now is ane gritt rent; and hes off it cumin the Houssis of Ardmillane, Dunneane, Bennane, Kirkhill, Bardrohatt.

[THE HOUSE OF DONOUR, RESUMED.]

Bot now to return to the House of Donour agane. Thair was ane broder of the House, quhilk was ather the fourt or fyst brother. The eldest, quha wes Laird, being deid, the freindis conwenit to tak ordour quha suld be Tutour; bot this broder, albeit youngest, startt wp, and drawing his suord, said, 'I ame best and wordiest, and I wilbe Tutour!' This broder wes callit Alschunder; and becaus he woir ane dagour, quhilk at that tyme wes nocht comwne, he wes callit 'Alschunder Dalgour,' to ane to-name.

This Alfchunder, or Allexander, fell in miflyking with the Erll off Wigtone Douglasse, guha wes ane werry gritt manne, and had ane gritt forse in all the cuntry. This Douglas wes fo far offenditt at him, becaus it wes thocht that he vanne feid aganis him at Glaynnaip, and ane wther agains Lindsay thane Laird of Craigy, at the watter of Done, bothe one ane day, that the Erll offeritt to many that wald bring this Allexanderis heid, 'thai fuld haue the fourty mark land of Stewarttoune, in Cuninghame!' The quhilkis wordis cuming to Allexanderis eiris, he conveynis to the number of ane hunder horse; and on the Yuill-day, in the morning, come to the toune off Wigtoune, about the time that he knew the Erll to be at the morning Mess; and heffand all his rycht of the faid xl mark land put in forme, cumis in the kirk, and fays, 'My Lord, 3e haue hicht this xl mark land to ony bat wald bring 30w my heid, and I knaw thair is nane fo meitt as my felff! And thairfoir, will defyr zour lordship to keip to me, as 3e bad to ony wther!' The Erll perseissitt, that, gif he refuisfitt, the sam wald cost him his lyff; and thairfoir tuik the penne and fubscryvit the famin. Alischunder thankeitt his lordschip, and takand his horse, lap one, and cam his wayis. And he and his airis bruikis the famin at this tyme, or at the least, to the fex hunder and tua yeir of God,

that Erll Johne fald the fame to the Laird of Langschaw. He gatt this in the fourth yeir of the ring off Robert the third, quhilk was about the yeir of God 1380. This Allexander, cuming hame to Donour, beganne to grow prowd, and it was feiritt that he fuld haue discreift his broder sone; and also, he beganne to be ane tirrane abuiff his frendis. Quhair-upone, thay, conveynand in Donour, tuik him in his bed, kaist fedder bedis abuiff him, and smoritt him; and thair he deit, leisting behind hime bot ane bastart sone, of quhome the House off Kirkdall is cadin.

The nixt Laird of Donour had tua wyffis. One his first vyff he begatt ane sone. Scho was the Laird of Cadderis dochter, and Sandylandis to name. And aftir hir decease, he mareyitt the Laird of Caderwodis dochter, Maxwell, quha buir him ane sone also. It is now affermitt be the neme of Kennedy, that King James the First send ane of his dochters to this Laird of Donour, to foster, quha remaynit with him quhill scho was ane woman. At the quhilk tyme, the ladyis awin sone, heffing mair credeitt in his moderis house nor hir stepsone, he being in luiss with this young lady, gettis hir with bairne. The King hir fader, being far offenditt thairatt, culd find na better way nor to caus him mairie hir. And sa, the Laird of Donour disereist his eldest sone, and maid his secund sone Laird. And his eldest sone, he gaiff him the landis of Carloik. Scho buir to him the first Lord Kennedy, and the Bishop of Sanctandroise.

[GILBERT, FIRST LORD KENNEDY.]

HIR eldeft sone, callit Gilbert, was maid Laird (Lord) be King James the Secund; quha gatt the landis of Lachsuad and Meurig fra the said King James the Secund, at the fairfaltrie of the Erll of Wigtoune. The quhilk landis the Hous of Caissillis bruikis to this day. This Gilbert was the Kingis sister sone, quha wes maid the first Lord Kennedy. He

mareyit Katherine Maxwell, of the House of Caderwod, Scho buir to him four sonis; to witt, Johne, quha wes (second) Lord Kennedy, and Gilbert Kennedy prowest off Manyboll. The wther tua deitt 30ung.

[JOHN, SECOND LORD KENNEDY.]

JOHNE Lord Kennedy mareyitt Jeane Montgomery, dochter to the Lord Montgomery; and begatt one hir ane fone, callit Dauid Kennedy. This Lord Johne mareyitt, to his fecond vyff, the Countes of Yerell; and begatt one hir Allexander Kennedy off , quhais fone . . .

[DAVID, THIRD LORD KENNEDY, AND FIRST EARL OF CASSILLIS.]

EFTER the deceife of Lord Johne, his fone Dauid fucceidit to be Lord. He mareyitt Agnis Borthik, dochter to the Lord Borthik, and begatt one hir four fonis; to witt, Gilbert, quha fucceidit him; Williame Abbott of Craragell; James of Brounftoune; and Thomas Laird off . . .; thrie dochters, to witt, Kathreine, Lady Scheldoune, and thairefter Lady Scoirne; Helene, Lady Knokdolyane; and Christiane, Lady Altrie. And to his secund wyff, he mareyit Greikly Boyd; and be that deid was made Eirll.

[GILBERT, SECOND EARL OF CASSILLIS.]

EIRLL Gilbert, his fone, mareyitt Elifabeth Campbell, dochter to the Eirll of Argyill; and begatt one hir fewin fonis, to witt, Gilbert Eirll eafter; Thomas; and Dauid of Colzeane; and Mr Quynteine, Abbot of Corfragall; Hew off Barquhouny; and James of Wchtrelour. And twa dochteris, Jonett, Lady Feochtt; and Helene, Lady Kenkill. He was

flayne be the Schereff of Air, on the Sandis befyd Preftik; bot the Schereff him felff was not thair, bot fum of his feruandis, and specially, the Crafurdis of the Hous of Lochnoreis.

In recompanse of this flachter, the Hous of Caisfillis gatt the landis of Cornbanney and Girvandheidis; with the Band of the Schereff of Air, and his sone Sir Mathow, wha wes his air; bot na farder.

[GILBERT, THIRD EARL OF CASSILLIS.]

EIRLL Gilbert, his fone, mareyitt Margarett Kennedy, dochter to the Laird of Bargany; and begatt one hir thrie fonis, Gilbert, and Dauid, and Thomas. Bot Dauid deitt young; and Thomas, wes efter him, wes Tutour and Laird of Colzeine, and maid knychte.

This Gilbert was ane wonder wyife mane, and ane grit courtiour. He was Theffaurer of Scotland. He had tua dochteris, Jeane, Lady Orknay; and Katterine, Lady Barnebarony. He was fend to France ambaffadour, and thair deitt. As was faid, he wes ane werry wyfe manne, and veil beluiffit of all.

[GILBERT, FOURTH EARL OF CASSILLIS.]

EIRLL Gilbert, his fone, mareyitt Margarett Lyoun, dochter to the Lord Glammis, and begatt one hir tua fonis, Johne, his eldeft fone, quha fucceiditt him; and Hew, his fecund fone. This Hew was mareyitt on the Laird off Carflandis fifter; quha buir to him tua laidis, and ane dochter. And Hew deitt within xxiiij yeiris of aige. He (wes ane) weill conditionitt manne, and had the luiff off all menne.

[JOHN, FIFTH EARL OF CASSILLIS.]

JOHNNE Eirll, his fone, mareyitt Deame Jeane Flemyng, Lady Thirlestayne. Hir husband, Sir Johne Meatland, wes Chansler of Scotland; but scho had na bairnis to the Erll of Caisfillis.

This last Gilbertt was ane particuler manne, and ane werry greidy manne, and cairitt nocht how he gatt land, sa that he culd cum be the samin; and for that caus, he enterit in bloking with ane Abbot of Glenluse, concerning the Abacie, to tak the samin in few; bot, or he gatt the samin performitt, the Abott deitt. And than he deltt with ane Monk off the samin Abacie, quha culd counterfitt the Abottis hand-writt, and all the haill Conventtis; and gartt him counterfitt thair subscriptiones. And quhane he had gottine the samen done, feiring that the Monk wald reweill itt, he caussit ane cairill, quhilk thay callit Carnachaine, to stik (him); and thane, for feir that cairll had reweillit, he garit his sader-broder, Hew of Bargany (Barquhouny,) accuise this cairll for thist, and hang him in Corstagall. And sa the landis of Glenluse wes conqueist.

[ROASTING OF THE ABBOT OF CROSSRAGUEL.]

Now, as concerning the Abbacye of Corfragall, this Erll Gilbertt conqueiffit the Abbacy, be this forme:—Thair was ane fader-broder of his, callit Abbot Quinteyne, ane gud manne, and ane that feiritt God, efter the maner of his religione. He, at the alteration of the religioun, my Lord deltt with the Abbott, and gatt the few of the faid Abbacy fett to him, bot the famin wes querrellitt be the nixt intrant Abbot; and becaus the famin wes nocht confermitt be the King, the famin wes maid null. And thane ane Abott, Allane Stewart, gatt the Abbacy; and this

Abott had mareyitt ane fifter of the Lady Barganyis; and, for that refpect, the Abott wfitt with the Laird of Bargany, and followitt his opinione in all his adois. My Lord of Caiffillis, perseifing the famin, defyrit the Laird of Bargany to mowe the Abbott to conferme his rycht, fett be Abott Quintevne of befoir. Bot the Laird culd nocht gett the Abott mowitt to cum to him, that he mycht deill with him, in that, him felff, with faythfull promeiffis to vse him weill. Quhairupone the Laird perfuadit the Abott, and fend him to Mayboll, to my Lord. Att quhais cuming, my Lord delt with him to ratifie his rycht; bot culd nocht gett him mowitt thairto. Quhairupon, he tuik purpoife to conwoy him to Dounour, and thair to move him to do the famin be (violence). And guhane he fand him obstinatt, at last tuik him and band him to ane furme, and fett his bair legis to ane gritt fyr, and extreymly brunt him, that he was ewer thairefter onabill of his leggis. The word of this ryffing, the Laird defyrit my Lord to fend him bak the Abot; bot my Lord gart answer, that he remaynit with him be his awin will, and nawyife be compulfioune. Bot yit the trewth cuming to the Laird off Barganyis eiris, how he wes wflitt, he dewyfit with ane ferwand of his awine, callit Dauid Kennedy of Maxfaltone, guha had beine his peadge befoir; guha tuik with him the number of tenne or tuelff of his maisteris feruandis. and in the nycht drew neir the yett, within ane Chapell, quhilk was at the drawbrig-end. And in the morning, quhan the keiparis wes in the opining of the yett, the barris and all being frie, they eschitt out of the Chapell, and forflitt wp the yett, and fa entiris in the hous, and tuik thame all prissonaris that was thair. Bot the day being brichtt, and this hous (in) my Lordis boundis, thay culd not gett thame careyitt with thame; and thairfoir, was forflit to remayne in the hous, and fend ane away to the Laird, to schaw him quhat was proceiditt; bot, or ewer he culd gett his forse gadderitt togidder, the Maister and my Lordis broder

enterit about the hous, with all my Lordis forfe, and inclossit the famin; and entering in the foirfaid Chapell, and thocht to have peirft the vall, becaus the Chapell wes joynet to the dungeone. Bot the Lairdis menne, that was within, keift gritt staneis downe of the heiche battelling of the dungeoune; and fa brak the ruiff of the Chapell, in fik maner, that thay war forflitt to leiff the famin; and in thair way-ganging schott at thame, and schott the Maister throw the schudder. The Laird of Bargany, in this tyme, gadderis his haill forse; as also, ane gritt pairtt of Kyill and Cuninghame cumes with him, that he wes fik ane number, as the Maifter and my Lordis ferwandis and freindis was forsiit to reteir, and suffir him to releiff his menne, and to tak the Abbott, brunt as he wes, to Air, hame with him. And this mowit are gritt feid betuix thame, and are lang speace; bot, in end, it was tane away be freindis. Mr. Dauid Lindfay of Leithe, minister, being oursman; and my Lord, the Laird, and Abbott, all agreyitt. Me Lord gaiff the Abott fun mony to leiff wpone, quhilk contentit him all his dayis. And this way wes my Lordis conqueife of Corfragall; quhilk wes bot ane bad forme.

[BARGANY AND CASSILLIS ARE RECONCILED.]

THE Laird of Bargany being this way agreitt with my Lord, thay fell werry gritt. And at that tyme the Laird of Kelwod, being ane depender and ferwand to my Lord of Cafillis, byis fra ane pwir wyff ane peace of gold, quhilk thay callit ane leigna, off ane pund wechtt or thairby, quhilk fcho fund in ane barne within my Lordis landis. And the word ryfling that the fame fuld be xx tymes als gude as it wes, my Lord fend to Kellwod, and defyritt the famin to be fend to him; bot Kellwod refuiffit, and faid that the famin wes his awin, and that he had bocht the famin with his awine mony. My Lord refaffing this ansuer, wes in ane

gritt readge thairatt; and the Laird of Bargany being in Mayboll, thay maid to tak the Laird of Kelwod out of his hous; and being maifter of the feildis, incloiffit the famin. And cuming, in the nycht, to the yetthous, quhilk wes joynit to the jayme of the mayne hous; the pend of the yett-hous being thair warrand that the hous culd not do thame wrang. thay brak ane hoill throw the wall of the jayme. The Laird of Kelwod, fering the famin, cum to taking with thame; and was content to cum to the Laird of Bargany, vpone conditione that he vald faiff his lyff. And fa he wes tane, and brocht to Mayboll. And the gold being fend, he wes fufferit to depairtt. Bot sa schone as he wes out of handis, he rydis to Edinbrughe, and chargis thame to compeir, for his taking; quhair thay war evill trublitt; bot in end gat monyis, (and) wes fred fra the same. Efter the quhilk he durft nocht weill cum in Carrik, for ane speace; bot he fell in gritt famelyaritty with the Laird of Carfe Craufurd, in Kyll, guha fend fum of his menne with Kelwod to Thomastoune. Now, my Lord heaffand tryift in Air, and his freindis with him, the Laird of Carfe being in the toune, thair fallis ane discoird betuix sum of my Lordis freindis and Carfe, for the breking of ane drwme, quhilk was to ane horferease: In the quhilk discord, Johne Kennedy of Penguhiren wes schott throw the leg; and James Crafurd, broder to the Gudemanne of Camler, wes schott in the kirnellis of the thie, quhairoff he wes leyammitt all his dayis.

Now, my Lord of Cassillis efter this, in the yeir of God . . . rydis to Edinbrughe; and as he raid to Glesgw, at ane pairtt callit Slownkdub, the quhilk is ane litill steane brig owr ane linne of (ane) burne, his lordschipis horse fell with him, and hurt him werry ewill. Quhaiross he contractit sik ane disease, that with gritt desiculty he wes gottine to Edinbrughe, quhair he lay ane gritt speace, and in end deid; leassand his guid-broder, my Lord Glammis, quha wes Chansellar, Tutour Tes-

tamenter to his fone, defyring his broder, quha wes nocht tender with him; for he had conweynit fum of my lordis ferwandis, in Mayboll, befoir, and wnder clud of nycht fchuttis at my lordis hous, as it had beine the Laird of Carfe and my lordis enemeis; quhairby he thocht that my lord fuld haue interteneyitt him and his feruandis the better. Bot the famin wes reweillit; and than my lord tuik the fame werry heweallie in heid, and faid the famen wes done for his lyffe; or, at the leaft, to mak the lady, his wyff, to pairtt with bairne. And this cauffit him nocht to mak him Tuttour.

SIR THOMAS KENNEDY, TUTOR OF CASSILLIS.]

Now, my Lord of Caffillis being deid, thair fallis gritt ewill-will, betuix the Chansfellar and the Master, for the Tutory. The Chansellar fendis in Carrik, for to mak prowifione for his cuming in the cuntry; bot not lang befoir his cuming, the Maister destroyitt all the provisione, bayth in Carrik and Galloway. The Chanfellar allegit this was done be the Laird of Barganyis adwyife; and for that caus wardit the Laird off Bargany, in Edinbrughe, ane speace for the samen, quhill his back-cuming; and com to Mayboll, quhair he wes furneift be the toune, albeitt aganis thair will. And at his cuming to Galloway, the Laird off Gairsland intertenyitt him; bot yitt he gatt finall obedyance. For all this tyme the Laird of Barganeyis houffis wes furneift to the Maifter; and all his freindis wes ewer with him, in the nycht, as thay mycht best. Chanfellar returnis to Edinbrughe, and leiffis fum menne in the hous of Mayboll, with my lady, his fifter. And, in this tyme, the Laird of Carfe, heaffand his freindis hurtt as ye have hard, com in Carrick with ane dofene of horse, and slew George Kennedy of the Breoyche, he being ane innocent manne abone his awine worth, heaffand mareyitt the Lady

Couff, wes flayne within the fie-mark, maift cruellie. Bot the vareyanse betuix the Chansellar and the old Maister and the Laird of Bargany maid him the balder to interpryse that deid; for thay war so far at wareyanse that thay culd never be gritt. Bot it fell out that the Regent sett ane Conventioune of the Nobillity, in Stirling, at the quhilk tyme the Chansellar, Lord Glammis wes slayne be the Erll of Crasurd with ane schott, quhilk wes thocht to heff cumit of the Laird of Bargany's stair. Bot however, he being slayne, the Tutoury come to the ald Maister, but contradiktioune; for he allegitt that my Lord maid ane Letter Testament, in the quhilk be left him Tutour. Bot the samin was bot salse, and feinyeitt be ane Preist callit Sir Thomas Nisbett, be the adwyse off James Ross. Be the assistance of the Laird of Bargany, he gatt the samin office in peace.

And the Tutour being vnmarevitt, and being in Edinbrughe, reweiffis Elifabeth McGill, dochter to Maister Dauid McGill Aduocatt to his Maieftie, and brocht hir to Carrik, and mareyit hir; scho being befoir devorsit fra the Laird of Lesterrik, and had gottin fra him ten thoussand pundis, in contentment of hir dowry; quhilk at this time wes thocht ane gritt fowme. And thir matteris being this wayis fatlitt, Johne Kennedy of Penguhirre come to the Laird Bargany and the Tutour, and defyrit thair affiftans againis the Laird off Carfe, for the rewendge of the flachter of George Kennedy; quha grantit to menteyne him. Quhairupone he tuik with him felff fex, and went in the nycht, in Kylle, and flew tua Craufurdis, callit Johne and Rodger, heaffand ane fpy wpone thame in thair awin houffis. And after the faid flauchter, the Laird of Bargany tuik the faid Johne Kennedy of Pennequhirre in houshald with him, Andro Kennedy, and Robert Kennedy, and ane callit Blake James Kennedy. The Tutour tuik Olifer Kennedy, and Hew Kennedy of Craigneill, and Gilbert Stewartt of Craigincroy, in his houfhald, and this maid

ane gritt deidly feud amangis thame and Carse; bot in end it was agreyitt. Bot, all this tyme, Blairquhane mellitt nocht with this feid, na way.

Efter this flachter of thir Crafurdis thair wes mony braillis amangis thame, and gritt trubill was begunne betwix the Laird of Lochinwar and his men of Gordoune, and the Laird of Gairsland. The Laird of Eargany and the Tutour tuik Garsland be the hand, and mayntenit him. In the quhilk deidly feid thair was findry slayne, on bayth the sydis, quhilk continewitt werry lang. And Blairquhane fell in ane gritt feid with the Laird off Gairleis, quhair thair wes ane gritt number slayne and hurtt. Bot all this thing I will ower-pass, and go fordwartt in my pretendit discourse of the deidly feid betuix the Hous of Caissillis and Barganye, quhilk standes yitt onreconseillit to this day.

[DEADLY FEUD BETWIXT THE HOUSES OF CASSILLIS AND BARGANY.]

Thair was ane Blak Besse Kennedy, quha wes mareyit first to the Gudmanne of Dinehame; and thanne to the Laird of Colzeone, the Vastor; and to hir third gudmanne, Williame Kennedy of Bronistoune, Baillie of Carrik, quha inset hir in his sex pund land of Bronistoune. This Besse Kennedy wes fader-sister to the Laird of Bargany, and moder-sister to the Tutour of Caissillis. Scho, being ane widow, held house in this Bronistoune. Bot befoir hir insettment, the Baillie of Carrik had inset the Erll of Cassillis in the samin land; and my Lord had inset his wyss, Deame Mary Lyone, in the samin lands: And scho, being mareyitt to Johne Lord Hammiltoune, querrellit this Besse Kennedyis insettment, and entirit in proces with hir, besoir the Lordis. The quhilk scho perseassing, come to her broder-sone the Laird of Bargany, and gaiss him hir rycht of Bronistoune. For the quhilk, he inset hir in his sex pund

land of New-Wark; he gettand the poffessione, in his persone, of Broniftoune, possessit her in the wther. And eftir ane lang and trubillsume pley, decreitt paffis in my Ladyis fauouris, agains the Laird of Bargany; and remowis him fra the landis off Bronistoune. And he, being remowitt. alledgis that this Blak Beffie fuld warrand the landis to him, fcho being his fader-fifter, and heaffing due lewing of hir first gudemanne, to interteny her in the possessione of the New-Wark, and gaiff hir intertenymentt in his hous. He wussit na ordour of law agains hir, becaus that scho, being his fader-fifter, thocht that nane wald cum betuix him and hir. Scho being content, in ane manner, scho remaynit with him ane lang speace, wnto sik tyme as Sir Thomas Kennedy of Colzeane persuadit hir fra him; and on fair speichis mowit hir to mak him, quha wes hir fifter-fone, affignay to that contrack. And he, on his affignacioune, maid intimatioune to the Laird of Bargany, quha was far offenditt with him, that fuld have mellitt betuix him and hir, guha wes hir awin; and he knew that he had done him, in his diftreffis, (mekil gud feruice?) And, in ane angir, writ to him in this maner, at the leift to this effect.

[LETTER OF BARGANY TO COLZEAN.]

"SIR,

"I PERSAIFF be thing now, quhilk I luikitt this lang time for at 30ur handis, quhilk was, bat 3e vald euer pruiff onthankfull to all that euer had schawin 30w courtessie; and, as 3e knaw, I maid 30w be manne bat 3e ar, quhanne 3e nather docht nor durst heff done for 30ur selff, with the hassert of my lyss and grit wrak of my geir. And now, this is the recompanse I haue resauit! Bot I awow, and 3e mean it nocht with speid, I sall mak 30w as 3e did quhanne 3e interpryssit bat salse dewyse agains his (30ur) broderis hous, and schot at 3e samin; and forsein bat 3e samin

fuld haue bein reweillit, 3e diretit (drytit) 30ur felff for feir, and borrowit ane fark or 3e mycht cum amangis menne!"

This Letter being delyuerit to the Laird of Colzeane, he writ ane answer, in this maner, or at the least to this effect.

[COLZEAN'S REPLY TO BARGANY.]

"SIR,

"I HAUE refault 30ur letter, in form of boft; and as for answer, I haue done alse mekill for 30w as ewer 3e did for me. And as for 30ur filthie sklander, I cair nocht; bot I awow, or 3e (be) abill to bring me to pat poyntt pat 3e meane, I dreid 3e vill (tyne?) sum wther joynt, of be glengoir, as 3e did be brig of 30ur neise, be last time 3e war thair!"

This answer being send bak, the Laird of Bargany was hewelly offenditt; for it was trewthe that his neise wes laich be ane straik of ane goist-ball, on the hills of Air, in reklesnes. And on the resait of this letter send and dischargit with him; bot it wes trawellit be freindis, and put vnder ane assurance for ane speace. The Erll of Caissillis, being new cumin hame from the schoillis, seynitt werry newtral in this caus; and that mowit the Laird of Bargany mekill.

[BOND BETWEEN AUCHINDRAYNE AND THE EARL OF CASSILLIS.]

THE Laird of Colzeane, perseising this to grow to ane hight, mowit all the gentillmen in the cuntry to think weill of him, by all the meaynis he mycht. And first, he gart trawell with John Mure of Auchindrayne, quha was ane gudsone of the Laird of Barganyis, to becum my Lordis dependar; and first, he gaiff him the ffywe merkland of Quhyt and Blak Ganachttis, with the tua merk land of Makmanestoune and Hoill; the

faid Johne to be on his chargis, euer quhan he ves out of Carrik. And Auchindrayne, adwyssand with his gudfader the Laird of Bargany, gatt his consent thereto; for in his band, he reservis his dewity to the h us of Bargany. And sa the band enditt.

At this tyme, thair wes ane Gilbert Richartt, quha wes ane freind to the Laird of Dinduff; and this Gilbert had richt to ane mealling of my Lord Caiffillis, callit Tandergt, and ane vther callit Fergussoun had kyndnes to the famin. This Gilbert being left executour to ane Thomas Leigatt, his gud-father brocht sum of his nowtt, efter his deceife, to Dinduff, becaus he wes in feir that fum fuld intromett with the famin; bot this Fergussoun come to the Laird of Colzeoun, and schew him the same; guha zeid to my Lord, and schew him that the Laird of Dinduff had done this in contempt: Quhairupone, my Lord directit the Laird off Colzeone, with his houshald fernandis, to the pleace of Dinduff, and with foir-hammeris brak the zett and tuik the guidis with him, wffing thir wordis, that 'Giff Dinduff had been pair, he fuld rew be refaitt of my Lord manis geir; and ane specifiet that he focht sum of the houssis. Dinduff allegit the famin wes for him. The quhilk mowit ane gritt grudge in Dinduffis hairt; bot he buir with him felff, quhill he mycht gett oportunity.

Bott this tyme my Lord of Caisfillis was in wowing of ane dochter of the Eirll of Glenkairnis; and efter that thay had mett findry tymis, and wes thocht agreit, the tyme and all being apointtit of the mareige, my Lord, be the advyse of Colzeone, takis purpoise to pass to France, and castis of that purpoise. Quhairwpoun the damesell tuik sik displeasour, that scho depairtit this lyse, to the gret greiff of all hir freindis.

THE EARL OF CASSILLIS TAKES JOURNEY TO FRANCE.

Now my Lord of Caiffillis, being on his journey to France, cumis to Ed, quhair he tuik ordour with all his adois of his lewing, quhill his returning. Amangis the reft, the Bailzearie of Carrik, quhilk at his perfytting wes thane in possession of the Laird of Blairguhane, guha had coft the Vard thairoff in my Lordis minoritty. My Lord awyffing one this purpoife, his freindis fluid all (in) aw to accept this Office, for thai feirrit that the Laird of Blairguhane wald guerrell the fame. Quhairupone, my lord burdonitt the Laird of Auchindrayne to accept the famin on him; the guhilk he did, with this conditione, that my lord fuld fett him ane tak of the famin, for all the day is off his lyfftyme: The quhilk my lord promeiffit; and tuk his jurnay to France. The Laird of Auchindrayne, cuming to Carrik, is guerrellit be the Laird of Blairguhane; bot in end, thay war agreitt, that Blairquhane fuld giff ouer the Office prefently, and the Laird of Auchindrayne fuld pay ffywe hundreithe merkis for his possessione thairoff. The quhilk wes done, (he) doing justice in fic forme as nane in all the cuntry culd compleyne thairone.

[THE EARL OF CASSILLIS RETURNS FROM FRANCE.]

COLZEONE vas agreit, in fum miffour; and thair wes gude quyetnes in the cuntry, except fum littill fmall jarris, quhilkis wes betuix the Tutour and the Maifter, for fum particularis of thair awin. Bot the fam remaynit quyett, to my lordis hame-cuming out of France, quhilk wes about the xxv day of July, in the zeir of God 1565. And at his hame-cuming, the Maifter mett his Lorschip, with sum of the freindis that fauourit him; and alse the Laird of Colzeone, with alsmony as luissit him; quhilkis war

bayth werry weill refaiffit be his Lordschip. And at his cuming to Mayboll, his freindis, than beginning to enwy the Laird of Achindrayne, mowit my Lord to discharge the Laird Achindrayne of his Office of Bailzearie,—and also, wald nocht giff him the possessione of the Blak and Quhytt Gannochis; quhilkis, quhan the Lord (Laird) knew, he perseissit the sam to be the Laird of Colzeonis deid; for he brocht the discharge in persone, him selfs, quhair he and Achindrayne entiring in wordis, the Laird of Colzeone said, that 'he suld be the last Laird of Achindrayne that euer suld be!' The wther ausuerit and said, 'Thow sall nocht leisst to sie the sam!' Thir wordis begane ane gritt maleice in bayth thair hairttis, quhilkis grew mair and mair, as 3e sall heir.

[QUARREL BETWEEN THE EARL AND THE MASTER OF CASSILLIS.]

Now, my Lord beganne to be onkynd to the Maister, his broder, be informatioune, as the Maister allegitt, that the Laird of Colzeone. And this beganne ane caldnes betuix thame; the quhilk continewit to ane tyme that the Maister being chalmerit in me Lordis hous in Mayboll, he desyrit the porter to bring in the key of the yett, because that he had specially to do with ane freind in the toune. This cuming to the Laird off Colzeonis eiris, he schawis the sam to my Lord; quha, counsalling his broder, and sayis, that he was 'informitt but he had socht but key to lett in sum menne to cutt his thrott!' The Maister consessit that 'he socht the key, bot thair wes na manne that durst say but he was on sik opinione—and quha had said the samin to his Lordschip leid!' The Laird of Colzeone, being present, said, 'I said it, to my Lord, but se socht be key; and it wes na wyis seymlie to sow to hest done be samin!' The Maister, in ane readge, drew ane dagour, and struik at the Laird of Colzeone, in my Lordis presence; quhairupone my Lord send the Maister to Donour, in waird, quhair

he remaynit for the space of xx dayis. In the qubilk tyme, the Laird off Colzeone deltt, with all the moyane he culd, with me Lord, to gett his Tutour compt maid, and all that he had bochtt ratifeitt be me Lord. The qubilk he gatt done to his awin will; becaus thair was nane that maid contradictione bot the Maister, quha wes in waird. The Laird of Colzeone, heaffand his turn done, tuik the less thocht qubatt become betuix the Maister and my Lord; bot the word off the Maisteris warding cuming to his moderis eiris, scho mowit my Lord Hammiltoune to writt to me Lord for to putt him to liberty. Whone the qubilk, me Lord send him to my Lord Hammiltoune; qubair he remaynit for ane tyme, qubill me Lord come thair; qubair the trewth was tryitt, that the same wes to meitt with ane womane quba wes with bairne to him, callit Agnis Bell.

[DEADLY FEUD BETWIXT THE EARL OF CASSILLIS AND THE LAIRD OF BARGANY.]

In this tyme, Johne Baird, Laird of Keilzeny, depairtitt; and he had mareyitt ane fifter of the Laird off Barganyis to his fecund wyff; quhome to he had left fum wittuell, quhilk the young Laird off Keilzeny had tane fra hir perforfe. And fcho compleynand to hir broder, the Laird of Bargany, he fend the young Laird and ten or xij horfe with him to the pleace off Keilzeny, and brak the zett, and tuik alfe meikill wittuell with thame, as wes reft fra hir and hir feruand. Now, this day that thay tuik this wittuell out of Keilzene, me Lord and his heill freindis was in Mayboll, at the bureyall of Johne Chalmeris wyff of Trochquhane; and because that the Laird of Keilzeny was my Lordis depender, my Lord thocht the samin done to him; and awowitt to be ewin with the samin. Quhairupone, he consultit with sum of his freindis, and said, he wald to Bargany that sam nycht, and take alsmeikle wittuall agane outt of itt;

ffor, he faid, that he had 'brocht hame with him, out off Ittally, poutthard, quhilk wald blaw wp the 3ett!' Bot fum of his freindis faid, that 'it wes the wrang time to perfew that nycht; for, the deid being new done, thay wald be on thair awin gaird, for that prefent.' Me Lord being layed by, this Laird dewyffit with fum of his freindis, how to ruitt out this Hous of Bargany out off memory; and to that effect began to deill with ane freind and feruand off the Laird of Barganyis, callit John Kennedy of Carlok, and hecht him gritt giftis bayth off land and geir; and he, for the famin, tuik itt in hand to betraife his maifter, and to lett (in) fa mony of my Lordis menne, to flay all that was in the hous of Arftenfar, and to blaw up the hous in the air. And, to this effect, maid fa mony gentillmen, bayth of Carrik and Kyill, to gang to this interpryfe.

This being tane in hand be the Laird of Carlok, as faid is, me Lord reweillis the famin to the Laird of Colzeone, and to the Gudman off . . . , wnder gritt counfall. And quhan the famin wes at poyntt, the Laird of Colseone faid, 'he thocht the famin not meitt to be done efter that forme; bott wald his lordschip wse his counsall, he fuld dewyife ane better way;' for, faid he, 'the Auld Laird and the Auld Lady hes bene honorabill houshalderis all their dayis, and thay wald be grittly lamentit be all men; and the young Laird had now mareyitt his wyff out of the Kingis hous, and hir deathe wald be thocht mekill off be the King and the Queine; and als the deid wald be thocht werry crewall, to put fa mony innocentis faullis to deathe!'-Bot fayis, 'Me Lord, will ze do my counfall, I will dewyife ane better way; quhilk is this. soung menne, bayth the soung Laird and his broder ar young, and hanttis the feildis for thair pastyme; and tak thame away, and the ald man fall die for forrow! For he will confidder that he hes nane to fucceid to him bot Benand, quha is ane deboischit man; and fra he seis his sonis flayne, and the dekay of his hous, he will not leiff!' This faying founitt

werry weill in me Lordis eiris; and, wpone the fame, the first course wes stayitt; and me Lord wes bent one the nixt to slay the young men.

This course was reweillit be the Gudwyiff of Baltersane, and to the Ald Laird of Bargany. Quhairupone, he send to the Laird of Colzeone to awise him of sic ane course; and the Laird of Colzeone ansuerit and said, that he, 'finding me Lord bentt one sik ane purpoise, he, for to stay of sa crewall ane deid, keist me Lord off that, be the incast of the wther, quhilk wes to abein put to executionne; and his dewyise wald have ane tyme, in the quhilk mony things mycht bein gottin preweynitt; for he was neuer on that purpoise to put that to execution; for he being ane sister-sone of that house, was owr neir cumit thair of to craisff thair bluid!' Bot this wold neuer content the young menne; bot euer, in thair hairtt, thay thocht he had socht thair lyss; and this mowit ane gritt maleise in thair hairttis aganis him.

[PLOT TO MURDER THE TUTOR OF CASSILLIS.]

Now, ye heir that this manne had mony eneme is in the cuntry, and thairfoir the Maister of Caissillis, as ye have hard, perseising the samin, him selff being ane of his eneme is, conweyn is with the Lairdis of Achindrayne and Dunduff, quha wer bayth mallcontentis, as ye have hard; and, at thair meitting, he wsit thir vord is.—'Geiff,' say is he, 'I war in my broder is plaice, I wald nocht have wsit nane off 30w as 3e have done; bot he has not the wytt thair off, bot only the Laird of Colzeone, quha had done the lyk to him selff; and giff thay wald be freind is to him, to get him ane mend is of that wrang, he wald be thair is to his deathe!' Thay answer, that, 'giff he wald set down with thame, that quhenne he come to be Eirll, they suld have als mekill of him as thay had of his broder, thay wald be his freind is, and do all that lay in thame

for his pleffour.' Quhairupoune, thay fett doune als mekill as thay had of me Lord befoir; and fa, thay wer bund wp in bandis withe wtheris.

[TUMULT IN EDINBURGH.]

At this tyme, the Laird of Bargany rydis to Edinburgh, for defense of sum law effairis he had in end; and thair, the Ministeris makis ane conventioune in the new Kirk of Edinburgh, quhair thair wes ane cumpany of Noble menne with thame, amangis whom the Laird of Bargany was ane. The King, being in the Tolbuyth him felfs, thair raise ane gritt wproir in the toune, in sik fortt, as the haill toune wes almeist in airmis, sum crying, 'God and the Kirk!' and sum, 'God and the King!' Quhairat the King wes sa hewelly offendit, that he beneiss the Ministeris; and wardit mony of the toune. The Lord Lindsay wes compellit to pey ane gritt sowme off mony. The Laird of Bargany wes forsit to mairy his eldest some on the Quenis Maideyne, Jonett Stewartt, sister to the Lord Wchiltrie; quhilk wes ane gritt wrak to his hous, wther nor he gatt ane gude womane. This wproir wes in the 1596 yeir, on the sewinteine day of December; and the mareage was compleitt in Januar thairester.

[MARRIAGE OF JOHN, FIFTH EARL OF CASSILLIS.]

Now, wpone the thrid day of Nouember, 1597, my Lord Caffillis was mareyit one Deame Jeane Flemyng, quha wes fum tyme wyff to my Lord Thirllftane, leatt Chanfellar, without ony off his freindis adwyife. And fcho, ffinding my Lord in fic ane angir with his broder, fcho mowis me Lord to mak me Lord of Abercorne his air, and to infeft him in all his landis; and brocht the famin fo neire, that the ewidentis was maid

redy for the subscrywing; bott his ffreindis, getting sum intelligence, deltt with him, and stayit his purpois, quhairby the samin wes stayitt, bott with gritt deficulty.

[DEATH OF THE OLD LAIRD OF BARGANY.]

ANE litill befoir this, the Auld Laird of Bargany tuik feiknes, and being werry feik, the Laird of Colzeone fend to him, and defyrit that he mycht cum to him, and fpeik with him, befoir the Lord callit vpone him. And he, finding him at the poynt off deathe, he was content to fuffir him to cum to him; and commandit his fonis not to mak na motioun to him. Now, at his cuming, the Laird wes fa weheament feik, that he dwrft nocht wse mekill langage, bott faid, 'Sir, ze heff bein werry onthankfull to me, for mony gude deidis that I have done to zow!' Colzeone answeritt and said, 'I hoipe to God ze sall leiff to try my pairtt to zow honest, and thay levaris that hes reportitt wtherwyife off me; bot for this prefentt I will not enter in that purpois, bot wald craiff God to confortt him' (30w.) And sa left him, protesting, that gif the Lord callit one him, he fuld be ane freind to his hous, to his powar; and fo tuik his leiff. Bot the twa young men wald not cum in fichtt for the presentt.—Now, it pleassit God, on the sewint day of Nouember, to tak the Laird of Bargany in his mercye; quha wes the nobillest manne that ewer was in that cuntry, in his tyme. He was indewitt with mony gude wertewis. First, he feiritt God, and wes fra the beginning one the rycht fyd of Religioune. He was wyife and courteous, and thairwith floutt and passing kynd; and fik ane nobill spendar in owttingis, with the best halding hous at hame that ewer was in the land. He wes neuer behind with na pairty, and keipitt him felff ewer to the foir with his leiwing. He had ewer in his houshald xxiiij galland gentilmenne, doubill horssitt, and gallantly

cled; with fik ane repair to his hous, that it was ane wonder quhair the famin wes gottin that he fpendit. He had to his wyff, Agnis Montgomery, fifter to the Eirll of Eglintoune, quha had borne to him ane gritt number of bairnis; bot thay war all deid befoir him, except tua fonis, the 30ung Laird, and Thomas off [Drummurchie]; and four dochteris, to wit, his eldeft dochter, callit Deame Helene Kennedy, becaus fcho was first mareyit to Hew, Eirll of Eglintoune; and, efter his deceife, fcho was mereyitt to Sir Johne Grahame of Knokdolyane, knyght: His fecund dochter, Margaret, wes mareyitt one Johne Mwir of Auchindrayne: His thrid dochter, Jonett, was mareyitt to Adame Boyd of Penkill: His youngest dochter, Elisabeth, was mareyitt to Allane, Maister of Cathcartt.

[PLOT BY THE MASTER OF CASSILLIS AND THE LAIRDS OF AUCHIN-DRAYNE TO MURDER THE LAIRD OF COLZEANE.]

Now this nobill manne (Bargany) being deid, the Laird of Colzeone raift Summondes on his auld affignatione, quhilk, as ye hard, he had gottin fra this Blak Beffy, of the landis of Newwarke. The young Laird of Bargany nocht being acquentitt with the lawis, he obtenis ane decreitt aganis him of tuelff thouffand merkis for the byrunnis quhilk war awand to hir befoir hir deceife; bot he put nocht the famin to execution, bot latt the famin ly still befyd him, as ane aw-band, abuiff his heid, quhilk mowit the Laird of Bargany to ane gritt angir, and awowitt to be equall with the famin. And upone this angir, thair was ane meitting drawine betuix him and the Maister, the Laird of Auchindrayne and Dunduff; quhair, the cuntry said, thai sett downe to slay the Laird of Colzeone, as appeiritt werry ewill. For, on the first day of Januar, 1597, the Laird of Colzeone being in the hous of Sir Thomas Nisbett at supper, and

heffand his feruandis to pass thairfra to his awin house of Mayboll, throw the faid Sir Thomas' yaird, the Lairdis of Auchindrayne and Dunduff, accumpanyitt with Alexander Kennedy ferwand to the Laird of Bargany, and David Mwir his ferwand, also with fum of thair ferwandis, sett for him in the faid vaird; and the nycht being mirk, thay dischargit findry schottis of pestillottis at him. He flevis, and thay schease him throw ane gritt pairt of the toun of Mayboll, to ane hous of Mathow M'Gowne merchant; quhair, betuix the tua houffis, he, be the mirknes of the nycht, escheapis. He being this way saiff, withe all diligence, persewis the Lairdis of Auchindrayne and Dunduff, befoir the Counfell. The Laird of Auchindrayne and his, with the Laird of Barganyis ferwandis, zeid to the horne. The Laird of Dunduff enterit, and wes wairdit in Edinbrughe; and thairefter, come in my Lord off Caffillis will, and his cuffing the Laird of Colzeone, quha defyrit him to be baneift, for ane speace, to Ingland; quhilk he did. And zett the famin culd not content thame, bot thai buir him at alse gritt feid as thay did the Laird of Auchindrayne. The Laird of Colzeone gat the hous of Auchindrayne, and diftroyit the hous in the plenneisling, and wrakitt all the yairding. And also thay maid mony fettis to have gottin him felff; bot God preferuitt him from thair tirranye.

[THE KING RECONCILES THE EARL OF CASSILLIS AND THE LAIRD OF BARGANY.]

In this tyme my Lord of Caisfillis persewis the Laird off Bargany for byrun teyndis; and lybellit the sum of xlv thousand merkis agains him. This action being defendit be (him), Mr Johne Russell, as procurator for the Laird of Bargany, tuik ane exception to his protestation, and subcumis thairin; quhairupone me Lord obtenis decreit, bot the same is put

wnder reductioun, and the Laird of Bargany obtenis suspensionne; and thane the Kingis Maiesty tuik the same wp, and gaiff his decreitt in this maner. The Kingis decreet was this; that me Lord of Caiffillis fuld difcharge the haill decreitt of xlv thousand merkis, and the Laird of Bargany fuld pay to me Lord of Caiffillis the at the nixt Martimes; ffor the quhilk, my Lord of Caiffillis fuld discharge the haill decreitt, with this provissionne, that gif he pevit not the same at this terme abuif writtine, he fuld be in danger of the haill fowme. And vpone this decreitt, the King gart thame schaik handis; and also the Laird Colzeone, in fum miffour; bot not with thair hairttis, becaus thair particular wes not fett doune at the agreanse. The Laird of Bargany said that he had na ressone to pey ony of the sowine; and giff me Lord tuik the famin, he fuld neuer heff the fam and his hairt. Yitt the day appointitt, me Lord tuik the fowme; nochtwithstanding he gaiff mony fair apeirans in the contrair to that effect, he fuld fubcumit in the danger of the haill fowme; bot the famin being redy, it was laid donne and pevitt. This wes ane gritt greiff in Barganyis hairt.

[THE MASTER OF CASSILLIS MURDERS ONE OF THE EARL'S TENANTS.—HIS MARRIAGE.]

At this tyme, the Laird of Colzeone caussit me Lord sett ane tak to ane Mackewine of the land of . . . , quhilk me Lord had promesitt befoir to Patrik Richartt. This Patrik Richartt was softer-broder to the Maister of Caissillis; and for that caus, the Maister send to this Mackewine, and forbad him to tak that manis rowme our his heid, 'or ellis he suld gar all his harnis clattir!' This Mackewine being ane prowd cairll, and hessand Colzeone and the Scheress of Galloway to maynteyne him, said, he wald 'tak ony land me Lord wald sett him.' The Maister re-

faiffing this ansuer, in ane readge, forgadiring with this Mackewine, flayis him. Quhairatt my Lord was far offendit, and wald nocht fuffir him to cum in his presence. And the Maister, remayning in Galloway with the Laird of Gairsland, fallis in luiff with ane sister off his, and mareyitt hir; quhilk was far contrair to me Lordis weill, and wes mair offendit with his broder nor ewer he ves befoir.

[FEUD BETWEEN THE EARL AND THE LAIRD OF GIRVANMAINS.]

In this tyme the Laird of Dromaguhryne McAlexander come to me Lord of Caiffillis, and tuik ane tak of his tevndis off Dromaguhryne ouer the Laird of [Girvandmaynis?] heid; quhais hous had euer bene tennandis to me Lord of Caiffillis house of theis teyndis, and the Lairdis of Dromaguhryne had thame off him againe, for fervice; bot this Dromaguhryne, being ane proud manne, wald be now tennant to me Lord himfelff, and his man. This Laird of Girwandmaynis com to me Lord, and faid. his lordschip 'had [done him wrang?] in setting of his teyndis to his awin man owr his heid; and for ony gaynis he fall reap be that deid, the famin falbe bot fmall!' My Lord answerit, and faid, 'ge dar nocht find falt with him; for and ze do, we knaw quhair ze duell.' The wther faid, And he byd be that deid, he fuld repent the same, do for him guha lykitt!' Me Lord faid, 'ze dar nocht fteir him, for zour craig!' And bad him gang to his 3ett! The Laird of Girwandmaynis rydis his wayis; and thinking that the Laird of Dromaguhryne wald cum efter him, he ftayitt, and his tua ferwandis with him, one ane muir callit Craiddow, behind ane know, quhill that he faw him cuming. His broder, the Laird of Corfeclayis, being with him, and Olifer Kennedy off ; bot thai ftrak neuer ane ftraik in his defense. Girwandmaynis persewis him, and his tua men with him, callit Gilbert M'Fiddis and Williame M'Fidderis, ane boy, quha wes the fpy. Thay com to thame on horfbak, and ftrak him with fuordis on the heid and flew him. This being done, me Lord wes werry far offenditt at this deid, and awowit to have ane mendis thairof; and cauffitt denunce Girwandmaynis to the horne; and did all that he culd to have his lyffe, and wrak him in his geir.

Now, thair was ane affurance betuix Colzeone and Auchindrayne; and that maid me Lord and Colzeone the mair ftraitt on Girwandmaynis, bot culd not gett ane mendis off him.

[FEUD BETWEEN THE EARL OF CASSILLIS AND HIS PRINCIPAL VASSALS IN GALLOWAY.]

Now, befoir this, my Lord heffand obtenit ane decreitt aganis all the gentill menne of Galloway, of all thair kyndlie rowmis, fik as the Lairdis of Gairfland, Kenhilt, and Meirtoune, with the Schereff of Galloway, and thair freindis, rydis to his House of Inche in Galloway, with fourty horse, in geir, one intentione to put the same decreitt of his to executioune. The gentill menne of Galloway, seing the same, band thame selfsis togidder in band to byd be wtheris; and quhome on that ewer me Lord beganne to disposses, that thay fuld all defend him, with thair forse. And first, me Lord gart proclayme ane Court to be haldin in Glenluse, to dispossess the Laird of Gairsland of his of the same; the quhilk, the gentill menne of Galloway perfeiffing, fend and defyritt me Lord to wfe thame kyndlie; bot he refuiffit the famin, and wald wfe na thing bot the rigour of the law. The gentill menne feing the fame, and that he wald hald Court the morne, gadderitt thame felffis togidder, to the number of ane hunder horse in geir, and said, 'Giff me Lord wald cum thair, he fuld be welcum; bott the Laird of Gairsland said he wald be deputt!'

[THE EARL BESIEGED IN HIS HOUSE OF INCHE, GALLOWAY.]

Now, the vay that thay war to cum bak, was be the Loch-end of the Insche, quhair me Lord wes; and me Lord had gaderitt sum ma of his menne to him or thay com bak; and fa, iffchit out of the Loch, and thocht to put thame about the way they com: Bot thay com that way, and wald nocht be ftayitt. Quhairupone, thair was fum meittingis amangis thame; bot the famin fell not in blude. The Galloway menne perseiffing the same, com that nycht and inclossitt the Loche; and wald not latt nane out or in; for thay knew he wes not weill prowydit of the famin. For thay thocht thair wes nane that wald relieff him, ffor his freindis in Carrik and he was not in gude termis, and the Lairdis of Garleis and Lochinvar wes thair awin. My Lord of Caiffillis perfeiffing him felff in this effaitt, wes hiche offenditt, and culd find na way to gett him releiffit; bot, heffing ane Minister in the Yll with him, callit James goung, Minister of Camnell, com out, and faid he was 'going to his kirk.' For the quhilk effect, thay fufferitt him to pass; quha had this directioun fra me Lord to Bargany, that 'Giff he vald cum and mak his relieff, he wald mend all mifbehaviour that he (had) done to him, and think of him by all his kin to his lyffis end!' The quhilk the Minister did with all diligense, and com to Arstensar at nycht, and schew the Laird my Lordis estait, and quhat he had directit him to fay to him. Quhairupone the Laird of Bargeny fend, and warnit all his freindis and feruandis to cum efter him with all fpeid, and lap on him felff, with fourtie horse, and reid all nycht, quhill he com to ane seruandis hous of his, callit Kirkalffy, quhilk house is within ane myll to the Inche; and fend ane gentill man to try 'quhatt thay war doand aboutt the Loche?' And bad him fay to me Lord, that he was thair. And alfe, directit him

to defvir the Laird of Gairfland to cum to him, that he wald confer with him. Quhairupone thay com all to him to Kirkcalffy, quhair he fchaw thame that me Lord had fend to him to cum to him; for the guhilk, he was cumitt to fie ouhat was the mater amangis thame. The Laird Gairfland faid, 'Sir, ze knaw that I and my house is zour feruandis, and ze ar bund to maynteine ws; and now, fir, I being to be remowitt fra my ald and kyndlie office and possessione be my Lord, I have na doutt bot ze will do zour honourabill dewitty to me, as zour pridicessouris hes ewer done to myne!' The Laird of Bargany ansueritt, and faid, 'Sir, 3e knaw that in bayth our bandis, the Eirll of Caiffillis is euer referwitt; and fa, fir, I am nocht bund to mell with 30w in this particular; bot to lett zow fie, fir, that I fall do mair to zow nor I am bund to do be my band, giff me Lord be to do zow wrang, and not wfe zow kindlie, be the fycht of ffreindis, I will nocht only leiff his lordschip, bot I will mayntevne zow to the last drop of my bluid! And giff ze be to persew me Lord of his lyff, at this tyme, feing that he hes fend for me, I will defend him to my powar!' Thay ansuerit, and faid, 'Thay war not to persew him, bot to defend thame and thair freindis fra his injury, that he fuld not do thame wrang! The Laird faid, that he 'wald deill with me Lord, and mowe him to fett doune with thame.' Thay faid, 'Thay wald abyd his judgementt, quhatever he wald command.'

[ON THE MEDIATION OF THE LAIRD OF BARGANY, THEY ARE RECONCILED.]

THE Laird, on this, went to the Loche, and went in to me Lord; bot left his folkis without. At quhais cuming, my Lord wes werry glaid, and faid, 'Eame, I thank 30w that hes done ws this plefour, the quhilk fall neuer be forzett; and for our awine particuleris quhilk is amangis

ws, Eame, 3e falbe judge 3our felff, or our hame cuming to Carrik!' The Laird randeritt him thankis, and faid, 'zour Lordschip falbe (sall sie?) schortly quha will nocht. My Lord, thir men sayis, "In ony thing thay have offendit 3our Lordschip, thay will mak me judge, and mend the samin to 3our awine sycht."' Me Lord said, 'I will do quhat 3e think gude I sall do the samin! The Laird said, 'And thay com nocht in heir to 3our Lordschip and cum in 3our Lordschip will, I sall wair my lyss on thame! My Lord said, 'ze ar judge for me!' 'Than, me Lord, I will bring thame with me, in quyett maner; and gif thay refuise or nycht, I sall die and putt thame aff the feild.'

The Laird of Bargany, cuming of (the loche to the) Galloway men, faid, 'Sirs, giff 3e will be content to mak me judge betuix me Lord and 30w, I hoip to agrie 30w; and giff nocht, 3e man excuise me, for I man do my dewittie to his Lordschip, quha is willing to byd my judgement!' Thay ansuerit and faid, that 'Thay war glaid for to mak him judge, for thav wer fwir that he wald do thame na vrang!' He faid, 'Sirs, fen fa is, ze fall do best to cast off zour geir, and send zour folkis away; and ze fall go with me to his Lordschip, and ressoure on zour awin caus; and, be Godis graice, I falbe zour warrand, that ze fall nather gett schame nor fkayth, in body nor name!' The quhilk thay condifcendit to, and did as he dewyffitt. Quhairupone, the Laird fend fourty or fum ma of his folkis into the Yll befoir him felff, in caife me Lord fuld brek pro-And fyne he and the gentilmen of Galloway with him come, to the number of xij personis, to his Lordschip; and efter that thay had done thair courteffy, me Lord faid, 'My Eame, the Laird of Bargany, hes brocht zow heir; and quhat he thinkis gude, I will be content to stand be the samin.' The Laird of Gairsland said, 'We wyt nocht zour Lordschip, bot sik as hes gewine zour Lordschip counsell, on maleis to (do) ws wrang; bot quhat we have don to offend 3our Lordschip, we

will amend the same, be the Lairdis sycht, to your Lordschipis contentment. The Laird enterit in particular with my Lord, concerning thame; and agreit thame, to all thair contentmentis; and thay all dynit with me Lord.

The quhilk being done, my Lord drew on his bwittis, and raid with the Laird to Arstensar, being conwoyit be the Galloway menne to Glannaip, quhair the Laird of Barganvis frendis and feruandis mett him, ane gude number. My Lord being in Arstensar, the Laird wald nocht, in his awin hous, mowe na thing to him of his particular; bot paffit the tyme merelly, quhill the morne; and efter denner convoyit his Lordschip to his hous of Craigneill; and tuk leiff of his Lordschip, and said, 'I will cum schortlie to zour Lordschip to Mayboll:' And sa tuik leiff. And within the fpeace of ten or xii dayes, the Laird com to Mayboll: and efter lang conferance, he faid, 'Me Lord, your Lordschip knawis that ze apovntit me to cum heir, to gett our turnis done; and now I am cuming to fie zour Lordschipis gude will!' Me Lord said, 'We will adwyise ws, and ze fall have ane answer.' The Laird faid, 'I luik that your Lordschip vill keip promeis to me (made) in Galloway, and gef me zour Lordschipis hand, that I fuld be judge my felff, in all my particularis!' Me Lord faid, 'Bargany, fay nocht that, for giff ze vill, I will afferme the contrair; and we vill do sow ressone, giff se will afferme the samin!' The Laird faid, 'Me Lord, I will afferme the famin! And now, me Lord, I am fuir ze vill nocht brek this promeis, bot ze will keip this; and on thir wordis done reffone!' This being in my Lordis awin Hous and toune of Mayboll, the Laird left him. And efter his way-cuming, writ to me Lord, ' that his Lordschip wald, according to his word, apoynt him tyme, pleace, and maner.' Bot me Lord geff na ansuer, bot lat the samin pass ouer with fylenfe.

[FRESH FEUD BETWIXT THE LAIRDS OF BARGANY, BLAIRQUHAN, AND THE EARL OF CASSILLIS.]

My Lord and Bargany this way falland outt, me Lordis frendis drawis me Lord and Blairquhane elder to comoning, and cauffit thame meitt. And efter thair meitting, the Laird of Blairguhane invittit him to his Hous of Blairquhane; and me Lord zeid with him, and remaynit all nycht: bot the Laird of Colzeone, nocht being content with that new agreanse, he sendis ane to me Lord, declairing to his Lordschip, that the 30ung Laird of Blairguhane, with fum of the Laird of Barganyis folkis, wes to cum the nixt nicht to flay me Lord in his awin bed! Quhairupone me Lord, with ane feruand of his awine, went out at the bak zett; and without ony gud-nycht went to Mayboll. Quhairat the Laird of Blairquhane was fa far offenditt, that he fuld have beine estemeit ane tratour, that he awowit to (be) equal with the favar thairoff; and also thocht that me Lord had done him vrang. Wpone this, thair was ane tryft drawine at Air, betuix the Lord Wchiltrie, the Laird of Bargany, Blairquhane, Girvandmaynis, and ane band maid amangis thame, to die and leiff togidder in all thair particularis. Quhairoff me Lord tuik ane gritt ffeir.

[MARRIAGE OF YOUNG AUCHINDRAYNE WITH THE DAUGHTER OF SIR THOMAS KENNEDY OF COLZEANE, &c.]

At this tyme, the affurance betuix the Laird of Colzeone and the Laird of Auchindrayne wes neir rin out; and thair freindis trauellitt amangis thame, and specially Dauid Kennedy off Maxseltoune, and John Muir of Wodland, quha agreitt thame, in this fort. That James Muir, 30unger of

Achindrayne, fuld mairy Helene Kennedy, dochter to the Laird of Colzeone, and fuld refaiff the fowme of four thousand merkis of tocher with hir. Off the quhilk fowme, the faid Johne Muir of Achindravne fuld tak the Laird of Bargany dettour for thrie thousand merkis; ffor the guhilk. the Laird of Colzeone fuld discharge the haill sowme off the tuelff thoufand merkis obtenit be him contrair the Laird of Bargany, for the debtt awand to Blak Beffie of Denhome; and the Laird and he to be made frendis; and all by-ganes to be past by among thame. The quhilk wes all done, as faid is. The mareage complett, and Auchindravne relaxt fra the Horne, and all thair folks maid frie that wes with him and Dunduff; and Dunduff and Colzeone maid freindis, to bayth thair contentmentis. And becaus that me Lord wes makand me Lord Abercorne his air, be the moyane of his Lady, the Laird of Auchindrayne drew the Maister and the Laird of Colzeone to ane agreanse; and caussit thame meitt in Arstensar, and agreitt thame; and sett doune all thair particuleris, be writ, to bayth thair plesouris.

[FEUD AS TO THE DRAWING OF THE TEINDS OF GIRVAN-MAINS.]

Now, the Lairdis of Bargany war euer taxmen to the Eirllis of Caiffillis of the Teyndis of the ten pund land of Girwandmaynis; and the Laird of Girwandmaynis war euer taxmen off the famin to the Lairdis of Bargany. And now, me Lord heffing obtenit ane decreitt of the famin, he wald cum, be forse, to leid the samin. And to that effect, that nane suld knaw his intentione, he conveynis all his forse quyetly; bot the Lairdis of Bargany and Girwandmaynis, heffand gottin word, conweynis all thay culd, at ane sudanty, and com to the grund, and steillit thame selfs in the zardis quhair the cornis stuid, in sic sortt, that the sam wes onpossabill that my Lord suld gett the turne done. For the quhilk, me Lord

(wes) hevelly offenditt, and awowitt to be equal with the Laird of Bargany. Quhairupone, me Lord, heffing ane decreett agains ane feruand of the Laird of Bargayneis, callit Johne M'allexander, of the landis off Dangartt, and me Lord wald putt the fam decreitt to executioune, and wald intromett with the haill cornis that wes wpone the grund; and fend his houshald feruandis, and gart intromett with sum of the cornis, and schuir ane pairt thairoff. This being cumin to the Laird of Bargayneis eiris, he lowpis on, in Arftenfar, and rydis to the land, and with horfe and cairttis, brocht the cornis that thay had schorne with him to Arstenfar: for he faid, that 'me Lord had na rycht to the cornis, albeit he had obtenitt decreitt against the land.' This being one the Setterday, me Lord prowydis, with all his forse that he can, againis Monunday, to cum to schier the rest off the cornis. And the Laird of Bargany, on the samin maner, prowydis for the famin effect. The Laird of Bargany, be the narrest hand, comis first to the grund of the land, and to the number of sex hunder men, on horse, with tua hunder hagbutteris; and me Lord of Wchiltrie com also with the number of ane hunder horse; so that, in all, he wes, or tuelff houris, the number of nyne hunder men, on futt and horse. My Lord of Caisfillis come also, with his haill forse that he mycht mak to the lyk number, or few ma. Bot the Laird, being in the House and zairdis, and he heaffing mony baffis and hagbuttis of found with him, the same was onpossable to me Lord to mend him felff. Bot me Lord of Cartcartt, being ane nobill manne, guha had mareit to his wyiff ane neir kinnifwoman of me Lord Caiffillis, and his fone heffing mareitt the Laird of Barganyis fifter, trauellitt amangis thame, and tuik wp the mater, in this fortt, that the Laird fuld have the heill cornis that wes one the grund, to his ferwand, and fuld find cautioune for the dewitty of the land, quhilk was me Lordis: And that me Lord fuld com to the grund of the landis, and, according to his decreitt, tak possession of the

fame, bot nocht to steir the cornis; and for the dewitty of the landis, the Laird off Cairlltoune, and the Gudmanne off Airdmellane, to be cautiouneris for the foirsaid dewitty; and me Lord sand cautioune nocht to trubill the cornis, nor the manne in the scheiring of thame. And to (end) this agreanse, the Laird reid his way to Arstensar; and me Lord com to the land, and tuik possessione; and Johnne McAllexander schoir his cornis in peace.

[PLOTS TO TAKE THE EARL'S LIFE, &c.]

Now, me Lord was far offenditt with this forme, that the Laird of Bargany fuld mak him ane pairty, within his awin cuntry, as he thocht; and beginnis to call for the byrunnis of Girvandmaynis. The quhilk the Laird, perfeiffing that me Lord wald neuer ftay his maleife, it wes thocht that he deltt with the Maifter and Colzeone, and had fundry meitting amangis thame, the quhilk the cuntrie thocht was to tak me Lordis lyff; the quhilk I trow the Maifter and Colzeone bayth culd condificendit to. This was ane devisione that mowit this fuspicione, becaus, that schortly efter this, me Lord, being to ryd to Galloway, the Laird of Bargany had mony of his freindis conveynit in Arstensar, quhair Blairquhane younger was, and the Laird of Girwandmaynis, quha thocht wald tane his lysse, giff that the Laird of Colzeone had not beine with his Lordschip; the quhilk, thay said, was stayit be the Laird of Auchindrayne, for the regaird of the Laird off Colzeone.

[ATTEMPT TO IMPRISON THE LAIRD OF AUCHINDRAYNE.]

Now, this was thochtt, Colzeone had promeiffitt not to be with me Lord; and in respect that he had brokine promeife, thay tuik occasioune,

and fend the Laird of Auchindrayne to him, on the morne, to the Insche. Quhair he cuming, Colzeone desyritt him to cum to him; quha com into the Ylle, and talkitt with him the speace of ane hour. Bot me Lord directitt that the boitt fuld not tak the Laird off Auchindrayne owtt. Me Lord being riffine, he com to the saird, and accufitt Auchindrayne, and faid, 'We ar certanly informitt that the Laird of Bargany zounger, the Laird of Blairquhane, Girwandmaynis, and ze, fuld heff beine to tak our lyffis—and this ze neid nocht to deny, for we have certane informationne heiroff!' Auchindrayne answeritt, and said, 'He is not sa gude that hes informitt zour Lordschip of this; bot he is ane false liar, and dar nocht byd be the fame! And giff he be in this prefent pleace, I fall gar him presently deny the same! Try itt or we sched, for we knaw that ze ar heir! And immediatly me Lord, being callit in to his denner, Auchindraynis manne, feing the bott onlokitt, and heiring the wordis, maid ane fing to his maifter, quha come; and he and Ardmellanis brother entering the boitt, thay thene rowis ouer, and lopis on thair horfe; and fo rydis thair wayis.

[THE LAIRD OF AUCHINDRAYNE ESCAPES.]

ME Lord being verry far offenditt of thair escheap, and thay cuming to Ballantry, quhair all the rest was, schew thame how he had escheapitt, and quhat me Lord had said. Quhairat the Laird of Bargany was far offenditt, and send the Gudmanne off Ardmellane, and zoung Camilltoune (Carriltoune) to me Lord of Caissillis, to desyir his authour in this thing; quha altogidder denyit the samin. Quhairwpone thay returnit to the Laird, and schew him the samin; and thay all thocht that this wes ane inwentioune of the Laird of Achindraynis, to cast me Lord and the

Laird att warianse. Auchindrayne thocht hard of the samin; and for remeid thairoff, writt ane Letter to me Lord, in this forme,

[AUCHINDRAYNE'S CARTEL TO THE EARL OF CASSILLIS.]

My Lord.

My humbill dewitty of feruice being presentitt, pleis 30ur ll. þat I haue schawin þe Laird of Bargany and his freindis how 30ur ll. accusitt me of ane seitt, maid be þe Laird, þe Laird Blairquhane 30unger, Girvandmaynis, and my selff, to haue tane 30ur lyss: And now þe Lairdis freindis sayis, þat 30ur ll. denyis þe samin! And thairsoir, I haue tane þe baldnes to sett doune þe vordis, to putt 30ur ll. in rememberanse of þe samin. The wordis ar thir: That 30ur ll. said, ' 3e war certanly informitt þat þe Laird of Bargany, 30ung Blairquhane, Girvandmaynis, and I, wes to tak 30ur lyss; quhilk 3e wald mend as 3e mycht!' And now, me Lord, I pray 30ur ll. to abyd be þe samin, or elles þat (I) will be compellit, for my, to publeise þe samin at all markatt-corss, to schaw þat I am nocht þe inventar þaiross.

gour ll. ferwand in dewatty,

AUCHINDRAYNE.

Me Lord, reffaiffing this Letter, and confiddering the famin, perfaiwitt that Auchindrayne wald publis the famin; and than be itt and that thair war of me Lordis awin feruandis quha wald confess that 'thay hard the famin said to him,' concludit to mak Ansuer, in this forme,

[REPLY BY THE EARL OF CASSILLIS TO AUCHINDRAYNE'S CARTEL.]

WE have zour Letter; and for answer, We deny the wordis, pat we

accussifitt 30w off þat fack. Bot thir war our wordis: 'We find þat we war suirly informitt þat þe Laird of Bargany, 30ung Blairquhane, Girvandmaynis, and 3e, war sett to tak our lyiss.' And thir ar þe words we said; and quhat 3e haue said mair, 3e leid! CAISSILLIS.'

Auchindrayne, refaiwing this Ansuer, laitt the samin doune befoir the Laird and his freindis, and said, 'Sirs, judge 3e now one my pairtt! 3e bruittit me, bat I had maid this of my heid—and now, be sie, I haue had sum thing for me! And as to me Lordis lie bat he hes gewin me, I think, in respect bat he hes confessit all bat I haue accuissit him one, I aucht not to querrell bat, nor I will nocht do be samin! For it sall nocht be said, bat, for my pryd, me Lord and 3e, sirs, sall fall outt! The freindis, perseissing this, bayth the Challengis and his Ansuer, culd sind na differense in effect; and sa it restitt.

[FRESH ATTEMPTS TO TAKE THE LAIRL OF COLZEAN'S LIFE.]

Now, me Lord, and Auld Blairquhane, wes fallin owtt, as ye heff hard befoir, quhairupone me Lord tuik ane Decreitt againis him off Kelly Caftell, and of Kilhenhow, and remowitt him thairfra; quhilk mowitt him to ane gritt readge aganis me Lord. And for that caus, he hondit me Lord and Barganyis togidder be the eiris, in all that lay in his powar, and caussit the Young Laird, his sone, to remayne with Bargany. And in respect that me Lord, that wald not giff his authour, thay layd all the wytt one the Laird of Colzeone; and allegit, that it was he that had reportit the samin! Quhairupone, he, being to ryd to Galloway, the Young Laird of Blairquhane, Thomas Kennedy, Barganyis brother, and aucht with thame, sett for him at the bak of Ardmellane-hill, at ane please callit Glentressik; bot the samin wes dissapoyntitt be sum, quha reweillit

thair interpryife to him; and it wes ewer fuspect that it wes Auchindrayne that aduerteissit him, because that he and he was to meit that day; and giff thay had slayne him, cuming to meitt with him, he wald have beine thocht on the counsell thairoff. And he, being in Arstensar, perfeassit thair purpoise, and writt to him, and stayit his jurnay. Colzeone send his serwand Lansellat to try the trewth, and fand thame thair; and thay, thinking that his maister was cuming, tuik him, and held him captiue with thame quhill neir ewine, quhill thay thocht that he wald not cum.

Quhairupone the Laird of Colzeone raid to Edinbruche, and complenit to HIS MAIESTY of this turne. And THE KING fendis for the Laird of Bargany, and accuiffit him; and he denyit that ewer he was pruiff thairto; and faid, 'that it vald nocht try that he knew ony thing thairof.' Colzeone ansuerit, that he wald 'pruiff the famin be Auchindrayne, and Dauid Kennedy of Maksaltoune.' THE KING writ ane Letter to thir tua, and gart thame cum. And thay being accussitt, said, that 'thay knew nocht guhidder he wes pruiff or nocht, bot be ony thing that thay knew he wes innocent! Quhat thay had faid, the famin wes bot one thair awin heid, to flav ony forder inconveyniance!' Quhairupone the King gart thame drink togidder, and schaik handis; and freindit thame, and also Young Blairquhane; quha schone thairefter, be his awine misbehawiour, miswstit the Laird off Pantoskane, being ane of the Kingis Maiesteyis Maister staibleris. And me Lord leissis to my neir freind, ane of his name, Blairquhane; and he, being as it war brother, wes at drink, and being mirrie, he strekis Pantoskane with his fuord gairdis on the feace, for sum wordis quhilk fell out amangis thame. Bot the famin was nocht lang onrepairitt; for, on the nixt nycht, he was, be moyane of Sir Johnne Kennedy, drawine doune to agrie; bot in the cuming to schaik handis, he wes fett vpone be Pantofkane, and lemmit one his hand, and alfo

ftrukin in the heid, far to his difgraice, and also to his quha wes his conwoy.

[RENEWAL OF FEUD BETWIXT THE EARL OF CASSILLIS AND THE LAIRD OF BARGANY.]

Now, in the moneyth off , thair com fum ferwandis of Barganyis to Mayboll, bot wes bostitt, and wald not be sufferit to remayne in the fame, be me Lordis feruandis. And thairefter, thair com fum of me Lordis feruandis fra Ballantry, quhair the Laird of Benand, and fum with him, gartt tham gang about the toune, and wald nocht lett thame pass throw the samin; and thairefter, the Laird of Benand com with his brother Thomas, and ane boy with him, heaffand ane hagbutt in his hand, by Mayboll, quhair me Lord was; and he being weill horffit, as he thochtt, wald ryd his horse at the Carne, and schouttit, 'Gif ony wald cum outt to him?' And they feing the famin, fend out ane frend of me Lordis, callit Antane Kennedy of Balfarrocht, and Patrik Rippethe, broder to the Laird of Rippethe; guha, guhene Benand faw, he reid his wayis, and thay followit him to the hous off the Threw, quhilk wes four myllis; ewer, as they faid, crying one him to tairve; bot he ryding his wayis, thay tuik his manne, and tuik fra him the hagbutt; and fo returnit bak but mair skayth.

[PLOT TO MURDER THE EARL OF CASSILLIS.]

EFTER this, me Lord rydis to Galloway, quhair he remaynit ane lang tyme. In the quhilk tyme, the Laird of Bargany and the Maifter mett in Glennaip; and than in the Lady Garlandis hous off Balfarrochis, and than in Bargany, quhair thair wes fum writtis fett doune amangis thame,

as wes thocht, to tak me Lordis lyff: And schortly efter, me Lord cuming out of Galloway to Craigneill, quhair he remaynit fum speace. Now befoir this, ane littill, the Lady Bargany and her fifter with hir wes ryding to Air, and fum folkis with thame; the quhilk me Lord feing, fend out xx horse to se guhat thay war, and com to thame at Ballachmontt befyd Mayboll; and guhan thay faw that the Laird wes nocht thair, thay reid thair way. Now, on this braill, the Laird of Benand tuik this to the Lairdis (Bargany's) eirris, faying to him, that 'the fame wes to have tane the Lairdis lyff;' and thairfoir faid, that 'he wes bot ane beaft, bat wald nocht prewent be same; for, sir, ze sie bat me Lord waitis no thing, bot tyme and pleafe, to do be fame! And, fir, giff 3e will vse my counfall, I fall mak an end of all this trubill!' The Laird faid, ' How culd ze do batt?' He faid, 'Ye morne he is to ryd hame to Mayboll, out of Craigneill; and in his hame-ganging, we may do all as we pleife!' The Laird faid, 'Ewin do as 3e think!' Quhairupoune the Laird of Benand delt with Thomas, the Lairdis broder, to be pairtiner with hime in that interpryife; quhilk he condifcendit to. And fa, thai, with tenne or tuelff with thame, laid for me Lord, within the keill of the Laird of Dalgorracheis, quhilk standis hard be the way-fyd quhair me Lord wes to ryd one the morne; and had cuttit out hoillis, to the effect to fehutt him in the by-ganging. This nycht thay war within the kill of Dallgarroche, Thomas wyff grew fa feik, that fcho wes not lyk to leiff, and cryand ewer for hir husband, thay fend for him to cum to hir with diligenfe; and he, concluding to leiff the reft, thay wald not tairye; and fa thai all left the fame. And it being neir day or thay went out of the kill, thay wer fein be fum that reweillit the famin to me Lord, quha left that way, and reid the way of , and fa went to Mayboll with faifty; quhair, (on) tryall (of) all this to be true, me Lord wes

hewelly offenditt, and awowitt to be equal with the fame; and vaittit only one tyme and pleace to performe the fame.

[DEADLY FEUD BETWIXT THE EARL OF CASSILLIS AND THE LAIRD OF BARGANY.]

Now, in the monethe of Nouember, thair wes ane meitting at Craigneill, betuix Sir Johne Grahame of Knokdolyane and his wyff; and becaus thay culd not agrie, thay appoynttit to meitt agane the fext day of December, in the toune of Air; with speciall conditioun, that the Laird of Bargany suld not be thair him selfs; bot the Laird of Cairlstoune, and Auchindrayne, with sum wtheris. Bot yit, the Laird of Bargany, being mowit be the Laird of Benand and his sister, he lap one; and being bot accumpanyitt with ten or tuelff horse, being the first warnare, com by the Bogend, quhilk is ane schortt speace fra me Lordis 3ett, nocht passit ane quarter of ane myll, heasting with him his broder and the Laird of Benand, quha had beine at the feitt of the kill of Dalgarrache; the quhilk me Lord thocht the mair of that contempt. And thairwpone send for all his freindis and serwandis, and keipitt thame with him, fra Tysday to Fryday, heastand ewer intelligence and spyis in Air, to try quhane the Laird wes to cum out of the samin.

The Laird of Bargany heaffand intelligense thaiross, wald not send for his freindis and servandis; bot the toune of Air, heaffand thair teindis of him, he thocht that thay wald tak his pairtt; and heaffand sum freindis with him, he thocht that me Lord wald nocht impediment him to ryd to his Hous. And, contrair all his freindis adwyise, one the xj day of December, he reid out of the toune of Air; the quhilk wes sik ane day of snaw, as the same wes werrie thik of drift, sa that thair wes nane culd seine the lenthe of ane lanse befoir him. The Lairdis number wes neuer

fourscoir of horse and seitt. Me Lord had send tua of his seruandis to cum befoir to him to mak him foirseine quhan the Laird com by. Thay war callit William Cuninghame and Hew Pennandgow. The Laird of Auchindrayne, knawing thame, com and schew the samin to Bargany, and said, 'Sir, I pray 30w stay, for 30ur freindis is not heir, and 3e will be soir to heist ado with menne; for thir tua is heir, quha will nocht seill to mak 30ur number and 30ur cuming playne; and thairsoir, gif 3e do weill, 3e stay; giff 3e will nocht, I will ryd and stay thame, that thay do no wrang: Bot I tak God to my witnes, I haist na will of this dayis wark; foir I se nocht the menne I wald sie to do 30ur turn!' And sa Auchindrayne reid to the Brig of Done, and first tuik William Cuninghame, and nixt Hew Pennangow. Thay send William Cuninghame, on his word, bak to Air; and brocht Hew Pennandgow with thame, as ane fre freind; for he was of bluid to the Laird of Auchindrayne.

[FATAL ENCOUNTER BETWEEN THE EARL OF CASSILLIS AND THE LAIRD OF BARGANY.]

THE Laird of Bargany cumis to the Brig of Done, quhair he ftayit; and calling all his freindis and fernandis thair togidder, he faid in this fortt, 'Sirs, I am heir to proteft befoir God, I am nocht to feik the bluid of me Lord, nor his dishonour, in na fortt; bot ryd hame to my Hous, in peace, giff he will lat me. And giff me Lord be to persew me, I hoip 3e will all do 3our dewitteis, as becumis menne; and he pat will not be willing to do pis, for my luiff and kyndnes, he will ather say he will tairy with me to the end, or leass me now at pis present! And thay all ansuerit, 'We will all die in 3our defense, giff ony will persew 3ow! And so reid fordwartt, dewyding his horse-men in tua cumpanyis; takand ane with him selff, and gessand the Young Laird of Cairltoune the wther.

Thair wes with him felff the Lairdis of Auchindrayne, and Clonkaird, his broder Thomas, and Gilbert Kennedy of Knokda, with ane feruand of Auchindraynis callit James Kennedy, with tua wtheris, Edwart Irrwingis his peadge, and Thomas McAllexander, and fum ma, quhome I neid nocht to expres. The reft war all with Cairltoune; fa thay com fordwairtt to the Brochloche neir the Lady-Corfe; and thair, me Lord, cuming out off Mayboll, with his houshald fernandis, to the number of tua hunder men, on fut and horfe, with xx mwskatteris with him; and wes at the Lady-Corfe befoir the Laird: Quhair, thay being all reddy to meitt, the ane on the Teynd-know, and the vther on the nixt, within the schott of ane mwskatt, thay beganne to slytt; and Patrick Rippitt cryitt, Laird of Benand! Laird of Benand! Laird of Benand! This is I, Patrick Rippett, þat tuik thy [hagbut]! Cum doun heir in þe houm, and brek ane trie, for thy luiss saik! Bot the wther gaiss na ansuer, albeitt he had gewin the Laird steiss counsell to ryd fordwartt befoir.

Now, the menne of Air wald hef beine at schutting, at this tyme; bot the Laird of Bargany stayit thame, and said, 'I will nocht persew me Lord, bot I will eschew all cummer, alse far as I may.' And thairwpone left the way, and reid downe the Bogsyd of Dinhame, thinking be that deid to eschew me Lord. Bot he, in the contrair mynd, followitt downe the wther syd; and at the fut of the bog thair wes ane cumpany of feall dykis, quhair to the hagbutteris raid, on bayth the sydis; and wes, the ane at the heid of the feallis, and the wther at the futt. And thair, me Lordis menne with the mwskattis schott sirst; and thane the Laird, seing that his hagbutteris was neir me Lordis horsmenne, he com and wald not heff his menne in danger. Me Lordis mwskatteris, seing him cum fordwartt, schott at him, and the horsemenne that wes with him. Now, at the futt of the bog, thair wes ane small burne, quhilk the Laird and his had to corse; at the corssing of the quhilk, Gilbert Kennedyis horse wes slayne;

and also the Lairdis broderis Thomas brydell wes schott in tua; quhairby his horse kaist him, and straik his airme out of juntt, in the schudder. Sa, thair wes nane that corsii the same burne, but the Laird him selfs, the Lairdis Auchindrayne and Clonkaird, James Bannantyne, and Edwartt Irrwing. Thir corsii the burne, thinking that all the rest wes cummand efter thame; but quhane thay wer na ma, he turnit aboutt and said, 'Gude sir, we ar ouer sew!'

Me Lordis men, feing the famin, fchot first at thir fywe; and than me Lordis horsemen, perseising that thay war na ma, gaiss the charge, led be Captain Foster, but wes mett be the Laird and the fyss that wes with him, in sik fortt, as the Young Laird of Grinak wes strukin throw the chin, and he and horse bayth strukin to the eird; and Row Cuninghame, Pochquhairnis broder, was strukin in at the knie with ane lanse and out at the buttok. Captane Fosteris horse wes hurtt with suordis, and his pistollatt strukin out of his hand; him selfs, heasting ane steill hatt, wes dyuerse tymis strukin on the heid, bot the sam preseruit him. Richart Spense, Maister houshald to me Lord, was slayne be the Laird of Clonkaird; and sindry horse was hurtt. And on the Laird syd, the Laird wes slayne himselfs, Auchindrayne schott and hurtt in the kirnellis of the thie, and his horse also; James Bannatynis horse wes slayne; Edward Irrwing, the peadge, was slayne be ane straik of ane lanse; Johne McAllexander wes hurtt with ane schott in the thie.

[THE LAIRD OF BARGANY DEFEATED, AND MORTALLY WOUNDED.]

Bot now, to speik of the nobill youthe, how gallantly (he) behaiffitt him selfs, my penne can nocht writt the sam; for being bot this way accumpanyitt with thir fywe menne, thair wes agains him the number of xxx horsemenne, quha all geisf the charge and straiks to thir fywe. Yitt

guhan that thair wes of thame tua vnhorsfitt and ane slavne, sa that thair wes nane with him bot ane, vitt he wald nocht ftay his curradge, bot raid through me Lordis menne, hard to me Lord, and cryit, 'Quhair (is) me Lord him felff? Lett him now keip promeife and brek ane trie! Bot me Lordis menne being aboutt him, war with heill lanfis; quha preferuitt (perfewitt?) the Laird: And specially Hew Kennedy of Gareguhairne, and Patrick Rippethe, and Qwinteyne Crafurd of Sillyhoill Younger; Gyriehorne brak ane lanfe on the Laird, and the wther tua strak att him with suordis; and so forssit him to reteir. And than Patrick Rippethe and Qwinteyne Crafurd, this way dealling with him, and fellow callitt Johne Dik, guha had beine far obleiffit to him befoir, at quhais handis he escheapitt na harme, haikitt ane lanse at him, and straik him throw the craig and throw the thropill; for he feiritt nocht him, and fa tuik na tent to him, bot to thame that war strekand at him. The lanse brekis in him, and strekis (sticks?) mekill of thrie quarteris in his thropill; the quhilk flayit his breathe. This Qwinteyne Crawfurd cuming wp to him, strekis in his fuord to his feace; for he had na forse to hald out ane straik, he being breatheless be the first straik: Bot his horse, being ane werry gude gelding, buir him to his (awin men?), neir quhair he fell deid for laik of breathe. His menne tuik him wp and drew out the lanse out of his craig, and set him one ane horse, and caircytt him with thame; bot ane gritt pairt wes fled befoir. Thay, waiting still, held him wpon horfebak, quhilk maid ane paffage to the bluid to descend down about the hairtt throw the condeitt of the throppill; quhilk wes ane gritt cause of his deathe.

Now, the Laird of Bargany, being this way careyitt away, fum of the Laird Auchindraynis folkis com and tuik him with thame; bot wantand horse, docht nocht gett him with thame, bot brocht him ane quarter of ane myll, to ane house callitt Dingheme; and me Lordis folkis (depairtit?)

And quhan he faw that, he caussit his men leiff him, qubilk thay had euill vill to do. Bot he said, 'ze haue na forse to defend me, and zour deathis will be my gritter greiss! And giff ze will gang zour wayis, ze may remember one me ane wther tyme!' And sa thay left him nane with him, bot ane boy. Me Lord com to the barne, and wald haue his lyss, bot all me Lordis menne thocht he was bot deid, in respect of the aboundanse of bluid that he had bled, counsellitt me Lord to tak him with him, and thair sie his woundis; and giff thay war nocht deidly, than to tak his lyss, be Law, for he wes Judge-ordiner of the country. Quhair-upone he wes tane with him thane to Mayboll; quhair his wondis being with the cald sa gritt suallit, the trewthe was, that thay culd nocht knaw how thay war; and sa saiffit him for the speace of xxiiij houris, that me Lord was forsit to seik ane Commissioun, the quhilk he send for to Edinburgh.

[THE LAIRD OF AUCHINDRAYNE LIBERATED.]

AND than, the Laird of Bargany, being in Air, thocht him felff in na danger, and had ane gritt cair of Auchindrayne; and gart feik ane charge, to gett him fent to liberty; quhilk was grantitt, and me Lordis Comifficune wes refuiffit. The word cuming to me Lord heiroff, (he) fend to Achindrayne, and faid, 'Gif he wald bind him felff newer to mell with pat feid agane, and becum his manne, he wald fett him at liberty!' And Auchindrayne, nocht knawing, he imbreaffitt the condicioune; for he knew that ony thing he did in captiuity wes null. And be (the tyme?) the writt wes enditt, the charge com to delyuer him wp; one the quhilk he wes delyueritt, and me Lord gartt conwoy him ane halff myll aff the toune, and thair fett him doune: And his awin folkis come and conwoyit him to his awin hous. And alse schone as he come thair, he fend and

dischargett the band quhilk he had maid to me Lord, in his captinity; becaus the sam wes done for feir of his lyss, and the sam suld (nocht) thairsoir stand.

[DEATH OF THE LAIRD OF BARGANY—HIS CHARACTER.]

THE Laird being in Air, Doctour Low was he that handelitt his woundis; quha had na skill, bot laid to plaisteris to the wondis, not confidering the danger of the bluid quhilk wes fallin doune to the hairtt. And that was the caus of his deathe; for fra the fam freaffitt about his hairtt, he had na langer tyme. And guhan he faw that thair wes na langar tyme, he beganne to mak his Dewyife, and left his wyff Tutrix-Teftamenter. He had bot ane fone and tua dochteris, quhairof ane deitt young. He deitt the best ressoluit manne that ewer was knawin in this cuntry; fa that his deathe may be an exampill to all posterittevis. He was the brawest manne that was to be gottin in ony land; of hiche statour, and weill maid; his hair blak, bott of ane cumlie feace; the brawest horsmanne and the ebeft of mony at all paftymis. For he was feirfe and feirry, and winder nembill. He was bot about the aige off xxv yieris quhane he was flayne, bot of his aige the maift wyife he mycht be; for gif he had tyme to had experianfe to his witt, he had bein by his marrowis. Bot, to conclud, it was the grittest pitty of his loife, that ewer was of ony manne in this land. He was laid in the Kirk of Air in ane colme of leid for ane gritt speace, quhill his buriall was maid redy.

[THE EARL OF CASSILLIS OBTAINS REMISSION FROM THE KING.]

IMMEDIATELY efter this onfortvnate day, my Lady Caiffillis rydis to Edinbrughe, quhair fcho delt with all hir freindis at Court, to obteyne

his Maiestvis fauour to her husband. And gat this mekill grantit, that me Lord fuld cum him felff and deall with the Thefaurer for his escheitt. Now, my Lord and his cuffing the Laird of Colzeone, was maid freindis; and me Lord reid the xxiii day to Edinbrughe, and Colzeone followitt one him, the nixt day; and, be his movane, he obtenit to me Lord ane Act of Counfall, makand all that me Lord had done gude feruice to the King; because that the Laird had his broder in his company, guha was at the horne! And as for me Lord, allegitt (he) had ane Commissione to take him; the guhilk was in this fortt. Me Lord indeed had obtenit ane Commissioun to tak tua fallowis, quhais namis I knaw nocht; bot however, efter thair names he left ane blank in the Commissionne; the quhilk blank, efter the deathe of the Laird of Bargany, he fillit wp with Thomas name, bot the famin was blank in the Register, as it standis vitt; sa that the trewthe of that is well kennitt. Bot vitt, how ewer, the ten thoufand markis gewin to the Thefaurare was that quhilk did the tyrne, and be moyane als gottin made gude feruice to his Maiesty, be Act of Counfall, as faid is off befoir.

[LADY BARGANY PURCHASES HER SON'S WARD.]

THE Lady Bargany reid to Edinburghe, and maid hir complent to the King and Queine; bot wes littill the better, or at left bot hard; for fcho was compellit to by the ward of hir fone, and to giff threttene thousand markis for the same.

[LORD OCHILTREE GETS GIFTS OF THE RESPITES GRANTED TO THE LAIRD OF BARGANY'S FOLLOWERS.]

ME Lord Wchiltrie gat the giftis of the Respecttis of thame that was

with the Laird of Bargany one the feildis that day, with ane command . to the Thefaurer to giff Remissionis to alse mony as accumpanyitt with me Lord Wchiltrie. And immediatlie, my Lord Caiffillis raife letteris on thame all that wes with the Laird, for the flachter off his manne Richartt Spense; and gatt thame all to the horne, for nocht compeiranse; quhairoff me Lord Wchiltrie gatt his adwantage, to gett thair geir; for that mes Lord of Caiffillis focht thair bluid and thair geir. Sa that, be this form of deilling, thair was bot few that com nocht to me Lord; for sum be ane movane and fum be wther, thair wes nane that catchit in that feid; for Ardmellane being fre, at the first tyme, wald neuer catch in that turne, bot lay by; and Cairltoun maid moyane, be Garriehorne and Gilbert Rofs, nocht to be trublitt nor to trubill. The breidder of the Wikertoun maid their movane be Pennguhirre. And for Auchindrayne, he was lyand onheillitt of his wondis; fa that thair wes nane to querrell that purpoife, bot Thomas, the Lairdis broder, and the Laird of Clonkaird, quha had bein ane ferwand befoir to the Laird, in his hous. Thir tua, with fum few tua or thrie, wes togidder, and wes be the Lady fustenit. As to Benand, he had promeift so ewill in the first tyme, that thair wes (na) account maid off him.

Me Lord, this way, being maid frie of law, me Lord focht an freindfchip of the freindis; bot mannafitt thame, thinking thairby to compell thame to leaff the Hous of Bargany, and ferue him.

[AUCHINDRAYNE EMPLOYED TO RECONCILE THE LAIRDS OF DRUM-URCHIE, CLONCAIRD, AND THE LAIRD OF COLZEANE.]

THE obtaining of me Lordis fredome being knawine to cum be the moyane of the Laird Colzeone, it mowitt the Lady Bargany to ane gritt angir; and for that cause, scho socht all the moyane scho culd, to gett his

· lyff; and deltt with Thomas and Clonkard to that effect. And the first tyme that this taitchit, was efter that Colzeone was cumin hame, he being on the Cauff-hill, thay war cuming by, and feing him thair, fum of thame faid, 'Now, fir, thair (is) be manne se wald heaff!' Bot vitt thay thochtt, that he, being fo neir his awine yett, culd nocht be gottin at that tyme. Bot vitt, thir wordis being hard be fum of the Laird of Colzeanis ferwandis, the famin com to his eiris. Woone the quhilk, he fend to Auchindrayne and schew him the same, desyring him to try gif the same wes true, and that he wald deill with thame to sett him and thame down. The quhilk Auchindrayne faid he wald do, to his power. One the quhilk, he trauellit and brocht Thomas to that poyntt, that he was contentt to fett doune with him, conditionally, that he wald nocht mell mair with the Eirll, in that feid, nor contrair the hous of Bargany. Quhairupone Auchindrayne appoyntitt Thomas and Clonkaird to cum to his Hous of Auchindrayne: The quhilk thay did. And quhan thay war thair, he fend for Colzeone, and cauffitt him cum to Knokdone, quhair he promeifitt to meitt him; as he did. And thair, he schew him that he had brocht thame to that poyntt, to fett doune with him on the conditiounis aboue writtine. And Colzeone wes content not to mell mair with that feid. Quhairupone, he brocht him with him to his Hous of Auchindrayne; and quhill thay and he fuld meitt, he maid thame to remayn in ane chalmer, and he and Colzeone remaynit in the hall; and thane he faid, 'Sall I bring thame doune to 30w?' The Laird of Colzeone faid, 'It is best to stay quhill efter denner, and then we vill gett be fame done be mair quyetly.' The denner being done, he defyrit Colzeone 'ather to go abuiff; or, giff he fuld mak the hall quyatt, that thay fuld cum doune to him.' The Laird of Colzeone faid, 'I have being thinking one this, and I knaw this can not be keipitt fecrit; and being gottin witt off, me Lord my Cheiff had neuer be lyk to lay to my

charge! And giff he accuse me befoir freindis, I can nocht say pat I can be ansuerabill for pe samin, to joyne handis with his enemeis, by his adwyise. And thairfoir, I will continew, quhill I sie tyme to lay this befoir me Lord; and I hoip to gett his leist to do pe samin. And giff he vill nocht, I vill nocht stay, bot I will do pe samin. Bot I will nocht do pis, by making him foirseine! The Laird of Auchindrayne laid this befoir Thomas, and deltt with Thomas alse eirnistlie as he culd; bot wes nocht the better. For Thomas ansuer was this, 'I am in alse gritt danger to tyne my gude-sisteris gud will, as he hes me Lordis; and I will lett hir knaw pe same!'

The Laird of Auchindrayne, finding that he culd nocht agrie thame, reid outt with Colzeone almeist to his awine house; and, or he com bak, Thomas wes away and all his menne.

Colzeone schortlie reid to Galloway, quhair he remaynit ane grit speace. And the Lady Bargany com hame out of Edinbrughe, and heiring of this, was far offendit with Thomas, and also with Auchindrayne, for his trauell. And Colzeon and his tua menne cuming hame out of Galloway, Thomas and his settis for him, and had gottin him, had he nocht resauit aduerteisment be quhom it wes ontertane; bot the word was be Auchindraynis moyane.

[QUARREL BETWEEN THE EARL OF CASSILLIS AND THE LAIRD OF COLZEANE.]

At this tyme, me Lord com hame out of Edinbrughe to Mayboll; and the Laird Colzeone, heaffing refault word that his eldeft sone was deid in France, be quhais deathe the Prowestschew off the Colledge of Mayboll waikitt, and becom in me Lordis hand to giff to quhom he pleissitt. And me Lord gaiff the same to Gilbert Ross, noter. Quhairat the Laird

of Colzeone was far offenditt, bayth with the giffar and refaiffair; and awowitt to be equal thairwith. Wpone this, me Lord and he fell cald; and thanne, he wald have bein at ane agreanse with Thomas. But thanne it wald not be; for the Lady Bargany had condiscendit the contrair. The quhilk the Laird of Auchindrayne perseiffing, he schew the samin to the Laird of Colzeone, and said, 'Sir, this will nocht be! And I assure pow, sir, and ze com in zair danger, ze ar tane! Thairsoir, do as ze think gude for zour selfs; and I tak witness of pir twa, Dauid Kennedy of Maxseltoune, and Johne Mwir in Wodland, pat I have tald zow the trewthe!'

[MURDER OF THE LAIRD OF COLZEANE.]

Now, upon the xi day off Maii, 1602, the Laird of Colseon, being to ryd to Edinbrughe, directit his ferwand, Lanfellatt Kennedy, to caus Wodland, or ane of his fonis, to ryd to Auchindrayne, and bid him ' meitt the Laird of Colzeone at the Dampall.' And Lanfellatt, cuming to Mayboill, he gois to the scholl, and causift the Maister vrytt ane Letter, to this effect; and gaiff the fame to ane puir schollar, quha beggit his leirning, callit Williame Dalrumpill, to tak to Auchindrayne. The boy zeid ane gude speace; and, as he faid, he mett ane seruand of Auchindraynis, guha faid to him, that 'the Laird wes not at hame!' Quhairvpone he returnitt to the Scholl-maister agane, and gaiff him the Letter; the quhilk the maister gaiff to Lansellatt, quha brocht the samin. The Laird of Colzeone, being on his jurnay to Edenbrughe, had directit Hew Kennedy of Cheappill to meitt him at Auchindrayne. This Hew com to Andro Kennedyis hous, quhair Colzeone (Cloncaird?) and Thomas Wallis was, guha war tua of the fleyaris of the Laird of Colzeone; and quhatt wordis was amangis thame, I will not repeitt it. Bot, however, Thomas Kennedy was fend for, and the reft; quha com to Air, the xij day, in the dawing.

The Laird of Colzeone, cuming to the Greine and lichttitt; and remaynitt with Baltersane ane lang speace. The quhilk Thomas and his, being in Air, seing him licht at the Greine, thay drew thame selfs in amang the Sandy-hillis, befyd Sanct Lennardis Cheapell, and held thame quyatt, quhill he (Colzeone) cuming by the toune, ryding one ane small haiknay, thay brak att him, and, cuming to him, slayis him maist cruelly, with schottis and straikis; he heaffand na person with him, bot only ane gentill man, quha wes callit Lansellatt Kennedy, as ye hard befoir: And thay war fywe that persewitt him; to witt, Thomas Kennedy, brother to the Laird off Bargany, principall; Walter Mwir of Clonkard, Thomas McAllexander, and Thomas Wallas, with ane boy callit Gilbert Ramsay, and Williame Irrwing, quha was ane Border man; quha, according to thair forme, tuik fra him, eftir he was slayne, his purse, with ane ring, and fundry dyamondis in the samin, with his goldin buttonis off gold-sinyth work.

He being flayne, as ye haue hard, his man Lanfellatt bringis him with him to the Greinand, and thair gettis ane horfe-litter, and takis him to Mayboill; quhair thair wes gritt duill maid for him—for, indeid, he was ane werry potenteous man, and werry wyife. He had builditt ane proper hous in the Couff, with werry braiff 3airdis, and be ane moyane and wther had conqueiffitt ane gude leiwing. He had the handling of the Erldom of Caffillis, as Tutour, xx yeiris. He (had) to his wyff Deame Elifabethe M'Gill, as ye hard, and had gottin on hir four fonis and thrie dochteris, quhilkis wer leiffand at his deathe, to witt, James, Allexander, Johne, and Dauid. His dochteris war thir; Margaret, mareyit the Young Schereff of Galloway; Heleyne, mareyitt to the Young Laird of Auchindrayne; and Sufanna, quha was efter Lady Larg. His (Col-

zeanis) wyff, at the first, heaffing sum disdayne at the Laird of Achindrayne, allegitt, that he was priwie to this fak; and that he had maid Thomas, his guid-broder, to do the samin; and that the Letter, quhilk wes send to the Scholl-maister, was the motione off his deathe.

[MEASURES TAKEN FOR DETECTING THE MURDERERS OF COLZEAN.]

QUHAIRWPONE, within four or fywe dayis, at the tyme off his buriall, quhilk wes in the Lytill Yll off the Collidge Kirk off Mayboll, me Lord of Caiffillis, me Lord Cathcairtt, the Laird of Craigy, and the Laird of Barnbarrach, being all prefent, the Scholl-maifter wes fend for, and cauffit declair the trewthe—that he writt the Letter, and gaiff the famin to the puir fcollar, as ye hard, quha had brocht the famin to him bak agane, and faid, that 'he had mett ane feruand of the Laird of Auchindraynis, quha had fchawin him that the Laird wes a-feild, and that maid him to ftay.' The boy him felff, being lykwyise exeminitt, confessit the same. Quhairwpone the freindis, and me Lord bayth, latt thame gang.

[AUCHINDRAYNE CHARGED OF BEING ACCESSORY TO THE MURDER.]

Bot the Lady Colzeone, being malitious bentt againis Achindrayne, vald heir na refloune, bot buir on him that he was priwie to the famin; and caussit conteyne him in the Letteris, amangis the number of thame that was the slearis of him; notwithstanding, that he offeritt all that layit in his powar for to cleir that cause. Bot all wes for nochtt; scho wald persew him. And he, being chargitt, findis cautioun; bott, becaus that he was suspect, he was forsitt to by ane Remissione fra me Lord Wchiltry, and peyitt him for the same ane Thoussand merkis. And haissand gottin the samin, he entirit at the day, accumpanyitt with mony

Nobill men and freindis. The quhilk the Lady Colzeone feing, fcho purcheft and difchargitt of the day, and wald not perfew the Laird of Achindrayne.

The reft var all denuncitt to the horne, with ane charge direct to all the ffreindis, that thay fuld find cautioun not to intercommon with Thomas, nor nane of his affifteris: And all freindis fand cautioun, quhairby the Gentill men wes foirfalt of freindschip, fayne to least the cuntry, and to gange to the Bordour for ane tyme; quhill, efterwartt, thai drew hame to the cuntry in quyett maner.

THE EARL AND MASTER OF CASSILLIS ARE RECONCILED.

Now me Lord was agreitt and maid freindis with his broder. Efter this flachter, the Maister tuik in hand to rewendge the same, and gatt comand to all me Lordis feruandis to wait on him; bot the cuntry thocht that he wald not be eirnist in that cause, for the auld luisf betuix him and Auchindrayne. For Auchindrayne was hardyest persewitt off ony of all the freindis, and becaus his hous of Auchindrayne was inveirevit with wordis, he left his awin house and zeid to the Nework, quhilk wes bot ane myll differentt fra Auchindrayne. And as he ves passand betuix, he forgadderitt with ane James Mwir, callit James the Bailyie, quha had beine at the flachter of the Laird of Bargany and his hurtting, and was the manne, as he allegitt, fchott him. And becaus he was ane of his awin name, he was the farder offenditt with him. And, in the taking, he was hurtt; bot be freindis, he was mowitt to spair his lyff; and sa he fufferitt him to depairtt, wnder speciall conditioun, that he fuld nocht cum in his cuntry again. The quhilk he did not keip, bot joynit to me Lord, and tuik pairt with him thairefter.

[THE MASTER OF CASSILLIS LIES IN WAIT FOR AUCHINDRAYNE.]

Now, the Maister com for rewendge of this deid. The Maister com with sextein horse to the bak of the Nework-hill, thinking that he suld have gottin the Laird of Auchindrayne cuming betuix the houssis; bot, be chance, the Lady Auchindrayne was cumand betuix, and ane manne with hir; and scho perseissand the same, send the gentillmanne, and maid hir husband soirsein of that, being thair. And he, knawing that thair wes sum of his freindis in Air, he maid thame forsein; quha com to him. And he, being than alse mony as thay, he com out to thame, and thay wer forssitt to reteir, with schame.

[SKIRMISHES BETWEEN THE MASTER OF CASSILLIS AND THE LAIRD OF AUCHINDRAYNE.]

AND now, at this tyme, me Lord of Caiffillis raid wp to Lundone, and left all his ffreindis with me Lady his wyff, and the Maifter his broder. The Maifter and me Lordis houshald was daly persewand Auchindrayne. And thair being ane tryst betuix the bairnis of Clonkaird and Johne Kennedy of Creich, att quhilk Auchindrayne suld heff beine, the Maister and me Lordis hele houshalld (cam?) and lay betuix Auchindrayne and the place quhair the tryst suld have beine. Bot Auchindrayne, suspecting ewill, wald not cum to the tryst, bot send ane, and caussitt thame cum to him to Auchindrayne. The quhilk thay seing, com thair and raid about the hous, and schouttit! The Laird Auchindrayne being bot sew in number, schott hagbuttis of sound at thame, and put thame about the hous. And syn com out to the wod, contrair Esche-wod-dykis. Thair war sindry of thair horse hurtt. Thair wes ane of me Lordis houshald

that com fa neir quhill he wes schott throw the doublett, and his hors throw the craig, abone, bott nocht slayne.

[THE LAIRD OF DRUMURCHIE BESIEGES AND FIRES THE HOUSE OF AUCHINSOULL, AND TAKES THE COUNTESS OF CASSILLIS AND THEIR HOUSEHOLD, &c. PRISONERS.]

WPON the xvi day of Aprvill, me Lady Caiffillis rydis to Galloway, and the Maister with her; and all me Lordis houshald, and Johne Dik, quhilk, as ye hard, had flayne the Laird of Bargany; the quhilk maid his broder far offendit with the fame. And me Lady remanit in Galloway, quhill the xxj day off Maij; quhair, fcho being to repair to Carrik, Thomas gettis intelligenfe off hir cuming. He, being accumpanyitt with James Stewartt, fone to the last Chansellar, and Walter Mwir of Clonkard, with the number of nyne horse, and the number of xxiiij hagbutteris, com to the Mwir of Auchindrayne; and thair, forgaddering with me Lady and the Maister, with all me Lordis houshald ferwandis with hir, to the number of xv horse: And thay, seing the hagbutteris befoir, and feing that the ix horse was to giff thame the charge, thay fled, and tuik the hous of Duncan Craufurdis, callit Auchinfoull. followit, and cloffitt the fame; the qubilk being bot ane thak hous, he caussit fyir the same, sa that thay war compellit to least the house, and tak thame to defend the cloife. Thay being at this poynt, me Lady gois out and beginnis to trauell with Thomas. This Duncane Craufurd had thrie of his freindis within the hous, to witt, Andro Cuninghame, broder to the Laird of Poquharne, the Young Laird of Grimatt, and Quinteyne Craufurd of Sillyhoull. Thir thrie had affurance of Thomas conditionally, that thay com nocht (with?) me Lord and his ferwandis aganis him; and this affurance was purcheffit be the moyane of the Lairdis of Carfe

and Lochnoreife. Now, this Duncane Crafurd trawellit for thame with Thomas, quha faid, he 'trewid nane bot thay knew (that Johne Dyk?) flew his broder! And gif thay wald delyuer him, the reft fuld be faiff! The gentilmanne fchew this to thame; the quhilk this Johne Dik perfeiffis. He takis doune ane floip in the cloife-dyk, abuiff the watter; and the wind blawand the reik that way, the fam coweritt him and his horfe for ane gude fpeace, quhill he was four or fywe pair of butt-length paft throw thame, or thay culd perfeiff him; and than thay cheiffit him four or fywe myll; bot he being weill horffit, the horfe buir him ewen away. The quhilk, quhan thay faw, thay returnitt bak, and tuik the Maifter of Caiffillis, the Young Laird of Grimmitt, Young Andro Cunynghame, broder to the Laird of Pochquhairne, Quinteyne Craufurd, younger of Sillyhoull, and Williame Kennedy, callit Williame the Sigour, and Johne Baird, broder to the Laird off Schelzie (Kilkenzie?) And in the taking thay flew ane Johne McGreame.

The reft, this Johne Dik escheipitt, as ye have hard, reid the narrest way to Lundoune, and maid his complent to me Lord, quha schew the samin to the King, and put him in sic ane readge, that he geaff him all Commissionnis that he wald defyir aganis thame. The Maister was releissitt: And be the moyane off the Laird off Garland, his gud-broder, at the Laird of Carse and Lochnoreise requestit (request?) me Lord Wchiltry and his broder Josias and Auchindrayne gatt Grumatt, Andro Cuninghame, and Young Grumatt fred: The Lady Girwandmaynis trauellitt for Johne Baird of Keilzeine (Kilkenzie?) and gatt him releiss.

[PROCLAMATION THAT NONE SHOULD RESET DRUMURCHIE, &c.]

Now, me Lord com hame out off Lundone, and brocht hame with him ane Proclamatioune, chargand all menne, wnder the payne off Treffone,

that thay fuld (nocht) fpeik nor refett Thomas, nor nane of his; quhairof thair wes ane gritt feir in all mennis hairttis; (fo) that it wes bott few that wald refett thame, bot him that was kynd.

[PLOT TO TAKE THE EARL OF CASSILLIS' LIFE.]

ABOUTT this tyme, me Lord being to ryd to Hammiltone, the freindis of the Hous of Bargany fett for him, and that at the Monktoune; and yitt me Lord gat witt of thame, and forsaw the same, in sik sortt, that he stayit in Air quhill he send for ma folkis; and thanne reid one his jurnay. And being in Edinbrughe, gart charge the freindis befoir the Counsall; quha bot ane gritt pairtt of thame vynt to the horne, and enterit nocht at me Lordis hame-cuming out of Edinbrughe.

[THE LAIRD OF STAIR'S BROTHER (DALRYMPLE) TAKEN BY THE EARL OF CASSILLIS, AND HANGED.]

His Lordschip, being to ryd to Galloway, mett be accident Thomas Dalrumpill of Stair; and, the nycht being mirk, he was at the brig of Girwand, hard at me Lordis menne, or ewer he knew of thame; and, nocht being weill horssit, was tane; and, in the taking, was werry ewill hurtt. Me Lord tuik him to Craigneill; and on the morne gaiff him ane Assyife, and hangit him on ane trie, befyd the Yett off Craigneill; he being the Laird off Barganyis sister-sone, and me Lord and he was thrid and secundis of kinne. He was broder to the Laird of Stair, ane pretty little manne, and werry kynd. He was kyndly handlitt, quha was ane manne that had neuer offendit manne.

[THE LAIRD OF CLONCAIRD REVENGES DALRYMPLE'S DEATH.]

Now, for rewendge of the famin, Walter Mwir of Clonkard, and Thomas Wallas, the peage, raid to Galloway, to the Inche; and thair, in the hous off Mathow Miller, onfett on ane Dauid Girwand, fon and air to Johne Girwand of Callbolliftoune, and flew him; he being me Lord Caiffillis Maifter of Work, abuiff his new Hous in Auchins. Quhairat me Lord was hichlie offenditt, and persewitt thame with gritt rigour.

THE LAIRD OF DRUMURCHIE ESCAPES TO FRANCE.

THE quhilk Thomas feing, was perfuadit, be the counfall off the Lady, and his wyff, and gud broder, Jofias Stewart, to draw out of the cuntry to France. The quhilk he did, leiffing all thame that had enteritt for him; and specially, Walter Mwir of Clonkaird, quha was maist hardly persewitt of ony manne; for me Lord sett for him, and tuik his horse, and mist him selfs verry narrowelly.

[DEATH OF THE LAIRD OF CLONCAIRD.]

THE young man, feing this, and that he was so ewill rewarditt be Thomas, quha had maid choise of ane stranger, and resuissit to tak him with him, tuik sik heassie malancolly, that he deitt thaiross. Quhairos had beine ane gritt loss; for he was bayth stout and kynd; and giff that he had had dayis, wald have beine ane werry syne manne.

[AUCHINDRAYNE GETS A GIFT OF THE WARD OF CLONCAIRD.]

EFTER his death, me Lord of Caisfillis gatt the Gift of his ffoirfaltry, quhilk wes fa weill defendit be the Lairdis of Colzeone and Auchindrayne, that the same was preferrit.

Me Lord had, in the lyftyme of this Walter, gottin of the Hous of Clonkaird in his keiping, the quhilk he putt menne in to keip tenne or tuelff. Bot Auchindrayne, heaffing the Gift off the Waird, raiffit ane charge, quhairwith he com to the Pleace off Clonkaird, and, awaitting ane tyme, cauffitt draw out all the keiparis, as it had beine to ane bankatt: And thanne com to the Hous; and heaffand ane Meffinger, chargit the Hous. Thair being bot ane boy in the fame, (he) gatt it bot ony impediment.

Quhairat me Lord was fo far offenditt, that he awowitt to be equall with Auchindrayne. Quhairwpone, he chargitt Auchindrayne to compeir befoir the Counfall; the quhilk he did. And thanne the Eirll of Caiffillis tuik in hand, befoir the Counfell, to pruiff the Laird of Auchindrayne ane that wes airt and pairtt of the flachter off the Laird of Colzeone. Quhairwpone, the Counfell put the faid Laird of Auchindrayne in Waird, in the Caftell off Edinbrughe, quhair he remaynit the fpeace of xxviij oulkis; and, in the end, fand cautioune to compeir quhan ewer he was chargitt.

Now, me Lord, thinking to wrak the haill Hous of Bargany, maid ane fett for Benand, and tuik him befyd Air, and putt him in vard, within the Tolbuyth of Edinbrughe; quhair he remaynit for ane gude speace, quhill he was fayne to becom his manne, and tak Johne Dik be the hand, quha had slayne his maister and Scheiff, the Laird off Bargany.

[DEATH OF THE LAIRD OF BLAIRQUHAN.]

Now, at this tyme the Auld Laird of Blairquhanne depairttit, quha wes ane werry nobill manne, and the best that was of his Hous; for he was newer behind the hand be na manne. He buildit the Hous of Blairquhanne, quhilk is the brawest hous that is to be fund, off ane Barronis hous. He held the best hous, for deligent cheir, that was to be fund. He had bot tua sonis, the Laird that succeiditt him, callitt Johnne; his secund sonne James, quha was maid Laird of Croceltoune. He had thrie dochteris; the eldest wes mareyit to me Lord Wchiltrie; the secund to the Laird off ; and the youngest to the Laird of Girwandmaynis.

[LADY BARGANY PURSUES AUCHINDRAYNE AT LAW.]

Now, the Lady Bargany was werry far gewin ouer to the counfell of hir broder Jofias; quha maid hir to be werry ftrait aganis all the freindis of the Hous. And amangis the reft, fcho raiffitt ane Summondis of Declaratour on the gift of Efcheatt fcho had of the Laird of Auchindrayne; and wald not grant him na eife thairoff. The quhilk maid Auchindrayne in ane gritt angir, feing the fame was tane for intercommoning with Thomas, and for the cause of that House; and thanne, he being sa far distrest befoir, for that Houses cause.

[LADY BARGANY'S SICKNESS AND DEATH.]

Now, scho being seik of the eittik, had tane medeceine fra Doctour Mairteyne. And he being in Lundone, with the Queine, scho vent (thair) to gett remeid of hir desease. Quha, at hir cuming, wes resoluitt (be) the Doctour, that thair was na lyff to hir; quhairfoir scho wald have beine att hame. And returning (with) diligence, scho depairtit this lyff, in Stiltoune, threscoir myllis adest Lundoune, the xvj day off August, 1605. Scho was brochtt be hir broder Josias, quha was with hir in cumpany, to the toune off Sanchyir; quhair the haill freindis of the Hous mett hir, and brochtt hir to Air; and laid hir in the Kirk besyd hir husband, quhair scho remaynis; quhilk is the buryall off thame bayth.

[JOSIAS STEWART BECOMES TUTOR OF BARGANY.]

Now, the freindis of the Hous conwenit at the Kirk of Girwand, to tak ordour with the affairis of the Hous, becaus the Lairdis broder Thomas wes the Kingis rebell, and mycht nocht be Tutour. And Benand, quha fucceiditt to that office, wes bot ane vayne manne. The quhilk being reweillitt to Jofias of thair purpois, he raid to Edinbrughe, and gat the Gift of the Tutory of that office; and zeid to the Chanfellar and me Lord of Abercorne, and offerit the barnis mareage to me Lord of Abercornis dochter. Wpon the quhilk, the Erll of Abercorne com to Air, and thair writt to all freindis of the Hous of Bargany to meitt him; quhair he promeiffitt to be thair maifter, and defend thame to the Laird of Bargany com him felff; and specially, the Laird of Auchindrayne. Bot he thocht his promeis skarse veill performit, as efter ye fall heir.

[THE MAGNIFICENT FUNERAL OBSEQUIES OF THE LAIRD AND LADY OF BARGANY.]

AT this tyme, me Lord of Abercorne, and the haill freindis, concluditt that the buryiall of the Laird of Bargany and his wyff fuld be on the

xv day off September, . . . veiris, in the New Kirk of Ballantry; quhilk the Lady had cauffitt build for hir hufband, guhair scho had gartt sett wp ane glorieous towme; and, indeid, Jofias maid gritt preparatioune for the fame, bayth in Bargany and in Arstenfar; the honouris and all the reft being prepairitt werrie honorablie. The day being cumin, thair wes thairoff Nobill menne, the Eirllis of Eglintoune and Abercorne, and Vintoune, with the Lordis of Sempill, Carkartt, Loudone, and Wchiltry. The Lairdis of Bombie, Blairguhanne, and Gairland; with ane grit number, quhilk I will nocht mint to expres. His Honouris being borne be the Gudmanne of Ardmillane, the Gudmanne of Kirkhill, with findry ma of the freindis. His fifter-fone, Young Auchindrayne, beirand the Banner of Rewendge, gulairin was payntitt his portratour, with all his wondis, with his fone fittand at his kneyis, and this deattone writtine betuix his handis, "JUDGE AND REWENDGE MY CAUS, O LORD!" And fa, conwavit to Air; bur all werry honourabilly, to the number off ane Thoussand horse, of Gentilmenne; and layd in the foirsaid Tome.

[MEASURES PROPOSED FOR SECURING THE INTERESTS OF THE YOUNG LAIRD OF BARGANY.]

THE Buriall being enditt, the freindis defyrit that the euidentis mycht be putt in four responsabill mennis handis; and that the commodity of the lewing suld cum to the bairnis wse, for lowssing of his Wodsettlandis. The quhilk me Lord promeissit to do. And he that was maist eirnist in this turne wes the Laird of Auchindrayne. For the quhilk, thair rais ane gritt angir betuix him and Josias; for the quhilk, Josias persewit his escheitt, and vsitt all arreissmentis, and all wther thingis he culd do, in his contrair.

[AUCHINDRAYNE AGAIN IMPRISONED.]

ATT this time, Ardmellane and Achindrayne being in Edinbrughe, thay defyrit the Laird of Benand, that he wald mak ane letter of factorye to fum of the frendis of the House, to the barnis comodity. The quhilk he refuissit, (and) left him. And Josias, perseissing the samin, he gartt tak him on ane auld decreitt, and putt him in the Tolbuyth; quhair he remaynit quhill he quyatt the Ower Benand, quhair of he had gottin sex nynteine yeir tak, befoir the Lairdis deceise, fra him of the same, and possessit him in the same.

[THE LAIRD OF ARDMILLAN ATTEMPTS TO PROCURE THE TUTORY OF BARGANY.]

ARDMELIAN, be Auchindraynis adwyife, raiffis ane Breiff, and gatt him felff ferwitt befoir the Stewartt off Corcorberie to be Tuttour to the Laird; and alfo, thair was ane Williame Kennedy, quha faid, that 'He being with the Laird, at the hour of his deathe, that he had vrittine ane Testamentt, with his awine hand; in the quhilk, he had left, in caise off the deceise off his wyff, James (Jonet) Stewart, Thomas Kennedy off Ardmillane Tuttour to his sone! This Williame Kennedy was the Laird off Ardmellane (his) bastard brother sone; and he reweillit the same to the Lady Auchindrayne, quha schew the same to hir husband; quha send for the said Williame, quha confest the heasting of the same, and promeissit to giff the same to Ardmellane. Bot Josias, getting witt of the samin, deltt with the said Williame to obscuir the samin; quha, in end, preweillit, in sik sort, as the samin was neuer gottine to lichtt, bot rather distroyitt be Josias moyane; and this Williame maid to say, that

' He had inventitt the famin, be him felff, for to haue gottine geir fra Ardmellane.'

Jofias, perseiffing that he was suir that way, intenditt against Ardmellane for the allowanse of the service of Tuttory; and Ardmellane, being ane hard manne of his geir, lutt the samin pass, for laik of moyane. For he fand that the Chancellar, and mony ma, wes Josias gritt freindis; and thairsoir, for the present, past fra the samin. The quhilk, quhane Josias had obtenit, he incontinent summondis Ardmellane to produce the Testament, or ellis the samin suld neuer have fayth thairester, in no tyme cuming. And Ardmellane, because that he wald nott wair geir thairon, lutt the samin pass, for nwll defense. Be the quhilk, Josias become full Tuttour off Barganny, and persewitt Auchindrayne, with all rigour that lay in him, be law.

[DEATH OF THE DOWAGER LADY BARGANY.]

AND at this tyme the auld Lady Bargany died, quhilk wes ane nobill womane, and ane that wes maift nobill in all hir effairis. Be quhais deathe Josias gat the heill lewing off Bargany in his hand.

[THE LAIRD OF DRUMURCHIE RESIDES IN IRELAND.]

THOMAS, the Tuttour of Bargany (that) fuld be, was all this tyme in Ireland, with ane freind of his, callit Sir Hew Montgomery; quhair he was wondir weill intertenyitt, and findry of that wes at the flachter of Colzeane.

[AUCHINDRAYNE AND HIS SON ATTACK THE LAIRD OF GARRIEHORNE.]

Now, in the moneyth off October, 1607, the Laird off Auchindrayne and his fone, and ane ferwand of his, was coming out of Air to Auchindrayne; and at ane please befyd the toune, callit the Foullveir, thay thair forgaderitt with Hew Kennedy of Garriehorne, quha was ane strekar off the Laird of Bargany. Thair wes with him his tua breider sonis, and Gilbert Fergussone of Dulduss, Thomas Fergussone, broder to the Gudman of Thress, and Gilbert McHareine, with ane Walter McCaw. Thay meitting, schott pistollattis at wther, and efter, fell in straikis; quhair the Young Laird of Auchindrayne wes hurtt, one the mid singer, with ane sword. Bot the Prowest and sum with him being thair, thay wer red. And sa, the samin culd not be gottin menditt at that tyme.

[THE OLD AND YOUNG LAIRDS OF AUCHINDRAYNE ACCUSED OF THE MURDER OF WILLIAM DALRYMPLE.]

Now, wpone malice for this caus, the Eirle of Caisfillis and his (freindis) raisfitt ane bruitt on Auchindrayne and his sone, and this manne of his, that thay suld have forgadderitt with this boy William Dalrumpill, quha, as thay allegitt, was the cairreyar off this letter to Auchindrayne fra Colzeone; and that thay, for to hyd the same letter, thay thrie had slayne him.

NOTES AND ILLUSTRATIONS.

DOMUS, DUNVRE, IN CARICK; MINBOLL, IN CARICK.

NOTES AND ILLUSTRATIONS.

THE BLAK BUIK OF SKOYNE.—P. 1.

The Black Book of Scoone was so termed from the colour of the binding. From various notices still preserved, it would appear that the number of Chronicles and Family Histories was formerly very considerable, in Scotland; and that almost every family, tribe, and clan, of any consequence, had its bard and chronicler. Several Red Books (leavar diarig) are still extant, in Highland families—and though they lean towards the fame and matchless exploits of their particular sept, which is perhaps in so far allowable, at all events is naturally to be expected in such memoirs, they frequently preserve with scrupulous accuracy, the memory of many public events which otherwise might have perished. A Collection of such Family Histories as those now alluded to, would be highly interesting and valuable, and would tend, in no small degree, to elucidate the political, as well as the private and internal, history of Scotland.—For accounts of the destruction of our muniments of Scotish history, by King Edward I, and more recently by the furious and blind zeal of the Reformers, see Innes's Critical Essay—Nicholson's Scot. Hist. Library—Douglas's Baronage, &c.

ORIGIN OF THE NAME OF KENNEDY. -- PP. 1-2.

It may safely be affirmed, that the traditional account of the origin of the name of Kennedy here recited, is in a great measure fabulous. That the Kennedies were the aboriginal inhabitants of Carrick, seems to be abundantly obvious; at all events, previous to the year 1256, (the date of his death,) Neil Earl of Carrick granted a charter in favour of Roland of Carrick, who is proved to be an ancestor of the Kennedies, granting and confirming to him, and to his heirs for ever, to be the Head or Chief of his race, 'ut ipfe et heredes fui fint capud tocius progeniei fuæ;' which grant was confirmed by King Alexander III,

January 20, 1275-6, and ratified by Robert II, October 1, 1372. Reg. Mag. Sig. 114, 115, and 116. As the family, ever after the date of this grant, assumed the name of Kennedy, i. e. 'The Head of the House on Family,' it is probable that the Surname was adopted by them in commemoration of that circumstance. On this subject, reference may be made to Crawford's and Wood's Peerages, &c. It would be foreign to the purposes of this work, to attempt an extended genealogical account of the various branches of such a very numerous and ancient family, which would, separately, extend to a large volume.

The same author, who drew up this History of the Kennedies, has, in his larger work, to which the other is appended, given the following additional notices, in treating of the early History of Scotland:—

'In the ring off King Gregorie, (quha rang in the yeir of God 887,) att the tyme that he vintt to Yrland, quhair he had ane gritt vaffaledge, he had ane Captane wes callit Kenneithe, Thane of Carrik, quha being directitt with ane airmie to ane hill-heid, and keift doune stanis one the bak of the Yrland menne, be the quhilk the feild was wonne. And of this Kenneithe, the Kennetyis alledgis thay ar caditt; bot we esteyme thame to be better, as said is, in the Blak Buik of Skone.'

'In this king is tyme (Malcolm II) thair was ane of his fpeciall Captanis, quha was callit Kennethe of the Yllis, that wes flayne be the Deanis, at the battale of Mwrthlaik—and of him descenditt McKennethe, quha bruikis his land to this hour. Of the quhilk Hous, the rest off the name of Kennetty takis thair beginning. Thay weir the thrie corffis' (viz. they wear three cross crosslets, fitchee, for their armorial bearings.)

BATTELL OF THE LARKIS. -P. 2.

THE memorable Battle of Largs, where Haco, King of Norway, and the Danes, sustained so signal a defeat, on the second day of October, 1263. It is only necessary to refer to the various Histories of Scotland, to Lord Hailes' Annals, 8vo, 1819, I. 213; and to the curious enquiry by John Dillon, Esq. F.S.S.A., in the Transactions of the Society of Antiquaries of Scotland, for authentic accounts of that remarkable and disastrous overthrow of the Danes.

DONOUR, OR DUNNURE .- IBID.

This name signifies 'The Hill, or Fort of the Yew-tree.' It may here be remarked, that almost all the names of places in Ayrshire are of Gaelic origin.

THE DON OF THE HILL, &c .- IBID.

Dun generally denotes a Hill or Crag, somewhat of a conical shape; and, from this circumstance, gives the name to many cities, towns, and forts, such as Dun-Edin (Edinburgh,) Dunbarton, Dundee, Dunfermling, Dunbar, &c.

SIR NIEL MONTGOMERY, QUHA AS WE REID IN WALLACE BUIK, &c .- IBID.

The following is the remarkable passage alluded to by our chronicler:

A BAWK¹ was knyt all full of rapys² keyne;
Sic a towboth³ fen fyn was neuir feyne:
Stern men was fet the entré for to hald;
Nayne mycht paſs in, bot ay as thai war cald.
Schir Ranald⁴ fyrft, to mak fewté⁵ for his land,
The knycht went in, and wald na langar ftand;
A rynnand cord thai flewyt⁶ our his hed,
Hard to the bawk and hangyt him to ded.
Schir Bryss the Blayr,¹ next, with hys eyme⁵ in paſt;
On to the ded⁰ thai haiſtyt him full faſt;
Be he entrit,¹o hys hed was in the ſwar,¹¹
Tytt to the bawk, hangyt to ded rycht thar.
The third entrit, that peté was for thy,
A gentill knycht, Schir Neill of Mungumry.¹²

1 Beam. 2 Ropes. 3 Prison; tolbooth. 4 Sir Reginal Cranfurd of Loudoun, heritable Sheriff of Ayr, and maternal uncle to Sir William Wallace. 5 To do homage or fealty. 6 Slipped or flung a running noose. 7 Ancestor of the ancient family of Blair of that Ilk, in Ayrshire. 8 Uncle. 9 Death. 19 By the time he had entered. 11 Snare. 19 Ancestor of the Montgomeries, Earls of Eglinton, &c. This is part of the narrative of Henry the Blind Minstrel's account of King Edward the First's savage cruelty practised at the Barns of Ayr, commonly called the Black Partiament; where, according to the Complaynt

And other feill¹ of landit men about,

Mony yeid² in, bot na Scottis com out,

Off Wallace part, thai putt to that derff³ deid,

Mony Craufurd fa endyt in that fteid.

Off Carrik men, Kennedyss flew thai alfe,

And kynd Campbellis, that neuir had beyne falfe.

WALLACE, b. vii. l. 201.

THIS WES DALRUMPILLIS CONQUEIST .- P. 3.

PROBABLY a clerical error for 'thus wes Dalrumpill conqueift,' which is the form adopted by the author for concluding his history of each of the other conqueiftis.

HIS GOSSOP .- IBID.

The Laird of Dunnure made this Laird Macktaise godfather or sponsor for his son. It is remarkable that the ancient Catholic custom of naming godfathers and godmothers was observed, in Scotland, long after the period of the Reformation from Popery; not only among those who adhered to Episcopacy, but among Presbyterians. As formerly, the 'Christening' was observed as a high solemnity; but it was succeeded by mirth and festivity, which even the rigid forms adopted by the Presbyterian Reformers were insufficient to put down. The outward ceremony of baptism was no doubt altered, and, as they supposed, the primitive form restored; but the Kirk could not suppress the ancient customs and feastings, which, in reality, were retained by the people, long after their meaning and origin were forgotten. Gossop, or gossep, is derived from A. S. god-sib. In modern language, 'gossip' is still used in this sense, but is applied to the female sponsor. The office was formerly not one of mere form, but bound the godfather and godchild by a religious tie, only to be equalled by blood-relationship.

of Scotland, pp. 144, 159, 160, 'vndir culour of familiarité, he gart hang, cruelly and dishonestly, to the nummer of sixten scoir of the maist nobillis of the cuntré, in faldomis of cordis, tua and tua ouer ane balk.' And that this was done 'vndir culour of faitht and concord; quha comperit at his instance, nocht heffand suspitione of his tresonabil consait.'

¹ Many others.

² Went.

^{3 &#}x27; Derff' implies swift and cruel.

TO BE HIS FOSTER .- IBID.

In this sense the word *foster* signifes adopted son. Macktaise, as his gossep, first undertook the charge of *fostering* and rearing him; and finally, adopted the child, his godson, as his heir. *Foster*, Sw. simply denotes a child.

ALSCHUNDER DALGOUR, &c.-P. 5.

Alexander Kennedy here referred to, got the sobriquet, or rather agnomen of Dalgour, from the circumstance of the free use made by him of his short sword or dagger, on the occasion so graphically described in the 'Hiftorie.' The following story of wresting the forty-merk land from the Earl of Wigton is told with much force and spirit, and has not often been excelled for dry and caustic humour. It conveys a bold but correct portrait of this rough period, and is highly illustrative of the state of manners, where such practical jokes were played off merely as a facetious pastime, 'for thair grit folaice and divertifement.' Yet, forsooth, these were 'the good old times'! How far the story is founded on fact, would now be a difficult task to trace; but it is certain that the Earl of Wigton made a grant of the town of Kyrkyntulach to Sir Gilbert Kennedy, knight, which was confirmed, May 13, 1372. Reg. Mag. Sig. 104. Wood's Peerage, H. 630.

HE AND HIS AIRIS, &c .- IBID.

THE Laird of Lainshaw, anno 1602, who is here referred to, was Sir Niel Montgomery.

THE NIXT LAIRD OF DONOUR, &c .- P. 6.

THE Laird here alluded to is SIR GILBERT KENNEDY, son of Sir John Kennedy of Dunure, the son of Sir Gilbert de Carrick. He was one of the hostages for the liberation of King David II, anno 1354.¹ His first wife was Marion, daughter of Sir James Sandilands of Calder, by Eleonora, only daughter of Archibald Douglas of that Ilk, and relict of Alexander Bruce, Earl of Carrick, who was

¹ Rymer's Fæd. III. i. 99, 147. See also Crawford's and Wood's Peerages, &c.

killed at the battle of Halidon-hill, anno 1333.¹ By this lady he had, 1. Gilbert, disinherited by him, as related in the text, who died in the French service, without issue, as is asserted; 2. Sir James Kennedy of Dunnure; 3. Alexander, who was the 'Alfchunder Dalgour' of the 'Historie;' 4. Sir Hugh Kennedy of Ardstinchar,² who accompanied the Scotish troops under the Earl of Buchan, where he distinguished himself at the battle of Bauge, in Anjou, March 22, 1421,³ in so remarkable a manner, that he was honoured by the King of France with his armorial bearings, viz. azure, 3 fleurs de lis, Or. These arms are still borne quarterly (first and fourth) with the arms of Kennedy (second and third) by his descendants. From him are sprung the Houses of Bargany, Kirkhill, and Binning.⁴ By his second wife, Agnes, daughter of Sir Robert Maxwell of Calderwood, he had other three sons, viz. 5. John; 6. Thomas; 7. David, who was one of the retinue of knights and esquires who attended Margaret of Scotland into France, on her marriage to the Dauphin, Louis, anno 1436.⁵

KING JAMES THE FIRST SEND, &c .- IBID.

It is obvious, that this is an error of the author, who, excepting in matters which fell under his own immediate observation, is not much to be trusted to; for he too implicitly leans to tradition, without reference to records, &c. SIR JAMES KENNEDY of Dunure married the Princess Mary, second daughter of King Robert III. She was the widow of George Douglas, first Earl of Angus. Sir James had charters of the barony of Dalrymple, &c. on his father's resignation, Jan. 27 and 28, 1405-6, by the latter of which, the old privilege is declared and ratified by the King, 'Quod dictus Jacobus et heredes fui masculi fint caput totius progenici sue, tam in calumpniis quam in aliis articulis et negotiis ad Kynkynol pertinen. valentibus; vnacum Officio Ballivi predictæ terræ (Carrick) et hominum ipsius directione, ac cum armorum ostentatione, in omnibus, sub Comite de Carrick, qui pro tempore suerit.' He was killed in a quarrel with

This Lady had no less than *five* husbands, viz. (1) Earl of Carrick; (2) Sir James Sandilands of Calder; (3) William Towers of Dalry; (4) Sir Duncan Wallace of Sundrum; and (5) Sir Patrick Hepburn of Hales. *Wyntoun*, II. 268.

**See this 'Historie,' p. 4.

**Fordun, II. 461.

**Nisbet's Heraldry, II. 66.

**Fordun, II. 485. Wood's Peerage, I. 326.

**Confirmed by King James II, Aug. 2 and Nov. 21, 1450.

his disinherited brother, Gilbert, in his father's lifetime, leaving two sons; Gilbert, afterwards first Lord Kennedy, and the celebrated Bishop James Kennedy, who was successively created Bishop of Dunkeld, 1438,—made Postulate of St Andrews, anno 1440, during his absence at Florence with Pope Eugenius IV, who at same time bestowed upon him the Abbacy of Scone, in commendam,—was chosen one of the Regents of Scotland, during the minority of King James III,—and died, May 10, 1466. This highly eminent and talented prelate, according to Buchanan, 'surpassed all men in Scotland, in point of authority; his prudence was held in the highest estimation, and he was lamented at his death as a public parent!' 1

DISERRIST HIS BRODER SONE .- IBID.

THE spirit of the author's remark is, that it was feared that this violent and bold-spirited man would have disinherited his brother's son, i. e., that he would have usurped the inheritance of his nephew, the lawful heir, and maintained himself in possession, by force; according to his peculiar vein of humour, of which an example is above cited.

GILBERT, FIRST LORD KENNEDY .-- P. 7.

From the numerous lands acquired by this Lord, and the Charters in his favour passing under the Great Seal, it would appear that he was possessed of great power and influence. He was, anno 1460, appointed one of the Six Regents of Scotland on the death of King James II. He married Catherine, daughter of Herbert, first Lord Maxwell of Caerlaverock. The issue of this marriage was three sons and two daughters; 1. John, second Lord Kennedy; 2. James, married Egidia Blair, to whom the half of the barony of Glenstinchar was granted, on his father's resignation, May 17, 1473; 23. Walter, designed brother of John Lord Kennedy, in a Charter of the Earl of Angus, Sep. 25, 1498; 3 (1)

¹ See Buchanan's Hist. of Scotland—Keith's Hist. of the Bishops—Crawford's Lives of Officers of State, &c.—Pinherton's Hist. of Scotland, I. 247-254.

² Reg. Mag. Sig. Lib. vii. 224.

³ Wood's Peerage, I. 328.

Catherine, married to Alexander, second Lord Montgomery; (2) Mariot, married to Sir John Wallace of Craigie.¹

JOHN, SECOND LORD KENNEDY .- IBID.

HE married Elizabeth Montgomery, second daughter of Alexander, first Lord Montgomery, by whom he had only one son, (1) David, third Lord Kennedy. He married, secondly, Lady Elizabeth Gordon, second daughter of Sir Alexander Seton de Gordon, first Earl of Huntley, (by his third wife, Elizabeth, eldest daughter of William Lord Crichton, Chancellor of Scotland, whose posterity took the name of Gordon,) and relict of Nicol, second Earl of Errol. She had a Charter of the Lands of Cassillis, Jul. 12, 1471.2 By this marriage, there were three sons and two daughters; (2) Alexander, ancestor of the Kennedies of Girvanmains and Barquhanny, who had Charters of the lands of Garvane, &c. in Carrick, with the lands and barony of Lessvalt; (3) John; (4) William. The daughters were; (1) Janet, one of the Mistresses of King James IV, who granted a Charter to her,4 for her lifetime, under the title of Lady Bothwell, of the Castle and Forests of Dernway, &c. &c., in shire of Elgin, Jun. 1, 1501; clogged with this qualification,—'tamdiu remanferit abfque marito feu alio viro, cum Rege et fuo condilecto filio Jacobo Stewart, in Castro Regis de Dernway, vel alibi prout Regi placuerit et convenientius vifum fuerit.' This son was, the same year, created Earl of Moray. There is evidence of this Lady having formed a similar connexion with Archibald Earl of Angus, commonly known by the name of Bell-the-Cat. At all events, confirmations of Charters exist in the Public Records; one of them to him and Janet, daughter of John Lord Kennedy, and the heirs-male procreated, or to be procreated, betwixt them; whom failing, to William Douglas, son of the said Earl, of the Barony of Bradewode, &c., dated Jul. 20, 1498; and the other, of a Grant by the Earl to her of the Barony of Crawford-Lindsay, Sep. 25, 1498. Hume of Godscroft says, that Archibald Earl of Augus was confined to the Island of Arran, for taking Jean Kennedy, daugh-

¹ Reg. Mag. Sig. Lib. v. 104. ² Ibid. Lib. vii. 207. ³ Ibid. Lib. ix. 61,—x. 132,—xii. 38,—xiii. 346. ⁴ Ibid. xiii. 473.

ter of the Earl of Cassillis, out of Galloway, to whom the King bore affection—and to whom the Earl gave infeftment and seisin of the lands of Bothwell, though he never married her. Mr Wood states, that 'she does not appear ever to have borne the title of Countess of Angus.' (2.) Helen, married to Adam Boyd of Penkill.² As it would have been treading on tender ground, the author has chosen to leave the account of the issue of this marriage entirely blank in his MS.

Hochen

This Lord appears frequently in the Records of Parliament, as taking an active share in all public affairs. On Oct. 16, 1488, he obtained a royal Commission 'for ftanching of thift, reff,' &c. in Carrick,—and on Feb. 15, 1489-90, he is held responsible for the King's casualties, in Carrick, Leswalt, Monybrig, &c.

DAVID, THIRD LORD KENNEDY .-- 1BID.

'DAUID LORD KENNEDY,³ fonne and air to Jhone Lord Kennedey, by Jeane de Montgomerie, eldeft daughter to the Lord Montgomerie, ves, by K. Ja. 4, created Earll of Cassilles,⁴ in anno ⁵ He maried Anna Borthuick, eldeft daughter to Johne Lord Borthuick, by quhome he hed ifheu 4 fonnes and 3 daughters. Gilbert, hes eldeft fonne, fuccidit to him; William, the 2, ves Abott of Crofreguall; ⁶ James, the 3 fonne, ves Laird of Broineftoune; Thomas, the 4 fone, ves Laird of Cafs.⁷ This Earll Dauid, after the death of Anna Borthuick, hie maried for hes 2 vyffe, Gregoria Boyde,⁸ daughter to the Lord Boyde, and grandchylde to K. Ja. 2; by quhome he hed no ifheu. This Earll Dauid wes flaine at the battell of Floudone, in anno 1513.' ⁹

1 Wood's Peerage, I. 328. ² Ibid. See also R. Boyd of Trochrig's MS. advanced to the order of knighthood by King James III, on the creation of his second son, Alexander, as Duke of Ross, Jan. 29, 1487-8.—Rec. Parl. 325. He was also one of King James IV's Privy Council. ⁴ Ante Aug. 6. 5 1610. 6 This son WILLIAM is omitted in the Peerages. 7 'Coiff,' in Wood's Peerage, &c., which is correct. He was one of the hostages for his nephew the Earl of Cassillis in England, Feb. 1543.—See Lodge's Illustr. I. 103. The title is left blank, in the text of the 'Historie.' The three daughters, (1) Kathreine, (2) Helene, and (3) Christiane, are omitted in all the Peerages. ⁸ Lady Gregoria, Greikly, or Grizel Boyd, only daughter of Thomas (Boyd) Earl of Arran, who had, anno 1467, married Mary, eldest daughter of King James II. This Lady Grizel was the widow of Alexander, fourth Lord Forbes, at the period of her marriage with David, first Earl of Cassillis. 9 Sep. 6, 1513. Balf. MS. Geneal. Coll. (Denniylne MSS.,) Adv. Library, W. 226-Collated with another copy, Jac. V, 6. 18.

GILBERT, SECOND EARL OF CASSILLIS .- IBID.

GILBERT LORD KENNEDEY fuecidit his father, and wes fecond Earll of Caffilles. He maried Iffobell Campbell, daughter to Colin Earl of Argyll, and had ifheu feven fonnis and two daughters. Gilbert hes eldeft fonne fuecidit him; Dauid, fecond fonne; Mr Quintine, the third fonne, wes Abbott of Crofregnall; Archbald, the fourth fone; Heu, the fifth fonne; James, the fixth fonne, and Robert, the feventh fonne. Janet, the eldeft daughter, wes maried to the Laird of Freuche, and had ifheu. Helen, the fecond daughter, wes maried to the Laird of Kilhilt, and had ifheu. This Earll Gilbert wes killed at the Pou of Preftick in Kyll, by Hen Campbell of Loudoune Shiriffe of Aire, 28 Decembris, in anno 1527, and wes buried at the Collegiat Church of Mayboll. MS. Geneal. Collections, Adv. Library.

In regard to the murder of the Earl of Cassillis, the editor has made some enquiries in the Original Records of Justiciary; and has to communicate, that at the

¹ Isabel, second daughter of Archibald, second Earl of Argyle. 2 Thomas the second son is omitted in this list. ³ David married Janet Kennedy, eldest daughter of Duncan Kennedy of Dalgabre. He was one of the hostages for his brother the Earl in England, 1543, who was one of the prisoners taken at the rout of Solway by Daere and Musgrave, in Nov. 1542. Thomas Kennedy of Coif, and David and Thomas his brothers, were hostages for his ransom, which was fixed at L.1000.-Lodge's Illust. I. 46-Wood's Peerage, I. 330. learned and pious Churchman who publicly disputed with John Knox, on the subject of the sacrifice of the Mass, for three days, at Maybole; for which acceptable service, he was canonized as a Saint, on his death, 1564.—See Tracts reprinted by the late Sir Alexander Boswell of Auchinleck-Knox's Hist. 318. Irving's Lives, I. 80. Appendix to Keith's Church ⁵ Our genealogist has here omitted Archibald, the fifth son. The Earl shamefully neglected his hostages, who had been placed under the care of the Archbishop of York; so much so, that in a letter published by Lodge, Aug. 20, 1544, it appears that no provision had been made even for their clothing or maintenance, which had been expended, out of humanity, by the Archbishop.—Lodge's Illust. I. 46 and 103. ⁶ He does not appear in 7 The text of the 'Historie' reads Fcochtt. It is believed that any of the Peerages. Freuche is the proper reading. It is remarkable that none of the Peerages notice that there were any daughters of this marriage. 8 The text reads Kenkill. On reference to other authorities, and especially Balfour's MSS., it is pretty clear that the youngest daughter was ⁹ This slaughter took place on Dec. 22, 1527. Sir Hugh Lady Kenhilt (Adair, Galloway.) Campbell of Loudoun obtained a Remission for all crimes of treason, &c., Dec. 12, 1524.— Acta Parl.-Wood's Peerage, &c.

Justice Court held before Sir William Scot of Balwery, Justiciar, at Edinburgh, Oct. 5, 1527, James, Earl of Arrane, was fined L.100, for not producing Hugh Campbell of Lowdoune Sheriff of Are, and for his not compearing and underlying the law, for art and part of slauchter of Gilbert, Earl of Cassillis.—

Item, L.100 for the non-entry of George Craufurd of Lefnorijs.—Item, Hugh Campbell of Lowdoune fined for non-entry of John Campbell of Cesnok, and Andrew Campbell of Shelingtoune, (Skerrington).—Item, James Coluile of Vehiltre, 100 marks for non-entry of William Craufurd, brother of George Craufurd of Lefnorijs. Others were fined in 100 merks each, for non-entry of Hugh Craufurd, in Smedyschawis, William Spottiswod, Margaret Douglas, and William Rede of Halfpennyland, all charged with the same crime.

It is very probable that the murder of the Earl of Cassillis occasioned a series of deadly Feuds, between the name of Kennedy and that of Campbell; which, in all likelihood, would last for some generations. In proof that a battle or skirmish of no ordinary description had ensued, shortly after these criminal proceedings were adopted against the Sheriff of Ayr and his accomplices, (which appear to have been in a great measure frustrated by the usual delays of Replegiation, &c.) it may be remarked that the Books of Adjournal record, that at the Justice Court held at Stirling, (die Martis) before Sir John Stirling of Keir, and Mr John Campbell of Lundy, Justice Deputes, Jul. 28, 1528, Alexander Kennedy of Bargany was fined 100 merks for not entering Hugh, his son, to appear and underly the law, for the slaughter of Robert Campbell in Lochfergus, Alexander Kirkwod, and Patrick Wilsone. The following persons were likewise fined in L.100 each, for not entering their friends, viz. David Kennedy of Claslochane,2 for the nonappearance of Alexander Kennedy of Bargany; John Mure of Auchindrane, for not entering James Mure his brother; Allan Makilvene, Laird of Grummet, for Gilbert Kennedy of Kirkmechell; John Kennedy of Giletre, for James Kennedy of Blarequhane; James Kennedy of Blarequhane, for Thomas Corry of Keldwod. A number of other individuals of rank were likewise charged for the same slaughters, and fail to appear, viz. William (Kennedy) Abbot of Crosragwell;

¹ See *Original Records* of the Court of Justiciary, MS. best to preserve the ancient orthography, as in the Record.

² It has been considered

Thomas Kennedy of Coiff; James Kennedy of Knokdone; Alexander Kennedy of Glentig; Gilbert Kennedy of Barmaclannochane; Mr Walter Kennedy; James Kennedy, son and heir apparent of Patrick of Drummellane; John Kennedy, son and heir apparent of Gilbert of Kirkmechell; Thomas Kennedy, son of Alexander of Bargany; Hugh, son of Thomas of Duneyne; David Kennedy, son of the Laird of Kirkmechell; Alexander Kennedy of Zet; Thomas Kennedy of Dunneyne; John Kennedy of Bennane; Mungo Eklis of that Ilk; Patrick Kennedy of Drummellane; and a number of Kennedies, &c. their followers.

GILBERT, THIRD EARL OF CASSILLIS .- P. 8.

GILBERT (LORD) KENNEDEY fuccidit to hes father Gilbert, and ves third Earll of Caffilles and Lord Kennedey. He maried Sophia Kennedey, daughter to the Laird of Bargenie, 1 and hed ifhen three fonnes and tua daughteris. Gilbert, hes eldeft, 2 fuccidit him; Danid, 5 the fecond, deved a chyld; Sir Thomas, 4 the third fonne, ves Laird of Reiland. Jeane, 5 hes eldeft daughter, ves maried to Villiam Earll of Orknay; and Cathareing, 6 the fecond daughter, wes maried to Sir Patrick Vans of Barnbaroch, and hed ifheu. This Earll Gilbert ves fent to France embafadour be Marie Quein of Scotland, to conclud the mariage betuix her and (Francis) the Dolphin of France, quho, in hes returne home, departed this mortal lyffe at Deipe in France, not without fuspitione of poisone, 14 Novembris, in anno 1558. Buchanan, lib. 16. He layes buried at the Collegiat Churche of Mayboll, quhose exequies Jhonstone hath sung thus:

Quæ decora Heroum, quæ gens, quibus edita diuis, Quos, quantos dederit diu propago duces, Virum hunc fi fpectes, fpectaveris omnia in vno, Inque viro hoc omnis lucet imago domus. Prifcos reddidit auos fælix, noua sæcla nepotum Excitat et meritis auget verofque fuis.

¹ Alexander Kennedy. ² Afterwards *fourth* Earl of Cassillis. ³ This son, who died young, is not mentioned in the Peerages. ⁴ Of Cassillis. ⁵ She married Robert Stewart, *first* Earl of Orkney. ⁶ She married Sir Patrick Vans of Barnbarroch, in the shire of Wigton.

Plurima restabant: Ni fraus male tecta veneno Tolleret; extrema funera Gallus habet. Incubat vsque grauis rebus fortuna secundis, Et nunquam æquali sata tenore sluunt.'

This nobleman appears to have been the most eminent and excellent of the early Earls of Cassillis. Having succeeded his father in 1527, when merely a boy, of thirteen years of age, and at his studies at St Andrews, he was early placed in difficult circumstances. He was compelled to sign the sentence of death pronounced against Patrick Hamilton, Abbot of Ferne, who was burnt for heresy.² On Oct. 30, 1529, he was discharged of all points of treason for 'making of ligis (leagues) and bandis, laitlie at Striucling, with vmq^{le} Johne Erle of Levenax, &c. and for arraying of ane field and batell befyde Linlithqw.'³

The Earl of Cassillis had the fortune to be educated by George Buchanan, who remarks, in his autobiography, which has been preserved by Dr Irving, in his Appendix,—"Tandem in Collegium Barbaranum accitus, prope triennium elaffi grammaticam difcentium præfuit. Interea cum Gilbertus Caffilliffæ Comes, adolefcens nobilis, in ea vicinia diverfaretur, atque ingenio et confuctudine ejus oblectaretur, eum quinquennium fecum retinuit, atque in Scotiam una reduxit."—Irving's Life of Buch. Ed. 1817, p. 322.

Buchanan, having survived his pupil, composed the following elegant Epitaph, in grateful commemoration of his virtues:

'Hic fitus est Heros humili Gilbertus in urna
Kennedus, antiquæ Nobilitatis honos:
Musarum Martisque decus, pacisque minister,
Et columen patriæ confiliumque suæ.
Parce, hospes, lachrimis, et inanem comprime luctum;
Non misere quisquam qui bene vixit obit.'

He remained abroad with his tutour, George Buchanan, till May 1537, when they returned home.⁴ In November 1542, he was one of the prisoners taken at

¹ Balf. Geneal. Coll. MS.—Adv. Library. ² Knox's Hist. of the Reformation, 318. ³ Acta Parl. Jac. V. ⁴ Irving's Life of Buchanan, 15, 18.

the disastrous rout of Solway, and was committed to the charge of Cranmer, through whose means he was finally induced to espouse the Reformed Religion, to which he had already been secretly attached by the instructions of Buchanan. Having procured hostages, he returned home next year, and engaged in the English interest to promote the marriage between Queen Mary and Edward, Prince of Wales, for which service he got a pension from Henry VIII of 300 merks. The sureties were most culpably neglected by the Earl; and it was not until after they were threatened with immediate execution, that he, early in the year 1545, went to London, and delivered himself up to King Henry; when his hostages were immediately released, and he was permitted to return home, loaded with presents. He afterwards deserted the English party, went to France with the Queen Dowager, 1550,—was appointed Lord High Treasurer of Scotland, 1554, and after numerous public services, came to the untimely end by poison, as is noticed in the 'Historie,' which, it may be remarked, is confirmed by historians.

GILBERT, FOURTH EARL OF CASSILLIS .- IBID.

'GILBERT (LORD) KENNEDEY fuccidit his father Gilbert, and ves 4 Earll of Caffillis. He maried Margaret Layone, daughter to Patrick Lord Glames; by quhome he hed ifheu a fonne and a daughter, qubo deved both children; and then, therafter, he hed by her tuo fonnis. Jhone, the eldeft, fuccidit hes father; and Gilbert the 2 fonne. This Earll Gilbert ves one of the Affyse of Francis Earll of Bothuell, quho ves convict for murthering Heurey, Duck of Albaney, father to King James the VI, King of Grate Brittane, then husband to Marie Queine of Scotland. This Earll Gilbert departed this mortall lyffe, at Edinburgh, 14 Decembris, in anno 1516; and layes entombed at Mayboll. In memorey of quhome is extant this Epitaph of leirnid Buchannan.

Buch. xiv. 30—Lodge, I. 103, &c. ² Calderwood, 56. ⁸ Crawford's Off. of State, 382.
A She was the only daughter of John, ninth Lord Glammis. Through her persuasion, according to Knox, he became a Protestant, and caused his Kirks in Carrick to be reformed.—Hist. of Reform. 398.
Balf. MS. Jac. V, 6, 18, says 'Dauid hes eldest sonne deved a chyld.' Buch. lib. 18.
Balf. Geneal. Coll. MS. It is almost unnecessary to remind the reader, that the Epitaph which has been here inserted, by Sir James Balfour, as applicable

In reference to this remarkable person, the reader may feel interested in the following brief notes from the Records of Parliament, which may assist in illustrating his life.—(Aug. 19, 1568.) Gilbert, Earl of Cassillis; Hew, Earl of Eglingtoun, and John Lord Herries, were forfeited in Parliament for their treasonably conspiring against the King, at the battle of Langside, &c.—(Aug. 24, 1568.) The Lairds of Blairquhan, Barganye, Clonkaird, Paul Reid, burgess of Air, &c. 'Proteftit that the foirfaltour of the Erle of Caffillis preiuge (nocht) thame nor nane of thame.'—(Nov. 17, 1569.) 'My Lorde Regent declarit that my Lord Caffillis (and) Patrick Congiltoune of that Ilk, hes maid dew obedience to the Kingis grace; and hes thairfoir ordanit thame to be deletit furth of the Summondis.'—(Aug. 28, 1571.) It was declared that the escheats of the Earls of Cassillis, Argyll, Eglinton, &c. and their kin, specified in their remissions, 'fall nawife be vptakin be his Maiestie, his Thesaurar, or be the personis donatouris thairto,' &c.—(Sep. 5, 1571.) The Earl of Cassillis appears again in Parliament; and, on the 7th of the same month, is chosen one of the Privy Conneil.

The Pollok MS. which is now preparing for private publication, (for the use of the Bannatyne Club,) likewise furnishes some information, which is also noted here.—(April 27, 1571) 'The Erlis of Caffillis and Eglintoun were put in waird; the faid Erle of Caffilis in Dunbartane, and the faid Erle of Eglingtoun in Doun Caftell, be my Lord Regent.'—(Mar. 9, 1572.) 'Matho, Erle of Lennox, Regent, depairtit fra Glafgow towart Carrik with this freindis and men of weare. This paffing of my Lord Regentis wes, because Gilbert Erle of Caffillis wes to persew the Laird of Bargany for his hous of Dummure (Dunnure) tane be the said Laird fra the said Earle of befoir. And the said Regent, myndit to affist the said Laird of Bargany, past to Ayr, and thair remanit quhill thair wes ane affurance takin betuix the saidis pairties; and thairester returnit to Glasgow, on the 16 day of this instant.'—(Feb. 22, 1574.) 'The Erles of Montgomery, (Eglinton,) Cassillis, Lordis Boyd, Semple and Somerveill, come to Edinburgh out of Waird.'

to the fourth Earl, must have arisen from inadvertency or negligence; for no part of Buchanan's encomiums were deserved by that tyrannical and profligate nobleman. The Epitaph will be found in the notes which refer to Gilbert the third Earl, in commemoration of whose virtues it was written.

1 Pollok MS. preparing for the press by the Bannatyne Club.

It is unnecessary to comment on the events recorded in these memoranda, for they must be sufficiently obvious to all.

MARGARETT LYOUN, DOCHTER TO THE LORD GLAMMIS .-- IBID.

Margaret, only daughter of John, eighth Lord Glammis, and Dowager of Gilbert, fourth Earl of Cassillis (ob. Dec. 1576), married, for her second husband, John, first Marquis of Hamilton, when Commendator of Aberbrothock, by which title he then was chiefly known. This marriage is thus noticed by a contemporary writer. 'The Lord Arbrothe maried the Countes of Cassels, sistar to the Lord Glammes, then Chanceller; wharby he gat tolerance for a schort tyme." This passage relates to the share which he and Lord Paisley, and others of the Hamilton faction, had in the murder of The Regent Murray.

HEW, MASTER OF CASSILLIS .- IBID.

MR Wood, in his Peerage, mentions a third son, Gilbert, Master of Cassillis, on the authority of D. Stewart, in his History of the Stewarts, p. 121. But it appears from this contemporary History, that Stewart was misinformed; or had inadvertently used the prevailing name in the family for many generations, (Gilbert,) as the Master's name. Perhaps, however, D. Stewart had referred to a period during the lifetime of the third Earl, when of course his son Gilbert, afterwards fourth Earl of Cassillis, would assume the title of Master. Hew, Master of Cassillis, married Margaret, daughter of Uchtred Macdowall of Garthland;—who, on the death of her husband, married, 2dly, James, Lord Ochiltree; which accounts for the intimate connexion he had with all the subsequent affairs of the Kennedies.

JOHN, FIFTH EARL OF CASSILLIS .- P. 9.

'JHONE KENNEDEY fuccidit to hes father, and ves 5 Earl of Caffilles and Lord Kennedey. He maried Jeane Fleming, daughter to Malcolme, Lord Fleming, and viddou of Thome Mettelane, Lord Thirlftane, and Chancleour of Scotland, and mother to Jhone, nou Earll of Lauderdaill, by quhome he hed no ifhcu. This

¹ James Melvill's Diary, p. 46, (printed for Bannatyne Club.)

Earll Jhone departed this lyffe at London, in England; and ves brought home and entered at Mayboll, in anno..., regnante Jacobo Magnæ Brittanniæ, Galliæ, et Hyberniæ rege.' The same authority adds, of the Sixth Earl of Cassillis, the following short notice, which it is best to preserve here:

HE ENTERIT IN BLOKING, &c .- IBID.

THE word blok was used to denote entering into barter, or bargaining, &c. It is, however, used here in an oblique sense, and indicates a scheming contrivance or device to overreach.

TO TAK THE SAMIN IN FEW .-- IBID.

To hold the Lands as a Feudal tenant of the Abbot or Convent, for the annual payment to them of a certain rent, termed few-duty, farm or maill. L. B. Feodum, feudum; a feu, fee, or fief.

HE CAUSSIT ANE CAIRILL, &c .- IBID.

CAIRL signifies churl; a low-born person. In the sense here used it denotes a rough, sturdy clown, who for hire would do a deed of violence. In modern language, it generally indicates old age and decrepitude, a meaning which it certainly did not formerly possess.

THE TORTURING OF Master Allan Stewart, Abbot of Crossraguel, by Gilbert, Earl of Cassillis, and his accomplices, in the Black Voute (Vault) of Dunnure, on the first and seventh days of September, 1570.—p. 10.

THE History of this almost unexampled act of barbarity is so fully and gra-

¹ This and the other notices marked *Balf. MS. Geneal. Coll.* are taken from the original MSS. preserved in the Library of the Faculty of Advocates, W. 2. 16. They have likewise been collated with Jac. V, 6. 18. also belonging to *Balfour's* Collection of MSS.

phically described by RICHARD BANNATYNE, in his 'Memoriales,' that the Editor has thought it best to give his very remarkable account of the matter, from Mr Graham Dalyell's 'Illustrations of Scotish History,' 8vo, Edinburgh, 1806. Bannatyne's Journal was procured by that learned and indefatigable antiquary, from the original MS, preserved in the Advocates' Library. A few Notes are now added, together with such variations as occur between the Advocates' MS. and the more correct copy belonging to the Library of the University of Edinburgh, which, it is believed, has been discovered since Mr Dalyell's edition was published. Such notes, explanatory of the tragical story of 'The Abbot's Roasting,' as have fallen within the Editor's notice, shall also be appended.

In reference to the Abbacy of Crossraguel, which was the bone of contention in this barbarous affair, it is proper to say a few words. Dr Irving, in his learned and valuable life of George Buchanan, observes, that MARY QUEEN of Scots 'was not insensible of his powerful claims upon the protection of his country. In the year 1564, she had rewarded his literary merit by conferring upon him the temporalities of Crossragwell Abbey, which amounted in annual valuation to the sum of five hundred pounds, in Scotish currency. The Abbacy was at that time vacant by the decease of Quintin Kennedy, who was a man of learning, and the brother of Buchanan's former pupil, the Earl of Cassillis.'-And that, 'about the period when Buchanan was appointed Preceptor to the King, he seems to have entertained some apprehensions for his personal safety, as well as his pension,' &c.—Irving's Life of Buch. Ed. 1817, pp. 123, 168. In his Appendix, (No. V. and No. VI.) Dr Irving has preserved copies of the documents from the Privy Seal Record, relative to Buchanan's pension, &c., to which the reader is referred. The following Paper, procured from the same source, sufficiently illustrates the lawless violence of 'the King of Carrich,' and the steps which Buchanan was forced to adopt for the protection of his pecuniary interest, as well as to provide for his future personal safety:-

AcT of Privy Council, Oct. 16, 1564.

'THE quhilk day, anent the Complaint maid be MAISTER GEORGE BUCH-QUHANNAN, makand mentioun, That quhair, he hes, be Gift of our Souerane

¹ In the Appendix to this volume will be found some particulars relative to this Religious House. The reader is also referred to *Spotswood* and other authorities.

Lady, for all the dayis of his lyff, ane yeirlie penfioun of the foume of Veli., to be veirlie vptakin of the frutes and emoluments of the Abbay of Corsraguell; and for payment thair of thair is affiguit to him the haill Temporalitie of the faid Abbay, with the place, manis, wod, and pertinentis thair of: Neuirtheles, GIL-BERT ERLE OF CASSILLIS hes, fen the deceife of the last Abbot of Corfragwell, enterit within the place and Abbay thairof, withhaldis, and on na wayis will deliver the famin to the faid Maiftir George, without he be compellit; lyke as, at mair lenth is contenit in the faid complent. The faidis Erle of Caffillis and Maiftir George comperand baith personalie, the Lordis of Secreit Counsall ordanis letteris to be direct fimpliciter, to charge the faid Gilbert Erle of Caffillis to deliver the faid Abbay and Place of Corfragwell, with the orchartis and vairdis thairof, to the faid Maifter George, or ony in his name, havand his power, in his name to reffaue the famyn, within fex dayis nixteftir the charge; under the pane of rebellioun: And gif he failyie, the faidis fex dayis being bipaft, to put him to the horne. And as to the remanent pointis of the faid compleaint, referris the famyn to the decisioun of the Lordis of Counfall and Sessioun, Ordinand the faid Maistir George to perfew befoir thame or vther ordiner Jugeis, as he thinkis caus.'

THE ERLE OF CASSILIS TYRANNY AGAINST A QUICK MAN.

Maister Allane Stewart, freind to Captane James Stewart of Cardonall, be meanis of the Quenes corrupted Court, obteaned the Abbacie of Croseraguall. The said Erle, thinking him self gritter than ony King in these quarteris, determined to have that whole benefice (as that he hes dyvers vtheris) to pay at pleafour: and becaus he culd not find sic securitie as his insatiable appetite requyred, this shift was devysit. The said Mr Allane, beand in cumpany with the Lard of Bargany, was, be the said Erle and his freindis, entyset to leave the savegard which he had with the said Lard, and to come make gud cheir with the said Erle. The simplicitie of the imprudent man was suddenlie abused: and sua he passed his tyme with thame certane dayes; which he did in Maybole with Thomas Kennedie, said Erle. Efter the which, the said Mr Allane

¹ Sir Thomas Kennedy of Colzean, tutor of Cassillis, and the Earl's uncle; the same individual who was afterwards murdered at the instigation of Mure of Auchindrayne.

paffed with quyet cumpany to vifie the place and boundis of Croceraguall; whairof the faid Erle being furelie aduertifed, determined to put in practeis the tyrany which long before he had conceaved. And fo, as King of the countrie, apprehendit the faid Mr Allane, and carried him to the hous of Dunure, where for a feafone he was honourablic entreated (gif a prifoner can think one interteanment pleafing): but after that certane dayis were spent, and that the Erle culd not obtene the fewis of Croceraguall according to his awin appetite, he determined to prove gif a collatione could work that, which neather dennor nor fupper could doc of a long tyme. And fo, the faid Mr was caried to a fecreat chalmer; with him paffed the honourable Erle, his worschipful brother,3 and fic as was appointted to be fervantis at that banquett. In the chalmer there was a grit iron chimlay, under it a fure; other grit provisione was not sene. The first cours was, 'My lord Abbot,' (faid the Erle,) 'it will pleis you confess heir, that with your awin confent ye remane in my cumpany, becaus ye darre not comitt yow to the handis of vtheris.' The Abhote answerit, 'Wald ye, my lord, that I shuld mak a manifest leifing, for your pleafour? The treuth is, my lord, it is against my will that I am heir; neather yit have I ony pleafour in your cumpany.'- 'Bot ve fall remane with me at this tyme,' faid the Erle.—'I am not able to refift your will and pleafour,' faid the Abbot, 'in this place.'- 'Ye man then obey me!' faid the Erle. And with that were prefentit vnto him certane Letteris to fubfcryve, amonges which ther was a fyve yeare Tack and a 19 yeare Tack,4 and a Charter of Few of all the landis of Croceraguall, with all the clauffes necessaire for the Erle to haift him to Hell! For gif adulterie, facriledge, oppressione, barbarous creweltie, and thift heaped vpon thift diferve Hell, the great King of Carrick can no more eschape Hell, for ever, nor the imprudent Abbot eschaped the fyre for a ceffone, as followes.

Efter that the Erle efpyed repugnance, and that he culd not come to his purpose be fair means, he comandit his coockis to prepare the bancquett. And so,

¹ The sobriquet of this Earl, and some others of the Earls of Cassillis, was 'King of Carrick,' in consequence of the almost boundless power which they exercised over the inhabitants of the districts unhappily subjected to their heritable jurisdiction.

² The University MS. reads 'unrespectit,' in place of 'were spent.'

³ He is called 'Thomas Maister of Cassillis,' in the Supplication to the Lords of Privy Council.

⁴ Lease.

first, they fleed the scheip, that is, they took of the Abbotis cleathes, ewin to his fkyn; and nixt, they band him to the chimlay, his leggis to the one end and his armes to the vther; and fo they began to bait the fyre, fometymes to his buttockis, fometymes to his legis, fometymes to his shulderis and armes. And that the roft fuld not burne, but that it myght roft in foppe, they spared not flambing with ovle. (Lord luik thou to fic ercweltie!) And that the erying of the miferable man fuld not be hard, they closed his mouth, that the voice myght be stopped. (It may be suspected that sum practisiane of the Kingis murther was there!) In that torment they held the poore man, whill that oftymes he cryed, for Godis faik, to difpatche him; for he had alfinely gold in his awin purfe as wald by poulder aneugh, to schorten his paine.' The famous King of Carriek, and his coockes, perceaving the roft to be an uch, comandit it to be tane fra the fyre, and the Erle him felf began the grace in this maner: 'Benedicite Jesus Maria! you are the most obstinat man that ever I saw! Gif I had knowin that ye had bene fo stubborne, I wold not for a thousand crownis handled you fo! I never did fo to man, befoir you.' And yit, he returned to the fame practeis, within two dayes; and ceasied not till that he obteaned his formest purpose; that is, that he had gottin all his pieces fubfcryvit, alfweill as ane half rofted hand culd do it! The Erle thinking him felf fure aneugh, fo long as he had the half rofted Abbote in his awin keping; and yit, being eschamed of his presence, be reasone of his former crueltie, left the place of Dunvre in the handis of certane of his fervantis, and the half rofted Abbote to be keapit thair as prefoner. The Laird of Barganie, out of whose cumpanie the said Abbote was entysed, understanding (not the extremitic) but the reteaning of the man, fend to the Court and reafed Lettres of delyvrance of the persone of the man, according to the ordour: which being difobeyed, the faid Erle, for his contempt, was denunced rebell and put to the horne. But yit hope was thair none, neather to the afflicted to be delyvered, neather yit to the purchaser of the letters to obtain any comfort therbye; for in that tyme God was defpyfed, and the lauchfull authoritie was contemned in Scotland, in hope of the fuddane returne and regiment of that crewel murtherer

¹ This second torture did not take place until the seventh day of September, as appears by the Abbot's Bill of Supplication.

of hir awin hufband, of whose lordis the said Erle was called one; and yit, ofter than once, he was solemnedlie sworne to the King, and to his Regent. The trew report and narratione of this fact is to be sene in this Act made befoir the Privie Counsall, under Alexander Hayis hand write.

AcT of Privy Council, Apr. 27, 1571.

AT STIRVELING, the 27 of Apprile 1571 years. ⁴ Anent the complante made be Mr Alane Stewart, Commendatour of Crosraguall, against Gilbert Erle of Cassilis, Thomas Maister of Cassilis, his broder, and their complices, conteanit in the said Mr Alanes Supplicatione, whair of the tenor follows:

VNTO your Grace and lordis of Secreit Counfall, humblic meanes and fchaws your fervitour Mr Alane Stewart commendatour of Crofraguall, that whair, vpon the 29 day of August last by past, I, beand within the Wood of Crofraguall, doand my leafome earandis and bufines, belevand no harme nor invafione to have bene done to me, be ony persone or persones; Nottheles, Gilbert Erle of Cassilis, Thomas Maifter of Cassilis, with thair complices, to the number of 16 persones or therby, come to me, and perfuadit me be thair flatterie and deceatful wordis to pas with thame to his Caftle and place of Dunvre, being alwayis myndit, gif I had made refusall to pass with them, to have tacken me perforce. And he, putand me within the fame, that I fuld be in fure firmance, commandit fex of his fervantis to avait upon me, fo that I ischewit 5 not; wha tuike fra me my hors with all my weaponis,6 and then departed, while 7 the first day of September therefter, that he come agane, and requyrit me to subscryve to him ane Few Chartour, brought with him, made in parchement, of the whole landis perteaning to the faid Abbacie, together with 19 and 5 yeir Tak of the fructis, teyndis, and dewities therof, as he alledgit, of the whole kirkis and personages perteaning thairto; whairof I never (having) redd a word of, answerit, 'it was a thing

¹ This bitter allusion is to Mary Queen of Scots, against whom Knox's Secretary ceased not to rail, whenever an opportunity occurred of dragging her forward.

² He had been at the battle of Langside, &c. See the History.

³ He was then Lord Clerk Register, &c. This alludes to the time when the legal proceedings took place.

⁴ Eschewed; escaped.

⁵ In those troublesome times it was by no means unusual (indeed, for the purpose of self-defence, it was absolutely necessary) for dignified churchmen to go abroad armed, at least with secret doublets and other defensive armour.

⁷ Until.

vnreasonable, and that I could na wavis doe, in respect the same, long of befoir, was alreddie difponit to the kyndlie tenentis and possessieris therof, and to James Stewart of Cardonall; and therfore, the famin being furth of my landis I culd na wayis grant his vnreasonable desyre.' Whathen, after long boasting and minassing of me, caufed me to be cariet be Jhone Kennedie his baxter, 2 Jhone M'leir his cuike, Alexander Ritchard his pantriman, Alexander Eccles and Sir William Tode, 3 to ane hous callit the Black Voute 4 of Dunyre; whair the tormenteris denudit me of all my cleathis, perforce, except onlie my fark and doublat; and then band bayth my handis, at the fliakle-bones, with ane corde, as he did bayth my feet, and band my foilles betuix an iron chimlay and a fyre; and beand bound therto could no wayis fteir nor move, but had almost inlaikit, 7 through my crewell burning. And feing na vther appearance to me, but eather to condefcend to his defyre, or elis to continew in that torment while8 I died, tuke me to the longest lyfe, and faid 'I wald obey his defyre,' albeit it was fore againft my will. And for to be relevit of my faid paine, fubscryvit the foir named Charter and Tackis, whilk I never yit red, nor knew what therin was conteaned; which beand done, the faid Erle causit the said tormentouris of me sweir, vpon ane Byble, never to reveill ane word of this my vnmerciefull handling, to ony perfone or perfones. Yit, he not beand fatisfeid with their proceidings, come agane vpon the 7 day of the foirfaid moneth, bringand with him the famyn Charteour and Tack, which he compellit me to fubfcrive, and required me to ratiffie and approve the fame, befoir Notar and Witnessis; which alluterlie⁹ I refused. And therfore he, as of befoir, band me, and pat me to the same maner of tormenting, and I said, notwithstanding, ' He fuld first get my lyfe or ever I agreit to his defyre;' and being in so grit paine, as I truste never man was in, with his lyfe, whair I cryed, 'Fye vpon

北

¹ Threatening; bullying.

² Baker.

³ This personage has probably been the Earl's domestic chaplain.

⁴ Black Vault.

⁵ Wrists.

⁶ Grate or fire-place; which, in such places, stood in the centre of a spacious square or oblong chimney, along three of the sides of which stone seats were arranged, so as to admit of a large number of persons sitting round the fire. The fourth side of the square was left open so as to communicate heat and light to the rest of the apartment. The phrase, to 'sit round the ingle,' or 'fire-side,' was literally correct, for nearly a century after the date of this affair.

⁵ An metaphorical expression for died.

⁸ Until.

⁹ Altogether.

you! will ye ding whingaris1 in me and put me of this world! or elis put a barrell of poulder vnder me, rather nor to be demaned2 in this vnmercifull maner!' The faid Erle hearing me cry, bade his fervant Alexander Ritchard put ane ferviat³ in my throat, which he obeyed; the fame being performed at xi horis in the night; what hen feing that I was in danger of my life, my flesch confumed and brunt to the bones, and that I wald not condescend to thair purpose, I was releivit of that paine; whairthrow, I will never be able nor weill in my lyftyme. Sic ane creweltic never being hard of befoir, done to onie frie persone, that had not comitted offence. And gif your Grace and Lordschipes takis not gude order heiranent, for punisment of the fame, it will gie occasione to vtheris proude perfones, contemners of the Kingis grace authoritie, to brek gude ordor, and truble the comone weall of the cuntrie. And for declaring of the faid Erles wicked mynd towardis me, hes wrangouslie, by all ordour of justice, intromettit with and tane vp my whole leving of Crofraguall, at his awin hand, without ony title or richt, thir thric yeiris bypast. Lyk as, he vit continewis therinto, taking no feare of our foveranc lordis Lettres, or charges vfed in his name, ewin as he were ane exemit⁵ persone, not subject to lawes, but mycht doe all thingis at his pleason: As it is not vnknawin vnto your Grace and Lordschipis of my deteaning captive, that I obteaned both lettres of Horning, and lettres chargene him, vnder paine of Treaffone, to put me at libertie; yit he continewallie difobeyed the fame, and both past to the horne, and also incurrit the said paine of treassone, as the saidis lettres of Herning and Treasone, executiones, and indorsationes theref heir present to schaw, beiris. Heirfore, in maift humble maner, I beseik your Grace and Lordschipis, to have confideratione of the premiffes; and that it will pleis your Grace to comand and charge the faid Erle to bring and prefent before your Grace and Lordfchips, the forenamed Few Charteour and Tackis, at fic day as your Grace pleafis to affigne, and vnder fic panes as your Grace thinkis expedient; and they beand producit, to be decernit of none avail, for the cauffes above written. And als, to caus and compel him to find me catione and fovertie, or he depart therefra, that he nor none in his name, in all tymes cuming, fall intromet or medle with ony

¹ A short sword,

² Rather than to be used, &c.

³ A table-napkin. Fr. serviette.

⁴ In defiance of. ⁵ Exempted; licensed.

part of my faid leving of Crofraguell, but to fuffer me to vie the fame and intromett therwith at my pleafour, conforme to my provisione. And in lyk maner, I beseik your Grace, nocht to oversie¹ the vsurped authoritie taken vpon him in the wrongous tormenting of me; be reassone the same onlie appertenis to your Grace: And ye suld sie the samyn punist, in exemple of vtheris. And your Grace and Lordschipis answer.

AND anent the wairning to the faid Gilbert Earl of Caffilis to compeir befoir my lord Regentis Grace, and Lordis of Secreit Counfall, at ane certane day, to answer to this Complante, the faid Erle compearand personallie, alledged the point of the faid Complet to be eather Civile or Criminall; and that he aught not to answer therto, but befor the Judges competent. My LORD REGENT, with the advise of his faid Counsall, no wayes willing to prejudge the ordiner Iurifdiction and Iudgement, or hinder ony parteis rychtis or defens, but onlie to provyde for the quyetnes of the realme, and to forbid violent forfe; therfore Ordanes and Comandis the faid GILBERT ERLE CASSILIS being perfonallie prefent, to find catione and fovertie actit in the bukes of Secreit Counfall, that he nor none that he may lett,2 fall invaid, moleft, nor perfew the faid MR ALANE STEWART, in his bodie; nor yit medle or intromett with his place and leving of Crofraguell, or vptak the fructes, renttis, proffeitis, or dewiteis therof, vther wayis nor be order of law and inftiee; vnder the paine of tuo thowfande pundis. And als Ordanes the faid Erle to find the lyk catione and fovertie, and vnder the fame paine, to Mr George Buchwhannan, penfioner of Crofraguell, being perfonallie prefent, and cravit the fame, alfweill for his awine perfone, as his penfione. And ineais the faid foverteis be not found, befoir the faid Erle depart furth of Stirveling, that alwayes the fame be found before he be releavit of his warde whair he is appointted to remane; althought the vther occasiones that he is wardit for were accomplifed and fulfilled be him.

Extraetum de libro actorum Secreti Confilii Supremi Domini Nostri Regis per me, Alex^{rum} Hay deputatum. Subscryvit, ALEXANDER HAY.

To the reft now, whair we left. The faid LARDE OF BARGANIE, perceaving that

1 Not to overlook, or omit the consideration of.

2 Hinder.

the ordinar Juffice (the oppressed as faid is) could neather help him, nor vit the afflicted, applyed his mynd to the nixt remedie; and in the end, be his fervandis, tuke the house of Dynyre, whair the poore Abbote was keapit prisoner. The brute flew fra Carrik to Galloway; and fo fuddanelie affemblit hird and hyreman that perteaned to the band of the Kennedies: And fo, within few horis, was the hous of Dunvre invironed agane. The Maister of Cassilis was the frackast,1 and wald not stay; but, in his heat, wald lay fyre to the dungeon, with no fmall boafting that all enemeis within the Hous fuld die. He was requyred and admonifed be those that were within to be more moderat, and not to hazard him felf fo foolistie. But no admonition wald help, till that the wind of ane hacquebute blafted his flulder; and then ceafed he from forther perfute, in furie. The Lard of Bargany had before purcheft of the authoritie, Lettres, chargene all faythfull fubicatis to the Kingis majestic to affist him against that crewall tyrant and menfworne Traytor the Erle of Caffillis: Which Lettres (with his privie wrytingis) he publisht,2 and schortlie fand sic concurranse of Kyle and Cunynghame with his vther freindis, that the Carrik company drew bak fra the Hous; and fo the vther approched, furnifit the Hous with mea men,3 delyvered the faid Mr Allane, and caried him to Ayre, whair, publictlie, at the mercat croce of the faid towne, he declared how crewellie he was entreated, and how the murthered

¹ The University MS. reads 'frankest.' ² In the usual way, by open proclamation at the market crosses of the head burghs, &c. In addition to this, he wrote 'Missive Bills,' or Letters to his friends and adherents to concur with him. ⁸ More men. This phrase reminds the editor of a humorous anecdote communicated to him, some years ago, by Sir Patrick Walker, Knight, Heritable Usher of the White Rod. During some repairs in the vicinity of the Chapel of Holyrood, two labourers had been toiling for a long time in clearing away a large mass of rubbish, to which task they thought themselves inadequate; and had often, but in vain, craved assistance from the contractor. At length, in turning over some loose stones, one of them raised a circular lump; which, on clearing away the earth, turned out to be a human skull, with the words MEMENTO MORI Written in large Roman characters on the forehead; and having a hole neatly drilled in the crown of the head, in which, doubtless, a small crucifix had once been inserted. The relic had likely belonged to an Oratory in the Convent or Chapel. After scratching his pate and muttering over to himself these mysterious characters, letter by letter, for some time, the delighted man at length exclaimed, 'Jock! I say Jock, man! this is the maist blessed sight my eyes hae seen! Lang hae we prayed for mae men. an' this auld rotten pow says, we're to hae mae men to-morrow!' Verily, the schoolmaster had not been abroad, or rather, (which is more likely,) our pioneer had been 'a pestilent wag,' and indulged his spleen against his employer in this way, for giving him such a dreich job! The skull, at all events, is in Sir Patrick Walker's cabinet of curiosities.

King fufferit not fic torment as he did: 1 that onlie excepted, he escaped the death. And thirester, publicative did revoicke all things that were done in that extremitie, and speciallie he revoiked the subscriptione of the thrie wrytings, to wit, of a fyve yeir Tak and 19 yeir Tak, and of a Charter of Few.

And fo the Hous remaned, and (till this day the 7 of Februare 1571)² remanis in the custodie of the said Larde of Bargany and of his servantis. And so creweltie was distapointed of proffeitt present; and salbe eternallie, vnless he earnestlie repent. And this far for the creweltie comitted (to give occasione vnto vtheris, and to such as heat the monstruous dealing of degenerat nobilitie) to luke more diligentlie vpon thair behaviouris, and to paint thame foorth vnto the world, that they them selvis may be eschamed of thair awin beastlines; and that the world may be advertised and also admonished to abhore, detest, and avoide the cumpany of all sic tyrantis, who are not worthie of the society of men; but ought to be send suddanlie to the Devill, with whome they most burne without end, for there contempt of God, and crewaltie comitted against his creatvris. Lat Cassillis and his brother be the first to be the exemple vnto vthers.

MY LORDIS BOUNDIS .-- P. 10.

THE House being situated within the bounds or territories of the Earl of Cassillis.

GADDERIT TOGIDDER THE MAISTER AND MY LORDIS BRODER, &c .- IBID.

This must allude to Sir Thomas Kennedy, afterwards of Colzeau, and Tutor of Cassillis, and Hew Kennedy of Drummurchie; who, to prevent the escape of the intruders, surrounded the House with the whole of the Earl's forces. The want of chronological arrangement on the part of our author, sometimes leads to considerable perplexity, in reading his Narrative.

BEING OURSMAN .- P. 11.

They chose for their 'oversman,' or umpire, the well-known Mr David Lindsay, Minister of Leith.

¹ The Murder of Darnley is a favourite topic with Bannatyne to descant upon. ² Probably the time when the author compiled this part of his narrative. ³ Then used in the same sense that ' brutality' now is,

THAY FELL WERRY GRITT .- IBID.

AFTER the reconciliation they 'grew very gracious'—got into habits of friend-ship and intimacy.

THE LAIRD OF KELWOD .- IBID.

THE family of Corrie of Kelwood was of considerable note in this district. John Corrie was the Laird here alluded to.

QUHILK THAY CALLIT ANE LEIGNA .- IBID.

It is difficult to conjecture to what use this ponderous ornament could have originally been applied. The term leigna is obscure, and never before fell under the Editor's observation. It may perhaps be reasonably supposed that this piece of gold had been one of the massive armlets, which are still occasionally dug up in various places of Britain and the continent of Europe, as relics of the barbaric splendour of the aboriginal inhabitants of these countries, or their successive conquerors. They seldom exceed six or eight ounces. However, as nothing is said regarding its shape, it may have been merely a wedge or ingot—'lingotus, auri vel argenti massa in longum, ad modum lingua porrecta.'—Glass. Manuale (Du Cange, &c.) Halae, 1776.

OUT OF HIS HOUSE, &c .- P. 12.

THE house here alluded to is Thomastoun Castle, situated about half a mile south-east of the modern Castle of Colzean. It has been large and very strong, and was inhabited in the commencement of last century. This Castle is said to have been built by a nephew of Robert the Bruce, circa 1335.

JOYNIT TO THE JAYME .-- IBID.

Jamb is still a term used, in Scotland, for a corbel, pier, or projecting building, added or *eked* to the original building, as a *to-fall*. Fr. *Jambe*.

THE PEND OF THE YETT-HOUS .-- IBID.

THE arch-way of the gate-house, through which it was usual (in addition to

several other iron-gates) to let down, by means of machinery, a massy one composed of very strong materials.

SCHOTT IN THE KIRNELLIS OF THE THIE. -- IBID.

This dangerous wound was inflicted upon the seat of the inguinal glands, in the groin.

THE LAIRD OF CARSE-CRAUFURD, IN KYLL .- 1BID.

DAVID CRAWFORD of Kerse, who, according to Mr Robertson, ' married Jean, fifth daughter of Malcolm Lord Fleming, by whom he had four daughters,' &c. He died anno 1600. In reference to this ancient Family, and their feuds with the Kennedies, the Editor has been so fortunate as to procure a transcript from one of the small number of copies of an humorous and very able poem, printed at the Auchinleck Press, by the late lamented Sir Alexander Boswell, Baronet, which is inserted in the Appendix to this Work.

THE BREKING OF ANE DRWME, &c .- IBID.

The drum was then used, as at present, as a signal for starting the horses. Horse-racing, both as a public and private sport, was considerably encouraged by the Kings of Scotland of the Stuart race, who all appear to have been passionately fond of field-sports of every description.

THE GUDEMANNE OF CAMLER .- IBID.

The individual here alluded to is Dunean Crawford of Camlarg.

DESYRING HIS BRODER, &c.-P. 13.

This is probably a clerical error, instead of 'deferring,' i. e. passing by his brother.

QUHAIRBY HE THOCHT, &c .- IBID.

This very questionable stratagem seems to have been resorted to by the Mas-

¹ Robertson's Account of the Ayrshire Families, II. 173.

ter, to overawe the Earl, his brother. He no doubt did so under the supposition, that the Earl would believe himself to have been attacked by his old and powerful feudal enemy, the Laird of Kerse; and would claim the Master's protection and assistance on such an emergency, gladly forgiving and forgetting all their former quarrels.

THE LAIRD OF GAIRSLAND .- IBID.

UCHTRED MACDOWALL of Garthland, a powerful baron of Galloway, who is repeatedly noticed in the course of this History.

LORD GLAMMIS WES SLAYNE, &c.-P. 14.

The unfortunate scuffle here alluded to, took place on the streets of Stirling, Mar. 17, 1578, between the followers of the Earl of Craufurd and those of the Lord Chancellor; when Lord Glammis seems to have been accidentally slain by a random shot. It is understood that the Earl of Craufurd had no immediate concern in this affair.¹

SIR THOMAS NISBETT .- IBID.

THE individual in whose house Sir Thomas Kennedy had been at supper, previous to the attack upon him, at Maybole, by Auchindrain and his accomplices, in 1597.2

THE LAIRD OF LESTERRIK .- IBID.

THE notorious Robert Logan of Restalrig. See Histories of Gowric Conspiracy, Trials, &c. for an account of this remarkable person.

THE LAIRD OF LOCHINWAR. -P. 15.

SIR JOHN GORDON of Lochinvar, Justiciar of Galloway, &c.

THE LAIRD OFF GAIRLEIS .- IBID.

SIR ALEXANDER STEWART of Gairlies.

¹ See Pitcairn's Criminal Trials, I. 79, &c. ² Ibid. II. 36, &c. See also the Trial of Auchindrayne, &c.

MY PRETENDIT DISCOURSE .- IBID.

My projected or intended account; the History which I have professedly undertaken.

THE GUDMANNE OF DINEHAME .- IBID.

Kennedy of Dunncane, or Dineyne, as it was sometimes spelt.

BEFOIR HIR INFEFTMENT .- IBID.

Before her feudal investiture in the property was completed, by Infeftment, or Instrument of Seisin.

ENTERIT IN PROCES, &c .- IBID.

On the ground of her now possessing the best legal right, by virtue of her prior investiture or infeftment, she instituted an action before the Lords of Session, to have it found that her right was preferable, &c.

GAIFF HIM HIR RIGHT, &c .- IBID.

'BLAK BESSIE' considered it to be her best policy to assign her right to her nephew Bargany; who, being a powerful man, was likely to bear down her competitors, if not by legal title, at least he was enabled to enforce it by strength of arms.

HAIFFING ANE LEWING, &c .- P. 16.

SHE having a living, or alimentary provision, from her first husband, &c.

[MEKILL GUD SERUICE?]—IBID.

A BLANK is here left in MS. of three words, which it is supposed the transcriber could not decipher. From the sequel, the words within brackets appear to the Editor to convey the meaning of the passage.

AND YE MEAN IT NOCHT, &c .- IBID.

Ir you do not speedily mend, or remedy it.

AUCHINDRAYNE, OUHA WAS ANE GUDSONE, &c.-P. 17.

THE now notorious John Mure of Auchindrayne was son-in-law of Thomas Kennedy of Bargany, (ob. Nov. 7, 1597,) having married his second daughter, Margaret Kennedy, by Lady Agnes Montgomery, sister to Hugh, third Earl of Eglinton. See his very remarkable Trial, &c. in Pitcairn's Criminal Trials, Part VI. p. 124, &c.

QUHIT AND BLAK GANACHTTIS, &c .- IBID.

THE lands here referred to are perhaps Garachts, Macknairstoun, and Hole.

MY LORD OF CAISSILLIS WAS IN WOWING, &c.—P. 18.

THE hapless lady here referred to, was probably Lady Jean, the eldest, and the only numerical of the six daughters of James, seventh Earl of Glencairn, by Mariot or Margaret Campbell, second daughter of Sir Colin Campbell of Glenurchy.

MY LORD OF CAISSILLIS .- P. 19.

This passage refers to John, *fifth* Earl of Cassillis, son of Earl Gilbert, well known as he who so cruelly *roasted* the Commendator of Crossraguel, to extort from him a Charter of the Church-lands, &c. See this 'Hiftorie,' p. 9, and Illustrations, p. 91.

ALL HIS ADOIS, &c .- IBID.

THE Earl repaired to Edinburgh, before setting off for France, where he put his affairs in order; and there arranged the conduct of the domestic concerns and details of his household, and the management of his estates, during his absence in foreign parts.

COFT THE VARD .- IBID.

Purchased the Ward. By the Feudal law, the Superior in 'Ward-holdings' (i. e. when the fee was held by military holding, or knight-service) had the custody of the person of his ward or vassal, during nonage, being 21 years in the

case of males, and 14 in that of females; and, excepting where the casualty was taxed, drew the profits of the ground, &c. during the whole minority. This feudal 'casualty' could be gifted or sold by the superior to a third party, who was called donator of the ward; and who thus acquired the same powers which had formerly been vested in the superior's person. These tenures were at length formally abolished by Act of Parliament, 20 Geo. II, cap. 50.

TO GETT HIS TUTOUR COMPT MAID. -P. 21.

COLZEAN is here represented as using all his influence with the young Earl, (so long as the quarrel between the brothers subsisted,) to get his Tutorial Accounts passed, and the transactions entered into by him as Tutor during the Earl's minority ratified—and finally, to procure from the Earl a full discharge for all his official intromissions.

JOHNE BAIRD LAIRD OF KEILZENY .- IBID.

This Laird is elsewhere, in this History, designed Johne Bairds of Kilhenzie; and his son 'Oliver Baird of Culleinzie' occurs in the Decreet of Absolvitor, inserted in the Proceedings before the Privy Council, Appendix, No. I. (iii.)

THE AULD LAIRD AND THE AULD LADY .- P. 22.

THESE were Thomas Kennedy of Bargany, and his wife Lady Agnes Montgomery, daughter of Hugh, *second* Earl of Eglinton. The former died Nov. 7, 1597.

HE HES NANE TO SUCCEID TO HIM BOT BENAND .- IBID.

Hew or Hugh Kennedy of Bennan seems to have been no favourite with our Chronicler. The House of Bennan was of considerable antiquity, and sprung originally from that of Bargany. A Charter was granted by King James II, to John, son of Henry Kennedy of Bennan, anno 1450; which shows the family to have been then one of some standing. On Jun. 8, 1560, Hugh Kennedy, second son of Thomas of Bargany, was married to Katharine Kennedy, the heiress of

¹ Reg. Mag. Sig.-Nisbet's Heraldry, &c.

Bennan; as appears from their Marriage-Contract, to which Thomas elder, and Thomas younger, of Bargany, are also parties. Their eldest son married a daughter of Ross of Galstoun and Haining—and his eldest son and heir, *Hugh*, married Margaret Cathcart, daughter to James of Genoch—whose eldest son and heir, *Hugh*, married Isabel Wardlaw, niece to Sir John Wardlaw of Pitrevie. The family of Bennan claimed and wore the armorial bearings of Bargany, after the extinction of that House; being the last cadet of the Family.

QUHILK WES TO ABEIN, &c.-P. 23.

A SHORT blank occurs in MS. The sense, however, is, that the Laird of Colzcan, in order to frustrate the plot here alluded to, 'which was to have been put to execution,' attempted to divert the Earl's attention, by the *incast* or suggestion of another *device* of his own juvention.

GIFF HE WALD SETT DOUNE WITH THAME, &c .- IBID.

This alludes to the pernicious custom then prevalent, (though contrary to the established laws of the land,) of privately entering into mutual Bonds, whereby the contracting parties were solemnly engaged, under the severest penalties, to espouse 'all the lauchfull quarrellis' of each other—their allegeance to the King, and, sometimes, that of their feudal Superior, being alone excepted.

TUMULT IN EDINBURGH .- P. 24.

THE same author, in his History or Chronicles of Scotland, has given a very valuable account of these remarkable proceedings, which the Editor believes to be the best contemporary illustration now extant, excepting that which Robert Birrel has given in his usual quaint style, in his amusing 'Diarey,' to which the reader is referred. These two accounts conveyan accurate picture of the transaction, and must form the groundwork of all subsequent historical notices of this event.

Ane Vproir in Edinburghe.3

And now, wpone the 17 day of December, 1596, the Kingis Maiestie being

¹ Nisbet's Heraldry, II. 38, App. ² Birrel's Diary, p. 39. ³ From Anon. MS. Hist. of Scotland, Adv. Library, A. 4. 35. See also Pitcairn's Trials, II. 3, &c.

in the Tolbuyth, and the Octawianis' with him, about ten houris of the cloik before none, the Ministeris of Edinburghe eonwenis in the New Kirk, and fendis for fum Noble-menne and Barrounis, quha conveynit with thame, to this intent as thay faid, to direct fum difcreitt Nobill-menne to pass to his Maiestic to informe his graice, that dangeir appeirit to the Kirk of God, to his Maiesteis Crowne and lyss, be the craft of the Papistis, quha had thair intelligence with the King of Spayne, and the Peap. In the quhilk tyme of thair adwysmente, sum debuist body² maid the word to ryise, that the Ministeris and thai that war with thame wes to tak the Octawianis, and put thame fra the King. The quhilk word being spred be comoun pepill abrod, sum ill-willing men to the foirderance of the glory of God, put thame selfs in airmour, thinking that sals word had bene the Ministeris intent, as it wes nocht; and that word being cryit, God and the Kirk! thair wes sik ane vproir in the haill toune, that the samin wes hard to be pacifeyitt.

The King, heing in the Tolbuyth, fend for the Proweft and Baylleis; quha fchew his Maiestie the trewth. And in end, the Magistrattis, heffand gottin the mater pacifeyitt, his Maiesty wes convoyitt to the Abbay of Halyrudhous.

His Maiefty, being in ane gritt angir aganis the toune and Magistrattis, rydis the morne to Lynlythgow, and sendis bak one the 18 day this Proclamatioune, widelicett, dischargeand the Sessioune, Commissaris, and Sheressis, and Justiceis, to seitt or hald justice, in ony fortt, within the said tonne;—and also, all maner of personis, Barronis and Gentilmen to pas out of the toune, within sex houris, wndir the payne of horning. And also, one the 20 day, chargit to the Prowest and Bailleis to tak and aprehend Mr Robert Bruce, Mr William Watsoun, Mr Walter Mcanquell, Mr James Balsonr, Mr Michall Cranstoun, with findry wtheris toun's-menne, to the number of tenne, and to put thame in ward, within

¹ These were, (1.) Alexander Lord Urquhart, President of the College of Justice, afterwards first Earl of Duufermline, and Lord Chancellor of Scotland, &c. (2.) Walter Commendator of Blantyre, Lord Privy Seal, &c. (3.) David Carnegie of Colluthie. (4.) John Lindesay, Parson of Menmure. (5.) James Elphingston of Innernaughty. (6.) Thomas Hamilton of Dummauy. (7.) John Skene, Lord Clerk Register. These were all Senators of the College of Justice. (8.) Mr Peter Young of Seaton, Elemosynar.—See Spotswood's Church History, p. 412, &c.

² Deboischit, or worthless fellow.

the Castell of Dunbartane; and also, thay wer chargit to compear in Linlythgow, the 23 day, befoir the Counsall, to ansuer as seditious personis and convocatteris of the Kingis liegis, in his Maiesteis contrair. And becaus thay comperit nocht, thay war, one the 26 day, denuncitt rebellis, and put to the horne the fyff Ministeris abon-writtin, and with thame Edward Johnestoune, Williame Littill, Michall Fliebairne, and Thomas Hunter.

On the last of September (December), the King come to the Abbay, and commandit the Erll of Mar to keip the Nedder-bow, and my Lord Seyttoune to keip the West-Portt, the Lord of Lewingstoune, Balcleuche, and Sessurd to be one the Gaitt. And on the morne, his Maiesty com to the Kirk, quhair he maid ane orisone concerning the foirsaid purpois, calling the Ministeris chaweris of seditionne betuix him and his pepill! And on the fourtt day of Februar caussitt proclayme the Sessionne to sitt in Leith; and dischairgit the Ministeris to conweyne in Presbitreis, nor to speik in pwpat5 of the King nor his courteouris! Thair wes accuiss, of Nobill-menne, sindry, for being with the Ministeris in the New Kirk: Bot the Lord Lindsay and the Laird of Bargany wes hardlyest wflitt; for the Lord Lindsay peyitt ane gritt sowme of money, and Bargany wes compellit to mairie his eldest sone on the Quenis maideine, the Lord Wchiltreis sister, but tocher, to his grit vrak.

THE TOUNE OF EDINBRUGHE peyitt fum fowmis also; and thereftir, the Sefficune was commandit to fitt doune in Edinbrughe agane, the 15 day of Main nixt following. And on the xxij day of Marche, the King drank, in the Counfell-Hous, with the Prowest and Bailleis; and thay conwoyitt his Maiesty to the West-Portt, the younkycouris being in thair best array befoir him, and the bellis all the tyme wes haldin ringand—and so his Maiesty tuik the Toune in his fauour agane.

¹ As adversaries or enemies to his Majesty. ² In Birrel's Diary the order is reversed, viz. Mar at the West-Port, and Seaton at the Netherbow-Port. ³ By 'the Gaitt' at this period was generally meant the Canongate. Birrell, however, assigns them 'the Hiegate,' or High Street. ¹ Oration; harangue. ⁵ Pulpit. ˚ Without tocher, or dowery. This corresponds with the account given in the 'Historie.' See page 24, &c. The Laird of Bargany here alluded to, was Gilbert Kennedy, whose slaughter and magnificent funeral obsequies form so prominent a part of the conclusion of the History.

Robert Birrell follows up his account of these transactions with this passage, which strongly shows the agitation of the public mind, and their total want of proper information of what had really occurred; and how the matter was likely to terminate—for, as Birrel remarks, 'the haill commons of Edr raife in armes, and knew not quherfor always!'

'Upone the morne' at this tyme, and befoir this day, thair wes ane grate rumour and word among the tounefmen, that the King's M. fould fend in Will Kinmond,² the comone Theiff, and fo many South-land men as fould spulyie the Toune of Ed^r. Upone the quhilk, the haill merchants tuik thair haill geir out of thair buithis or chops, and transportit the same to the strongest hous that wes in the toune, and remained in the said hous thair, with thame selfis, thair fervants; and looking for nothing bot that thai suld haue bein all spulyeit. Siclyke, the haill craftsmen and comons conveinit themselfis, thair best guides, as it wer 10 or 12 housholdis, in ane, quhilk wes the strongest hous, and might be best keipit from spulyeing or burneing, with hagbut, pistolet, and uther sic armour as might best defend thamesels.—Judge, gentill reider, giff this wes playing!'

THE QUENIS MAIDEYNE JONETT STEWARTT .-- IBID.

This lady is called *Isabel* in the Peerages.³ She was the sixth and youngest daughter of Andrew, Master of Ochiltree, and sister of Andrew, *third* Lord Ochiltree, who married Margaret, daughter of Sir John Kennedy of Blairquhan.

MARRIAGE OF JOHN, FIFTH EARL OF CASSILLIS .- IBID.

This absurd match is thus described by our author, in his History of Scotland.⁴ On the 3 day Nouember (1597), the Erll of Caiffillis mareyis Deame Jeane Flemyng, quha wes wyff to the last Chancellar; and werry onmeitt matche, for schowas past bairnis beiring, and he was ane young manne not past 23 yeiris, or thairby, and his landis onairitt.⁵ The King and Court mokit the samin mareage, and maid sonaitis in thair contempt; and speciallie, his Maicsty tuik his pastyme of that sportt!' He likewise relates the following misadventure, which happened

¹ Jan. 1, 1596-7.

² For the exploits of this Border worthy, see Sir Walter Scott's Minstrelsy, and other works. See also Piteairn's Trials, I. 363, 364, &c.

³ Wood's Peerage, and Crawford's, p. 375, &c.

⁴ Adv. Library, A. 4. 35.

⁵ Unheired.

soon after the Earl's marriage. 'The 22 of Marche, 1598, the Erll of Caiffillis is maid gritt Thefaurer, be opine proclamatioune, at the corfe of Edinbrughe. He bruikit the fame bot for ane fehort fpeace; for he was perfuadit thairto be his wyff, quha had beine the Chancellaris wyfe of befoir; feho thocht feho wald haue hir last gudmanne Thefaurer. Bot his Maiesty, thinking him rycht rich, and that seho mycht furneise sowmis of mony quhan he had to do, he vsiand sum words to this effect, putt him in sic ane fray, that seho mowitt hir husband, within four dayis, to giff the sam our to his Maiestie; and to giff aucht thousand markis to the King for to tak the samin fra him. The quhilk wes to the Erll ane grite dishonour and disgraice.'

John, fifth Earl of Cassillis, in consequence of this imprudent marriage, died onairitt,' without leaving issue of his body.

ME LORD OF ABERCORNE. -- IBID.

James, Master of Paisley, the first Lord Abercorn, was the eldest son of Lord Claud Hamilton, the well-known partisan of Queen Mary, and Commendator of Paisley; which Abbacy he had interest enough to get erected into a temporal lordship, in 1587. Lord Abercorn was created a Baron, Apr. 5, 1607; and an Earl, Jul. 10, 1606. He married Marion, the eldest daughter of Thomas, fifth Lord Boyd.

HE FEIRITT GOD, &c.-P. 25.

THE well-drawn points of the character of Thomas Kennedy of Bargany, as sketched by our Chronologist, in the text, strongly remind the Editor of an old scrap of poetry said to have been composed by one of the ancient family of De Berkeley or Barclay of Mathers, (now Urie,) who flourished in the beginning of the sixteenth century, and wrote the following

ADVICE to his Son and Heir. 2

GIFF thow defyre thie house lang stand, And thy successories bruik³ thy land,

¹ Viz. when the King had occasion. ² MS. Adv. Library.—See also another, but more modern version, in *Nisbet's* Heraldry, II. 189, Appendix. ³ Enjoy; possess.

Abuiff all thingis luiff God in feir, Intromitt nocht with wrangeous geir ; Nor conqueifs nathing wrangeouslie: Vith thie neichthour keip charitie: See that thow pass nocht thie estaitt: Obey dulie thy magistratt: Oppress nocht, but suppoirt the puir. To helpe the common-weill tak cuir. Vfe na deceit-mell 1 nocht with treafoun, And to all menne doe richt and reafoun. Boith vnto vord and deid be trew; All kinde of wickedness eschew. Slay na manne, nor therto confente: Be nocht cruell, bot patient. Allay 2 ay in fome guid plaice, With nobill, honnest, godlie raice. Haitt huirdome and all viceis flee: Be humbill; hant guid companie. Helpe thie freind, and doe na wrang-And God fall cause thie House stand lang 13

HIS WYFF, AGNIS MONTGOMERY.-P. 26.

LADY AGNES MONTGOMERY was the eldest daughter of Hugh, second Earl of Eglintoun, and sister of Hugh, the third Earl. She had the lands of Kirkoswald settled upon her, as her jointure-lands, by charter, Feb. 15, 1555-6.

THAY DISCHARGIT SINDRY SCHOTTIS OF PESTILLOTTIS, &c.-P. 27.

FOR a particular account of this attack, reference may be made to *Pitcairn's* Criminal Trials.⁴

GOD PRESERUITT HIM FROM THAIR TIRRANYE .- IBID.

Ir appears abundantly obvious from this, and also from many of the subse-

¹ Meddle. Fr. mêler. ² Ally; connect yourself by marriage. ³ Nisbet's Heraldry, II. 239. ⁴ Vol. II. 35, 37, 390, 538, &c. and Trial of Mures of Auchindrayne, Jul. 1611.

quent passages of this 'Hiftorie,' that the writer had been a partisan and associate of the Mures of Auchindrayne; at least there is no doubt, from the strain of his narrative, that he was an eye-witness and auditor of many of their most secret transactions and conferences. In some instances, he recites the very words spoken by them; and he uniformly attempts to put the most favourable construction upon all their actions, as a professed friend and apologist.

THE MAISTER OF CAISSILLIS .- P. 29.

THE Master here alluded to, was Hew, Master of Cassillis, second son of Gilbert, the *fourth* Earl of Cassillis. See the two following notes.

FORGADIRING WITH THIS MACKEWINE, SLAYIS HIM. -- 1BID.

Hugh, Master of Cassillis, along with John Boyd his servant, and Hugh Kennedy of Chapel, obtained a remission under the Great Seal, for the slaughter of Andrew M'Kewan, in Auchatroche, Sep. 14, 1601.

FALLIS IN LUIFF WITH ANE SISTER OFF HIS, &c .- IBID.

There is considerable difficulty and obscurity attending this portion of the pedigree of the Family of Cassillis. The Peerages are borne out by the public records, that Hew, Master of Cassillis, must have been alive after Sept. 1601; and according to this History, he was the same person who married the Laird of Garthland's daughter; which event appears to have happened immediately, at least shortly, after this quarrel with his brother the Earl, and to have been the consequence of his residence and intimacy with that powerful Baron, at his seat in Galloway. On the other hand, it is equally proved, that Gilbert, Master of Cassillis, married Margaret, daughter of Uchtred Macdowall of Garthland, (though the Editor has been unable to ascertain the exact date,) by whom he had only one son, John, afterwards sixth Earl of Cassillis, who was served heir to his uncle, the fifth Earl, Jul. 25, 1616. Gilbert predeceased his brother the Earl; and his widow married James, Lord Ochiltree. In absence of legitimate evidence, therefore, it may be conjectured, that Hew, Master of Cassillis, died with-

¹ Reg. Mag. Sig. Lib. xliii. 179.

out issue; and that his immediate younger and only surviving brother, GILBERT, adopted this title of courtesy. However, nothing short of a laborious investigation of the public and the parochial registers, and the charter-chests of the family, &c. can set this matter, and others of equal or greater moment, at rest, in a satisfactory manner.

THE LAIRD OF DROMAQUHRYNE MACALEXANDER .- IBID.

This person, although stated in the text to have been 'ane proud manne,' died 'ane ill death' at the stake—and from the terms of the dittay, appears to have been in all respects, un mauvais sujet. The Records of the Court of Justiciary inform us, that on May 29, 1601, Thomas McAlexander of Drummochreyne, and several others, were 'ordanit to be tane to the Caftell-hill of Edinburgh, and thair to be wirreit at ane staik qubill thay be deid; and all thair landis, &c. to be forfaltit and escheit,' for treasonably concealing the forging and vending of adulterated 'ten schilling peiceis, to the similitude of his hienes trew coinzie,' and for 'fforging, prenting, and casting in calmis of trie, &c. of twa fals foure merk pecis,' &c.

THE LAIRD OF CORSECLAYIS .- 1BID.

HE was one of the MacAlexanders, afterwards 'Alexanders,' of Corseclays.

NOW, THAIR WAS ANE ASSURANCE, &c .- P. 30.

This refers to a sort of bond of truce or amity, wherein both parties, under the security of the signatures of their respective friends, as contracting parties along with them, bound themselves to keep the peace towards each other for a specified period, under certain high penalties stipulated in the agreement. These treaties sometimes bound the parties, likewise, to maintain each other in their 'lauchfull querrillis,' by way of knitting them closer in their bonds of friendship.

HIS HOUSE OF INCHE, IN GALLOWAY .- IBID.

INCHE, the ancient residence of the Earls of Cassillis, in Wigtonshire, was for-

¹ See Pitcairn's Crim. Trials, II. 353.

merly, for the sake of greater security, built upon an inch or small island in the centre of a lake, called the Loch of Castle Kennedy. There were two lakes of Castle Kennedy, lying parallel to each other; one being a mile, the other half a mile, in length, both being about half a mile broad, and each of them having an island in the centre. Castle Kennedy was of a large square form, and its ruins show it to have been a strong and massy building. It was burnt, by accident, in 1715; and at the date of the Statistical Account of the Parish of Inch, 1792, the walls of the ruin, then still standing, were seventy feet in height. The Castle and property had been previously acquired by the Earls of Stair.

THE LAIRDIS OF GARLEIS AND LOCHINVAR. -P. 31.

THESE powerful Barons, who make a conspicuous figure in this 'Historie,' were, Sir Alexander Stewart of Garlies, ancestor of the Lords Garlies, and Stewarts Earls of Galloway; and Sir John Gordon of Lochinvar, Justiciar of Galloway, &c. ancestor of the Viscounts Kenmure, a family highly celebrated in history.

MINISTER OF CAMNELL .-- IBID.

This individual was minister of the parish of Calmonell, in Ayrshire, lying within the district of Carrick. In this parish is situated *Knockdolian*, a mountain of a conical shape, 1950 feet above the level of the sea; a well-known land-mark in the Firth of Clyde.

ANE SERUANDIS HOUS OF HIS CALLIT KIRKALFFY .- IBID.

KIRKALFFY, named in the 'Hiftorie,' unquestionably refers to Craigcaffie, the ancient possession of the Neilsons, who are said to be descended from Neil, Earl of Carrick, who died anno 1256.

AND SAID, 'EAME, I THANK YOW,' &c .- P. 32.

THE term eame, from A. S. eam, is also frequently spelt eyme, and eme, in old MSS. and signifies 'uncle.' It has long been obsolete.

¹ See Symson's Account of Galloway, edited by Thomas Maitland, Esquire. Cr. 8vo, Edinburgh, 1823, p. 59. Statist. Acc. of Scot. III. 137, &c.

GIF THAY REFUISE OR NYCHT, I SALL DIE, &c .-- P. 33.

This singular phraseology implies, that he would use every effort within the compass of his power; and, if necessary, even sacrifice his life, in his attempts to force them off the field, and thus provide for his lordship's escape from his inveterate besiegers.

SEN SA IS, &c .- IBID.

THE Laird of Bargany, in reply to the Galloway Lairds, said, 'Sirs, since such is the case, the best step I can recommend to you is, to lay aside your armour and weapons, and to dismiss your followers,' &c.

IN CAISE ME LORD SULD BREK PROMEIS .-- IBID.

This passage affords an amusing illustration of the entire want of confidence in the Earl. As they had no reliance on his good faith, the Laird 'made assurance doubly sure,' by taking a pretty strong force with him, lest he also should fall a sacrifice to this 'unconfcionable' nobleman.

CONWOYIT BE THE GALLOWAY MENNE TO GLANNAIP .-- P. 34.

GLENNAP is a remarkable pass betwixt the shires of Galloway and Ayr.

HIS HOUS OF CRAIGNEILL. -- IBID.

THE Castle of Craigneill is situated near Colmonell, in Carrick.

THE LORD WCHILTRIE, -- P. 35.

Andrew, third Lord Ochiltree, the person here referred to, married Margaret, daughter of Sir John Kennedy of Blairquhan. The family of Ochiltree were strongly connected with the Kennedies, by marriage; and they had, besides, interested ends of their own to serve in interfering in their affairs, as will be seen in the sequel of the History.

AT THIS TYME, THE ASSURANCE, &e .- IBID.

In explanation of this paragraph, reference may be made to another Note, on the same subject, at p. 115.

BE FORSE TO LEID THE SAMIN .- P. 36.

THE Earl having obtained a Decreet of the Lords of Session, he purposed to come to the ground of these lands, and to draw the tithes by compulsory means.

STEILLIT THAME SELEPIS IN THE VARDIS .- IBID.

THEY posted themselves privately within the enclosures, in a strong and compact body. The *stall*, *staill*, or *stell*, was formerly employed to denote the centre, or main body of an army, drawn up in battle array.

HEAFFING MONY BASSIS AND HAGBUTTIS OF FOUND. -- P. 37.

Basses or bassiles (q. d. basilishs?) were a long sort of cannons, then in use; Fr. Basilic. The Hagbut of found appears to be the same with the 'Hagbut of crochert' or 'croche.' Fr. Arquebus a croc; i. e. an Arquebuse having a hook fixed into a rest, staff, or tripod, to support their great weight, in taking aim and discharging them. These pieces were between the size of the smallest cannon and the hagbut, arquebuse, or musket; and were chiefly used in the lower flanks of walls, or small batteries, and in towers pierced with loop-holes, called 'Murderers.' See Grose, &c.

ME LORD OF CARTCARTT .-- IBID.

ALLAN, fourth Lord Cathcart, is the Nobleman here alluded to. He married Margaret, daughter of John Wallace of Craigy, a very ancient family in Ayrshire, from which Sir William Wallace was descended. Their pedigree can be traced to the reign of King David I; when the first of the family of whom evidence has been preserved was a witness to a Charter, dated anno 1128.

HIS SONE HEFFING MAREITT, &c .- IBID.

ALLAN, Master of Cathcart, (who predeceased his father, having died anno 1603,) married Isobel, (Elizabeth?) fourth daughter of Thomas Kennedy of Bargany, known in this History as 'the auld Laird.'

THE LAIRD OFF CAIRLLTOUNE, -P. 38.

JOHN CATHCART of Carleton is the Laird here noticed.

SEING THE BOTT ONLOKITT .-- P. 39.

AUCHINDRAYNE'S follower, anxious for his master's safety, having perceived the boat to be unlocked, or unfastened to its chain, through the negligence of the Earl's servants, made a signal to his master, &c.

TO CAST ME LORD AND THE LAIRD ATT WARIANSE .- IBID.

JUDGING of the known character of Auchindrayne, perhaps this may be considered a pretty fair inference; and, in the quaint language of our author, 'nocht far fra the trewth.'

THE word here left blank in the MS. has probably been 'defense,' 'honour,' 'cleiranse,' or a term of some such signification.

PUBLEISE THE SAMIN AT ALL MARKATT-CORSSIS .- IBID.

In order to relish the force of this conclusion, it may be observed, that in those days, Public Proclamations, legal denunciations of rebels, &c. were made at the Market-crosses of burghs, after the sound of Trumpets, to call together the lieges—and in addition to this, in all or most instances, copies were affixed for public inspection and notoriety. This solemnity, which was necessary in matters of importance, gave rise to the adoption of similar formalities in those of lesser moment, such as posting a person for refusing to accept a challenge, holding up a person to public scorn, as a liar, cheat, &c. Even to this day, it is

usual, among the common people, in the heat of passion, to threaten exposure 'at the cross.' It may be here remarked, that Auchindrayne's Cartel or Challenge conveys no mean impression of his scholarship, especially in matters concerning the duello, where he appears to be entirely at home, and to 'quarrel by the book,' as an experienced and thorough-bred cavalier.

FOR THAT CAUS, HE HONDIT, &c.-P. 41.

This term is an old and expressive forensic word. The verb to hound on, in one of its senses, seems to have been originally borrowed from the mischievous and cruel practice of encouraging and 'setting on' dogs to fight. In another sense, to hound out implies the employment of the most active steps in tracking or tracing out an individual, as it were, like the blood-hound, whose instincts and properties are well known.

MISWSSIT THE LAIRD OFF PANTOSKANE, &c.-P. 42.

After considerable research and trouble, the Editor has procured the most authentic information on this subject, which he believes will be best explained in the terms of the Original Documents which follow.

ACTS of the Privy Council, relative to the Challenge and 'Singular-Combat' between the Laird of Pantoskane, and Kennedy, younger of Baltersane.

AT EDINBURGH, the xxvij day of December, the yeir of God, I^m.V^c.lxxxxix yeris. Forsamekle as it is vndirstand to the Kingis Maiestie and Lordis of Secreit Counsaill, that Alexander Levingstoun of Pantoskene, one the ane parte, and Mr Johnne Kennedy, appeirand of Baltersane, on the vthir parte, hes of lait maid ane Challange, and vndirtane ane Singular Combat, without ony warrand or commission had frome his Maiestie, to that effect: And seing, all sic Combattis ar prohibite and forbiddin be the Lawis of this realme, and Actis of Parliament, and ar na authourized, permitted nor allowed, in na vthir weill gouernit Commounwele; and that the event of this Combatt is not liklie to settle the troublis and accompt quhairupoun the Challange procedit, and procuir peace to baith pairteis: Thairsoir, Ordanis letteris to be direct, to command and charge baithe the saidis pairteis, as alsua all and sindrie his Maiesteis liegis, quha

ar or falbe appointit Jugeis, witneffes, affiftaris, or pairt-takaris to the faid Combat, perfonalie, gif thai can be apprehendit; and failzeing thairof, be oppin proclamation at the mercat-croce of Edinburghe, and vtheris placeis neidfull, that thay on nawayes prefyme nor tak (on hand?) to entir in the faid Combatt, nor to mak ony forder challangeis or pronocationis, be worde or write, to that effect, vndir the pane of deid: Certifeing thame, and (if) thay doe in the contrair, that thay falbe takin, apprehendit, and pvnift to the deid, without fauour.

MONTROISE, CANRIUS.

(EODEM DIE.) THE Lordis of Secreit Counsall, for the bettir observatioun of his Maiesteis peace, quietnes, and gude reule in the cuntrey, Ordanis Letteris to be direct, chargeing Johnne Erll of Cassillis, Andro Lord Steuart of VCHILTRIE, Hew Campbell of Lowdoun, Schereff of Air, Johnne Kennedy, elder of Blaquhan, Kennedy, appeirand of Blaquhan, Gilbert Kennedy of Bargany, Kennedy of Girvanemanis, Kennedy of Baltersane and Mr Johnne Kennedy his fone and air, on the ane pairt; and ALEXANDER LORD LEVINGSTOUN, Johnne Levingstoun of Dunnipace, Alexander Levingstoun of Kilfyithe, on the vthir parte, to fubferyve ilkane of thame to vthiris, fic forme of affuiranceis as falbe prefentit vnto thame, markit be the Clerk of Counfail; and to find fufficient and responsal cautionaris and souerteis for observatioun thairof vnviolat, in ony point: and to gif in the fame affuiranceis, fubfcryuit be thame and thair cautioneris, to be actit and registrat in the buikis of Secreit Counfaill, within fex dayis nixt after the charge, vnder the pane of rebellioun; and giff thay failzie, to denunce, &c. MONTROISE, CANRIUS. £.

THE HOUS OFF THE THREW.-P. 43.

THE House of Treave, in the parish of Kirkoswald, belonging to Gilbert Ferguson of Treave.

CRYING ONE HIM TO TAIRYE, &c .- IBID.

Our author seldom misses an opportunity to have a slap at poor *Bennand*, whom he is evidently anxious to represent as a vain-glorious person, but weak of intellect, 'deboifchit,' and at best but a cowardly braggart. At p. 47, where

the last fatal skirmish of the Laird of Bargany is so well told, Rippethe loudly challenges him to 'brek ane trie, for luiffis faik!' But, alas for Bennand's gallantry! he was deaf to the call, though to his cost he was much within earshot—he 'gaiff na ansuer, albeit he had gewin the Laird steiff counsell to ryd fordwartt befoir!'

THOMAS, THE LAIRDIS BRODER .- P. 44.

THOMAS KENNEDY of Drummurchie, the second son of 'the auld Laird' of Bargany. He figures conspicuously in Auchindrayne's Trial, and in this History.

THE KEILL OF THE LAIRD OF DALGORRACHEIS .- IBID.

A hiln situated on the property of Alexander Kennedy of Daljarrock. He is by mistake styled of 'Baliarrak,' in the Records of the Court of Justiciary.²

GRAHAME OF KNOKDOLYANE AND HIS WYFF .- P. 45.

SIR JOHN GRAHAME of Knockdolian married Dame Helen Kennedy, eldest daughter of Thomas Kennedy, 'the auld Laird' of Bargany, by Dame Agnes Montgomery, sister to Hugh, third Earl of Eglinton.

ONE THE XI DAY OF DECEMBER, &c .- IBID.

THE account of this disastrous day's work is thus shortly narrated by our author in his other work, as follows. 'Now on the tent of December (ther wes) ane wariance being betuix the Erll of Caffillis and the Laird of Bargany. Thay met in Carrik, quhair the Laird of Bargany and findrie wtheris war flayne, and diuerfe gentilmenne hurtt. This wes one the 11 day of December, 1601. And on the 12 day of Maij 1602, Thomas Kennedy, brother to the Laird of Bargany, flew Sir Thomas Kennedy of Colzeane knyt, quha had heine Tutour of Caifillis, in the rewenge of the flachter off his brother. The quhilk fead continewis as yitt onreconfeillit.'—MS. Hist. of Scotland, Anon. Adv. Lib. A. 4. 35.

¹ See *Pitcairn's* Criminal Trials, Jul. 1611. ² Ibid. II. 400. It may be remarked, however, that the prefix 'Bal' (town) and 'Dal' were often used promiscuously at this period. Many instances of this could easily be produced.

TO MAK HIM FOIRSEINE. - P. 46.

THE Earl's spies were stationed to 'mak him foirfeine,' i. e. to get the earliest intelligence brought him of the Laird of Bargany's approach.

HEW PENNANDGOW .- IBID.

The name of this depender of the Earl of Cassillis is now extinct. The Editor has only been able to ascertain, that there was a family of Penango of Broadlie, who, it is understood, were heritable Armour-bearers to the family of Douglas. It may be curious to some to preserve the following notices of persons of that name, which, indeed, are in themselves in some measure illustrative of interesting facts. 'Vpoun the last day of Junii, the yeir of God I^m.V^c.xxxvj yeiris, (1536,) thair was ane singular fechting (Single Combat) betuix the Johnstounis, on the ane pairt; twa Moffettis and Gyrie Panango, on the vther pairt, in prefence of the Kingis grace. And the Johnstounis gat the victorie of the said Gyrie, quha was slane; and ane Moffeit on the ane syid, and ane Johnstoun on the vther syid.' Old Birrel² also notices, under date Jan. 17, 1569, 'The same night Roslinge surprist and vonne by the Laird and hes seruants from the Laird of Lochnoreis³ feruants—Syme of Panango being Capitane therof.'

'I SE NOCHT THE MENNE I WALD SIE,' &c .- 1B1D.

AUCHINDRAYNE, who seems to have been a ruling spirit in all the transactions, and especially in the feuds, of that district, remonstrated, like an experienced soldier and tactitian, on the impropriety of hazarding any engagement, if possibly it could be prevented. The conclusion of his speech was to this effect, 'I take God to witness, that I have the greatest disinclination to this day's proceedings—for I see not those men here in whom I can trust, (viz. Bargany's own followers,) who alone could be of real service to you, and upon whom alone I

¹ From an old Historical MS., presently preparing for the press, under the auspices of the Bannatyne Club, known as ' *The Polloh MS.*,' p. 7.
² *Diarey*, p. 18.
² William Craufurd of Leifnorris, who married Isobel, fifth daughter of Sir Mathew Campbell of Loudon.

could rely for getting us honourably rid of this quarrel, in which we find ourselves thus unhappily entangled.'

THE BROCHLOCHE NEIR THE LADY-CORSE.—P. 47.

The lands of Brockloch here alluded to are immediately adjoining to Lady-Corse, about half a mile north from Maybole. The property of Dinnene or *Dinehame* also 'marches' with Lady-Corse.

JAMES BANNANTYNE. - P. 48.

James Bannatyne of Chapeldonald; who makes so conspicuous a figure in the Tragedy of Auchindranc.²

GUDE SIR, WE AR OUER FEW.'-IBID.

WE are too inconsiderable, in point of numbers, to execute what you design.

CAPTANE FOSTER.-IBID.

In the Register of the Privy Council, he is called 'Capitane Johne Forrester;' but the Editor has not been able to discover to what family he belonged. It is probable he was a mere soldier of fortune.

THE YOUNG LAIRD OF GRINAK .- IBID.

It is likely that this is a clerical error of the transcriber of the MS.—as, at an after part of this History, the Lairds of *Grumat*, *Gremat*, or *Grimmitt*, repeatedly occur. Their names were Patrick Macilveane elder, and John younger of Gremmat. Alexander Schaw, Tutour of Gremmat, is mentioned to have been

Let it be here remembered, that, if the Narrative of the *Dittay* or Indictment on which Mure was tried, and the Letter of Sir Thomas Hamilton, which has been printed in the Appendix to that Trial, at all approach the truth, these professions prove Auchindrayne to have been a most finished villain, and a perfect master in dissimulation. He is there charged with *training* the Earl and Bargany, &c. into all their quarrels. According to the deep game of ambition he was playing, therefore, if either or both of these Chiefs should fall, it was one or more moves farther in his chequer.—*Pitcairn's* Trials, III. 137, &c.

See *Pitcairn's* Criminal Trials, III. Jul. 1611, &c.

concerned in these feuds.¹ At the same time it is proper to remark, that Greenock then belonged to the family of Schaw.

ROW CUNINGHAME. -- IBID.

This person, who is here described as 'Pochquhairnis broder,' again occurs at p. 62, where he is named 'Andro Cunynghame.'

HEW KENNEDY OF GAREQUHAIRNE .- P. 49.

HE was afterwards attacked near Air,² by the Laird of Auchindrayne and his son, &c. in order that they might pass to the horn, honourably, for such an assault and slauchter! At this very time they had been charged to appear and answer for the Murder of the Tutor of Cassillis, Dalrymple, &c. and had also been called upon, by the voice of the whole country, to come forward and testify their innocence of Dalrymple's Assassination, by laying their hands on the breast of the murdered corpse, &c. The compliance with this ancient but superstitious custom proved too severe an ordeal for them, being a test of so fearful a description to a guilty mind. They accordingly shrunk from it with conscious horror.³ In order, however, to furnish to the world a cogent reason for concealment and flight, they instantly projected the Murder of Kennedy of Garriehorn, with whom, it may be remarked, they had no previous personal quarrel; and they were only prevented from perpetrating that additional crime, by the Provost of Air and others fortunately coming to his rescue.⁴

ANE FELLOW CALLITT JOHNE DIK .- IBID.

GEORGE DIK, son of *vmquhile John Dik in Meklewod*, got a Feu-Charter of the (4s. 2d. old extent) lands of Over Meklewod, from King James VI, by Charter

¹ See APPENDIX, for Privy Council Proceedings. ² See p. 70. ³ For a full account of this very prevalent Superstition, see *Pitcairn's* Trials, III. 182. ⁴ See Mure's Trial, Jul. 1611, *Pitcairn's* Coll.—and Introduction to 'Auchindrane, or the Ayrshire Tragedy,' by Sir Walter Scott. The author relates the matter in the 'Historie,' so as to give the most favourable account of Auchindrayne's part in the matter—making it appear as a scuffle which had happened by the parties accidentally 'forgadering l'

dated at Falkland, Jun. 4, 1600. These lands are there stated as lying in the lordship of Kyles-muir, and shire of Air; and to have fallen into the hands of the King, as coming in place of the Monastery of Melrose, under the late Act of Annexation. It is probable that this was the son of John Dick mentioned in the text. It is proper, however, to mention, that, in the Acts of Privy Council, he is designed 'Johne Dik of Barbefburne.'

HAIKITT ANE LANSE AT HIM, &c .- IBID.

DICK hurled a lance² at Bargany, which struck him through the throat and wind-pipe. Bargany was at this time engaged with Redpath and Crawford; and he, being solely bent on defending himself from their attacks, paid no attention to Dick; he being a person beneath him in rank, and besides, was one who was not then immediately assailing him.

THROW THE CONDEITT OF THE THROPPILL, &c .- IBID.

Hap the wound been of the precise nature which one would naturally infer, from a slight perusal of the preceding passage, death must have ensued almost instantaneously, by the flow of blood down the wind-pipe into the lungs; which accident must of course have caused immediate suffocation. The blow, therefore, must have been dealt in a sloping direction, and in such a manner as to penetrate the gullet; through which the blood would readily flow into the stomach. In either case, it is remarkable that Bargany, suffering under such a frightful wound, should have lingered so long, especially when the art of Surgery was then at so low an ebb in Carrick.

AUCHINDRAYNE, NOCHT KNAWING, &c.--P. 50.

According to his usual line of policy, Auchindrayne embraced the conditions proposed to him, with apparent eagerness; well aware, that 'ony thing he did in captiuity wes null!' This gratuitous ruse de guerre, however, he performed

¹ Reg. Mag. Sig. lxii. 160. ² Threw or cast it like a javelin, and contrary to the usual mode of fighting with a lance, where the party, after having fixed it in its rest, charged his antagonist.

in ignorance of the Earl's failure in procuring a Royal Commission, and that Letters of charge had already through the Laird of Bargany's interest been procured for setting him at liberty,—otherwise a person of his stamp would not have thus demeaned himself, by accepting as a boon, what he could have in a few hours demanded as a right—his personal freedom.

TO MAK HIS DEWYISE .-- P. 51.

BARGANY, when he saw 'thair wes na langar tyme,' i. e. when he felt his end approaching, began to make his Testament or Latter Will.

THE EBEST OF MONY AT ALL PASTYMIS, &c .- IBID.

This affecting and well-drawn character of the Laird of Bargany, which is given in the History, requires few explanations. The passage quoted denotes, that, among his other excellent qualities, he was perfectly expert in all his exercises—the victor, champion, or chief among many—q. d. ae best.

HE HAD BEIN BY HIS MARROWIS .-- IBID.

THE author concludes by giving it as the decided feeling of his friends, that, if he had had time to have added experience to his wit, or natural talent and genius, he would have surpassed the whole of his equals and contemporaries.

DEALL WITH THE THESAURER FOR HIS ESCHEITT .-- P. 52.

REFERRING to the practice of compounding with the Lord High Treasurer, (then Sir George Home, Earl of Dunbar,) for the escheat, and the fine payable to the Crown, previous to a Remission being granted for the Slaughter.

FILLIT WP WITH THOMAS NAME .- IBID.

In the blank thus accidentally left in the Commission, it is here asserted, that he filled up the name of Thomas Kennedy of Drummurchic.

SCHO WAS COMPELLIT TO BY THE WARD OF HIR SONE .- IBID.

SHE was constrained to purchase or compound with the Crown for the Ward

duties, leviable during the young heir's long minority—so as to prevent the same falling into the hands of a 'Donator,' who might injure, perhaps ruin, the estate. See Note to p. 19—under, 'coft the Vard.'

LORD WCHILTRIE GAT THE GIFTIS OF THE RESPECTTIS, &c .- IBID.

HE was, by a Letter of Gift, passing under the Privy Seal, made 'Donator' of the Compositions payable for the whole of the Respites and Remissions to be granted to those, who accompanied Bargany 'one the feildis that day.'

FOR THE SLACHTER OFF HIS MANNE RICHARTT SPENSE. -- P. 53.

In explanation of this, see Collection of Criminal Trials.1

ARDMELLANE BEING FRE, &c .- IBID.

Anumber of names follow here, which, so far as they are known to the Editor, are attempted to be explained. 'Ardmellane' was then Thomas Kennedy of Ardmillan, who was succeeded by his son Hugh;—'Cairltoun,' John Cathcart of Carleton;—'Garriehorne,' Hew Kennedy;—'Gilbert Ross,' a Notary, who was afterwards Provost of the Collegiate Kirk of Maybole, and high in favour with the Earl of Cassillis;—'The breidder of the Wikertoun' were perhaps MacAlexanders, younger sons of the House of Corseclayes—for, Oct. 21, 1658, Robert MacAlexander of Corseclayes is, among a number of other lands, retoured heir to his father Robert, in 'the 2 merkland commonlie called Viccartoun of Girvan, within the bailyiarie of Carrik;'—'Penquhirre,' Hew Kennedy, son of John Kennedy of P.;—'The Laird of Clonkaird,' Walter Mure;—'Thomas, the Lairdis broder,' and 'Benand,' are Thomas Kennedy of Drummurchie, and Hew Kennedy, who have already been frequently noticed.

CAUSSITT HIM CUM TO KNOKDONE. - P. 54.

THE residence of Walter Kennedy of Knockdon; which property adjoins Beoch, near to Garryhorn.

¹ Pitcairn's Criminal Trials, II. 400, 460, 480, &c.

BY HIS ADWYISE .- P. 55.

In this and numerous other instances in the History, and also in similar writings of that age, 'by' signifies without, in opposition or contrary to.

BY MAKING HIM FOIRSEINE .- IBID.

In like manner, this denotes 'without previously forewarning the Earl,' or acquainting him with the fact.

MY GUDE-SISTERIS GUD WILL.-IBID.

THE sense of this passage is, 'I am in as great danger to lose the good will of my sister-in-law, Lady Bargany, as he is in to forfeit my Lord's,' &c.

THOMAS AND HIS SETTIS FOR HIM, -- IBID.

THE Laird of Drummurchie and his accomplices lay in wait, or in ambush. This old phrase is peculiarly expressive, and denotes the intensity of the act. Perhaps the sporting term to 'set,' as a pointer, &c. may be borrowed from it.

THE PROWESTSCHEW OFF THE COLLEDGE OF MAYBOLL, &c .- 1BID.

The Laird of Colzeane, if 'the Historie' is correct, (which, upon that point, there is no reason to doubt,) had five sons, Thomas, James, Alexander, John, and David. Thomas, younger of Colzean, must have died, in France, at the close of the year 1601, or early in anno 1602—for his brother James was served and retoured heir to him, May 18, 1602. He had got the Provostship of the Collegiate Church of Maybole conferred on his eldest son by the Earl of Cassillis, the patron; and, from his long services, and his intimate connexion with the family, he naturally expected it would have been bestowed on James, his successor; but when it 'waikitt,' (vaked,) or became vacant, the Earl bestowed it upon a creature of his own, Gilbert Ross, a Notary. This occasioned a serious quarrel, which terminated fatally, as is described in the text.

¹ The Peerages only notice the three first of these sons of Sir Thomas Kennedy.

² See Wood's Peerage, I. 336. Crawford's Peerage. Playfair's Brit. Fam. Antiquities, &c.

MURDER OF THE LAIRD OF COLZEANE. -- P. 56.

THE Editor, not being personally acquainted with many of the localities, to which the tragical story of the Laird of Colzeane's Murder refer, applied to his friend John Whiteford Mackenzie, Esquire, W.S., to furnish the information which appeared to be requisite to make the matter intelligible to the general reader. From the answers which have been kindly supplied by that gentleman to the queries transmitted to him, the following brief notice is drawn up.

It would appear from the narrative given in the text, that it was Sir Thomas Kennedie's intention, previous to setting off for Edinburgh, to have an interview with the Laird of Auchindrayne (whose son, it must be remembered, was married to the Laird of Culzean's second daughter, Helen) at the Duppill, and for that purpose, he sent to advertise him of the place of meeting. When he left home, he seems to have purposed, in his way, to call upon John Kennedy of Baltersan, who then resided at Greenan Castle, which is situated on a rock overhanging the sea, about two miles from the town of Ayr. On his road, he must have left Auchindrayne Castle at no great distance; and from that circumstance, it is probable he had some private reason for wishing not to have his interview at that place. In leaving Greenan, therefore, when he proceeded on his journey to Edinburgh, he must have crossed the water of Ayr at the Holmstone-ford, so as to avoid passing through the town of Ayr, the inhabitants of which, as has been seen, were pretty keenly attached to the Bargany faction. Both the Chapel of St Leonard and the Duppill, mentioned in the History, lay in the direct line of road from Greenan to Holmstone. St Leonard's Chapel stood at the south-west corner of the present Race-ground, about half a mile from the town.² Duppill,

¹ The Editor has much pleasure in thus publicly returning his thanks to Mr Mackenzie for much valuable information, relative to many of the localities, &c. connected with this work. It is hoped that Mr Mackenzie's minute knowledge relative to the Shire of Ayr, and its principal Families, and the valuable Collections he has formed upon these subjects, may eventually be given to the public. Should that gentleman's professional avocations ever permit his undertaking a regular County History, which must necessarily be attended with a sacrifice of much time and labour, it would confer an important service towards elucidating the history of this very interesting and important district of Scotland.

² The ruins were pulled down many years ago, and the materials employed in enclosing the Race-course.

where the interview between Sir Thomas Kennedy and the Laird of Auchindrayne was trysted to have taken place, is about a mile farther forward, and is situated near Castlehill gate.

The only other circumstance connected with the localities of the scene of Colzean's Murder is, that the ground near St Leonard's Chapel is still very sandy and unequal, and must have been much more so when less cultivated. This circumstance was peculiarly favourable for such a design; as Drummurchie and his party could easily *darn* themselves among the sand-hills, and at same time see distinctly what was going on, upon the esplanade of Greenan.

WODLAND, OR ANE OF HIS SONIS .- IBID.

THE individual here referred to, was John Muir of Woodland.

QUHATT WORDIS WAS AMANGIS THAME, I WILL NOT REPEITT IT .- IBID.

HERE, again, it appears plain, that the writer of this History was an eye-witness and an auditor of the various conferences and transactions narrated by him.

CUMING TO THE GREINE AND LICHTTITT.-P. 57.

This appears to be a clerical error for, 'The Laird of Colzeone, cuming to the Greinand, lichttitt, and remaynitt,' &c.

BE ANE MOYANE AND WTHER HAD CONQUEISSITT ANE GUDE LEIWING .- IBID.

This 'back-handed compliment' looks very like an arrow shot from the enemy's camp. There cannot be a doubt that the author, all along, professes no exalted opinion of Colzean, or of his or the Earl of Cassillis's adherents.

ME LORD CATHCAIRTT, &c .- P. 58.

THE persons present on this occasion were Allan, fourth Lord Cathcart, who married Margaret, daughter of John Wallace of Craigy, and whose son, Allan Master of Cathcart, married Isobel Kennedy, the fourth daughter of the "auld"

¹ See Prefatory Notice to this work.

Laird of Bargany, (obiit 1597;) John Wallace of Craigie; and John Vans of Barnbarroch, knight, son of Sir Patrick Vans of Barnbarroch, knight, who married Lady Catharine, second daughter of Gilbert, third Earl of Cassillis.

ACCUMPANYITT WITH MONY NOBILL MEN AND FREINDIS. - IBID.

It was by no means unusual, in those troublesome times, for parties accused of crimes to come forward to the bar, attended by numbers of influential persons, as 'prolocutors,' or 'fore-speakers,' for the purpose of showing the strength of their interest. In many instances,2 this practice was carried to such an excess. that the ends of justice were frustrated, by the Judge and Assise being intimidated in the discharge of their duty. At length, the pannel's coming forward with armed attendants, &c was abolished, by the solemn interference of the legislature. In the present instance, on Nov. 23, 1609, the Lord Advocate 'protestis that this dyet may continew, in respect of the grit disorder of the Hous (the Court of Justiciary) this day.'3 The 'Preloquutouris for the pannell,' at the earlier diets of Court, were (besides their Counsel) the Lairds of Lainshaw, Rowallan, Auchinleck, Blair, Caldwell, Bombie, Blair younger, Hazelhead, William Mure of Randerston, and their respective followers. None of these gentlemen appeared at the final Trial, which seems strongly to argue their belief of Auchindrayne's and his son's guilt. They would not have thus deserted their friend, when their countenance and assistance were most needed.

SCHO PURCHEST AND DISCHARGITT OF THE DAY. - P. 59.

LADY COLZEANE procured the diet to be continued to a farther time—or rather, perhaps, 'deserted the diet' against Auchindrayne, pro loco et tempore.

ZEID TO THE NEWORK .- IBID.

AUCHINDRAYNE left his own house of Auchindrayne, and went to Newark, the residence of his friend Duncan Crawford of Newark.

¹ He married Margaret, daughter of Uchtred Macdowall of Garthland.
² This remark is more especially applicable to the case of the inferior Criminal Tribunals, where the Court was frequently taken possession of by the adherents of the criminal.

³ See *Pitcairn's* Criminal Trials, II. 565.

FORGADDERITT WITH ANE JAMES MWIR,-IBID.

HE accidentally met with or rencountered this person, without 'setting' for, or waylaying him.

AUCHINDRAYNE, SUSPECTING EWILL, WALD NOT CUM, &c.-P. 60.

THE old proverb holds true here, 'Ill doaris are ill dreadaris!'

THROW THE CRAIG, ABONE. -P. 61.

His horse was wounded through the fleshy upper part of the neck.

JAMES STEWARTT, SONE TO THE LAST CHANSELLAR .- IBID.

SIR JAMES STEWART of Killeith, was the eldest son of Captain James Stewart of Bothwell-muir, some time Earl of Arran, and Lord Chancellor of Scotland. Sir James was afterwards created Lord Ochiltrec—and married, 1st, Margaret, daughter of Uchtred Macdowall of Garthland, and 2dly, Mary Livingston. See note to p. 66 (p. 134.)

TAK THAME TO DEFEND THE CLOISE .- IBID.

As their only remaining chance of holding out against their besiegers, they betook themselves to defend the enclosures, viz. the court-yard, &c., which surrounded the house.

THE REST, THIS JOHNE DIK, &c.-P. 62.

PROBABLY 'the reft' is here employed in the sense of Fr. au reste, or de reste, viz. besides, finally, as for the rest, &c.

THOMAS DALRUMPILL OF STAIR.—P. 63.

This only imports that he was of the family of Stair. He was designed in the Records of the Secret Council, 'brother to the Laird of Stair,' and is likewise so styled a few lines below. This mode of designation is in some degree still used,

colloquially, in Scotland, but is very incorrect, and is besides apt to lead to serious mistakes.

TUIK HIM TO CRAIGNEILL .- TBID.

CRAIGNEILL was one of the residences of the Earl of Cassillis.

THRID AND SECUNDIS OF KINNE. -- IBID.

THE Earl and Cassillis and Dalrymple were within the second and third degrees of consanguinity.

TAK JOHNE DIK BE THE HAND, &c .- P. 65.

This short sentence forcibly explains the indelible disgrace which was then considered as infallibly attaching to the very idea of being reconciled to a feudal antagonist, or of compounding a deadly feud, otherwise, than by an onset and the slaughter of the offending party or some of his kin or adherents. This feeling was of course greatly exasperated in a case like the present, where the feud was aggravated tenfold by the murder of the chief.

THE AULD LAIRD OF BLAIRQUHANNE DEPAIRTTIT .- IBID.

SIR JOHN KENNEDY, the Laird whose death is here alluded to, married Lady Margaret, seventh daughter of William fourth Earl Marischall.

THE ELDEST WES MAREYIT TO ME LORD WCHILTRIE.—P. 66.

MARGARET KENNEDY, eldest daughter of Sir John Kennedy of Blairquhan, married Andrew, third Lord Stewart of Ochiltree; who sold the lordship to his cousin, Sir James Stewart of Killeith; and thereupon resigned the title in his favour. He got the same confirmed by King James VI, Jul. 30, 1615. See note to p. 61 (p. 133.)

SCHO BEING SEIK OF THE EITTIK. -- IBID.

THE disorder under which Lady Bargany laboured, was what was commonly

called 'the hectic sickness, or pulmonary consumption. O. Fr. Etique, denoting a 'wasting' or 'decline,' as this disease is still expressively termed, in Scotland. The word is thus used by Bellenden, in his Chronieles (B. ix. c. i.); 'Ambrofe King of Britonis fell in ane dwynand seiknes, namyt the ethik seuer.' It is almost needless to remark that the term is now entirely obsolete, not having been made use of for above a century.

BENAND, QUHA SUCCEIDITT TO THAT OFFICE. - P. 67.

By this it is meant to be expressed that Hew Kennedy of Bennan was the person who was *legally* entitled to the office of Tutor, by virtue of his descent and near relationship to the young Laird of Bargany.

OFFERIT THE BARNIS MAREAGE, &c .- IBID.

This projected marriage to the Earl of Abercorn's daughter did not take place.

SETT WP ANE GLORIEOUS TOWNE. - 1B1D.

The tomb or monument here alluded to, is still in existence, and considering the indifferent quality of the materials, which have suffered much from the damp, &c. is still pretty entire. It is situated at the west end of the aisle, which had been erected by Lady Bargany for the reception of her husband's remains, immediately after his slaughter; and, as will be seen from the History, it was destined also, on the same day, to receive her own. This aisle was attached to the south side of the old kirk of Ballantrae, exactly in its centre; and is within the walls sixteen feet long, and fifteen feet broad. It stands south and north with the roof, three or four feet above the true pitch, and is slated.

On a bewn free-stone tablet, raised three feet and a half from the floor, are two recumbent figures of the Laird and Lady Bargany, with their heads lying towards the south. Above the figures is an ornamented canopy, supported by six pillars, which form the recess, three being situated at their heads, and three at their feet. These pillars recede behind each other obliquely; the first pair being perfectly cylindrical, the second octagonal, and the third square. A mural tablet is behind the figures, but the legend is entirely obliterated, owing to the

decay of the stone. Surmounting the pillars are various ornamental carvings; in the centre of which are Bargany's shield and coat armorial, with supporters, much effaced, but the dexter supporter appears to be a female with her arm extended, and the other a dragon. On two compartments, at each side of the arms, are the initials G. K. and I. S.; and on the capitals of each of the front pillars, to the south and north, are ciphered the same letters in Roman characters. Underneath the monument there is understood to be a family vault, in which these remains and those of others of the family are mouldering.

The above information has been taken by the Editor from notes kindly furnished to John W. Mackenzie, Esq. W.S. by Mr John Millar, post-office, Ballantrae.

THE HONOURIS AND ALL THE REST, &c .- IBID.

The loss of the early records of the Court of the Lord Lyon, or Herald's College of Scotland, by a destructive fire, at the commencement of last century, unfortunately leaves us in considerable doubt as to the minutiæ of the Funeral Ceremonies of Scotland, previous to the year 1700. However, from the information which does remain, it is obvious, that these solemnities were obscrived with all the pomp and circumstance of heraldic splendour; as may be inferred from a perusal of 'the Order of the Funerals of the high and potent Prince John, Duke of Rothes, Lord High Chancellor of Scotland, the 23d day of August, 1681.' Although this Ceremonial refers more immediately to the public funeral of a high Officer of State, yet similar solemnities were observed, in almost every instance, of the more private celebration of the obsequies of the nobility and lesser barons of the kingdom. Even to this day, among the wealthy, traces are to be found of a lingering desire for show and procession—and among the Scottish poor, one of their most earnest wishes is for a "decent burial," provision for which is frequently, or rather, is usually made, many years before that event occurs.

There cannot be a doubt that every funeral of a person of rank was marshalled by heralds and their pursuivants, &c. The custom of funeral escutcheons being hung upon the walls of the parish church, or family vault, and on the front of the

Nisbet's Heraldry, II. 146, Ext. ornaments. See also Kincaid's Plates of this Funeral Procession, published along with 'the Riding of the Scots Parliament,' &c.

mansion-house, &c. is the last remnant of former heraldic funeral pomp, which has been handed down to us. These still continue to be pretty generally observed by the nobility, and by the heads of ancient and honourable families.

Besides numerous banners, gumpheons, pennoncels or pencils, standards, bannerols, &c. there were borne in procession the great gumpheon, or mort-head, the pencil of honour, the colours of the deceased, the great mourning banner, the spurs, gauntlets, corslet, targe, helmet, wreath, the coronet (if a nobleman,) and the sword; each of the last 'honours' borne upon a spear by a gentleman; the war-horse, the mourning-horse, covered with black cloth, the mort-cloth, the canopy, &c. The procession having reached the church or burial vault, there was usually a funeral sermon, or oration, pronounced; and before the body was deposited in the grave, a herald declared the styles, &c. of the deceased. great occasions, the procession returned in a reversed order, after the interment had been concluded; and in almost every case, as many individuals who were present at the funeral obsequies had come from great distances, a banquet concluded the solemnities of the day. But it must not be concealed, that even such grave occasions as these, often terminated in feud and bloodshed; for the presence of such a mixed assemblage was often the means of reviving old animosities, which were by no means allayed by the unmeasured libations poured out in honour of their departed friend.

It would be out of place to enter into too minute a detail of the whole of the ancient funeral solemnities, in a work of this nature; but it may be inferred, from the instance of the Laird of Bargany's funeral, where, besides persons of inferior rank, there were "ane thousand horse, of gentilmenne!" that such solemnities were conducted in a very magnificent and costly manner, and that they were often ruinous to the heir.

THAIR WES THAIR OFF NOBILL MENNE, &c .- P. 68.

THE company present at this magnificent funeral consisted, among others, of Hugh, fifth Earl of Eglintoun; James Master of Paisley, eldest son of Lord Claud Hamilton, Lord Paisley, who was created Baron Abercorn, Apr. 5, 1603, and Earl, Jul. 10, 1606; Robert, second Earl of Winton; Robert,

fourth Lord Sempill; Allan, fourth Lord Cathcart; Sir Hugh Campbell of Loudoun, Sheriff of Ayr, who had been created Lord Campbell of Loudoun, Jan. 30, 1601; Sir James Stewart of Killeith, Lord Ochiltree. (See Notes to pages 61 and 66.) Sir Robert Maclellan of Bombie, who was afterwards appointed one of the Gentlemen of the Bedchamber to Kings James VI, and to Charles I. He was created Lord Kirkcudbright, May 25, 1633; having married, 1st, Margaret, sixth daughter of Sir Mathew Campbell of Loudoun—and, 2dly, Mary Montgomery, daughter to Hugh Visconnt Airds, in Ireland; John Kennedy of Blairquhan, who married Margaret, third daughter of Sir Hugh, Lord Campbell of Loudoun; Sin Uchtred Macdowall of Garthland, before noticed: Thomas Kennedy of Ardmillan, &c. &c.

THE BANNER OF REWENDGE .- IBID.

Although this is not the only instance, which might readily be cited, of a Banner of Revenge having heen carried in procession, for the purpose of exciting and stirring up others to avenge the cause of the departed, the Editor has not been able to satisfy himself, that this necessarily formed a component part of a proper Heraldic Funeral, where the deceased had been Murdered, or slain in a feud or quarrel. Such an event, doubtlessly, occurred after the Murder of King Henry Darnley, where a similar Banner was triumphantly paraded through the streets of Edinburgh, bearing upon it a figure of the infant Prince, (afterwards King James VI,) with the same motto as is mentioned in the text inscribed upon it; but that exhibition was quite unconnected with any Funeral solemnity. At all events, it cannot be denied, that no stronger or more appropriate excitement can well be figured than this, to work upon the passions of the friends and followers of a feudal Baron; and to induce them, with heart and hand, to unite in pursuing, with the most rancorous hostility, the aggressor and his adherents.

Owing to a combination of unfortunate events, the once great and powerful Family of Bargany never recovered the shock thus occasioned, by the sudden death of Gilbert Kennedy, the gallant and brave individual, whose exploits are dwelt upon with such odour, by the writer of this anonymous History.

SULD CUM TO THE BAIRNIS WSE, FOR LOWSSING, &c.--1BID.

THE relations of the young Laird wished that the Title-deeds of the Estates should be lodged in the hands of four responsible individuals, and that the entire Rental should be preserved unbroken, to be appropriated for the heir's benefit; and, amongst other purposes, to be applied towards redeeming the lands, which had been mortgaged, for money borrowed by the late Laird, to maintain his rank and dignity. All their endeavours to maintain the family estates, however, proved ineffectual, as is hinted at in the preceding Note.

QUHILL HE QUYATT THE OWER BENAND .- P. 69.

AUCHINDRAYNE was once more imprisoned, in the Tolbooth of Edinburgh, until he quitted or renounced his Lease of Over Bennan.

THE STEWARTT OFF CORCORBERIE. -- 1BID.

THE Steward or Sheriff of the Stewartry of Kirkcudbright.

LUTT THE SAMIN PASS, FOR NWLL DEFENSE. -P. 70.

It is stated, that, through the Laird of Ardmillan's parsimony and timidity, he permitted the steps which Josias Stewart was taking, to 'pass in absence'—in consequence of his failing to appear and resist them.

THE AULD LADY BARGANY DIED .- IBID.

This venerable Lady was Dame Agnes Montgomery, sister to Hugh, third Earl of Eglinton, and Dowager of Thomas Kennedy, 'the auld Laird' of Bargany, who died Nov. 7, 1597.

ANE FREIND OF HIS, CALLIT SIR HEW MONTGOMERY .- IBID.

SIR HEW MONTGOMERY Of Airds, who was afterwards created VISCOUNT OF AIRDS, and EARL OF MOUNT ALEXANDER, in Ireland. For an account of the family of this Nobleman, see *Lodge's* and *Archdall's* Irish Peerage.—*Playfair's* British Family Antiquities, &c.

THE FOULLVEIR .-- P. 71.

This most probably refers to the lane or road which was anciently called The Foul Vennel; but is now known, in Air, as the Carrick Vennel. See Descriptions of Carrick, No. III, &c. of the following Appendix.

THE GUDMAN OF THREFF. -- IBID.

HE is named George Ferguson, in the Records of Privy Council. See Appendix to this History, No. I.

THE PROWEST AND SUM WITH HIM .- IBID.

THE Provost of Air, at this time, was David Fergushill. Adam Stewart had been Provost, from Michaelmas 1606 to Michaelmas 1607.

THAY WER RED .- IBID.

Through the interference of the Provost of Air and his friends, they were red, or separated, &c. The settling of such quarrels, in those days, was by no means an enviable task. The redding-straik is still proverbially considered to be one of the deadliest blows delivered in the tuilzie.

HERE the MS. unfortunately terminates abruptly, at a most interesting period. See Prefatory Notice to the History.

APPENDIX.

APPENDIX.

No. I.

PROCEEDINGS BEFORE THE PRIVY COUNCIL OF SCOTLAND, RELATING TO THE FEUDS AND CONFLICTS RECORDED IN THE PRECEDING 'HISTORIE OF KENNEDYIS'—THE MURDERS OF SIR THOMAS KENNEDY OF COLZEAN, WILLIAM DALRYMPLE, &c.—THE PROSECUTION OF THE LAIRD OF AUCHINDRAYNE, &c.

(i.) WARRANT OF PRIVY COUNCIL, (apud Edinburgh, decimo tercio Decembris, 1601,) commanding the Earl of Cassillis to set Mure of Auchindrayne and others at liberty.

Forsamekill as it is vinderstand to the Lordis of Secrete Counsall, that at the lait Confiltr and Combat, quhilk hapnit and fell out bethix Johnne Erle of Cassillis, and certane his freindis, on the ane pairt; and Gilbert Kennedy of Bargany, and certane his freindis, on the vther pairt, vpoun the ellevint day of December instant; the said Erle tuik and apprehendit..... Mure of Auchindrane, Dauid Kennedy of Maxuelstown, and certane vthers of the said Laird of Auchindrane and Barganyis servandis; and presentlie hes thame in his custodie and keiping: And in respect of the Slauchter and bluid quhilk hapnit and fell out at the said Conflict, it is verie suspicious that the said personis sould be sufferit to remane in the power and handis of the said Erle. Thairfoir, the saidis Lordis Ordanis Letteris to be direct, chairgeing the said Erle of Cassillis to desist and ceis fra all proceiding agains the personis soirsaidis, tane and apprehendit be him at the said Conflict, be vertew of his office of Bailserie, or of ony power or commission grantit to him for that effect; dischairgeing him thairof, and of his office in that pairt: As alsua, chargeing the said Erle to caus set

the faid Laird of Auchindrane and Dauid Kennedy of Maxuelftoun, and all viberis persons tane be him at the faid Conflict, at frie libertie, within the toun of Air, without ony violence or harme to be maid to thame be the way, within tuentie four houris nixt efter the chairge; vnder the pane of rebellioune, &c. And, gif he fail; &c., to denunce him rebell, &c.

(ii.) WARRANT OF PRIVY COUNCIL, (apud Halyruidhous, quarto, Februarij, 1607,) to denounce John Mure of Auchindrayne and others.

SEDERUNT.

Lennox,	Fyvic,	Lowdoun,	Kinlofs,	Previe feill,	Kilfyth,
Chancellar,	Vchiltrie,	Maifter of El-	Haliruidhous,	Aduocat,	Tracquair,
Angus,	Newbottle,	phingstoun,	Thefaurar,	Collectour,	Brunt Iland,
Mar,	Spynie,	Rofs,	Comptrollar,	Clericus Registri,	Sir Patrik Mur-
Wyntoun,	Roxburgh,	Dunkeld,	Juftice-Clerk,	Elimofinar,	ray.

ANENT oure fourrane lordis Letteris, raifed at the inftance of Sir George Home of Spott, knycht, his Maiesteis Thesaurer, and Mr Thomas Hammiltoune of Drumcairne, his Maiesteis Aduocat, for his hienes enterese; makand mentioun: That quhair, youn the ellevint day of December inftant, Johne Mure of Auchindrane, Thomas Kennedy of Drummurchy, Hew Kennedy of Bennan, Walter Mure of Cloncard, Hector Kennedy in Bargany, Johne Mcalexander in Auchingregane, Thomas Mcalexander his broder, James Bannatyne in Chapeldonane, Johne Cathcairt of Carltoun, Jone Cathcart 30unger of Carltoun, John Ecclis of Kildonane, Williame Irwing, Thomas Wallace feruitour to the Laird of Bargany, Johne Mcalexander of Dalreoch, Thomas Dalrumpill brother to the Laird of Stair, Gilbert Kennedy in Pynmachir, Gilbert Ramfay feruitour to the Laird of Bargany, Mofes Lokhart brother to the Laird of Bar, Dauid Kennedy in Maxvelftone, Alexander Kennedy fone to Hew Kennedy in Craigneill, Robert Kennedy feruitour to Walter Mure of Cloncard, Mairtene Wilfoun in Newwark, Robert Campbell in Carmychell, Williame Cauldwell of Lochirmofs, Williame Kennedy in Garfer, Johne Mure of Craigskeane, Johne Mure in Quhytleyis, Robert Wallace of Holmistoun, George Angus notar in Air, Symone Gilmour thair, Peter Hammiltoun thair, Andro Kennedy thair, Henry Dalrumple thair, Hew Kennedy thair, James Blair thair, Johne Blair thair, George Dunbar thair, George Mcalmont thair, James Dumbar thair, and Kennedy cowpar thair, with convocatioun of his hienes leigeis, to the nowmer of personis; all bodin in feir of weir, with jakis, corflettis, fecrettis, lancis, and vtheris waponis, invafiue, and with

muscattis, hacquebuttis, and pistolettis, prohibit to be worne be the lawis of this realme. Actis of Parliament and Secrete Counsall, come furth of the burgh of Air, towardis the toun of Mayboill, refoluit and disposit to have attemptit some heich interpryse aganis Johne Erle of CASSILLIS, in cais thay had found him youn the feildis: LYKE AS, thay perfaying the faid Erle and fome of his frendis and fervandis to be vooun the feildis, befyd the toun of Mayboll, thay immediatlie fet youn thame, fchot and difchairgit a nowmer of mufcattis, hagebuttis and piftolettis among thame, quhairwith thay flew vmqle Spence, maifter of houshald to the faid Erle, and hurt and woundit findrie vtheris of his fervandis: Quhairthrow, as thay have convocat his hienes leigis in armes, without powar or commissioun, sua haue thay violat his hienes lawis and Actis of Parliament, maid aganis the beiring and weiring of hacquebuttis and piftolettis; and with that, thay have brokin his hienes peace, to the difturbance and schaikin lowse of the haill estait of that countrey, without remeid be proughlit. And anent the chairge gevin to the faidis JOHNE MURE OF AUCHINDRANE, &c. to haue compeirit perfonallie, befoir the Kingis Maiestie and Lordis of Secrete Counsall, at ane certane day bigane, to have answerit to the premisses, and to have vnderlyne sic ordour as fould have bene tane thairanent; as alfua, tuicheing the observation of his hienes peace and keiping of guid reull and quyetnes in the cuntrey, vnder the paine of rebellioun and putting of thame to the horne; With certification to thame, and (if) thay fail; Letteris fould be direct fimpliciter to put thame thairto; Lyke as at mair lenth is contenit in the faid Letteris, executionis, and indorfationis thairof. Qubilkis being callit, and the faidis Perfewaris compeirand perfonallie, and the faidis Johne Mure of Auchindrane, &c. being oftymes callit and not compeirand, the Lordis of Secrete Counfall thairfoir Ordains Letteris to be direct, to denunce thame rebellis, and put thame to the horne, and to escheit, &c.

(iii.) DECREET OF ABSOLVITOR, (apud Haliruidhous, quinto Februarij, 1602,) by the Privy Council, in favour of John Earl of Cassillis and others, for convocation of his hienes lieges, and beiring and weiring of hacquebuttis and pistolettis, breking of his hienes peace.'

SEDERUNT.

Chancellar,	Fyvie,	Blantyre,	Secretar,	Prevey feill,	Kilfyth,
Ergyll,	Lowdoun,	Haliruidhous,	Comptrollar,	Aduocat,	Sir Patrik Murray,
Angus,	Roxburgh,	Thefaurar,	Collectour,	Tracquair,	Elimofinar.

ANENT our fouerane lordis Letteris, raifed at the inftance of Sir George Home of Spot, knycht, his hienes thefaurer, and Mr Thomas Hammiltoun of Drumcairne, his Maiefteis Aduocat, for his bienes intereffe; makand mentioun: That quhair, vpoun the ellevint day of December inftant, JOHNNE ERLE OF CASSILLIS, Johne Corrie of Kelwod, Hew Kennedy of Penghuirry, Johne Dauidfoun of Pennyglen, Oliver Baird of Culleinzie, Patrik Mcilveane elder of Gremmat, Johne Meilveane zounger of Gremmat, Hew Kennedy of Garryhorne, vtherwayis callit the Guidman of the Ballot, George Fergusoun of Thraif, Alexander Schaw tutour of Gremmat, Johne Mure of Wodland, Johne Mure of Kingmarloch, Johne Dik of Barbefburie (Barbeftoune), Hew Kennedy of Dangar, Anthone Kennedy sonnger of Barfalloch, Johne Mure merchant in Mynyboill (Maybole), Quintene Crawfurd 5ounger of Silliholl, Johne Kennedy of Smetoun, William Kennedy of Turneberry, Johne Campbell in Burnefurde, Johne Smyth sounger in Caffillis, Johne Calderwode in Girmerstoune, Johne Fultoune in Giltryhill, Johne Fultoune in Mofend, Alexander Baxter porter, William Harlaw hagbutter, Robert Fultoun in Giltryhill, Johne Fultoune in Bargennoch, Dauid Fultoun his brother, Thomas Fultonne in Giltrie, Thomas Wode in Caffillis, Quintene Tod in Caffillis, James Dauidfoun in Burnemoith, Johne Dauidfoun his fone, Johne Mccolmeftoun, Johne Malcolme in Blairbouy, Johne Bell in Mccolmeftoune, Thomas Mortoune in Caffillis, Johne Mortoun his broder thair, Johne Mccary thair, Johne Smyth in Dalrumple-holme, Williame Huntar thair, James Corry in Bray of Dalrumple, David Meguhorta in Batlewand, William Campbell in Bra thair, Robert Cunynghame in Bateiftoun, Johne Smyth in Drumgoblis, Nicoll Bryce in Burnetoun, George Fary in Kirkjardone, Johne Dunfyth in Dalrumple, Henry Huntar in Halfmerkland, Thomas Gray in Drumoir, Gilbert Henderfoun thair, Johne Dauidfoun thair, Alexander McNydir thair, Hew Hammiltoun maltman thair, Fergus Strowane thair, Johne McJerrow thair, Thomas Wod in Craigincroy, Donald Logane in Drumoir, Thomas McKewrey thair, Thomas Brill thair, Androw Cauldwell hacquebutter, Johne Chalmeris in Drimbane, Andro Home in Ladyburne, Johne Hammiltoun, fone to Mathow Hammiltoun in Drumbeg, Robert Chalmeris in Turneberry, Johne Egilfein thair, William Egilfeine his fone thair, James Dunlope in Jamestoun, Johne Mcilmvne in Auchinhervie, Patrik in Barlach, Patrik Hutchesoun merchand thair, Johne Johnstoun merchand thair, Mathow Megowne merchand thair, Robert Rowane merchand thair, Duncan Denaday (Kennedy?) merchand thair, Johne Cochrane merchand thair, Johne Mccolme merchand thair, James Mure thair, Thomas Mure thair, David Mure tailscour thair, Johne Mure tailscour thair, Johne Mure cordyner thair, Thomas McWalter thair, Thomas McWalter merchand thair, Johne Kennedy notar thair, Olipher Rofs notar thair, James Kennedy in Loch-Spallendery, George Wilfoun in Mynyboill, Johne Merea tailgeour, Johne Ecclis tailgeour thair, Johne

Gritrig flescheour thair, Charlis Rea tailseour thair, Williame Mure tailseour thair, Johne Mcclerie tailzeour thair, Gilbert Mcilweane flescheour, Thomas Gibsoun smyth thair, James Gritrig flescheour, James Memurray flescheour, James Megraine falconer, Johne Megrane officer, James Mccharray officer, Andro Cochrane thair, Hew Betoun drummer thair, James Richard thair, Johne Baird thair, James Baird flescheour, George Gibsoun maissone, Johne Myllar fuord-flipper, Robert Myllar his fone, Johne Logy tailseour, Hew Walker merchand, Hew Gray thair, Vmphray Stewart flescheour, David Mcalexander cordyner, Johne Wallace furth, Patrik Fergusoun horner, Johne Mericher tailgeour, William Mericher his fone, Gilbert Mericher his fone, alfua Johne Mericher cordyner thair, Hector Ramfay cordyner, Michaell Slowane cordyner, Archibald Mccallone wrycht, Johne Mcmurry cordyner, Gilbert Kennedy fonc to Duncan Kennedy merchand, Gilbert Mckynnone cordyner, William Dauidfoun merchand, Johne Soung, Johne Duncane merchand, Andro Meilwraith, Johne Mure at the Well thair, David Meilmond thair, Daniell Meilmond his brother, Johne Hog feruitour to Richart Spens, David Gray feruitour to Patrik Rippett, Johne Blair feruitour to Andro Cunynghame, Alexander Forbes thair, Johne Girven in Mochrumhill, Johne Ramfay in Lairgis, James Mcgraine thair, Gilbert Montgomerie thair, Johne Mcgrane thair, Hew Kennedy in Drumdir, James Kennedy his brother, Gilbert Mcguffok feruitour to Hew Kennedy of Pengubirry, Dauid Meilweane flescheour in Mayboll, James Sym saidlar thair, Thomas Merichie, Andro Moreis, Patrick Moreis, James Kennedy fofter (forester) in Dalrumple, Thomas Dik in Craufurdftoun, John Dik his fone, Johne Ahannay in Carfingtoune, David Campbell in Drumoir, Henry Megreanc in Carfintoune, Johne MeJerrow in Hoilhous, Robert Mcgrew his fone, Robert McJerrow his fone, Dauid Craufurd feruitour to the Erle, Capitane Fofter,3 Mr Chriftall Cokburne, Patrick Rippett, Quintene Crawfurd, Mr William Boyd, Hew Pinango,4 William Flemyng, Thomas Kennedy, William Mcclaud, Dauid Girven, James , Andro Cunynghame, Dauid Cathcart and Arthur Kennedy, all men, tenpentis, fervandis, and proper dependaris vpon the faid Erle, with convocation of his Maiesteis leigis, to the nowmer of hundreth personis, all bodin in feir of weir, with jakis, steilbonnettis, corflettis, lancis, and vtheris waponis invafiue, and with hacquebuttis and piftolettis, prohibite to be worne be the lawis of this realme and Actis of Parliament; come in hostile and weirlyk maner, furth of the toun of Mayboill, and lay at await for vmqle GILBERT KENNEDY of Bargany, his freindis and fervandis, as thay wer comeing the hie way fra the burgh of Air towardis the faid Lairdis awne duelling hous, and invadit and persewit thame of thair lyffis,

Who was slain, and for whose slaughter proceedings were instituted before the High Court of Justiciary. See *Pitcairn's* Trials.

The same person whose exploits are so frequently related in the 'Historie.'

See 'Historie,' p. 48, and *Illustrations*, p. 124.

See Hist. p. 46, and *Illust*. p. 123.

schot and dischairgit a nowmer of hacquebuttis and pistolettis at thame, quhairwith findrie of the faid Laird of Barganyis cumpany wer hurt and woundit; and at that fame tyme, thay schamefullie, cruellie, and vnmercifullie slew the said vmgte Gilbert Kennedy of Bargany: QUHAIRTHROW, as thay have convocat his hienes liegeis in airmes, without ony lauchfull Warrand or authoritie, fua have thay violat his hieues lawis and Actis of Parliament maid aganis the beiring and weiring of hacquebuttis and piftolettis; and with that, thay have brokin and diffoluit his hienes peace in that cuntrey: Quhairby mony inconvenientis are lyke to fall out, to the trouble and diffuyeting of the haill cuntrey, without remeid be provydit. AND anent the chairge gevin to the faidis Johne Erle of Cassillis, Capitane Johne Forrester, Mr Criftopher Cokburne, Quintene Craufurd, Patrik Reidpeth, Williame Maitland, Williame Flemyng, Alexander Forbes, houshold-men to the faid Erle, Anthone Kennedy sounger of Balscheroch, Arthour Kennedy his brother, Mr Williame Boyd, Andro Cuninghame, Dauid Girvan, Thomas Kennedy, Dauid Cathcairt, Alexander Baxter, Williame Harlaw, Dauid Craufurd, Dauid Gray, Johne Blair, alfua his housholdmen and fervandis, Johne Corrie of Kelwode, Hew Kennedy of Penguhirry, &c. to have compeirit personallie: As alfua, anent the chairge gevin to the faid Erle of Caffillis, to have enterit and prefentit the perfonis particularlie aboue writtin befoir the Kingis Maiestie and Lordis of Secreit Counsall at ane certane day bigane, to have answerit to the premisses, and to have vnderlyne fic ordour as fould have bene tane thairauent; as alfua, tnicheing the observatioun of his hienes peace and keiping of guid ruell and quyetnes in the cuntrey, heirefter, vnder the paine of rebellioun and putting of thame to the horne, with certificationn to thame and thay failgeit, Letteris fould be direct fimpliciter to put thame thairto; lykas at mair lenth is contenit in the faidis Letteris, executionis, and indorfationis thairof. Quhilkis being callit, and the faidis perfewaris compeirand personallie, and the said Johne Erle of Cassilis being lykwayis personallie present, for him felf, and in name of the remauent defendaris foirfaidis; quha producit tua Commissionis, subfcryuit be his Maiestie, and past his hienes Register and Signet: The ane aganis Blaquhane Younger, 5 Girvenmanis, Hew Kennedy of Benuan, Thomas his brother, and Walter Mure of Cloncard, quhais names ar infert in the faid Commissionn with his Maiesteis awne hand, knawing thair mifdeidis, geving powar to the faid Erle of Caffillis to convocat his hienes liegeis, and to fearche, feik, tak, apprehend and perfew, with fyre and fword, the personis about writtin, and to weir hacquebuttis and piftolettis to that effect; as the faid Commissioun, of the dait the nynt day of Julij, the zeir of God Im. Vjc. and ane zeiris, at lenth beiris: And the vther Commissioun, direct to the faid Erle, for the persute, taking, and apprehending of Robert Gor-

¹ Here the remainder of the names are repeated.

down of Barnerino, Alexander Gordoun of the Hillis, Williame Meneilie, Alexander Mekie of Balfeir, and Thomas Kennedy of Drummurchy, as fuspect gilty of Murthour, Oppressionn, and Reffett of Thift; as in the faid Commissionn, geving power to the faid Erle to convocat his hienes liegeis, affiege houffis, raife fyre, and perfew the faidis perfonis with all extremitie, and beiring dait the tuentie-ane day of July Im, Vic. and ane, at lenth is contenit: Be vertew of the quhilkis Commissionis, the faid Erle allegit, that he had lauchfullic proceedit in the haill action aboue writtin, quhairypoun he wes accufet, feing the faid Thomas Kennedy of Drummurchy and the faid Walter Murc of Cloncard, and dwuerfe vtheris his Maiefteis rebellis, vpone quhome the faid Erle presentlie producit Horning, deulie execute and registrat, and quha ftandis 3it at the horne vnrelaxt, wer present and vpoun the grund with the faid vmqle Gilbert Kennedy of Bargany, the tyme foirfaid; and the faid Erle, being in executioun of his Maiesteis Commissionis, in fearching and seiking of the faid Thomas, and of the remanent perfonis thairin contenit, all that fell out in that mater wes lauchfull. QUIJAIRUNTO it was anfuerit be the faid Mr Thomas Hammiltoun, that the faid first Commissioun can be na Warrand nor authoritie to the faid Erle; becaus that lang befoir the committing of the crymes aboue writtin, quhairvpoun he is now accufit, the fame Commissioun wes dischairgit be his Maiestie, for the haill personis thairin contenit, except Young Blairguhane; and lauchfull intimatioun and publication wes maid to the faid Erle of the faid difchairge, laug befoir the faid tyme, viz. in the moneth of August lastbypast: quhilk the said Aduocat referrit to the said Erles aith: And fua, in respect of that dischairge, and that the faid Laird of Blairguhane Jounger wes not in cumpany with the faid Laird of Bargany the tyme foirfaid, the fame Commiffioun can be na Warrand to the faid Erle: And as to the last Commissioun, it was answerit be the faid Aduocat, that the same can be na fufficient Warrand to the faid Erle; because the fame Commission wes not deulie registrat aganis the faid Thomas Kennedy of Drummurchy, bot his name infert thairin, lang efter the fame wes past the Register and Signet: And thair was na powar nor licence contenit in the faid laft Commissioun for beiring and weiring of bacquebuttis and piftolettis; and feing his Maiefteis Register is the reull be the qubilk the faid Commission fould have been directit, the same can be na Warrand to the said Erle: Vnto the quhilk it wes replyit be the faid Erle, that, albeit the first Commissioun wes difchairgit aganis the haill perfonis contenit thairin, except Young Blaquhane, 3it it stude in full force and effect aganis him; and he being his Maiesteis rebell, and continewing disobedient to his Maiestie, and being a ordinary hantar and keipar of cumpany with the said Laird of Bargany, of tymes of befoir and fenfyne, and fuspectit to have bene with him that day, he had gude Warrand and powar to fearche him quhaireuer he mycht get knawlege of his being:

And as to the faid laft Commission, it was replyit be the faid Erle that he had a special Warrand and direction fra his Maiestie, to the Keipar of the Register, to register the said Commiffioun, as it wes producit to the Register; qubilk Warrand he producit befoir the faidis Lordis; fua that it was lauchfull to him to infert ony names thairin, quha wer rebellis, or gilty of fic crymes, in his plefour: And albeit thair wes na mentioun maid in the last Commissionn of hacquebuttis and piftolettis, 5it, in respect of the first Commissioun standing vndischarget, as faid is, and that the last Commissionn gaif him powar to vse all weirlyk ingyne, qubilk he could deuyle, for apprehenfioun of the personis thairin contenit; the executioun of the same, in forme and maner as it fell out, was lauchfull: And forder, it wes replyit be the faid Erle, that he being the ordinar Judge and Magistrat of the cuntrey, and not a privat persone, thair fould na fic dischairge have bene purchest, qubill1 first he had bene wairnit to the geving thairof, and that the personis, in quhais fauour the same wes grantit, had gevin thair obedience to his Majestie, and purgit thame selffis of the Horningis qubilkis thay vnderlay. With the quhilkis Anfueris and Replyis, and dyuerfe vtheris the reffonis and allegationis of baith the faidis pairteis, the Lordis of Secrete Counfell being weill and ryplie advyfet,—The Lordis of Secrete Counfall FINDIS and DECLAIRIS the tna Commissionis aboue written, producit be the faid Erle, to be guid, valid, and fufficient; and that theirby he had gude powar and authoritie to fearche and feik the faidis personis, and vie the same Commissionis. And thairfoir, the faidis Lordis Affoilzeis2 fimpliciter the faidis Defenderis fra that pairt of the faidis Letteris. tuicheing the convocatioun of his hienes liegeis, and beireing and weiring of hacquebuttis and piftolettis, and breking of his hienes peace: And Decernis thame quyte thairfra in all tyme comeing, and of all offence (that) may be impute to him, in the ving of the faidis Commiffionis.

(iv.) ACT OF PRIVY COUNCIL, The Laird of Colzeane (James Kennedy) against William McPhadrik.

ANENT our fouerane lordis Letteris, reafit at the inftance of JAMES KENNEDY of Culzeane, makand mentioun: That quhair, albeit his Maiestie, be the space of aucht yeiris syne, maid and set furth diverse edictis and Proclamatiounis, prohibiting and dischargeing all his heynes leigeis, that nane of thame sould resset, supplie, nor intercommoun with Thomas Kennedy,

¹ Until. ² Absolves; acquits.

³ Regist. Secr. Conc. (Acta), Aug. 3, 1609.

Thomas McAlexander, Thomas Wallace, and William Irving, during the tyme of thair rebellioun and remaneing at the horne, for the odious, cruell, and detestable Murthour of vmqle Sir Thomas Kennedy of Culzeane, father to the faid complenair, committit be thame, in maner specifeit in the faid Proclamationn, under certane panes mentionat thairintill: Nochtwithflanding, it is of treuth, that William McPhedrice, fervitour to the Laird of Girvanmanis, hes continewallie, and almaift ilk day fen the dait of the faid Proclamatioun, aganis the tennour of the fame, reflett, fuppleit, and intercommonit with the faid Thomas McAlexander, and remanent rebellis abouenameit, within his awin duelling-house in Air; has keipit mony trystis and meiting is with him, as namelie, vpoun the xxvi Junii, Im.Vic. and aucht yeiris, the faid Thomas McAlexander being in his dwelling hous in Air; and informatioun thair of being maid to JOHNNE ERLL OF CASSILLIS and the faid Complenair, and thay haveing warrand, power, and commission for the perfute of the faid Thomas McAlexander, and being than vpoun the feildis agaitward 1 towards him, it is of treuth that the faid William McPhedrice, being vpoun the knawlege and counfall of the faid Erll and the faid Complenaris faid purpois aganis the faid Thomas, he lap on horse and convoyit him felf secritelie away to the faid hous, quhair the faid Thomas wes for the tyme, and thair intercommunit with him, reveillit and disclosit vnto him the said purpois and plat layd down for his perfute: And that he mycht the more fauflie eschew,1 the said William Mcphedrice horsit him on his awin horse, and pat him away; in heich and proud contempt of his Maiesteis auctoritie and lawis. For the quhilk; the faid Williame aucht to be perfewit and pynift, in his perfone and guidis, to the terrour of vtheris to commit the lyke heirafter. And anent the chairge gevin to the faid William Mephedrice to have compeirit personalie before the Lordis of Secrite Counsall this present thrid day of August instant, to have answerit to this complaint, and to have bard and sene sic ordour tane thairanent, as appertenit; vnder the pane of rebellion and puting of him to the horne: with certification to him and he failset, Letteris fould be direct fimpliciter to put him thairto; lyke as at mair lenth is contenit in the faidis Letteris, executionis, and indorfationis thairof; quhilkis being callit, and the faid perfewar compeirand perfonalie, and the faid Defender being oftymes callit, and not compeirand, The Lordis of Secrite Counfall thairfoir Ordanis Letteris to be direct to Officearis of airmes, fchireffis in that pairt, chargeing thame to pas and denunce the faid Williame McPhedrice his Maiefteis rebell, and to put him to the horne; and to eschete, &c.

¹ On the road or gait to apprehend him.

(v.) ACT OF PRIVY COUNCIL, The Kingis Advocat against Johnne Mure.

ANENT our fouerane lordis Letteris, reafit at the inftance of Sir Thomas Hammiltonn of Bynnie, knycht, aduocat to our fouerane lord, for his hienes intereffe, makand mentioun: That quhair the cruell, unworthie, and deteftabill Murthour of vmqle Sir Thomas Kennedy of Culzeane, knycht, and of vmqle Williame Dalrumple, fone to Williame Dalrumple in Aire, haueing thir mony zeiris bigane lyne obscure and hid, and no perfyte discouerie nor knawledge being had of thefe who wer the cheiff and principall divifaris, practizaris, and conspiratouris in the fame Murthour, the faid Aduocat is now informed that the personis following, thay ar to fay, Johnne Mure, cook in Auchindrane, Thomas Wallace, feruitour to Auchindrane, Andro Malexander, fometyme feruitour to James Bellindane in Chapildonane, James Mecaiq, fone to Adam Mecaig, in Girvane, and George Small, in Plefance, doeth knaw fomething in that mater, and can gif fome licht, evidence, and prohable prefumptioun and circumftanceis, for cleiring of the same: Quhairfore, necessar it is, that thay be examinat heirvpone, in presence of the Lordis of his heynes Preuey Counsall. And anent the charge gevin to the faidis Johne Mure, cook, Thomas Wallace, Andro McAlexander, James Mccaig, and George Small, in Plefance, to have compeirit perfonalie, befoir the Lordis of Secrite Counfall, this prefent xx day of Junii inftant, to have answerit to suche thingis as fould have bene speirit at thame tuitching the Murthour of the personis foirsaidis, vnder the pane of rebellioun and puting of thame to the horne; with certificatioun, &c. The Lordis ordanis Letteris to be direct, &c. chairgeing to pas and denunce the faid personis, who compeirit not, his Maiesteis rebellis, and put thame to the horne; and to eschete, &c.3

(vi.) Suspension, James Bannatyne, in Chapeldonall.4

Anent oure fouerane lordis Letteris, reasit at the instance of James Bannatyne in Chapeldonall, makand mentioun: That quhair as, he is informed he is denuncit rebell and put to

¹ Reg. Secr. Conc. (Acta), Jun. 20, 1611. ² Bannatyne. At this period the name Bannatyne was indifferently spelt, Ballendyne, Bellenden, Bannatyne, and Ballantyne. ² A similar entry occurs, of the same date, to denounce 'Thomas Mure, sone to (Johne) Mure of Auchindrayne, and Andreo Sinclar, halff-brother to the Laird of Auchindrane, for not appearing to answer at ane certane day bygane.' ⁴ Regist. Secr. Conc. (Acta), Sep. 27, 1611.

the horne, be virtew of Letteris, raifit at the inftance of Johne Erll of Cassillis and Sir Thomas Hammiltoun of Bynnie, knyt, his Maiesteis Aduocat for his heynes interesse, ffor the complenair his allegeit not compeiring personallie before the Lordis of Secrite Counsall, at ane certane day bygane, to have answerit to ane complaint maid be the said Erll and Lord Aduocat vpoun him, tuicheing his allegit beiring and weiring of hagbuttis and pistolettis, and invaiding and persewing of Hew Kennedy of Garrihorne and Thomas Mequhary, boith servitouris to the said Erll, and schooting and dischairging of pistolettis at thame, &c.

THE LORDS suspended the said Letters, fimpliciter, on the ground of Bannatyne's not having been cited to appear, &c.

No. II.

PROCEEDINGS IN PARLIAMENT, AS TO THE FORFEITURE OF THO-MAS KENNEDIE OF DRUMMURCHIE, FOR THE BURNING OF AUCHINSOULL,—MURDER OF SIR THOMAS KENNEDY, &c.

(i.) THE FORFALTRIE of Thomas Kennedie.

Apr. 26, 1604.—SIR THOMAS HAMILTONE, King's Advocate, took inftruments of the Production of the Summons of Treason and executions, &c. in Parliament,¹

Jul. 11, 1604.—The Summons and other documents were again produced in Parliament,² which were of new verified in prefence of the Lord Commissioner, (John Earl of Montrose,) and haill Estaittis: And siclyk, the said Aduocat producet Lettres of Relaxationn, relaxand the said Thomas Kennedie frome all proces of Horning led and deducet aganis him, for quhatsumeuir cause. And thairestir, the said Thomas Kennedie being thryse callit at the tolbuith windo, to have answer to the said Summondis of Treassoun, he comperit nocht to answer thairto, and thairsoir the said Aduocat (estir that the foirsaid caus of the said Summondis of Treassoun wes fundin relevant be the saidis haill Estaittis aganis the said Thomas Kennedie of Drummurchie) ffor preving of the pointis of the said Summondis of Treassoun aganis the said Thomas Kennedie, and of the ressoun and caus contenit thairin, repetit the Depositiounes of the Witnesses ressauit, admittit, sworne, and examinat in presens of the said haill Estaittis vpoun the foirsaid Ressone and cause; and alse repetit the notorietie of the sact

¹ Acta Parl. IV. 260 ² Ibid. 267.

of the Burning, and the faid Thomas Kennedie acknawlegeing his awin giltines, and taking of the faidis crymes vpoun him, throw being fugitiue, and denuncit Rebell, for nocht comperance befoir our faid fouerane lordis Justice and Lordis of his hienes Privie Counsall respective, in maner contenit in the Lettres of Horning rasit thairvpoun: And lykwayis, the said Aduocat producit diuerse vtheris writtis and probatiounes, for preuing of the said Summondis of Treassoun, and desyrit the saidis Estaittis of Parliament to advyse the foirsaidis probationnes, and to gif furth thair Dome and Sentence thairintill, according to justice. And thairestir, the foirsaidis haill probationis and Summondis of Treassounbeing red, hard, sene and considerit be the saidis Estaittis, and they thairwith being ryplic advysit, the saidis haill Estaittis of Parliament Finds, Decernis, and Declaris that the said Thomas Kennedie of Drummurchie has committit Treassoun, in Raising of the said Fyre, and Burning of the said Place of Auchinsoull, in maner specifeit in the foirsaid Summondis: And thairsoir, Decernis and Ordanis the Dome vnderwrittin to be pronuncit and gevin forth aganis him, be the mouth of Dauid Lyndesay, dempster: Off the qubilk Dome the tennour followis.

Dome. This Courte of Parliament schawes for Law, that the said Thomas Kennedie of Drummurchie hes committit Treassoun in Raising of Fyre and Burning of the said Place of Auchinsoull, pertenying to the said Duncane Crausurde, the tyme and in maner specesit in the said Summondis of Treassoun persewit be his hienes said Aduocat, for his grace entres, aganis him: And thairsoir Findis and Declaris, That the said Thomas Kennedie hes amittit and tynt, and Foirsaltit for euir, all his landis, heretages, rownes, possessionis, gudis, and geir quhatsumeuir, belanging to him ony maner of way, and quhilkis he hes, had, micht haue, or clame, within this Realme of Scotland: And Decernis the samin to haue appertenit and to appertene to our said souerane lord, to be consisted, and to remane with his hienes, as his propirtie, in all tyme cumming. And als, Findis and Declaris, that the said Thomas Kennedie hes amittit and tynt his same, honouris, and dignitie: And he to be pynist as ane Tratour, conforme to the Lawes of this realme. And this I gif for Dome.

(ii.) THE SUMMONDIS OF TRESSOUN of vmqle WALTER MURE OF CLONCARDE, past fra, simpliciter, be our souerane Lordis Advocat.

Jul. 11, 1604.—The quhilk day Maister Thomas Rollok, depute for Sir Thomas Hammyltoun of Monkland, knycht, Aduocat to our souerane Lord, and in his hienes name reproducit, in presens of ane nobill and potent lord, Johne Erle of Montrose, Lord Grahame and

1 Acta Parl. IV. 271.

Mukdok, Great Commissionar of this present Parliament, and in presents of the baill Estaittis thairof, the Summondis of Treassour vnderwrittin; qubilkis wer producit be the said Aduocat, of befoir, at Edinburgh, in presents of the Lordis of Articlis, vpoun the tuentie aucht day of Aprile last bipast: Off the qubilk Summondis of Treassour the tennour followes.

[Summons of Treason against Thomas Kennedy of Drummurchie and Walter Mure of Cloncarde.27

JACOBUS, Dei Gracia Rex Anglorum, Scotorum, Gallorum et Hibernorum, &c. Fideique defenfor: Dilectis noftris Leoni Regi Armorum, Albanie, Snawdoun, Merchemont, Rothefay, Ilay, Rofs, Bute, Carrik, Ormond, Vnicorne, figniferis; David Bryfoun, Robert Stewart, Alexandro Dowglas et Jacobo Chalmeris, clauigeris noftris; necnon Joanni Ferguffoun et Joanni Wilkefoun, nuncijs, et eorum cuilibet, coniunctim et divifim. Vobis precipimus et mandamus quatenus legitime fummoneatis THOMAM KENNEDIE de Drummurchie, fratrem germanum quondam Gilberti Kennedie de Barganie, personaliter, si ejus personalem presentiam habere poteritis, feu aliter apud locum fui domicilii et habitationis; ac etiam apud cruces forales burgorum nostrorum de Air, Irving, Mayboll, ac apud portus nostros de Air et Leith, et alia loca neceffaria, fuper premonitione fexaginta dierum, eo quod dictus Thomas de prefenti extra regnum nostrum Scotie morari dicitur. Necnon summoneatis legitime Robertum Mure, fratrem germanum et heredem apparentem quondam Walteri Mure de Cloncarde, JOANETAM MURE eius fororem germanam, perfonaliter, fi eorum perfonalem prefentiam habere poteritis, vel fecus apud locum fuorum domiciliorum et habitationis; ac etiam dictos Robertum et Jonetam aliofque agnatos et cognatos dicti quondam Walteri Mure de Cloncard, omnesque alios interesse habentes vel habere pretendentes, necnon Tutores et Curatores dictorum Robertj et Jonete Mures, fi quos habent, apud dictos cruces forales dictorum burgorum nostrorum de Air, Irving, Mayboll, et alia loca necessaria, quod compareant coram nobis et nostris Commissionarijs et Locum tenentibus, necnon coram Regni nostri Scotie Ordinibus, Edinburgi, vicesimo die mensis Aprilis proxime futuri, in Parliamento nostro incipiendo decimo die dicti menfis, hora caufarum, cum continuatione dierum; ad respondendum nobis, necnon ad inftantiam dilecti et fidelis nostri confiliarij Domini Thome Hammyltoun de Monkland, militis, nostri Aduocatj, pro nostro interesse, dictum viz. Thomam Kennedie de Drummurchie, pro fua nefaria, scelesta, facinorosa, et proditoria Occisione et Interemptione quondam Thome Kennedie de Coiff militis3 per se suos complices et confortes secum conspiratores in dicto Ho-

¹ Here the Summons which had formerly been given is inserted.

² To prevent repetition, the Summons here given (which is a transcript of the other against Drummurchie, with the additional clauses relating to Cloncard) has been preferred.

² For 'Cassilis.' However, Sir Thomas was often so designed.

micidio, per fummum nefas vt fequitur, perpetrato, vndecimo die mensis Maij, anno domini 1602: NECNON pro fuo fcelefto, nefario, et manifesto Furto, cum violenta rapiua conjuncto, vulgariter vocat. Stuth-reiff, marsupij seu crumene dicti quondam Thome Kennedie de Coiff militis, cum magna pecunie fumma auro et argento fignato, fummam duorum millium mercarum extenden, quam dictus quondam Thomas cum eo portabat: cum variis annulis aureis, gemmatis et aliis, ac multis fibulis aureis diploidi tunice et femoralibus dicti quondam Thome confutis, ad valorem mille librarum extenden. in ipfo actu Homicidij perpetrat.: Necnon pro fua proditoria et nefaria Obfidione, per fe et fuos complices, ad numerum quinquaginta virorum armatorum, Manfionis et Maneriei terrarum de Auchinsoull, jacen. infra vicecomitatum noftrum de Air; ad quod, per occasionem subscriptam, dilecta consanguinea nostra Jeanna Co-MITISSA DE CASSELLIS, comitata septem vel octo feruis ac comitibus confugerat, falutis sue caufa, cum dicta Domina Jeanna et eius ferui iter facerent a domicilio fuo de Inche in Gallouidia, verfus aliud fuum domicilium in Villa de MAYBOLL, in balliatu de Carrik et infra vicecomitatum nostrum de Air, decimo octavo die mensis Maij vltimo elapsi, 1603. Et pro maleuolo, crudeli, nefario, abhominabili, et fcelesto Incendio Maneriei, in quod, causa euitandi periculi mortis, dicta Domina Jeanna Comitissa de Cassellis et serui sui consugerunt; e qua mansione et manerie de Auchinfoull, cum idem maneriem combustam essent vndique et conflagraret, metu mortis vehementia flammarum et fumi egredi coacti funt, vbi post egressium dicte Domine Joanne Comitifiè de Caffellis quondam Hugo Kennedie, frater germanus et heres apparens. dilecti nostri confanguinei Joannis Comitis de Cassellis, Domini Kennedie, Joannes Meilveiane junior de Grwmett, Joannes Dik de Barbastoun, Andreas Cunynghame in Knokdone, Quintinus Craufurde, Robertus Hay, Willielmus Kennedie, ferui et comites dicte Comitisse pro tempore, per dictum Thomam Kennedie de Drummurchie et suos complices captiui facti funt, et vt infra dicitur abducti, et in privatis carceribus detenti. Et propterea, dictum Thomam ad videndum et audiendum se crimen Lese-Maiestatis per decretum et censuram nostri Parliamenti et regni Scotie Statuum incurrisse; et ideo, tanquam reum, Lese-Maiestatis puniri debere, capitali et vltimo supplicio; necnon amissione omnium bonorum suorum, mobilium et immobilium, terrarum et tenementorum, que dictus Thomas in regno nostro Scotie habet, habere, vel clamare poterit, in futurum. NECNON, dictos ROBERTUM MURE, fratrem germanum et heredem apparentem dicti quondam Walterij Mure de Cloncarde, et Jonetam Mure eius fororem germanam, omnesque alios cognatos et consanguineos dicti quondam Walteri, ac tutores et curatores dict. Roberti et Jonete, fi quos habent, omnesque alios interesse habentes vel habere pretendentes, ad videndum et audiendum, per regni nostri Ordines in Parliamento nostro supradicto decerni et declarari, quod dictus quondam Walterus Mure de Cloncarde fuit et est reus Lefe-Maiestatis, vt qui fuit actor, factor, et perpetrator dict. criminum cum dicto Thoma Ken-

nedie de Drummurchie modo et forma quibus infra dicitur. Pro quibus eiufdam quondam Walteri memoria et fama damnari et aboleri debet, ac eius omnia bona mobilia et immobilia, terre, tenementa, et omnia alia que habuit in regno nostro Scotie, vel habere potuit, ad nos pertinere decerni debeat; et quod ab eisdem dictus Robertus frater et Joneta eius foror, omnesque alij ab eo descendentes, debent excludi imperpetuum, propter rationes et causas subsequentes. PROPTEREA quod in Parliamento nostro tento apud burgum nostrum de Edinburgh, in Scotia, vicefimo nono die menfis Julii, anno domini 1587, per nos et tres dicti nostri regni Ordines statutum est, quod si contigerit aliquem subditorum nostrorum dicti regni Scotie, qui habet terras fibi hereditarie pertinentes, viz. vt vulgariter in dicto flatuto dicitur ony landit man, fore legitime et fecundum juris ordinem, aliquo tempore post dictum statutum futuro, de manifesto furto et vi rapine admisto, id est Stouth-reiff esse convictos, incurrent propterea crimen et penam Lefe-Maiestatis, hoc est omissionem et forisfacturam vite, terrarum, et bonorum; prout in dicto statuto apertissime continetur. SED sic est in rei veritate, quod dictus THOMAS KENNEDIE de Drummurchie, et prefatus quondam Walterus Mure de Cloncarde, cum fuis complicibus et confortibus, numero feptem, armis, machinis bellicis, et fclopis, prohibitis et lege vetitis, inftructi, et equis infidentes, dicto duodecimo die mensis Maii 1602. existentes Rebelles et ad cornu nostrum positi, prout per Literas nostras et denunciationem rebellionis clare conftare poterit; et ex precogitata felonia dictum Thomam Kennedie de Coiff militem, imparatum et non-opinantem, ac iter facientem, vno feruo comitatum, a domicilio fuo de Coiff verfus dictum burgum noftrum de Air, ac inde profecturum Edinburgum negotiorum fuorum gerendorum caufa, apud Capellam Sancti Leonardi nuncupat, dimidio miliaris a dieta Vrbe de Air diftan, aggreffi funt, ac eundem invaferunt machinis bellicis ac lanceis transfixerunt et crudeliter occiderunt, et furto, rapina, et vi furtum comitante, id est le Stouth-reif, ex marfupio et crumena dicti quondam Thome Kennedie de Coiff predictam fummam bis mille marcarum in auro fignato, lie Roif-nobillis, et Fyve-pund-peices, Angell-nobillis, et Portingall-doucattis, violenter furati funt et abstulerunt, cum varijs annulis, gemmatis, ac alijs, et multis fibulis aureis diploidi tunice et femoralibus dicti quondam Thome confutis, ad valorem mille librarum extenden. Pro quoquidem crimine, coram Justiciario nostro vocati, vt lege fubirent, contumaces facti Rebelles declarati funt, et ad cornu nostrum positi, prout per Literas nostras et denunciationem rebellionis satis clare constare poterit. AC ETIAM statutum eft, per aliud actum Parliamenti illustriffime memorie quondam Jacobi V. Scotorum Regis, avi noftri, tenti et inchoati, apud Edinburgh, vicesimo secundo Januarij, anno 1538, quod si quis combuferit aliquos in domibus fuis, reus Lefe-Maieftatis erit: Ac etiam, quod omnes Combustiones domorum vel granorum, et omnia Incendia voluntaria seu malitiosa, fiant crimina Lese-Maiestatis; idque in odium Incendiariorum, quos leges propter criminis atrocitatem

feuerius plecti jubent; ficut in eodem statuto plenius continetur; Quodquidem statutum in Parliamento nostro tento apud Edinburgh, quinto die mensis Decembris, anno domini 1567, repetitum et renovatum est, idque merito crescente in regno nostro Incendiariorum numero et audacia; prout in dicto statuto posteriori latius continetur: SED sic est, quod dictus THOMAS KENNEDIE de Drummurchie et dictus quondam Walterus Mure de Cloncarde, comitati circiter quinquaginta armatis equitibus, per infidias obfiderunt iter dicte dilecte confanguinee nostre Jeanne Comitisse de Cassellis, proficifcentis e domicilio de Inche in Gallovidia, in vicecomitatu nostro de Wigtoun, versus aliud domicilium suum in Villa de Mayboll et balliatu nostro de Carrik et vicecomitatu de Air, die xvijio mensis Maij, anno domini 1603, et equis citatis in dictam dilectam nostram confanguineam, et eius feruos ac comites, impetum facientes, iter et viam publicam deferere, metu vite sue, compulerunt: Illa autem cum refvgii caufa verfus Mansionem quandam de Auchinsowll, quam tum inhabitabat Duncanus Crawfurde de Auchinsowll, cum comitibus et seruis suis citatis equis accurreret; qui locus, cum ad effugium commodus videtur, et viderunt ex eo loco dilectam confanguineam nostram seruos et comites eius nifi domo incensa extrahi non posse, illico illato igni domum et eius ambitum vndique incenderunt, e qua crescente sumo et irrumpentibus flammis, ad extremum periculum omnes redacti, in manus dictorum Latronum Incendiariorumque dilecta nostra confanguinea cum suis seruis et comitibus, deditione facta, captiui devenerunt; ex quibus vnus, nomine Joannes Megrane, flammis fuperatus predictam domum combustam egressus priusquam respirare potuerit, crudeliter et nefarie gladijs et machinis bellicis, a dictis Thoma et quondam Waltero et complicibus predictis crudeliter interfectus est: Ac reliqui comites dicte nostre confanguinee, viz. Hugo Kennedy, frater germanus et heres apparens dicti dilecti noftri confanguinei et confiliarij Joannis domini de Caffellis, Joannes Meilveyane junior de Grwmett, Joannes Dik de Barbeftoun, Andreas Cunynghame de Knokdone, Quintinus Craufurde, Robertus Hay, Willelmus Kennedy, per dictos Latrones, Predones, et Incendiarios captiui facti funt, et eorum arbitrio abducti, et per eos in domibus, fortalicijs, et Castris de Ardstinchell, et lie Coiff de Craignett, infra dictum vicecomitatum nostrum de Air, proditorie custoditi et detenti funt, per dies quindecim, aut eo circiter; Nec ab illa captiuitate liberati et redempti fuerunt, donec per se et fidejussores suos obligarentur, quod dictum dilectum confanguineum nostrum Joannem Comitem de Cassellis, cui vt domino et hero suo seruire tenebantur, omnino defererent, et si fecus facerent, magnam pecunie summam foluturos se promitterent, compulsis etiam diris feipfos deuouere, fi contra feciffent: In quo, non folum Latrocinii, Stuthreif, Infidiationis viarum, ac proditorij Incendii crimine irritati funt ; fed etiam, proditorie Vfurpationis authoritatis nostre reos sese facerent. Ac vt hec omnia notoria fiant, idem Thomas Kennedie de Drummurchie ac dictus quondam Walterus Mure de Cloncarde vocati coram

Dominis Secreti Confilij nostri responsuri predicto proditorio crimini Incendij et Captionis dictarum liberarum personarum et liegiorum nostrorum et aliis supramentionatis, contumaces effecti funt; Ac propterea etiam Rebelles nobis declarati et denunciati funt; prout in Literis nostris, ea de re executioni mandatis, latius continetur. Quare, dictus Thomas Kennedie de Drummurchie, per Decretum et cenfuram Parliamenti nostri et regni nostri Ordinum crimen Lese-Maiestatis incurrisse decerni; et ideo, tanquam reus Lese-Maiestatis puniri debet capitali et vltimo fupplicio, necnon amissione omnium bonorum suorum, mobilium et immobilium, terrarum, et tenementorum, que dictus Thomas in regno nostro Scotie babet, vel clamare et habere poterit iu futurum : ac etiam per dictum postrum Parliamentum et regni nostri Ordines decerni et declarari debet, quod dictus quondam Walterus Mure de Cloncarde fuit et est reus dicti criminis, Lese-Majestatis, vt qui fuerit actor, factor, et perpetrator dict. criminum respective fupramentionat. cum dicto Thoma Kennedy de Drummurchie, modo et forma antedict.; pro quibus, etiam eiusdem quondam Walteri memoria et fama aboleri et damnari debent : ac etiam eius omnia bona, mobilia et immobilia, terre et tenementa, et omnia alia que babuit in regno nostro Scotie, vel habere vel clamare potuit, vel prefatus Robertys et Joneta agnati, cognati, confanguinei, et omnes ab eo difcendentes, habere vel clamare potuerunt, in futurum, ad nos pertinere decerni debent, et ab eifdem dictus Robertus nunc frater germanus et dicta Joneta foror germana dicti quondam Walteri, et omnes alii ab eo difcendentes, afcendentes, collaterales, et alii quicunque, excludi debent imperpetuum, propter rationes et causas suprascriptas; intimando fupradictis personis, et eorum cuilibet, respectivé, quod five dictis die et loco cum continuatione dierum comparuerint, fiue non, nos, dictusque noster Justiciarius in premissis, justicia mediante, procedemus et procedet. Insuper, citctis peremptorie, coram testibus, Alanum Cathcart de Drumjowan, Petrum Algeo feruum Magistri Jacobi Donaldsoun Aduocati, Dauidem Craufurde, Alexandrum Craufurde feruos Domini de Kerfe, Duncanum Craufurde, Joannem Mure de Tarquyne, Jacobum Martour in Knokdone, Gilbertum Mure de Auchinfoull, Gilbertum Kennedy de Monunfioun, Arthurum Kennedie filium Dauidis Kennedie de Balscheroche, Joannem Wilsoun in Dalrumpill, Archibaldum Gellis coquum, Hugonem Kennedie de Garryhorne, Allanum Mctir in Layne, Jacobum Gowdie in Lauderdall, Jacobum Metrutour in Traboyak, ad comparendum coram nobis dictoue noftro Jufticiario, dictis die et loco, cum continuatione dierum, ad perhibendum fidele testimonium in causa predicta, fub pena legis. Er presentes Literas debite executas et indorfatas earundem latori reddatis. Et vos qui prefentes executi fueritis, fitis ibidem dictis die et loco, coram nobis feu dicto nostro Justiciario, portantes vobiscum summonitionis vestre testimonia inscript. pro

¹ In Act. Parl. IV., 269, he is described Johne Mure de Carquhene.

premissis vel ipsos testes AD quod faciend. vobis et vestrum cuilibet, coniunctim et diuism vicecomitibus nostris in hac parte, nostram committimus potestatem. DATUM sub testimonio nostri magni sigilli, apud Edinburgh, xiij die Februarij 1604, et regni nostri Scotie tricesimo septimo, anno Anglie, Gallie et Hibernie primo.

THE qubilk Summondis, with the executionnes and Indorfationes thairof, wer producit be the faid Sir Thomas Hammyltoun of Monkland knycht, Aduocat to oure fouerane lord, in presens of the faid Erle of Montrose, Great Commissionar of this present Parliament, and haill Estaittis of the samin Parliament, first vooun the tuentie fext day of Aprile last bipast; and thaireftir the famin wes producit in thair presens, and presens of the Lordis of Articlis, upour the tuentie aucht day of the faid moneth of Aprile last bipast: Vpoun the quhilk tuentie aucht day of Aprile, the faid Sir Thomas Hammyltoun, Aduocat to oure four an elord, in his hienes name, past fimpliciter fra the persute of the said ROBERT MURE, brother germane and apperant air to the faid vmqle Walter Mure of Cloncairde, and Jonet Mure his fifter, and thair Tutouris and Curatouris, for thair interessis; as alse, past simpliciter from the haill ressones, haill pointis and articlis contenit in the faid Summondis of Treaffoun, beirand and contenand as is abonewrittin, fua far as the famin extendis or may be extendit to the faidis Robert and Jonet Mures. Lyk as, also this inftant day, in prefens of my Lord Great Commissionar and haill Estaittis of Parliament, the said Sir Thomas Rollok, Aduocat depute, in absens of the faid Sir Thomas Hamyltoun, principall Aduocate, lykwayes paft fimpliciter from the perfute of the faidis Robert and Jonet Mures, and thair faidis Tutouris and Curatouris for thairintereffis; and alfe past simpliciter frome the haill ressons, haill point and articlis contenit in the faid Summondis of Treaffoun, fua far as the famin extendis or may be extendit to the faidis Robert and Jonet Mures, and thair faidis Tutouris and Curatouris: Lykas, the faid Sir Thomas Hammyltoun, principall Aduocat foirfaid, vpoun the faid xxviij day of Aprile last bipaft, had paft fimpliciter frome the famin, of befoir, in prefens of the faidis Lordis of Articles. Vpoun the quhilkis haill premiffis, the faid Robert Mure, for himself and his said sister, askit Instrumentis.

No. III.

A DESCRIPTION OF CARRICK, BY MR (WILLIAM) ABERCRUMMIE, MINISTER AT MINIBOLE, (MAYBOLE.)

From the Geographical Collections relating to Scotland, Collected by Walter MacFarlan of that Ilh, Esquire.²

CARRICK is a part of THE SHYRE OF AYRE, lying to the South and South-west of KYLE; from which it is separated by the River of Dun, which hath its ryse out of a Loch of that same name, which is in breadth, and has a Castle in the midst of it, above Dalmellingtowne, a Kirk-towne in KYLE, ... miles; and after many windings, whereby it makes Kyle and Carrick mixe and indent the one with the other, it empties itself into the Sea, within two myles of AIRE; yet so that, at low water, there is scarce the vestige of a River; because, in the broad and spacious Sands, the waters of it are lost, having no channell, so that people usually passe alongst on foot and shod, without any prejudice by water.

It lyes in the forme of a triangle, whereof the North poynt towards Kyle, at the Bridge of Dun, is very narrow, being shutt up by the Sea on the West part; and the land of Kyle in the parish of Alloway and Dalrimple, shutts up the Water of Dun, on the East syde. The Coast runs South-west from the Castle of Greenand, standing on a rock at the influxe of Dun into the Sea, until the Poynt of Turnberry, whereon are to be seen the ruins of an old Castell, of the same name. From this to Girvan, the Coast turns perfytely South from which, turning South-west till the Bennan-hill, from thence it turns again Southward, till Ballantrae; on the South side whereof, the River of Stincher runs into the Sea;

It appears from a paper in 'Swinton's MS.' Adv. Library, being 'Ane Account of Ministers at and since the late Revolution,' (Jac. V. 7. 7.) that Abercrombie was an Episcopal Clergyman, who is there marked 'Deserted—also outed by Mr Jo. Hutcheson's return,' the former Presbyterian Minister of 'Myninbole.' 'Mr Alexander Fairwather, 1696.' 2 MacFarlan's MS. Geogr. Coll. Adv. Library. Jac. V. 4. 20. To the valuable and voluminous MS. Collections of that learned and indefatigable antiquary and genealogist, the Scottish Historian lies under the deepest obligations, for the preservation of copious materials which, but for his zeal and industry, might now in vain be sought after. Himself of a very ancient family, (his descent in a direct male line being deduced from Alwinus the first of the old Earls of Lennox, ob. 1165,) he married Lady Elizabeth Erskine, daughter of Alexander sixth Earl of Kelly; but died, sine prole, in June 1767.

3 See 'Distances in Carrick,' in this Appendix, where Loch Doon is said to be six miles long and two miles broad. The various blanks left in this MS. are preserved here, so as to give Abercrummie's Account in its original form. Such observations as occur to the Editor, are thrown into foot-notes, or supplied in the text within brackets

at the influxe whereof, there rifeth up a ridge of hills, which run streight Westward to the mouth of Loch Ryan: and then the Coast of Carrick turns to the South-east, up the syde of the Loch. This Loch will be myles in breadth, above the mouth of which on the other syde of Glenap, toward the descent of the hill to the Rins of Galloway, are the (Three) Standing Stones, which are accounted the March betwixt Carrick and Galloway, on that part; from which Stones, Eastward, this countrey is all alongst marched with the countrey of the Rins, and Shyre of Galloway, alongst the heads of the parishes of Ballantrae, Calmonell, Barre, and the parish of Straton, which bords with (the) parish of Carsfuirne in the Stewartrie: But all alongst the March, it is a wild moorish countrey; and ther meets with Loch Dun, out of which issues the River of that name, above mentioned.

It is a countrey, which is abundantly furnished with all the accommodations of human lyfe; and if it had iron, could fubfift of itselfe, without dependance upon any other; for though no falt be made in it, yet wants not the materials for making thereof, it being washed by the Sea upon one syde, and well enough provyded of coal, at no great distance from the Coast; and it is not so much the sloath of the inhabitants that they have none, as the cheapness of this commodity, both domestick and forreigne.

It is better fitted for pasturage than corns, yet it produces such plenty of all forts of graine, that it not only serves its own inhabitants, but has to spare to neighbouring places; so that from hence are yearly transported considerable quantities of meal, both to Galloway, and the Fishing in Clyde.

It affoords also store of cattle, so that great droves of cowes and bullocks are carryed yearly hence, both into England and other places of our own kingdome, which are returned again in silver and gold, which uses to be very common amongst all the people, from Hallow-day till Candlemass that the rents be cleared. And this is the speciall quality of the beefe that passure in the moore-countrey, that the sless is very sweet and pleasant, and the fat of them keeps soft lyke that of pork.²

It is very balanced with moore and dale; for the one part that abounds with corne, supplyes the other place, which is for pasturage, with bread; as they fournish them again with

In this, and a variety of other instances, the author has left blanks to have filled up the proper measurements, &c., when accurately ascertained.

In 'a Memoriall of the most rare and wonderfull things in Scotland, London, 1603,' this fact is corroborated, in the following singular terms: "In Carrik are kyne and oxen delicious to eate; but ther fatnes is of a wonderfull temperature; and although the fatnes of all other comestable (eatable) beasts, for the ordinarie use of man, doe congeale with the cold aire; by the contrarie, the fatnesse of these beasts is perpetually liquid, like oil." Bellenden also, in his Translation of Hector Boece, has a similar notice—"In this region ar mony fair ky and oxin, of quhilk the flesche is richt delicius and tender. The talloun (tallow) of thair wambis is sa sappy, that it fresis nevir; bot flowis ay be nature, of the self, in mane of oulie."—Bellend. Hist. I. xxix.

beefe, mutton, wool, butter, cheefe; and the whole countrey are fo fond of preferving ftore, that it is very rare to find any veal eaten here, but what is brought from KYLE or CUNING-HAME. They have plenty of poultrey, hens, capons, ducks, geefe, and turkeys, at easie rates; and for wild-foul, partridge, moor-foul, blackcocks, pliver, no place is better provided; befyde, store of folan-geefe, in so great plenty, that the very poorest of the people eat of them in their feason, at easie rates; besides other sea-sowles, which are brought from AILSA, of the bigness of ducks, and of the taste of solan-geese, and are called Albanacks or Ailsa Cocks, and Tarnathans, of which there is so great a multitude about that Isle, that when by a shot of a piece, they are put upon the wing, they will darken the heavens above the spectators. This AILSA is a Rock in the Sea, in which these solan-geese nestle and breed; in which also there be conies and wild doves. It is reckoned as a part of the parish of Daylie, belongs to the Earl of Cassilis, and has the valuation of ten lib. land of old extent.

By the neighbourhood of the Sea, which washes the Wast thereof, for the space of thirtie miles, it is well provided of fishes, such as killing, ling, cod, haddowes, whyttings, herrings, makrells: And by the three maine RIVERS that water this countrey, viz. Dun, Girvan, and Stincher, they be furnished with salmond, which be taken at the mouth of each of these in such abundance, as serve both for the use of the countrey and to be sent abroad. The Locks and other Rivulets have in them pykes, trouts, eels.

No countrey is better provyded of Wood, for alongst the banks of Dun, Girvan, and Stincher, there be great Woods, but especially on Girvan; whereby they serve the neighbourhood, both in Kyle and Cunoinghame, for timber to build Countrey houses, and for all the uses of husbandrie, as cart, harrow, plough, and barrow, at verie easie rates; and the sorts are birch, elder, sauch, poplar, ash, oak, and hazel; and it is ordinary, throughout all that countrey, and every Gentleman has by his house, both wood and water, orchards, and parkes.

The countrey is very well watered, for it has Dun, that marcheth it all alongst on the fyde next Kyle; Girvan runs through the middle of it, and almost divides it; and Stincher, that waters the upper part, befydes severall other lesser Rivulets, such as Much, Dush, and Tig, that run into it; the last whereof, is about a mile above the influxe of Stincher into the Sea.

The Lochs be Loch Dun, out of which ruos the water of Dun; the streams whereof is very rapid and impetuous, and is passable by a bridge of one arch; but exceeding wide,

¹ The bridge so highly celebrated by Robert Burns's poem of Tam o' Shanter. It may be remarked, that the hero of this inimitable poem was Thomas Reid, tenant of the farm of Shanter, which lies about a mile from Turnberry Castle, on the height above the shore, towards Kirkoswald.

about half a myle above its influxe into the Sea. Loch Spalander, in which are excellent trouts, known by their blackifh colour; out of which runs a small rivulet called Dyrock, which in its course passes by the Church of the parish of Kirkmichael, and passes into Girvan a mile below the said Kirk. There be also other Lochs, such as the Dove Loch, Neilisson Loch, and Heart Loch, all in the parish of Mayboll; the last whereof is so called from its shape and sigure, which is exactly that of a heart, so formed by the rushes growing round about it, and giving the waters the shape of the heart. It lyes within a quarter of a myle of the town of Mayboll, to the South-eastward. There be also Mochrum-Hill Loch, and Craigdour Loch, in the parish of Kirkoswald.

It abounds with many good Springs of water, whereof I shall at present mention four only, for ther fingularity. Two for ther copiousnes of water, both of them at Mauboll; on (one) at the North-east end of the towne, called My Lord's Well and Hough; usually it springs fo abundantly, that no inconfiderable ftream runs from it; yet in tymes of great droughts it fails: But the other, on the South-west end of the town, called the Spout of Welltrees, is so very plenteous, that, falling in feverall mouths through rock and stone, it would, for its plenty and fweetneffe, be accounted a rich treasure to the Capital City of the nation. Another fpring there is, called St Helen's Well, or, by a cart pronunciation, St Emus, for St Antonie's Well; it is about a myle and ane halfe from Mayboll, on the road to Aire, a little North of Balachmont. It is famous for the cure of unthriving children, to which, at the change of the quarter, especially at May-day, there is great resort of people from all quarters,2 and at a good diftance. A fourth is a fmall neglected fpring about the head of the Denines, in the forfaid parish of Mayboll, near to a place called Pennyglen's-Croffe, famous for its vertue in curing cowes that are taken with the mure-ill; for by drinking thereof they are healed; and accordingly, it is carryed far up into the moore-countrey, by people, for this ufe.

Though this countrey be (washed) with the Sea, for the space of 24 myles and upwards, yet there be no convenient Harbours or Bays, for receiving of Ships; so that none resort (to) it but small boats and barks from Ireland or the Highlands, and ther best recep-

¹ Curt; short. ² This can unquestionably be traced as a remnant of the ancient superstition that miracles were wrought, at Holy-Wells; which all the anathemas of the Reformed Kirk could not for a time obliterate from the minds of the common people. The records of the Kirk-sessions bear witness to the prevalence of applying to Saints' Wells for the cure of hodily infirmities, on stated occasions; particularly, when the Saint or Angel was understood to 'move the waters.' Pins, pieces of the dress of the patient, or such small trifles, were left at the well—the remains, no doubt, of the offerings formerly made to the Clergy—and in token that the disease was transferred from the sufferer to the rags, thus offered to the Genius loci. Numerous traces of this prevailing superstition could easily be cited.

tacle is the broad Lands of Turnberry, and the mouths of Dun, Girvan, and Stincher; and of all these three, Girvan is the best; and for the fishing boats, they have no other shelter but to draw them up the length of the water-marke, when they come ashoar, and then to them when the tyde puts them asloat againe. The shoar is very well parted, all alongst, 'twixt Rock and Sand; some places a tract of open plain Sands, some places high and steep Rock, which is ever washen with the Sea.

There be in this country some vestiges of ancient occurrences, the historie whereof not having been preserved by the Inhabitants, oblidges us to observe them only, without giving any rationale of them. There is a little Acervus of earth, of a circular forme, with a big Stone erect on the middle thereof, within halfe a myle of Maybole, on the road to Aire, within the farme called St Murray. There is also upon the descent of Broun-Carrickhill, near to the Mains of Blairstoune, a big Whinstone, upon which there is the dull figure of a Crosse; which is alledged to have been done by some venerable Churchman, who did mediat a peace twixt the King of the Picts and Scots; and to give the more authority to his proposalls, did in their sight, by laying a Crosse upon the stone, imprint that sigure theron. Of late there was a discoverie made near to the House of Bargeny, and just opposite to the gate of the new Avenue to this House, a Sepulchre of square stone, covered over with slag stones, in which were sound the bones of a man; and at the place where his head was laid, an Earthen pott, in which the diggers of it sound some small peices of silver, whereof the Impression bore no letters that could be known.

There is yet to be feen on the Coast of Carrick, beyond Drumbeg, as you goe to Girvan, the vestige of a Camp and Fortification. But the most memorable actions that are now remembered in this countrey, are domestick Feuds betwikt two great Families of the name of Kennedy, contending for precedence, viz. the Family of Cassilis and the Kennedys of Bargeny; these contending for the right of primogeniture against the encroachments of the other, who, by the interest of his greater allyance with the Royale Familie, assumed the preheminence; which occasioned such animosities betwikt them, that the matter was disputed by these two Families, with their respective friends and followers, in a pitched field, in a certain place within the parish of Mayboll, called 'the Field of Pennyglen' to this day. In which contest many of both sydes were killed; but the Family of Cassilis had the advantage. Since which tyme the stock of the Family of Bargeny

¹ Attributed by the vulgar (as is usual in this district in all such cases) to Sir William Wallace; who having slept there, and laying his sword upon the stone, the impression of it was left in the morning! Another veracious tradition asserts it to have been a dint of the sword of 'Wallace wight,' which accidentally struck the stone, when he was engaged with a host of English foes, The Popish and the popular legends are equally credible.

is extinguished; some branches of it being yet extant. The Mansion-house and principall parts of the Estate being now possessed by *Hamiltons*.

The Inhabitants of this countrey are of ane Irish Originall, as appears, both by their names, being generally all Mac's; I mean the vulgar: And all their habitations of Irish defignatione; their hills are Knocks, their Castles Ards. But (although) the great and almost only name amongst the gentrie have been Kennedies, yet their be beside them Boyds, Cathcarts, Fergussions, and Moores, that have been old possesses. But the later names that enjoy some the ancient honourable Seats of the Kennedies, are Hamiltons that possesses Bargeny; Whitsoords that possesses below the most numerous and most powerful Clan. Yet the Kennedies continue still to be both the most numerous and most powerful Clan. Beside the Earl of Cassilis, their Cheife, there be Sir Gilbert Kennedy of Girvanmains, Sir Archibald Kennedy of Colarne (Colzean), Sir Thomas Kennedy of Kirkhill, Kennedy of Beltersan, Kennedy of Kilherque, Kennedy of Kirkmichael, Kennedy of Knockdone, Kennedy of Glenour, Kennedy of Bennan, Kennedy of Carlock, and Kennedy of Drummellan. But this name is under great decay, in comparison of what it was, ane age agoe; at which tyme, they flourished so in power and number, as to give occasion to this Ryme,

'TWIST WIGTOUNE AND THE TOWN OF AIRE,
AND LAIGH DOWN BY THE CRUVES OF CREE,
YOU SHALL NOT GET A LODGING THERE,
EXCEPT YE COURT A KENNEDY!'

The persons of men are generally tall and statelie, well limbed and comely; and women are nowhere better complexioned. They are a healthful fort of people, and live to a good age, both Gentrie and Commons; so that they usually have, in all their families, the Grandfather and Oyes. Some see the fourth generation. And they all generally love ease; to which their soyle being for pasturage, gives them opportunities; and they are, in poyot of industrie, most addicted to merchandising, by droves of cattle, wool, slocks of sheep, and commerce, with Ireland; but seeme not fond of trading afar off, as baving all necessary accommodations at home; but if they be transplanted from their native soil, they prosper and thrive very well, both at home and abroad. Their ease and plenty disposes them to be unruly and turbulent, so that the servants are insolent, and all of them are but unease subjects;

¹ Kilkenzie. 2 Sir Walter Scott has preserved this rhyme, from tradition, thus-

^{&#}x27;Twixt Wigton and the town of Air,
Portpatrick and the Cruives of Cree,
No man need think for to bide there,
Unless he court Saint Kennedie!'

fo that in the late tymes, Carrick bath been a fanctuary, or rather a nurferie, of Rogues, bearing arms against authority, upon pretext of Religion.

In this countrey Religion has had the influence upon the people to dispose them to the founding and endowing many places for devotion; for though their be but one Monasterie in all this countrey, viz. Crossraguel, within two myles of Mayboll, Westward; which, befyd other revenue, enjoyed the Tythes of these five parishes, viz. Kirkoswald, Daillie, Girvan, Ballantrae, and Straton; which enjoyed the jurisdiction of Regality within itselfe, to which all its vassals and tenents were answerable; yet were there also severall other pious foundations and dotations. There is the Munhland, and 100 merkland of old extent, which is an appendage of the Abbacy of Melrose, and had a separate Jurisdiction of its owne, for ministring justice to all the vassals and Tenants thereof. The Laird of Ardmillan, one of the vassals, was heretable Baillie; and upon the parcelling of his fortune, was acquired by Kennedy of Grange.

There was also a Collegiat Church at Mayboll, the fabrick whereof is yet extant and entyre; being now used as the Burial place of the Earle of Cassilis, and other Gentlemen who contributed to the putting of a roofe upon it, when it was decayed. On the North fyde of which Kirk, is the Buriall place of the Laird of Colaine, within ane Enclosure of new fquare-stone, lately built. The Colledge confisted of a Rector and three Prebends, whose stalls are all of them yet extant, fave the Rector's, which was where these low buildings and the garden are, on the East syde of that which is now the Parson's house. The other three are the Black house, Ja. Gray's house with the Orchard, and the Welltrees. The partimony of this Church were the Provest (lands) and Priest's-lands, in the parish of Kirkmichael, which fell into the Earl of Cassillis hands, upon the dissolution of the Colledge, at the Reformation; out of which, he as yet payes, yearly, to the Minister of Mayboll, the some of 70 merks Scots. As for the Church, its prefent patrimony is out of the Tyth of the parish, which before the Reformation was all possessed and enjoyed by the Nuns of Northberwick; and on the diffolution of the faid Nunnerie became a prize to the Laird of Bargeny. The Parish Church stands at a little distance from the forfaid Colledge Eastward. It does not appear when it was built; but the large Isle, that lyes from the body of the Church Southward, and makes the figure of the Church a T, was built by Mr Ja. Bonar, Minister thereat, in the reign of King Charles the First. Within the faid parish of Mayboll, there have been other Chappells of old, as Kirkbryde on the Coast syde, whose walls and yard be yet extant; and within the lands of Auchindrain and elfewhere, there have been other Chappells, whereof the Rudera are yet to be feen.

This countrey of old gave the title of EARLE to ROBERT BRUCE, the great affertor of

the Scottish liberty; in right of whom it continues still to be one of the titles of the Prince; and the freeholders of this Jurisdiction are the Prince's vassals. This country is the ancient seat of the Kennedies, whose principall dwelling was the Casse of Dinnure, standing on the Sea-syde, in a rockie shoar, in the parish of Mayboll, and gives designation to a Baronie lying round about it; but this being wholly ruined, their chief Mansion is the House of Cassilis, standing upon a high ground, on the South syde of the river of Dun, having the Wood of Dalrimple opposite to it, on the other syde, in Kyle, which gives it a very agreeable prospect of wood and water. The House, in the body of it, is very high, having a fine stone stare, turning about a hollow casement, in which are many opens from the bottome to the top, that by putting a lamp into it, gives light to the whole turn of stairs. In the river they have cruves for taking of Salmond, and ponds to furnish them other sishes; and there be large plots of ground cast into gardens, senced about with stone walls, exceeding high; which yelds good store of apricocks, peaches, cherries, and all other fruits and herbage that this kingdome produces; near to which stands the hill of Dunrie, out of which has been digg'd a rich ore, and is accounted a filver myne.

All the Houses of the Gentry of this country are feated both pleasantly and commodioufly; being either built upon the principal Rivers, and the leffer waters that feed them, or upon the Sea-coast. Those upon the Sea-coast are, the Castle of Grenand 1 and the Cove. The Greenand is a high house upon the top of a rock, hanging over upon the sea, with fome lower new work lately added to it, but never finished. It is too open to the cold and moifture, aryfing from the Sea, to be a defyreable habitation; and has been defigned to be the owner's fecurity against a surprize, rather than a constant residence. It is within the parish of Mayboll. Not far from it lyes the House of Newark, a good old Castle, South-east from the other; much improven of late, by the enclosing grounds for a park, and a wellplanted orchard. The Cove is the Lairds of Colain's Manfion-house, standing upon a rock above the Sca, flanked on the South with very pretty gardens and orchards, adorned with excellent tarafes, and the walls loaden with peaches, apricotes, cherries, and other fruit; and thefe gardens are fo well sheltered from the North and East winds, and ly fo open to the South, that the fruits and herbage are more early than any other place in Carrick. Southward from this lyes the House of Thomas-Towne, once the residence of the Cory's, but now of McLevain (Mackilveane) of Grimmet; a very pretty house, with gardens, orchards, and parks round it. Both thefe ly in the parish of Kirkofwald. The next, upon the Coast, are to be feen the old Ruines of the ancient Cafile of Turnberry, upon the North-west poynt of

^{1 &}quot;In this cuntre ar mony strang Castellis, richt strenthy, baith be nature and craft of men."—Bellenden's Boece, I. xxix.

that rockie angle that turns about towards Girvan; and is perhaps that place called by Ptolemee Perigonium; of a Greek origination, importing round the corner, and fuiting the English defignation of Turnberry; and that it cannot be Bargeny, as some imagine, the very situation of that Castle and recentness of it will abundantly shew. And to confirme this our conjecture, that Inspiron is Turnberry, from turning of the corner, a tradition amongst the people there, will not a litle conduce, viz. that near to this very Castle, there was, of old, a Towne of the same name, of which there is no vestige at present to be seen, but that they perceive some remainders of a Causeway; and the reason for this may be, the neighbourhood of the Port of greatest resort in all that coast, at which the first possessions have landed from Ireland, and so might have fixed their habitation near to it, though now the place be but a tract of barron sands.

Next to this is the Cafile of Ardmillan, fo much improven, of late, that it looks like a Palace, built round, Court-wayes; furrounded with a deep broad ditch, and ftrengthened with a moveable bridge at the entry; able to fecure the owner from the fuddain commotions and affaults of the wild people of this corner, which on these occasions are sett upon robbery and depredation; and to enable him the better to endure a seige, he is well provided of well in his court; and a hand-mill in the house, for grinding meall or malt, with which two lusty sellows sett a-work will grind a firlott in the space of ane hour. It is well surrounded with good corn-fields and meadow, with large parks for pasturage, and excellent good gardens and orchards that yelld plenty of apples and pears, and one more particularly, that for its precocity is called the early pear of Ardmillan, of a very pleasant tast. In the year happened a strange conjunction 'twixt a Jackdaw and a Magpie that paired together, built their nest, and brought forth ther young, resembling more the jackdaw than the magpie.

Last, there is the old Castle of Ardstincher, which is mostly now ruined, but has been of old a vast hudge fabrick, and stands upon ane ascending ground, above the town of Ballantrae, Eastward.

The Houses on the water of Dun, are Caffillis, of which already; Achindrain, an high Tower, with laigh buildings, furrounded with good orchards and gardens, parks, and good corn feilds. The owner hereof is Moore (Mure.) Next to this is Blairtown, a ftone Towerhouse, with lower buildings about it, surrounded with gardens, orchards, and parks. It lyes low, upon the water syde. And then Bridgend,² a pretty dwelling, surrounded also with gardens, orchards, and parks. All these three are in the parish of Mayboll.

¹ The Laird of Ardmillan, of that period, was a zealous persecutor of the Presbyterians; which sufficiently accounts for the glowing account given by Mr William Abercrumbie, the Episcopal Curate, of the beauties of Ardmillan Castle and demesnes.

² This place is now called *Doonside*.

The Water of GIRVAN, above the Kirk of Straton, is wyld and hilly; but at the Clachan' it opens into a faire pleafant profpect of plaine grounds. Next to it is the great Caffle of Blairguhan, the fyne building and hudge bulk whereof, is a plain demonstration of the sometime greatness of that Family; which, befyde their possessions in Carrick, had large territories also in Galloway. It is well provided with wood, covered with planting of barren timber, and furrounded with large orchards. Next to it is Cloncaird, near two myles diftance, which is furrounded with gardens, orchards, and great flore of wood. The third, but at a remoter distance from the water of Girvan, is the House of Kirkmichael, a pretty commodious house, within a short space of the Church of the same name; betwixt which runs the Water of Durouk, above-mentioned, which foon swells with rains falling on the higher grounds, and becomes unpaffable on a fudden. The House of Kirkmichael is as defyreable a dwelling as in all the countrey, having good gardens and orchards; and was the first in CARRICK planted with approaches and peaches. This orchard and House is flanked on the South with a Loch; part whereof has been drained of late, and rewards the owner's industry with good hay. The next is Dalduffe, on the South fyde of Girvan, a fmall ftone house, with ane orchard and good corne feilds about it.

Below that, upon the South fyde and at some distance from the River, stands the House of Barclanachan,² with its gardens and orchards, all which are furrounded by wood. All the water from this downward, till near Daillie, being fo covered with wood, that it looks lyke a forest. And in a low ground below the last, and nearer the water, stands Drummellan; and upon the North fyde of the River, below that, upon an higher ground, flands the House of Drumburle, the Manfion-house of the Lairds of Drummellan. On that same syde, farder downe the water, stands the House of Drummochrin, which is but a small interest, but a most lovely thing, being every way fo commodious and convenient for living eafily, that it is, as it were, ane abridgement of this countrey, having all the accomodations that are difperfed through it all comprized within its fhort and fmall bounds. It hes a boufe, not for oftentation, but conveniency, fit to lodge the owner and his nighbours. It hath gardens, orchards, wood, water; all the fishes that swim in rivers; all fort of cattle, sheep, cows, swine, and goat; all fort of fowl, wyld and tame; all manner of ftone for building, freeftone, and lymeftone; and coall, moore, moffe, meadow, and marle; a Wak-myln and Corn-miln; and all manner of artifans and tradefinen within his bounds; and yet the revenue not above an 100 lib. per annum.

Not far from this, downe the water, flands the flately Cafile of Dolquharran, the building whereof is much improven by the additions lately made thereto, which make it by very far

¹ Kirk-town.

² Now called Kilkerran.

the best House of all that countrey; furrounded with vast enclosures of wood, that the countrey is not able to confume it, by their building and other inftruments. And amongst them there be oak trees of a confiderable fize, both for hight and breadth, that will ferve either for ieft or roofe of good houses. Opposite to this stands the House of Mairestowne, on the South fvde of the River. And Westward from it, the new Kirk of Daillie, which is of late erected for the accommodation of the parishioners; being now centricall, whereas before, the fituation therof was at the extreme West poynt of the parish. Below this, on the South syde of Girvan, stands the House of Brunstowne, in one open feild. Next to which, in the midst of a forrest, rather then wood, stands in a low ground, near the brink of the River, the old Cafile of Bargeny, on the South fyde of Girvan; which is an argument of the sometime greatnesse of that Family; being a hudge, great, lofty Tower, in the center of a quadrangular Court, that had on each of three corners, fyne well-built Towers of freestone, four story high. But the new Houfe, lately built after the modern fashion, stands upon a higher ground, Southward of the old Castle, which furnished materials both for founding and finishing of the new House. It is a mighty commodious House; and if any make a greater shew and appearance, vet it has the advantage of them for contrivance and accommodation. It is flanked to the South with gardens, very pretty; and has orchards lying Westward of it.

About a myle downe the water, ftands the Cafile of Killochan, the Mansion-house of Catheart of Carletowne, furrounded with orchards, planting, and wood. It ftands upon a higher ground that descends Southward to the water, which is at a small distance from it; and has, toward the South, a prospect of a pleasant plaine, where stood the Old Kirk of Daillie and Kirktowne, by which runs the litle rivulet of Polchapil, passing Northward into Girvan; on the East syde of which, up toward the hill, stands the House of Pinkill, belonging to the Boyds. West of which lyes a high hill, called the Sauch hill; once memorable for the resort of people to Conventicles, where they built a Meeting-house of turse and wood.

On the North fyde of the River downard, and up toward the hill, about a myle from the River, stands the House of Trochreg, which belongs to the Boyds; which family hath produced two great men, famous in their generation, and great lights in the Church of God. One was James Boyd, Archbishop of Glasgow, who maintained the honour of his character by a vertuous and exemplary lyse, and strenuously defended the lawfullness of his office against the insults of our first zealots, Mr Andrew Melvin and his accomplices. The other was his fon and heir, who, following the study of Divinity, merited the Chaire in the Col-

¹ He was the second son of Adam Boyd of Pinkill, brother to Robert Master of Boyd, who was father of Robert, sixth Lord Boyd.

² The distinguished individual here alluded to, was Mr Robert Boyd of Trochrig; who had also had a chair in the University of Edinburgh.

ledge of Saumure in France; and thence, was brought to be Principall of the Colledge of Glafgow; whose learned Commentaries on the Ephesians are well known, and justly had in great estimation. From this, downward, stands the Enoch; and a little below that, there is cast over the River a stone bridge. And near to the influxe of the Sea, upon a levell ground, high above the water, stands the Kirk of Girvan, and the Parson's house, on the North fyde of the Churchyard. Opposite to which, on the other fyde of the River, lyes a pleafant Links with a Conyware; and at the foot of it is a Salmond fishing, at the mouth of the River, and a ftation for boats that come from Ireland or the Highlands. Southward from the Kirk of Girvan stands the Tower of Balachtowle, a monument of the builder's folly, being raifed five flory high, without a flairecase, and no more but one roome in each ftory. It has neither garden or orchard, nor planting, but ftands in the midft of rich cornfields. The builder of this House, Boyd of Penkill, procured a patent for building a New Burgh at Girvan, whose fituation and fireets he designed and marked out in these barren fands, on the South fyde of the water mouth of Girvan, and erected a pole for the croffe therof; but his defign never took effect, not an House being built there, save (one?) and that fcarcely within the compass of the bounds assigned his Towne; yet it hath four faires, one for every quarter of the year, that give the names of the Newburgh of Girvan to these fandy knowes. Amongst which, there is one spot that is not to be passed without observation, which is called Knoch-Oshin; upon which the Head Courts of this Jurisdiction are kept and held, and all the vaffalls compear there, and feems to retaine fome thing of the aucient custome of our Nation, that the King's Vassals were convened in the feild, lyke a rendezvous of fouldiers, rather then in ane house for ceremony and attendance.

The other principall *River* of this countrey is STINCHER, which ryfes in,³ and makes a pleafant firath in all its course; in which are many pleafant seats of pettie heretors, and substantiall farmers; who, knowing the nature of the soyle to be fittest for pasturage, breed stores of cowes, sheep, and goats, and live very plentifully. Below the ryse of it, myles, the countrey opens about the *Ballage*, and affoords pretty plains on each syde of the River, which is somewhere again shut up by the encroachment of some litle hills,

Of the family of Boyd, also, was the celebrated Mark Alexander Boyd, who was born at Pinkill, Jan. 13, 1562. Sibbald, Prodr. Nat. Hist.—He was the nephew, not the son, of the Archbishop, being a younger son of Robert Boyd of Pinkill. Having accompanied John Earl of Cassillis in his travels, he died of a slow fever, Apr. 10, 1601, on his return home. See his Life by Lord Hailes, appended to Annals of Scotland, 8vo edit. Edin. 1819, III. 420. ² Cuningar, or rabbit-warren. ³ The Stinchar rises in the parish of Barr, 12 miles above the village of Colmonell. It continues a very rapid course, for the space of 26 or 27 miles, till it falls into the Atlantic, at Eallantrae. Several rivulets fall into it, in its course, particularly the Ashill, the Dush, the Muich, and the Feoch.

and againe is dilated into broad plaine feilds, as at Dalherne; and fo makes pleafant haughs, upon one or other fyde of the river, till you come to the Barre-hill; upon the Southwest of which, stands the Kirk of Barre, or Brown-hill, which is a new erection, for the conveniency of the extreame places of the old parishes of Daillie and Girvan, and the dwellers in the remote corners on the borders of Galloway, upon the waters of Cree and Menock.

From the faid Kirk, the trough of the water continues pretty open, and has pleafant dwellings, all alongft, upon each fyde of the water, as Antan-Albany, Dowlarg, Achinfoul, Bennain, Monnucion,3 for the space of three myles, till you come to Corfeelay, as that stands upon the confluence of Muik and Stincher, the hills growing close and high upon the North and Weft thereof, leave the place open to the East and South; and then, running 'twixt two bills, is flutt up by them upon the South and North, till you come to Daljarrach, which ftands upon the North fyde of the River, at the head of a pleafant plaine, looking Westward; below which, Stincher receives Dufk: And just above their meeting, stands the old Castle of Pinwhirrie; and up Dufk a litle, flands the House of Glen-Dufk, on the ryfing ground; below which, lye large fields of excellent meadow; and a myle upward, flands the House of Kildonan, upon the East syde of the water. And below the influxe of Dusk into Stincher, stands the Craig, on the North fyde of the River; and in a higher ground, and a litle downe the River, on the South fyde, stands Dalreoch, on a ryfing ground; but the hills upon the South come fo close upon it, and so high, that they cover it from the Sun, in the short days. And a litle downeward, and in the low ground upon the brink of the water, stands Bardrochatt; and just above it upon the hill, on an ascent of difficult accesse, stands the strong Cafile of Craigneil, which belongs to the Earl of Caffillis, and gives defignation to a Barony of land, lyand round it. Opposite to which, on the North syde, on a ground mounted above the water, stands the Kirk and Clachan' of Calmonell; and hardby it, the House of Kirkhill, which gives the title to Sir Thomas Kennedy, late Provoft of Edinburgh. A myle below this, stands the House of Knockdolian, on the East foot of Knockdolian Hill, the feat of the McKubbens; about which is shewen what art and industrie can doe, to render a place, to which nature hath not been favourable, very pleafant, by planting of gardens, orchards, walks, and rows of trees, that furprize the beholder with things fo far beyond expectation, in a countrey fo wild and mountainous. This hill lyes North-west of the house, and mounts up with a fmall top, as if it would pierce the skies. It is the highest of all the countrey; about the top whereof, when any mist is seen, 'tis the forerunner of soul weather, and is the Countrey-man's Almanack.

¹ Dalquhirne.

² Alton-Albany.

³ Monuncion.

⁴ Kirk town.

When the river of Stincher has past this hill, it receives the Water of Tig, about whose influxe into it, are the remains of an old Church, called Innertig or Kirhudbright, the ancient parish Church of Ballantrae. Below which influxe there is a pleasant haugh of low grounds, till the falling into the Sea, which of late has been quyte ruined and spoyled, by the river's forcing its course out of its ancient channel, and breaking in upon the same, that it is neither fitt for grass nor corns. At the foot of this water stands the Towne of Balantrae, on the North syde, on a pleasant foreland, which some years agoe has been much resorted to, by reason of an Herring-sishing, about the Christmasse tyme; but that has ceased above 30 years past. In this Towne is the parish Church; and in it an Isle (Aisle), the Buriall-place of the Lord Bargeny. Opposite to which, on the other syde, there is a rich Conney-ware; and in the mouth of the River the best Salmond-sishing in Carrick; all which belong to the Lord Bargeny.

As to the CIVILL JURISDICTION of this Cuntrey,² it is a Bailliarie, and belongs heretablie to the Earl of Cassillis, who exercises his power by a depute; and has the priviledge to appoint his owne Clerk, without dependence either upon the Secretary or Register. The ordinary seat of THE COURTS OF JUSTICE, is at the Towne of Mayboll, on Thursday; though the meeting of their Head-Court be at a little hillock or know, called Knockoshin, in the bounds designed for the Newtowne of Girvan.³ All the inhabitants of this countrey answer to this Court, both for civill debts and crymes; except these who live within the precinct of the two spiritualities, viz. the Regality of Cross-Raguel, and the Regality of the Moncland, depending on Mclrose, above mentioned. But now, those being all united in the person of the Earle of Cassillis, there are no seperate Courts held, upon that account, nor any priviledge pleaded for them, in prejudice of THE BAILLIE COURT.

The Offices of Depute or Clerk, are advantagious posts to any the Earle bestowes them upon; for by the plenty of wood and water in this countrey, which tempt men to fish and cutt stob or wattles for necessary uses, they find a way yearly to levy fines, for cutting of green wood, and killing fry or fish in prohibite tyme, that makes a revenue to these offices, and is a constant taxe upon the people.

^{1.} A rabbit-warren, or cuningair; cunicularius.
2 The same author, at the close of his Table of Distances, which follows this article of the Appendix, makes the following remarks, under the title, "Jurisdictions in the Shire of Air. The Shire of Air hes in it three Jurisdictions, Koyle, Cunynghame, and Carrick; all subject to the Sheriffs Court, which holds at Air, the head Brugh of the Shire. The Valuation of the Shire is Twa hundred thousand lib. There are very many Noblemen and Gentlemen's famelies here of richt good Estates and old standing. Severiall very remarkable Antiquities in this Shire might be noticed; but I leave it to a better hand. Only take what is before, from my own proper knowledge."—MacFarlan's MS. Geogr. Coll. Adv. Library.

2 See p. 172.

In all this countrey there is not any Town-corporat, fave one, viz. MAYBOLL, which is nether a Burgh Royall, for it fends no Commissioner to the Parliament, nor is it merely a Burgh of Barony, such having only a power to keep mercats and a Magistracy settled amongst them, in dependence on the Baron of the place. But here it is quyte otherwayes, for they have a Charter from the King, erecting them into a Burgh, with a Tonne-Councell of sixteen persons, for manadging the common concerns of the Burgh, with power to them to elect from amongst themselves two Bailies, their Clerk, and Treasurer, and to keep Courts for maintaining order amongst the inhabitants, and to admitt Burgesses of their Corporation. It is true, indeed, the Earle of Cassilis is the Superiour of all the land, whereupon the Town is built; but they deny him to be their Superiour, in their Constitution as a Burgh, and disputed their right with him. During the dependence of which action, he, as Baron, sett up a Baron-Bailie, to exercise authority over the inhabitants, and to lessen the Magistrats' authority; but the people being poor and divided amongst themselves, and the Earle being gott into the Government, upon the Revolution, they were forced to submitt and yeild to his pretensions.

This Towne of Mayboll stands upon an ascending ground, from East to West, and lyes open to the South. It hath one principall street, declining towards the East. It is pretty well fenced from the North, by a higher ridge of hills, that lyes above it, at a small distance Northward. It hath one principall street, with houses on both sydes, built of free-stone; and it is beautifyed with the situation of two Castles, one at each end of this street. That on the East belongs to the Earle of Cassilis; beyond which Eastward, stands a great new building, which be his granaries. On the West end is a Castle, which belonged sometime to the Laird of Blairquhan, which is now the Tolbuith, and is adorned with a pyramide, and a row of ballesters round it, raised upon the top of the staire-case, into which they have mounted a syne clock. There be four lanes which passe from the principall street; one is called the Back-Venall, which is steep, declining to the Southeast, and leads to a lower street, which is far longer then the High chiefe street, and it runs from the Kirkland to the Welltrees; in which, there have been many pretty buildings, belonging to the severall Gentry of the countrey, who were wont to resort hither in Winter, and divert themselves in converse together at their owne houses.\(^1\) It was once the principall street of the towne; but many of these

¹ Tradition has preserved the names of a few of the chief of these residences. These are, 1. The Castle, belonging to the Earls of Cassillis. 2. The present Tolbooth was the town residence of the Lairds of Blairquhan. 3. 'The Black House,' which belonged to the Kennedies of Knockdone. 4. A large Mansion-house, with a garden, which belonged to Sir Thomas Kennedy of Culzean; and was probably the house to which he was returning when waylaid by Auchindrayne and his accomplices. It now belongs to Mr Niven of Kirkbride. 5. A House in the Kirkwynd, which belonged to Kennedy of Ballimore.

houses of the Gentry being decayed and ruined, it has lost much of its ancient beautie. Just opposite to this Venall, there is another, that leads North-west from the chiefe street to the Green, which is a pleasant plott of ground enclosed round with an earthen wall, wherein they were wont to play at foot-ball, but now at the gowsse, and byasse-bowls. At the East end of the principal street are other two lanes; the one, called the Foul Venall, carryes Northward; the other furder East, upon the chiefe street, passes to the South-east, and is called the Kirk-Venall, and is the great resort of the people from the towne to the Church. The houses of this Towne, on both sydes the street, have their several gardens belonging to them; and in the lower street there be some pretty orchards, that yield store of good fruit.

The Church is very capacious, well furnished with feats below, and lofts or galleries above; the principall whereof is that belonging to the Earl of Cassilis. On the East end of the Isle there is the Session Loft, well adorned with two rows of feats, a higher and lower, round about it, for the accommodation of the people, who are wont to be Catechised in this apartment. The Schoole is upon the East end of the Church, separated from it by a partition of timber, wherein doors and windows open, to give them, not only a prospect into the Church, but opportunity of hearing at the greatest distance.

In this Jurisdiction there be NYNE CHURCHES, all of them built of good free-stone, and covered with skleit; made so capacious as to containe the people of the respective parishes; and they are generally all of them very well endowed with competent maintenance, and other good accommodations for the Minister; having all of them tolerable good Manses and gleibs.

These nyne Churches have sometyme been a distinct Presbyterie, under the name of the Presbyterie of Mayboll, which thereby appears to have been the feat thereof; which seems very reasonable, as being most capable to lodge such as on that account should resort thither; and having the presence of the Magistracy to affist and second the exercise of discipline. And of late ane essay was made for erecting it anew, under the designation of the Presbytery; but there being difficulty to satisfie the parties anent the seat thereof, it was let fall. All the tyme that they acted distinctly, the Meetings were either circular, lyke visitations, or by turns, at Girvan and Mayboll. The nyne parishes are Mayboll, Kirkmichael, Straton, Barre, Calmonell, Ballantrae, Girvan, Dallie, and Kirkoswald.

6. 'The White Horse Inn,' which formerly belonged to the Lairds of Kilhenzie. 7. 'The Garden of Eden,' and the House to which it is attached, which was the residence of the Abbots of Crossraguel. 8. The House where Abbot Quentin Kennedy and John Knox held their celebrated Conference or disputation, and is now 'the Red Lion Inn.' A great number of other ancient Houses are still extant, an examination of the Title-deeds of which would show the proprietors to have been the principal Gentry of the district of Carrick. Enough has been noticed to show the ancient splendour of Maybole. Twenty-eight of these winter Mansion-houses can still be reckoned.

The Parish of Mayboll is very large and populous, extending from the fea and water of Dun to the water of Girvan, about Dalduffe and Westward. Besyde the large church now used for publick worship, there be other religious places, such as the Collegiat Church, and Kirhbryde, and other Chappells, whereof mention is made above. The Lord Bargany is patron thereof, though he have small or no interest therein. There be a great number of gentry living therein, who have pretty dwellings in commodious places throughout the parish, some of which we have already named, and shall remember them againe, in the general reckoning, viz. Dalduffe, Kilkeiznie, Achinwind, Bogend, Smithstowne, Monkwood, Donnine, Knockdone, Sauchry, Craigshean, Beoch, Garrihorne, Dunduffe, a house on the coast never finished, Glenayes, Greenand, Newarh, Bridgend, Blairstowne and Auchindraine. Many of these are sweet, desyreable places; but for the good building, gardens, orchards, and all other accommodations, Kilkeiznie is the chiefe, lying about a short myle South from the towne of Mayboll.

THE PARISH OF KIRKMICHAEL lyes in length Eaft and Weft, and is a Menfall Kirk of the Bifhop of Galloway, who is patron thereof. It flands hard upon the rivulet of Dyorock; has no Clachan by it. In this parish are these houses, Cassillis, the mansion-house of the Earle of Cassillis, Kirhmichael, Cloncaird, Blairquhan, Kilmore, and Montgomerystone.

THE PARISH OF STRATOWNE lyes East and South, toward the stewartrie of Galloway. The Church stands upon a ground declining to the Westward. The King is in possession of the patronadge thereof, having slipt from the Abbot of Crosseraguel, to whom it seems to appertaine, because the tyth hold of that Abbacy. There be no gentry live here, save Shaw of Keirs, and Shaw of Grimmet, toward the water of Dun.

The Parish of Barre is but a late erection, for accommodation of the extreme parts of the parishes of Daillie and Girvan. The Patron hereof is the Bishop of Dumblaine, in the right of holding the Abbacy of Crosseraguell. In this parish, below the Church, on the North syde of the water, on the higher ground, stands the chappell called Kirk-Domine, at which there is ane yearly fare, and the custom levyed by Alexander of Kirhland. None dwell here but petty Heretors, in common ordinary houses, as Doherne, Barre, Diamuchrie, Antanalbany, Achinsoul, Bennan, Monucion, and Bellimore. It is of vast bounds, reaching from Stincher to Galloway; 'twixt which, lye vast bounds of moorish and barren ground.

THE PARISH OF CALMONELL is of yet larger extent; fome places in these moorish countreys lying at ten myles distance from the church. The Patron hereof is the Lord Bargany. In this parish are severall very good houses for the Heretors residence, as Corfectayes, Daljarroch, Kildonan, Glenduiske, Craig, Dalreoch, Craigneil, Kirkhill, Knockdolians, Knock-

¹ Kilheinzie. ² Dunneane. ³ Teinds or tithes. ⁴ Drummurchie, or Drummurchie,

daw, and Carleton. Craigneil belongs to the Earl of Cassillis, and Knockdaw to Bargeny; fo they are no places of ther refidence.

THE PARISH OF BALLANTRAE is of a great extent. Though the people be not numerous, the Clachan is pretty populous. The Patron hereof is the King; and the Lord Bargany pretends mightily to it; but upon examination it will be found to belong to the Abbacy of Crofferaguell. The refiding Heretors are but few, and their dwellings are mean and homely; being, Glenour, Bennan, and Carlock, and Glentig. There is neither orchard nor fruit-tree in it all; and Ardfincher, above mentioned, is North-east from this. A wynd-mill lately built.

THE PARISH OF GIRVAN is populous, lying contiguous to the fea, and the champaigne ground upon the water of Girvan on both fydes. The Patron thereof is the Bishop of Dumblane, in the right of the Abbacy of Dumblane. The houses of the gentry here are Ardmillan, Balachtoule, Troweir, Trochrig.

THE PARISH OF DAILLIE lyes, in length, East and West on both sydes of Girvan; more populous than spacious. The Patron hereof is the Bishop of Dumblain, in the right of the Abbacy of Crosseaguel. This parish abounds with gentry and mansion-houses, all alongst Girvan; which gives a very delightfull prospect to any, who from the top of the hills that guard the scene, shall look downe on that pleasant trough. They are Pinkhill, Killochan, Bargeny, Brunstowne, Dalquharran, Moorestowne, Drummochrin, Drumburle, Drummellan, and Barclanachan.

The Parish of Kirkoswald is pretty populous, because of the coast syde whereof it consists, and is all the pleasure thereof; for the place of the Churche's situation is very obscure and unpleasant, being 'twixt two hills, at the end of a bogue and marish. The Patron hereof is the Bishop of Dumblane, in the right of the Abbacy of Crosseraguell. The sabrick of which Abbey stands within this parish. The Monks were of the Cistercian order. The situation thereof is no ways pleasant. The fabrick of the church is entyre, without a roose. Much of the building is demolished, yet there be two towers still standing entyre, in ther walls. It stands about mid-way 'twixt Mayboll and Kirkoswald. The houses of the gentry residing in this parish are, the Cove, Thomastowne, Beltersan, and Balsarach, and Thrave-The two last are obscure countrey dwellings; but Beltersan is a stately, syne house, with gardens, orchards, parks, and woods about it; lying from Mayboll about ane myles distance. The Cove is the mansion-house of Sir Archibald Kennedy of Colaine, and takes its name hence, that under the outer area of this house there be three naturall coves, which enter laigh

¹ It is stated both here and on the preceding page, that the Bishop of Dunblane had acquired the Abbacy of Crossraguel, to which monastery this patronage had formerly belonged.

at the water mark. From the one they enter upward to a higher, by ane easie ascent; but the entry to the third is more difficult, being both low in the entry and strait; and in the highest of them there is a spring of very good water.

No. IV.

DISTANCES IN CARRICK AND THE ADJACENT SHYRE.

From a Paper in MacFarlane's Geographical Collections.1

GLENAP is in GALLOWAY, in the way betwix Chappel and Balintrae; betwix a place cald *The Thrie Standing Stains*, whilk is in the hie way, and the faid Glenap, is 6 myl: And heir endeth Galloway, and beginneth Carrick.

CARRICK is 26 myl long, and 20 myl broad. STINCHER is the first Water theron, followeing the coast fra Galloway. At the mouth therof, BALINTRAE, 3 mil fra the 3 Stains. This River Stincher is upon 20 myl long. Fra Balintrae is KNOKDOLEAN, 4 myl up, on the N. syd. Therfra, CRAIGNEILL, 2 myl up, on the South or West syd. Therfra, KIRKHIL, 6 myl, on the N. syd.

Then followeth, up the RIVER (STINCHER), DALJERAK, 4 myl; PENEWHARRY, 1 myl; CORSKLEYIS, 3 myl; KIRKLAND, 3 myle; KIRK-DAMNIE, 2 a Paroch-Kirk, 1 myl; ALD KNALBENOCH, 2 myl; DOCHORN, 3 myl.

Nixt followeth GIRVER RIVER; the mouth thereof is fra STINCHER 12 myl, Northeaftward. It (is) fum 18 myl long. At the mouth thereof is Girven, a finall town; and a Kirk, in the West fyd.

Then follow, up, Trochrig, 1 myl; Pinkhill, 2 myl; Kellochan, 2 myl, upon the N. fyd; Bargeny, 4 myl, on the W. fyd; Bruntstoun, 1 myl; Dochorro, 1 myl; Drimmellan, 1 myl, on the N. fyd. Barclenachan, $\frac{1}{2}$ myl; Drymmochrin, $\frac{1}{2}$ myl; Dalduff, 3 myl; Kirk-Michael, a Kirk, 2 myl; Cloncaird, 1 myl; Blaquhane, 1 myl; Kirk of Straton, 1 myl.

Dun is the nixt River; which River is the March betwix Carrick and Kyle, of 14 myl lenth. The mouth of it is fra the mouth of Girven 12 myl. It cumeth out of Loch Dune. Towns and Castles upon it ar: first, at the Sea is Girven; 5 1 myl up, is Brig-

¹ Advocates' Library. ² Kirk-Dominie. ³ Altonalbany, or Altenalban. ⁴ Perhaps for Dalbuharran. ⁵ Greenan, frequently mentioned in the course of the preceding History.

END; then is BLAIRSTOUN, 1 myl up; ACHINDREN, 2 myl up; MONKWOOD is a myl above it; Cassillis, one myl, on the West syd; therfra, still upward, BAROISTOUNE, 1 myl; then Keirs, 3 myl. Above that is the Loch (Dune), 6 myl long; of breadth 2 myl, sum places less. It hath an Ile, with an old House in it, cald Castle Dune.

Nixt is a small RIVER, called MILLANDERDAILL. It falleth in the Sea, betwix Girven and Stincher Rivers, and should be insert, be description, in that place. The mouth of it is 4 myl fra Ballintrae.—Places upon it ar; CARLTOUN, at the Sea; then is MILLANDERDAILL, 2 myl up; TROQUHANE, a Castel, is betwix Girven and Dun, 3 myl fra the Sea, fra BARGENY.

Maybole, the head town of Carrick, the feat of the Juftice. It is fra Ayre 6 myl; fra Girven 8 or 9 myl, and fra the Sea 4 myl. Kilkeingeis, 2 myl fra Mayboll, just West; and fra the Sea, upon² 5 myl. Baltessan, a myl fra Mayboll, to the South-west. Gadi-Horn (Garriehorn), 2 myl fra Mayboll, North-west; Knokdon, 3 myl Nord-westward fra Mayboll. Dunduff, 4 myll Nord-westward fra Mayboll.

DIVERS DISTANCES.

Betwix Aire and Lanrik, in Clydfdail, ar 24 myls; and Newmils-Town³ is midway; Douglas-Castell and Lainrik, 8 myl; Lainrik and Biggar, 4 myl; Craufurd-Jhon and Biggar, 10 myl; Craufurd-Lindsa and Biggar, 6 myl; Biggar and Peebils, 12 myl; Loudon Castell and Glasco, 12 myl; Loudon and Hamiltoune, 13 myl; Loudon (and) Lanrick, 13 myl; Irwing and Laires, in Cuningham, 12 myl; Cros-Raguel Abbay is fra Mayboll 2 myl, and Westward fra Beltassan, ½ myl; Kilmaars, in Cuninghame, is fra Irwing, 4 myl; and fra the Sea, 4 myl also.

THE LOCH OF MINNOK, in Galloway, at the head of THE RIVER OF CREE, is fra the neerest part of STINCHER RIVER, in Carrick, 3 myl; betwix the said Minnok and the neerest part of THE RIVER OF DUN is 6 myl.

Head of AIR River and Lainrik, on Clyd, 8 myl; AILZE YLE is fra Aire 24 myl, and fra ARDMILLAN 18 myl. Now Ardmillan is fra GIRVEN River 2 myl, on the West syd therof. This Ardmillan is the neerest shoar to Ailze.

CUMNOK CASTEL, in Nithefdaill, (and) CRAWFURD JHON, 2 myl; Town of Crawfurd Jhon and CASTLE CRAWFURD JHON, 2 myl; Castell Crawfurd Jhon and BIGGAR, 10 myl.

KYLE.

KYLE beginneth after CARRICK, following the coaft at the mouth of DUNE RIVER; which

¹ Doonside, ² This phrase, which often occurs, implies, nearly,—almost,—pretty near, &o. ³ The Burgh of Newmills, the erection of which is descanted upon in the foregoing 'Description.'

River marcheth it alongst from Carrick. It is betwix the mouth of Dun River and mouth of AIRE RIVER, upon which THE TOWN OF AIRE standeth, 2 myl.

This Province is fum 24 myl long.

The town of Ayre ftandeth on the South fyd of the River; with a fair stone bridge of ane arche, a good port, and much frequented. Lugdour River falleth in it 8 myl above the town, on the South fyd. Air River runneth for the most part stracht. S. Kebet's Kirk, 4 m. up the water on the North fyd, and fra it sum two myl; Achincrue, 4 myl up the River, on the North fyd; Sundrim, 4 myle up the River, hard upon it, on the South fyd; above Sundrim is Gaillard, 2 myl on the South fyd; above Gaillard is Partik, a myl on the North fyd; Etterkin, a myl up on the North fyd; 2 myl higher up the River still, is Colsfield, on the N. fyd; 3 myl up the River, on the South fyd, is Barskimmin; Kingsclough is a myl up, on the N. fyd; a myl furdir up, on the N. fyd, is Bulloch-myll. 2

Toun, Castell, and Kirk of Mauchlin, is a myl fra Bulloch-myl, and a myl fra the River on the North fyd; Sorn is above Bulloch-myl, 2 myl, on the North fyd; Smiddle-Shawis is just against Sorn, on the uther fyd of the River; Kilmuils-croft³ is above Smiddle-shawis, half mill on the S. fyd; just agains it, on the uther fyd of the River, is Dergean; Dadillan⁵ is less then half(a) myl above Dergean, on the N. fyd; Wallwood, 4 myl above Dergean, on that same fyd; Mid-Wallwood, half a myl hier (higher) on the South fyd; Ovir Wallwood, half a myl up, on that same fyd; therfra, a myl up, the Muirkirk, a Kirk, on the North fyd; above the Kirk, Ashie Burn, a myl, on that same fyd; above that, the Spy-slack, on the verie springs of the River; fra which to Lainrick, the neerest part of Clyd, is 8 myl.

LUGDOUR RIVER,⁷ as faid is, falleth in AIRE RIVER, 8 myl above the toun, on the South fyd. Thir ar dwellings upon it: first, Affleck,⁸ a myl above the joyning of the waters, on the North fyd of Luggar; nixt above it is Ochiltree, 2 myl, on the South fyd; then is Watersyd, a myl up, on the North fyd; followeth Loch-Norries, half myl, on the South fyd; then is Torringen Castle (Torringean), on the South fyd, a myle up; aboue it is the toun of Cumnock, half a myl, on the South fyd. The Castle of Cumnock is 4 myl fra the toun, and standeth upon the River of Nith; but it is in Kyle, as al the Parish of Cumnock is also.

Following up Luggar River, nixt above the toun of Cumnok is Shankstoun, \(\frac{1}{4}\) myl, on the South fyd; then is Temple-land, half myl up on the North fyd. Followeth, Logan, on the South fyd, half myl up; Craikstoun, \(\frac{1}{4}\) mile, upon the N. fyd; Barlannochan,

^{- &}lt;sup>1</sup> St Quivox. ⁹ Ballochmyle. ³ Gilmillscroft. ⁴ Dalgain. ⁵ Daldillan. ⁶ Eschawburn. ⁷ Lugar. ⁸ Auchinleck, the seat of the Boswells of Auchinleck.

1 mil up, on the S. fyd; Duncan-Yeemer, 1 mile up, North fyd; Glenmuir, 1 mile up, N. fyd; Dornel, 1 myl up, N. fyd; Kevil, 1 myl up, S. fyd; Cruick, half mile up, S. fyd; Dalblair, ovir aganis Cruick; Glenmuir-Shaw, 2 mile up, at the head of the River.

It is 4 mile betwix the head of this River and the head of the River Aire; and upon 12 mile fra the nearest part of Clyd, whilk is Cornes, 2 mile fra LAINRICK.

Followeth THE RIVER IRWING, which devydeth Kyle from Cuninghame.

IRWING TOUN is on the North fyd therof, at the Sea, with a fair stone bridge. Heir is a convenient haven for ships. Following the River up, on both fydes, is thus. Craig, 2 mile up, on the North fyd; Dreghorn, 2 mile furdir up, on the S. fyd; Achans, 2 myl up, S. fyd; Cragie Wallace, 4 mile up, S. fyd; Ellerslie, 2 mile up, on the S. fyd; Caprintoun, 2 mile up, S. fyd; Ricardtoun, 2 mile, S. fyd; Kilmarnock, a town, ovir agains Ricardtoun, the Rivers running betwix them; the Dinn, 2 above Kilmarnock, 1 mile, N. fyd; Crawfurdland, 1 mile surder up, N. fyd; Sloss, 3 hard by, on that same syd; Rowallen, 2 mile up, on the N. fyd, from the River, 2 mile; Damisternock, 2 mile up, on that same syd; ovir agains it on the uthir syd, Haning, 4 but 2 mile fra the River.

KIRK OF GASTOUN, 4 mile above DAMISTERNOCK, S. fyd; BARR, hard by, on the fame fyd; Sesnock, hard by, alfo on that fame fyd; Gaston Castle, 1 mile above the Kirk, on the S. fyd; Lowdoun Castle, ovir aganis Gaftoun, on the N. fyd, and a myl up the River.

NEWMILS, toun, Kirk, Caftle, a mile above Gaston, N. fyd; Bankheid, 2 mile up, N. fyd; Braidlie, 1 mile, N. fyd.

The Hill called Lowdoun-Hill is the head of this river, joyning closs to CLYDSDAILL. SESNOK RIVER falleth in Irwing River, 8 mile above the town of Irwing, at the place called Sefnock, on the S. fyd; above Sefnock is CARNEL, 4 mile, on the West fyd; above it Brighous, 1 quarter mile, on the West fyd; nixt to it is Killoch, 1 mile up, on that same fyd; upward on the River is Fouler, 1 mile, North fyd.

After, on the River, is Achmannoch, 2 mile, on the North fyd; Sefnock River ryfeth as far up as Irwing River. It (is) 4 mile betwix the fprings of thir two Rivers.

CUNINGHAM.

Following the coast northward fra Irving, is GARNOCK RIVER, 1 myle fra Irving: and fra Garnok, 3 mile, is Kyle River. Caf River runneth in Garnok, 3 myle above the sea.

EGLINTOUN, in Cuningham, is fra Irving toun 2 mile, short; and fra the sea a myl and a half. KILWINNING is fra Irwing 2 myle; and fra Eglintoun a short myle.

CUNINGHAMHEAD, fra Irwing, 4 myle Eaft.

¹ Duncanziemuir. ² Dean. ³ Asloss. ⁴ Haining. ⁵ Cesnock. ⁶ Galston Castle.

It is fra Irwing, whair Cuninghame beginneth, to the end therof, viz. Skelmorlie, of coaft, 15 mile.

ARNOK (ANNOCK) RIVER fals in Garnok, a mile above Eglintoun, on the South fyd. It runs fra the East. Ther is theron Cuninghamhead, 2 myle fra Eglintoun, and 4 fra Irwing. Above it, upon that river, is Leinsha, just agains a prettie green hill, cald Castletonn Greenbill; Leinsha on the N. fyd. Furdir up, half a myle, on the North fyd, Stuartoun Kirk. Just agains the Kirk, on the other fyd, is Lochrige. Half a myle North fra the Kirk, and fra the River, is Corsell; betwix the Kirk and Corfell is Cochelvey; and betwix them is Chapill-burn, with a bridge. North fra Corfell, another bridge on Chapill.

POKELLY on the South-east fyd of Arnok, 1 myle; and \(\frac{1}{2}\) myle fra the River; and fra Steuartoun Kirk, 2 myle. Up the River fra the faid Kirk, on the South fyd, is one myle, ROBERTLAND; South-east therfra, viz. fra Robertland, just by it, is SWINSTIE; up the River, on the North fyd, above it a myle, is BLACKLAW-HILL, a great hill. The springs of the River cum fra it about a myle. South-east fra Blacklaw-hill, a myle, is CARNHILL, at the head of the River; whilk River Arnok comes out of THE BLACK-LOCH, \(\frac{1}{2}\) myle above Carnehill. BLACK-LOCH, \(\frac{1}{2}\) myle long, \(\frac{3}{4}\) myle broad, and \(\frac{1}{2}\) fra THE WHYT-LOCH, South fra it, Black-loch being North.

WHIT-LOCH, I myl long, half myl broad; between them half myle CARCARTH WATER runs out of Whit-loch. Forenent Carnehill is DRUMBUY-HILL, due South.

LUGDOUN WATER⁵ is hard by Eglintonn, on the North fyd therof. It runs in Garnock, a myle fra Kilwinning, and a myle and half fra the fea. It hath a flone brig, a myle fra Kilwinning, als much fra Irwing; midway, Garnock his courfe bendeth North-weft.

Upon Garnock, following up the River, are, Kilwinning, North fyd, 2 mile fra the fea. Montorenan, half a myle up, above the uther, Southsyd, Woodsyd, Northsyd, just agains Mongrenan. Blair, on the S. or E. fyd, 4 myle fra Kilwinning. Achinhervy, 2 myle South fra the river, 4 myle fra Irwing.

THE TOUR, W. fyd, 4 myle fra Irwing.

THE KIRK OF DERY (DALRY), 5 myle fra Irwing, and half myl above the joining of Garnok and Caf Rivers; and the River Ry runs in Garnok, I quarter myle, above the Kirk, on the North fyd. Ry cums fra the Nord-weft, with a great crook Carsland is on Garnok, 6 myl fra Irwing, East fyd. KILBURNIE, 6 a myl fra Garnok, on the North fyd, befyd the Loch Kilburnie, a myl therfra.

¹ This is an obvious mistake. The river here alluded to, no doubt, is the Annock; which, however, does not fall into the Garnock, but into the water of Irvine.

² Lainshaw.

³ Corsehill.

⁴ Annock.

⁵ Lugton.

⁶ Kilbirnie, or Kilburnie.

IRWING RIVER cums fra Loudon-hill, 10 myl long.

SALTCOATS, a toun and harbour, 3 myl fra Irwing, N.N. Weft.

STINSTOUN, (Steinston or Stevenstoun,) a myl East therfra, up in the land. Kellylaw, 1 myle East therfra: It is 4 myle fra the Kirk of Kilburnie; it hath a Loch of a myl long, East half a myl fra it.

A myle fra Saltcoats is the mouth of Stainlie-Burn. A myle more North, be the coast, is Minfod-Burne.² Upon it, Minfod, I quarter myle fra the Sea, N. syd. Nixt, a myle, is Gorat-Burne, 6 myle fra Lairgs. A myle therfra Sea-mil-Burn.

POYNT OF PAINCORS, 4 myl fra Lairgs; and fra the Sea-mil-burn a myl. Heir there is a poynt runs Nord-west in the Sea, a large myl; on the poynt thereof standard the Castle Paincors.

Following the Coast, twa myl, is HUNTERSTOUN; and here you touch the sea agayn, in the way to LARGIS. Therfra the coast falleth straicht Nord-east to LARGIS.

No. V.

A SHORT DESCRIPTION OF CARRICK, BY THE AUTHOR OF "THE HISTORIE OF THE KENNEDYIS," IN HIS HISTORY OF SCOTLAND.3

In the ower (viz. upper) pairt (of Galloway), quhilk is callitt the Reynis, the Erll of Caiffillis hes fair landis and possessions, and findry off his name and dependaris thairoff. This cuntry takis the name fra the first inhabiteris thairoff, quha wes Priganis, and of thame callit Briggatia (Brigantia), and now callit Galloway.

Nixt Galloway lyis CARRICK; the name fra King Carrataik, quha buildit of auld ane toune thairin; the quhilk was, efter his name, callit CARRIK. Sum thinkis that this cuntry wes nemmitt this way, efter the Queine Carramantis; quha remaynit in the fam pairtt, efter the deith of hir husband, Eugeneus, quha wes bureyit quhair now the Abbay of Corsragull standis; quhilk scho builditt, for luist of hir husband. Throw this cuntry, thair rinnis tua watteris, Stensar and Girwand; and Done dewydis this cuntry from Kyill. In this cuntry the Name of Kennedy ar principall, the Erll of Caissillis, Bargany, and Blairguhanne, with mony Baronis of that name. Thair beginning com out off Yrland

¹ Kerrilaw, now called Grange. ² Monfode-burn. ³ Anon. Hist. of Scotland, MS. Advocates' Library, A. 4. 35.

in (to) the Yllis of Scotland; quhair the Lord of Mckleane yit remaynis, quha alledgis him felff to be the Scheiff and eldeft Hous. Thair name had at the beginning, about King Allexanderis the fecund's ring.

No. VI.

DESCRIPTION OF CARRICK.

From "SIR James Balfour, Lyon King at Armes', Collection on the feveral Shires, Originall, with confiderable additions by SIR Robert Sibbald, under his hand." 2

CARRICKE, the Southmost pairt of the Sheriffdome of Aire, and one of the four Bal5iries therof; in the which the Earle of Cassiles is heretable Bal3ie. The gratest Clane of this Shyre at the Kennedies, cadit³ of the Houss of Cassiles; which Housse, as they themfelues imagynne, at iffhewed out of Irland, from the stocke of the Earle of Thomound. The gratenes of this Family did begin to appeare aboute some 304 yeirs since, regno Roberti I.

Ther is no Record extant quhat Surnames hes bene grateft in this Prowince, of old; bot the most ancient gentrey, now possessors thereoffe, ar,

CATHCARTS, discenditt of the Housse of Carltone, Fergusons, of the Housse of Kilkerrane, Corries, of the Housse of Kelwood, Mures, of the Housse of Muchemarrane, Shawes, of the Housse of Keires, Mack Allexander, of the Housse of Corstrye, and Mackilvands, of the Housse of Grimmat.

LIMITATIONE OF CARRICKE.

This countrey is feperat, one the Northe and Northe-eift, from King's Kyle, by the vatter of Dune, iffeuing from the grate Loch Dune; in the which laicke ther is an litle Iylland, of a grate rocke, quberone is feated a very ftrange⁵ Castele, of old belonging to the Croune, but now possess by the Earls of Cassilles. One the Southe and South-east, it borders on

¹ Reign. ² MS. Advocates' Library, M. 6. 15. No. 2. ³ Descended; sprung. ⁴ There is no doubt that this is a mistake of the transcriber, for 'Auchindrane,' or 'Monyhagane.' ⁵ Strang; strong.

the Shriffdome and countrey of Gallway; and one the West, for the space of 28 mylles, is wascht with the Irisch Occeane.

The most pairt of this shore is rockie, yeilding no commodious harbrey for shipes; yet industrey might yeild tuo, at the mounths of the Riuers Giruane, and Stincher. All this coast abounds with quhyt sisches, angled in the adiacent Sea, which aboundantly serues the quhole Province.

LATITUDE.

THE Latitude of this Province exceids not, at the most, 14 myllis; and betuix the mouthe of Gernane and Stinchear, 10 mylles. Both thir Rivers has ther fours in this countrey; Garnene, from a Loche of the same name; and Stinchear, from a small sontaine. They runne throw the breid of this Province, with maney meanders and turninges, still incressing ther streames by the in-falling of maney small brookes and vatters, befor they fall in the Irisch Sea. They yield grate plenty of Salmonds, to the grate benisht of the inhabitantis.

The haill coft layand to the Sea, is for the most pairt arrable land, and fruitfull of all fort of graines; planted with the Castell of Dunvre to the North, a grate and plesand stronge Housse, the most ancient habitatione of the Surname of Kennedy, Lairds of Dunvre, now Earles of Cassiles. The Castell of Ardstinchear, to the South, are olde and stronge habitatione of the Lairds of Barganey. Betuix thesse at the Housse of the Coue, buildid with grate coste and expension, some 40 seirs agoe, by Sir Thomas Kennedy of Culzeane, Tutor of Cassiles. It is situat on a Coue below, haineing a rocke aboue, quheron it is saitted, and (from quhich it is?) denominated. This Coue is open to the Sea, of ane large extent; vithin quhich formerly hes beine a werey strong hold, befor closse with grate vindowes and grattes of irone, contening vithin aboute the space of a paire of buttes, with a sontaine of freche vatter.

Ther is also one this coast the Housses of Ardmillane and Thomastone, the habitations of the Goodman of Ardmillane and the Laird of Kelwood.

That pairt of the countrey touards the North, betuix the Riuers Garnane and Dune, is, for the most pairt, valley, arrable ground, planted with tuo Parisch Churches, viz. MAYBOILL, and KIRKOSUALD. A pendickele of the Paroche of Maybole is KIRKBRYDE.

[Religious Houses.]

Tuo Monasteries ar seatted in this Prouince; Corsreguall, fometyme a Cell of the Abey of Pasley, sounded by Duncane Mack-oneill, Earle of Carricke, in anno falutis 1246;

and THE COLLEGE OF MAYBOLE, founded by Sir Gilbert Kennedy, Laird of Dunvre, for a buriall-place.

One that fyde of the North of Carricke that layer towards THE RIVER DUNE, ar divers plefaunt duelling-Houffes of Gentlemen; bot in speciall, THE PLACE OF CASSILES, lyand vithin 2 myles to Mybole.

RIVERS.

THE entry of this countrey touards the North, ouer THE RIUER DUNE, is by a bridge of one arche, of a grate heighte, and of fome 82 foote wyde.

Wpone the heighe-way, betuix the Burrowes of Ayre and Maybole, the Riuer of Geruane glydes, betuix plefant, lairge, and fruitfull wallages, abounding with colles and pettes, the ordinary fewell of the inhabitants. This Riueris bound is beutified with 4 Parochial Churches, Stratone, Kirk-Michaell, Dailie, and Garuene. Neir the mouth of this Riuer ar maney stronge Castells, as Barganey, Blairquhaine, Dalquharrane, Killwquharrane, with many other grait stronge Housses, one eurey myle of the syde Riuer. One it ar also seated too villages; Stratone, neir the heid of the Riuer, neir to Stratone-Kirke; and Garuene, at the mouthe, neir a Church so named. This Riuer is ouerpassed at 3 seuerall places one free-stone bridges, and one of woode. Nixt the walleges, adioyning to the said Riuer, ar adiacent little pretty greine hilles, intermingled with some hadder and mosse.

The Riuer of Stinchear hes its trouche³ narrowe. The wallages one either fyde straitter, aryfing one both handes with greine hilles, exceideing fruitfull of grasse, and stored with bestiall; on quhosse boundes Paroche Churches ar found, tuo, viz. Colmoneill, and Balintrea; and a Chapell, called Kirkdinine (Kirkdominie); with the Castell of Craisnelll, belonging to the Earl of Casses; and maney commodious habitations of stone housses, for the countrey Gentlemen. At the entry therof is the Castle of Stinchear; with a litle willage, callid Balintrea, quhair thair is a grate take of salmonte; and, in the begining of Februarij, a grate take of herringes, code, and skait; which serves the quholl Shiressedment of Aire and Vigtoune, and als sends a werey grate quantitey of them abrode, to Ingland, France, and Irland.

This Riuer can not be ouerpassed in divers pairts bot by boate, and that not without danger, in respect of the violent current of the streame, which often changes her usuall and vounted channell; by ressone of which impetuositey, it admitts no bridges at all.

The Southe pairte of the countrey, from the River Stinchear to Gallouay, callid THE

¹ Coals and peats.

² A mistake of the transcriber for 'Killwquhanne,' (Killochen or Killoquhen.)

³ Trough; bed; channel.

⁴ Crossed; passed over.

Mores of Carriere, confift of moures, medowes, loches, valifies and moffes. The quholl countrey is fomequiat heighe, confifting of greine fuelleing hilles and donnes, without anney grate montane or rocke, quhence it comes that it is wounderfull wfefull in pastorage, suarming with grate heards of catell and sheeipe, and abounding with divers kynds of wyld-soule.

Ther is no ROYALL BRUGHE in this Prowince. Only MAYBOLL is a Burghe of Barroney, enuironing the Collegiate Churche; popoulus, in respect of the ther reseiding of the Earle of Cassiles and his frindes, being lykewayes the ordinar place of justice.

Betuix the mounthes of the Rivers Dune and Gervane, ther was anciently a stronge and veill fortifyed Toune and Castle, seatted one are creike or inlett of the Sea, called Turnberrey, raced to the ground by King Robert I., he being Earle of this Prowince by hereditary successione; all now over-blawin with sand; only some westiges of the citadell as yet remaining.

ANTIQUITEIS.

No Monuments of Batells to be feine in this countrey; except neir the rubbidge of ancient Turneburrey, alongs the cofte, betuix a litelle promontorey and the Sea, ther is 3 werey grate heapes of stanes, called wulgarley the Kernes² of Blackinney, being the name of the village and ground. At the Suthermost of thir 3 cairnes ar ther 13 grate tale³ stanes, standing vpright in a perfyte circkle, about some 8 ells and distant from ane other, vith a grate heighe stane in the midle, wich is werily esteemed be the most learnid inhabitants to be the buriall place of King Caractacus; being most probable, in so far as Hector Boetius sayes that this King was interrid in Carricke, quherin he remained during the most pairt of his rainge; and that from him this countrey was named Carricke; and that thir staines, his monument, ar as yet standing neir the Toune of Turnburrey, wich was questionles the ancient Carrictonium.⁴ This same conjecture is so muche the more probable in that, that King Galdus that succidit him (I meine Caractacke) his buriall place is yet knauin, within 3 mylles to the Toune of Vigtoune in Galloway, wich is after the same forme, being 19 stoinnes in compas, and 3 in the midle; wich then hes beine the moste honorable forme of Buriall, befor Churches and Churche yairds wer deseigned places of sepulture.

Ther has beine in divers pairts of this countrey Fortes, intrinched, and ditched double; vithin the compasse of wich, is ther as yet to be seine the ruines of Castells and valls, wich appeirs by the grate heapes of ruines and rubbidge ther to be veiued. Of wich ther ar tuo most worthin of note; one callid Dunveine, vpone the heights betuin the Rivers of Germane and Stinchear, aboute a myle from the Sea; to wich no approaching could be, frome aney

¹ Razed ² Cairns. ³ Tall. ⁴ "In Carrik wes sum time ane riche citie, under the same name; quhais ruinus wallis schawis the great magnificence thairof."—Bellenden's Boece, I. xxix.

hand, vneseine. The vther is in the lands of Drumgairloche, betuix the mouthis of the Rivers Dune and Garuene, neir the sea, a litle to the Southe of Caractack's monument.

Ther is found and observed this yeir, 1632, vithin a myle to the Castle of Turnburrey, some fandey landes newly discouered, wich formerly had beine overblouen; yet the new discouery reaches in the ancient ground, downward, above ane elle and a halffe, as the ther standinge burwes¹ cleirly demonstrats, exposing to the beholders numbers of cossins, neatly heuein of free-stoine, without couer or bottome; some 7 foote longe and 3 vyde, all laying East and Weste, with ane æquall proportione of distance one from ane vther.

MINERALLIS.

This countrey, fo far as is yet known, yelds no Minerallis.

AILLSEY INSULA.

ALL this Prouince, with the pertinents therof, is one inteir continent, one only Iyland excepted, cailled AILLSEY, fome 14 mylles from the adioyning land, being nothing ells bot a grate rocke, yeilding aboundance of folane geiffe, cuninges,² dowes, with divers vthers forts of Sea-foullis. This rocke is only to be afficendit by one only paffage, and that to the Eafte; not inhabit, bot in the months of Februarij, for fifching of code; and in Auguste, for killing of the geeiffe. In this Iylland there is the ruines of ane old Castell and Chapell, possest by the Earle of Cassiles, quo holds the same of the Abbey of Corfreguall. It is not much aboue a myle in circumference, being one hard and solide rocke, having one its tope a sontaine of cristaline vatter.

[Notes appended to the preceding Description.]

CARTAUDIS Queine of Scottis, wyffe to King Eugenius, slane by Maximus the Roman Generall, hade, by the bountey of the Roman Generall, after the hudge slaughter of the Scotts, for hir mantinance, the Toune of Carrictonium, with divers territories therto belonging.

Ten thoushand Irisch, in aide of the Scotts, entred Carrick, Kyle, and Cunninghame, vith fyre and suord, defeatt *Herdrustaine*, brother to *Hergurstus* King of the Picts, with his quhole armey.—*Boetius*, Lib. 6.

A cruell Batell foughten on the brinkes of the Riuer Dune, in Carricke, betuix *Maximus* the Roman Generall, and *Eugenius* King of Scotts, in A. Sal. 378.

Maximus rebells, crounis himfelue King of Brittane—poffeffis for 17 yeires—and therafter is flaine by the Empreour Theodofius.

Victorinus, the Roman Proconfull, banifches all the Picts be-north Forth-adioynes to the

¹ Perhaps for barrows.

² Coneys; rabbits.

Roman territories in Albion, Merss, Beruick, Piktland, Carrick, Kyle, Cuninghame, with a pairt of the Caledonian Forrest; and devyds the Picts and Brittans by a grate vall from Abercorne to Dumbrittone.—Boetius, Hist. Scot. Lib. 7.

CORSRAGUEL, corrupte pro Cruce Regali in Carrica, Ord. Cluniacensis, fundat Duncanus Comes de Carricke.—Demp. Lib. i, cap. 15,

No. VII.

CARRICTÆ DESCRIPTIO.1

CARRICTA fequitur, pascuis læta, cui sua commoda et terra et mare affatim suppeditant. In hac Rerigonium finum et Rerigonium oppidum statuit Ptolemæus, pro quibus Berigonium in antiquissimo Ptolemæi exemplari Romæ excuso M.CCC.LXXX ut non possimus, non credere fuisse quod nunc Bargeny dictum, fuum habet Dominum è familia KENNEDIORUM. quæ ex Hibernia, regnante Roberto Brus, devenit, hoc tractu nobilis, numerofa, et potens. Cujus Princeps Comes eft Cassillæ, hoc enim nomen Caftri eft quod incolit ad Dunum fluvium, cujus etiam ripæ alterum habet Caftellum nomine Dunnur impositum, et hereditarius est hujus Provinciæ Ballivus. Hecenim cum Kyla, et Cunninghamia, tres Scotiæ Ballivatus habentur, quia, qui his cum ordinaria potestate et jurisdictione præsunt, Balivi vocantur, vocabulo quod medio ævo enatum, apud Græcos, Siculos, et Gallos Confervatorem fignificat. Verum tempore superiori CARRICTA suos habuit COMITES, nam ut taceam Gilberti de Gallovidia filium, cui Rex Guilielmus totam Carrictam temporibus cunctis possidendam dedit,2 legimus Adamum de Kilconath circa M.CC.LXX Comitem fuiffe de Carrict, et in bello facro obiisse, cujus unica filia Martha, Robertum Brus, speciosa forma juvenem, quem inter venandam conspexerat, mise redeperiit, in virum accepit, et Carrictae Comitis titulo et possessionibus adauxit, cui peperit illa Robertum Brus Scotorum Regem celeberrimum, à quo ftirps Regia. Titulus autem Comitis Carrictæ junioribus è familia Brufiana aliquandiu relictus, postea Scotiæ Principibus in honorum cumulum accessit.

¹ Geographiæ Blavianæ. Amstel. Labore et sumptibus Joannis Bleaev. 1662. Vol. VI., p. 57.

³ Lib. Malros.

No. VIII.

THE NAMES OF THE BARONS, LAIRDS, AND CHEIFE GENTLEMEN IN THE SHERIFDOME OF AERE, AND BAILLERIES OF KYLE, KARRIK, AND CUNNINGHAME.¹

L. of Kilburnie.	L. of Fairlie.	Adamtoun.
L. of Crawfurdland.	L. of Dreghorne.	Gairgirth, Chalmers.
L. of Ladyland, Barclay.	L. of Prestoun, Barclay.	Lefnoreis, Crawfurde.
Auchnamys.	L. of Rowallane, Mure.	Kerfe, Crawfurde.
L. of Kerrifland.	L. of Montgrenane.	Donngane.
L. of Kelfoland.	L. of Robertland, Cunninghame	.William Crawfurde of Colynane.
Trierne.	Cunninghame of Towrlands.	Dowglaffe of Penieland.
L. of Glengarnoke.	Cunninghame of the Hill.	Cunninghame of Lagland.
L. of Cunninghameheid.	Sheriffe of Air.6	L. of Caprington, Cunninghame.
L. of Auchinharuie.	Cefnockle.	Cunninghame of Poquharne.
L. of Aiket.	Skeldoun.	Shaw of Glenmure.
Cunninghame.	Campbell of Glenoske.	L. of Entirkin, Dunbar.
L. of Clonbaith.	Campbell of Kinzeclewcht.	L. of Scankistoun, Campbell.
Montgomerie.	Gaftoun, Stewart.	L. of Barkymmen, Stewart.
L. of Longshaw.	Halrig.	L. of Auchinlek, Boswell.
L. of Heflet. ²	Hammilton of Sanquhair.	L. of Bargany, Kennedie.
Giffin.	Sornebeg.	L. of Blairquhane, Kennedie.
Stane.	L. of Bar.	Kennedie of Giruanmaynis.
Braidstane, Montgomerie.	L. of Craggie-Wallace.	Kennedie of Skeldon.
L. of Blair.	Carnell, Wallace.	L. of Carmichaell.
L. of Portincorffe.	Sewalton, Wallace.	Goodman of Ardmillane.
L. of Huncarstonn.3	Dundonald.	Goodman of Dromnellane.
Kennedie of the Coift.4	Boyde of Penkill.	L. of Kilhenzie.
Balmaclennochane.	Boyde of the Throchrig.	Kennedie of Tornagannoch.
L. of Kelwood, Currie.	L. of Dundaffe.	Schaw of Halie.
L. of Carltowne, Cathcart.	L. of Kilkerane.	Schaw of Germet.7
Kennedie of Knotidaw. ⁵	Kennedie of Bramestoun.	

¹ From "Certeine Matters concerning the Realme of Scotlann, composed together, As they were Anno Domini, 1597." Small Quarto, London, 1603. ² Hazelhead. ³ Hunterston. ⁴ Coiff. ⁵ Knockdow. ⁶ Sir.... Camphell of Loudoun. ⁷ Grumat, or Gremmitt.

No. IX.

SKELDON HAUGHS; OR, THE SOW IS FLITTED!

[BY THE LATE SIR ALEXANDER BOSWELL OF AUCHINLECK, BARONET.]

Fiet enim subito Sus horridus.—VIRG.

AUCHINLECK: PRINTED BY JAMES SUTHERLAND. 1816.

[The following characteristic Sketch was composed by the lamented Sir Alexander Boswell, Baronet, from a traditional story communicated to him by George Rankine, Esq. of Whitehill, to whom he dedicated his Poem. A very few copies were privately printed, at the celebrated Auchinleck Press, and circulated by Sir Alexander among the select circle of his most intimate friends. The present reprint is taken from one of these presentation copies; the Editor having merely inserted some Notes, and made some slight alterations in the orthography of a variety of the words, to preserve suitable unity in the structure of the dialect. Through the kindness of Mr Rankine of Whitehill, the Editor has ascertained, that two different versions of this story are traditionally current, among some very aged people, in Carrick. One of these is that which has been adopted by Sir Alexander Boswell, in which the Laird of Kerse's son is said to have been killed. The other relates, that three of the Crawfords of Lochnorris were present at the battle; one of whom returned, heavily bemoaning the fall of his two brothers, when his widowed mother suddenly cut short his lamentation, by exclaiming, 'Is the Sow flitted?'—' Aye is she,' replied the youth—' and five score of the Kennedies are drowned in Doon!'

The Families of Kerse and Auchinleck were connected by repeated intermarriages; and it is to be supposed that so acute and learned an individual as Sir Alexander was, would investigate the matter, and take what appeared to him to be the proper account of this Skirmish.

It is proper, before closing this Notice, to observe, that the Crawfords of Kerse were a very ancient Family, being cadets of the House of Crawford of Loudoun. The first of the Kerse Crawfords was *Reginald*, son of Hugh Crawford of Loudoun, who got a grant of the lands of Kerse from his brother Hugh, in the reign of King Alexander III. (inter 1249, 1286.) After considerable investigation, the Editor has been unable to ascertain the date of this encounter, which Sir Alexander Boswell assigns to the Fifteenth Century. Unhappily for the

country, such disputes were too frequent in Scotland; and Carrick seems to have been by no means behind hand, in 'the march' of Feud. Owing to this circumstance, the memory of this skirmish, and that of many similar Feuds, was likely to perish; for such scenes of violence and bloodshed, being of ordinary occurrence, were soon forgotten, unless some remarkable incident, such as that of 'tethering the fow,' helped to rivet the story on the popular mind. At the distance of several centuries, therefore, it is not remarkable, that the light of tradition should be feeble and indistinct.

With regard to the merits of this humorous Poem, it is but justice to say, that it is of a very high order indeed; and perhaps it may be affirmed, that many of the verses nearly approach, and others equal, the standard of Robert Burns, even in his Tam o' Shanter, in point of force and humour.

There is prefixed to the Poem the following Dedication, which it is proper to preserve, in this place.

то

GEORGE RANKINE, ESQ. OF WHITEHILL.

SIR,

To whom can I, with more propriety, prefent the following Story of the Fifteenth Century, than to you, from whose valuable Collection it was obtained?

You may, perhaps, think that the language is too much modernized;—but, had it been printed in the dialect of its own days, it would have been less accessible to our friends.

Such as it is, accept it. With thanks for your obliging communication, I am,

SIR.

January 1, 1816.

Your obedient humble fervant,

A. B.

CRAWFORD O' KERSE fat in his ha',— White war his locks as driftit fnaw; For ftealin' change o' fhriv'lin' Time Had quencht the vigour o' his prime; An' totterin' limbs puir fervice yield, Whan rivals ftruggle in the field!

His fhrunken airm refuifed its part, Tho' warm the throbbin's at his heart-For through his veins there flow'd the bluid O' Auld SIR REGINALD the gude !-That bluid that roused the foul and might O' SCOTLAND'S Hero, WALLACE wight! In fuith, he was a Baron bauld, For tuilzies tough, in days o' auld: A lion in the battle fray-In deadly feud a deadly fae! But now, a venerable Lord, He, mirthfu', cheer'd the festive buird Wi' merry tale and hamely jeft :-Or whiles he rear'd his warlike creft, As if prepared the brunt to meet! An' then recountit mony a feat O' apin strife and artfu' wile.-Thus wald he liftless hours beguile; While a' around, his finewy race, Gazed, dumb wi' rapture, in his face! Crack follow'd crack, the cup gaed roun', That mony a cankerin' thought cou'd droun-Whan, fudden, at the yett a gueft Admittance claim'd-Quoth Kerfe, "The best Our almourie can yield bring ben-I trow there's walth, gin he war ten!-Shew in the ftranger!"-Fair and free, In ftrode young GILBERT KENNEDIE. "Kerfe," (quo' the youth,) "whan feuds are fworn, It matters nought how flight the thorn

¹ SIR REGINALD CRAUFURD of Loudoun, the heritable Sheriff of Ayr. He was maternal uncle to SIR WILLIAM WALLACE.

That poisonous rankles in our fide-I bring defiance to your pride !--The bauld BARGANEY bids me fay, Whan mornin' breaks, on Lammas-day,1 A Sow upon your land I'll tether! Like midges let the Crawfords gather, Some teeth in angry fit may chitter-But de'il a man o' Kyle fall flit her !" Kerfe ce'd him wi' contemptuous fneer-" My merry man-an come ve here To jeer me at my ain fire-fide? Gae hame, for ance, in a haill hide! Time was, that Kerfe wad blythe hae ridden Out owre you hills at fic a biddin'! Fn' little value I, or mine, Ten fcore o' Kennedies-and Swine! Had wither'd Kerfe a limb to wag-But let the bauld Bargany brag! The Kennedies, wi' a' their power, Frae Caffillis to Ardstinehar Tower, May rife an' flock like fcreechin' craws, Frae heighs an' hows, fra hames and ha's, An' hither come wi' blawin crack-They'll bear anither flory back! Kerfe is, alas! nae mair the man That in the onfet led the van! But he has fons to shield his name, Heirs o' his valour and his fame!

¹ One of the four cross Quarter-days anciently held, which fell on the First day of August, or the Feast of St Peter in bonds (Festum S. Petri ad Vincula)—and got its name from the circumstance of the Apostle being considered as 'the patron of lambs'—from the metaphorical expression of our Saviour, 'Feed my lambs!' In the Romish Church, a Mass was instituted, on this day, for St Peter's benediction, that the lambs shorn at this time might escape the danger of cold, &c.

And if on Lammas-day they fail,
Curfe him wha lives to tell the tale!—
Let your proud baron croofely craw
On his ain midden, days but twa;
But on the third—by this grey head,
He'll aiblins thank his geldin's fpeed!—
This in defiance! (Crawford fays)
Gie the chiel' room, lads—Slip your ways!"

'Twas Lammas-morn: on Skeldon Haughs The glintin' fun had tinged the fanghs; Frae Girvan banks an' Carrick fide,1 Down pour'd the Kennedies, in pride: An' frae Kyle-Stewart and King's-Kyle The Crawfords march'd in rank and file, (If our forefathers own'd, of yore, Sic term o' military lore.) Let them march on !-A Rhymer, I Shall hae nae finger in the pye! It's time enough for us to glowr On battle-fields, whan a' is oure! An' draw our fketches o' ilk action, Safe, amang heaps o' putrefaction! But, troth, a' battles are alike;-Some chiels are ftricken, an' fome ftrike. Weapons are fharp, an' hides are tender-An' fome maun fa'-or else furrender! Troops charge on troops, an' flay an' flash, An' foughin' bullets finite an' finash-Nae time, I trow, to shilly-shally-Aff gaes the tac fide—then they rally—

Districts belonging to the Kenneples, and where their strongholds were chiefly situated.

An' on again in mad delufion,
While heads an' legs flee in confusion—
Some turn their backs an' skelp awa—
An' they that follow cry Huzza!
Half o' the haill dung aff their feet—
Then is a Victory compleat!

Crawford o' Kerfe fat in his vett. Mournin' a dowie carle's fate-That he, whan stalwart bands war gane, Fourfcore, maun hurkle there his lane! He gazed, as lang as darklin' fight Could trace their march oure ilka height. "An' now," thought he, "they're bye Drumloch," An' bye the Craigans, an' the Trough, An' bye the know, an' Bright-burn birk, An' down upon Dalrymple Kirk-An' now, ftark ESPLIN2 rushes on-Had ever man a braver fon! Come on, ve Kennedies! Come now!-Fight on, my fons! The loons fall rue The day they trode on Kerfe's land !-Now is the pingle³—hand to hand— Efplin, fland till't, nor flinch nor bend! Forward! ve Crawfords, wi' a ftend!4 The bluidie tuilzie fettle foon, And drive the Reivars⁶ oure the Doon!"

¹ For this and the following names, reference may be made to the foregoing ancient Descriptions of Carrick, in the Appendix.

² A favourite name among the Crawfords of Kerse of old.

³ The heat of the battle or strife.

Pingle denotes the most strenuous exertion, in contending against difficulties, &c.

⁴ Vigorous impulse; literally, a spring or leap.

⁵ Broil. Fr. touiller, to mingle tumultuously in strife—Chaud-melle, 'quhilk is opponed as contrair to fore-thoucht fellonie.'—Skene de Verb. Sig.

⁶ Here used as a term of reproach. Literally, a spoiler or robber; one living by plunder.

"Twas fancy a'! His aged trunk, Worn and fatigued, fupinely funk !-On wayward chance he ponder'd deep, An' forrow felt-but fcorn'd to ween! Than roufed again-Again the fight Flitted before his dazzled fight. His anxious ee, but firm and fierce, Wander'd bewaft 1 the Loch o' Kerfe. Watchin' fome messengers o' speed Tidin's to bear, in time o' need-Whan lichtfome Will o' Ashyntree Cam breathless, pechin'2 oure the lee: Lang, lang, or 5 he cou'd parley hear, The auld man cried, fu' loud and clear, "Is THE SOW FLITTED ?-Tell me, loon, Is auld Kyle up—an' Carrick down?"— Mingled wi' fobs, his broken tale The youth began-" Ah! Kerfe, bewail This luckless day !—Your blythe fon John, Now, wae's my heart !- lies on the loan-An' he could fing like ony merle!"-"Is the sow flitted?" cried the carle-"Gie me my answer-flort and plain-Is the sow flittit?—vamm'rin' wean!"4— "THE sow (De'il tak her) 's oure the water-An' at their backs the Crawfords batter-The Carrick cowts 5 are cow'd 6 and bitted !"7— "My thumb for Jock! THE SOW IS FLITTED!"

¹ To the westward of.

² Panting; breathing laboriously, from over-exertion.

⁵ Ere; before.

⁴ Whining child.

⁵ Colts; a derisive appellation.

⁶ Depressed by fear. Jamieson.

⁷ Bitted, in allusion to the bitting of a fractious horse.

GLOSSARY

AND

INDEX OF NAMES AND PLACES.

GLOSSARY.

*** The Editor has considered it necessary to append to this work, for the use of the general reader, the following brief Glossary; which, he believes, contains all the most difficult and remarkable words occurring in the preceding History, Illustrations, and Appendix. It may be remarked, that, in order to save space, those significations only have been given, which are strictly applicable to the sense and phraseology of the numerous passages from which they are quoted. To have furnished a regular and Etymological Glossary, would have encroached too much upon the limits of such a work as the present; and would, besides, have been altogether foreign to such an undertaking.

ABEIN, (see p. 23) have been. Abone, Abwne, above. Abuiff, above, -up stairs. Adois, concerns, business. Adwyife, to advise, to consult, to counsel. Adwyife, advice, counsel. Agreyitt, agreed, settled, reconciled. Agrie, to reconcile. Air, an heir. Ald, Auld, old. Allay, to match, ally, or connect by intermarriage. Alluterlie, altogether. Allwayis, at all events, nevertheless. Alfe-meikill, as much. Alfmony, as many. Amittit, lost. And, An, if. Ane, one, a, an. Affurance, a sort of bond of truce, &c. See

p. 115.

Affignay, an assignee.
Awand, owing.
Aw-band, a bond acknowledging debt.
Awine, own.
Awyffing, advising, consulting.

B.

Bad, bid, offered.
Bairne, a child.
Bait, beat, beaten.
Balder, bolder.
Band, bound; a bond.
Banner of Rewendge, see p. 138.
Baffis, a kind of cannon. See p. 118.
Bawk, a beam.
Baxter, a baker.
Beand, being.
Become, to befall, to happen.
Beluiffitt, beloved.
Blak buik, see p. 75, and Prefatory Notice.
Bloking, see p. 91.
Bluid, consanguinity.

Bluid, blood, bloodshed. Bochtt, bought, purchased. Body, fellow, &c.; a disrespectful term. Boitt, a boat. Boft, Boaft, to threaten or bully. Boft, Boaft, a threat, or challenge. Bot, but, -without, -only, barely. Boundis, territories, a district. Braill, a brawl, a skirmish, an onset. Brawest, bravest, most valiant. Brig, a bridge. Broder-dochter, a niece. Broder-fone, a nephew. Bruikis, enjoys. Bruittit, reported, rumoured. Buir, bore in child-birth. Burne, a rivulet. Bwittis, boots. By, besides,—contrary, or in opposition to, in defiance of. By, beyond, in preference to, above. By, to buy, to purchase. Byde, to abide by, to adhere to. Byrunnis, 'bygones,' arrears.

C.

Cadin, Caditt, sprung, descended. Cairill, Carle, a churl or low-born person. See p. 91. Cairn, a large collection or heap of stones, raised or piled up in commemoration of some remarkable event. Catchitt, engaged, enterprised, embarked. Ceffone, a season. Chalmerit, chambered, closetted. Chimlay, a chimney or fire-place; an irongrate for holding a coal-fire. Chops, merchant-booths, shops. Cloffitt, enclosed, surrounded. Coft, purchased, bought. Colme of leid, a leaden coffin. Compeiranse, appearance. Condeitt of the throppill, see p. 126. Condescend, to yield, to accommodate. Conqueift, acquired by purchase. Contrair, against, adverse, or in opposition to. Conveynand, meeting, convening. Conwoy, a conductor, or convoy. Corfe, a cross, a market-cross. See p. 119. Craig, the neck or throat.

Craig, a crag or rock. Culuering, a sort of musket. Cummer, strife, lethal struggle. Cuffing, cousin-german.

D.

Dalgour, dagger. Darne, to conceal, to lie hid, &c. Dawing, daybreak, dawn. Debuift, for 'deboischit,' worthless, dissipated, debauched. Deid, dead; death. Deit. died. Demanit, used, treated. Deattone, a ditty, a motto. Depairttit, died, deceased. Defeitt, deceit. Dewyife, a last will or testament. Dewitty, duty; fealty, allegiance. Diet, Dyet, an appointed or fixed day, &c. Ding, to strike; to thrust. Diretit, for 'dryttit,' defiled. Difereift, disinherited. Doand, doing. Docht, the pret. of Dow, to be able, to have force, strength, power, &c. to do. Don, a hill or crag. See p. 77. Donatour, one obtaining a Letter of Gift from the Crown; e.g. see 107. Drift, driven snow. Drwme, a drum. See p. 103. Duill, mourning, lamentation. Dwynand, dwining, drooping, decaying. Dyke, a wall or fence.

E..

Eame, Eyme, an uncle. See p. 116.
Ebeft of mony, the victor, champion, &c. q.d.
ae beft. See p. 127.
Eittik, pulmonary consumption. See p. 134.
Entres, Enterefe, interest.
Efcheitt, see p. 127.
Efchewit, escaped.
Ewill, evil, ill.
Ewin, even.
Ewine, evening.
Exemit, exempted, licenced.

F.

Fader, a father.

Fader-broder, an uncle, by the father's side. Fader-fifter, an aunt, by the father's side. Far, greatly, exceedingly. Feall-dykis, turf fences. Feebting-see 'Singular Combatt.' Fedder, a feather. Feid, deadly feud. Feill, plenty, abundance. Feinvitt, feigned, forged. Few, a feu, fee, or fief. See p. 91. Fewté, fealty. Flytt, to scold, to use reproachful and insulting language. Foirfaltrie, forfeiture. Foirgadder, to meet. Foirfeine, acquainted before-hand. Forbye, besides. Forder, farther; to further, to advance. Forfamekill, for so much. Foster, a foster-child,—an adopted son. See Foster, to rear, to nurse, to bring up. Fra, from. Fray, fright, terror. Fr. frayeur. Freaffitt, freezed, coagulated. Freind, a blood-relation. Freinditt, reconciled. Fyff, five. Fynd, fine, amiable, excellent.

G.

Gaiff, gave. Gang, to go. Gartt, forced; caused. Gatt, got, acquired. Geir, wealth, effects; in geir, in full armour. Giff, Geiff, if. Giff, to give. Giffar, a giver. Glengoir, Lues Venerea. Goiff-ball, a ball used in the game of golf. Goffop, gossip. See p. 78. Grantitt, agreed, vielded. Gritt, large, great, powerful; in habits of strict intimacy. Gude-fifter, a sister-in-law. Gudsone, a son-in-law. Guid-broder, a brother-in-law. Guidis, goods; cattle.

H. Hacquebut, Hagbut, a sort of musket. Had, to hold; held. Hagbut of found, see p. 118. Hagbutteris, musqueteers. Haikitt, hurled, threw. Harnis, brains. Heaffand, having. Hele, (Haill,) whole. Heweallie, heavily, seriously. Hicht, offered, promised. Hicht, height. Honditt, see p. 120. Honouris, see p. 136. Houm, holm, or flat ground in a hollow. Hound on, Hound out, see p. 120.

I.

Ilkane, each one. Incast, a suggestion, a device. Inclossit, surrounded. Infeft, Infeftment, see p. 105. Ingyreit, circumvented; entwined, as within the folds of a snake. Inlaikit, used metaphorically for 'died.' Interteneyitt, entertained, treated; maintained, supported. Intertenymentt, board and maintenance. Inveiregit, environed, surrounded. Inwy, to envy. Ifche, issue, the liberty of coming forth. Iffchit, issued, or came forth.

Jayme, Jamb, see p. 102.

K. Kaift, threw, cast. Keill, a kiln. Kennitt, known. Kirnellis of the thie, the inguinal glands.

Lad, Laid, a son,—an heir male. Laich, low. Laitt, laid. Lap, leapt, sprung. Lap one, mounted, took to horse.

Juntt, joint.

ccived.

Lutt. let.

Lowpis, Lopis, leaps.

Lowffing, loosing. See p. 139.

Lafs, a girl,-a daughter, or an heir-female. Leafome, lawful. Leiff, leave. Leigna, see p. 102. Leifingis, lies, untruths; slanderous and malicious inventions. Lett, to hinder, to impede. Lewing, living. Lewing, a living or alimentary provision. Leyammitt, crippled, lamed. Licht, to alight from horseback. Licht, day-light. Lichttitt, alighted. Linne, a pool into which a waterfall is re-

Luiff, Lnve, love ;-the palm of the hand.

M.

Ma, Mae, more. Mailling, a small farm. Maister, Master, a title of courtesy, applied to the eldest sons (or the heir-apparent) of Barons. Man, Maun, must. Manis, Mainis, the 'Mains,' 'Place,' or principal Mansion-house, with the grounds surrounding it. Manuaffit, threatened, menaced. Marrowis, equals. Maynteyne, to maintain, vindicate, or support one's cause. Mean, to mend, to remedy. Mean, to complain. Mell, to meddle or interfere. Fr. meler. Mend, to remedy, to repair. Mendis, amends. Menfuorne, perjured. Mess, the sacrifice of the Mass. Mint, to aim, to attempt. Mirk, dark. Mirkness, darkness. Miflyking, enmity, gradge. Missour, measure. Moder-broder, an uncle, by the mother's side. Moder-fifter, an aunt, by the mother's side. Moderis, mother's.

Morne, the morrow. Motioun, overture, proposal. Mowitt, moved: used influence with. Movane, means, influence.

Neife, nose. Nocht, not. Noter, a notary. Nowmer, number. Lat. numerus. Nowtt, nolt, cattle. Nwll, null, void, nugatory. Nycht, night, night-time. Nyteboir, a neighbour.

O. Oe, Oy, a grandchild. Of, off, from. Onairitt, un-heired. One, on, upon. Onheillit, unhealed. Or, before, ere. Orifone, an oration or speech. Oulkis, weeks. Oursie, Oversie, to overlook, to neglect. Ourfman, Ouerfman, an umpire. Outtings, expenditure.

Particular, a personal quarrel, or feud. Peadge, a page. Pend, an arch. Perfawit, perceived. Persewit, pursued. Perfuaditt, enticed, trained. Peftillottis, pistols. Pleinniffing, stocking, furniture, &c. of a house or farm. Pley, a law-plea. Poulder, Pulder, gun-powder. Poutthard, gun-powder. Pretendit, projected, professed. Preweynitt, prevented, frustrated. Proces, see p. 105. Pruiff, to prove ;-proof ;-privy to. Purpoife, a purpose, or project. Pwpat, a pulpit.

Q.

Quha, who.
Quhair, where, whereas.
Quhais, whose.
Quhilk, which.
Quhill, until.
Quhingar, a short sword, or

Quhingar, a short sword, or hanger.

Quhytt, white.

Quyatt, quitted, renounced.

R.

Raid, Reid, rode;—a predatory incursion, a foray.

Rapys, ropes.

Reafe, rose, arose;—a horse race. See p. 103. Red, to separate and reconcile contending parties. &c.

Redding-ftraik, the blow often received by him who interferes in a quarrel.

Regiment, rule, government.

Reik, dense smoke.
Reklefnes, recklessness.
Remeid, remedy.
Refauit, received.
Refing, to resign, to surrender.

Refpecttis, Respites, remissions.

Reteir, to retreat, to retire. Rew, to rue, to repent bitterly.

Reweissis, ravishes, carries off by violence.

Ring, reign.

Ringand, ringing (of bells);—reigning.

Round, to whisper. Rowing, rolling.

Rowme, a farm or portion of land; ground possessed by a 'kyndlie tennant,' &c.

Ruiff, a roof.
Rycht, right.

Rychtis, title-deeds.

S.

Samine, same.
Sark, a shirt.
Schaik handis, to be reconciled. See p. 134.
Schaw, to shew.
Schawin, shewn.
Scheafe, to chase.
Sched, to part, to separate.
Scheiffe, a chief, a chieftain.
Scheir, to reap.

Schew, shewed. Scho, she.

Schone, soon.

Schudder, a shoulder.

Schuir, reaped.

Schutt, Schuitt, shoot.

Secret, a sort of light chain-mail, or a quilted doublet, *privately* worn under the usual dress; which was generally sufficient to resist the sudden blow of a dagger or sword.

Sen. since.

Serviat, a table-napkin. Fr. serviette.

Sett, to assign, to place;—to lie in wait. Sett down, to contract by mutual bouds.

Sett for, to watch, for the purpose of waylay-

ing and murdering. Shakle-banes, the wrists.

Sik, such.

Sikker, sure, secure.

Singular Combatt, or 'Singular Fechting,' a

duel. See p. 120.
Sing, a sign, a signal.
Sifter-dochter, a niece.
Sifter-fone, a nephew.
Skayth, harm, injury.

Smoritt, smothered, suffocated.

Soillis, the soles of the feet.

Soir, sure;—a sore. Sonnit, sounded.

Souirtie, surety, caution. Sowme, a sum of money.

Spuilyie, spoil. Stayitt, halted. Steane, stone.

Steill hatt, a 'fteel-bonnet,' a skull-piece.

Steillit, see p. 118.

Stewart, a steward or sheriff.

Stik, to stab, to assassinate by stabbing.

Stipend, salary, pay. Straik, a stroke. Strekand, striking.

Strenthe, strength; -- a fortified place.

Suallit, swelled. Subcumis, succumbs.

Successioun, (p. 1) race, posterity.

Swir, sure, certain.

Т

Tak, a tack or lease.

Tak be the hand, to be reconciled. See p. 134. Taking, a parley, a conference. Teindis, tithes.
Tender, in good terms.
Tent, care, heed.
Thak-house, a thatched house.

Throppill, the windpipe. Tirranne, a tyrant.

Turanne, a tyrant. To, till, until.

To-name, an agnomen; a nick-name.
To-der, a dowery, a marriage-portion.
Tolbuith, Towboth, a prison or tolbooth.
Towme, tomb, monument.

Trawell, to accommodate through the mediation of friends; to use influence with, to ne-

gotiate.
Trie, a tree, a lance.
Trow, to believe.
Tryitt, proved.
Tryft, an appointed meeting.
Tuilzie, a skirmish.
Tuke, betook;—received, accepted.
Turn, errand, purpose.
Tutour-compt, see p. 107.

Tyne, to lose.
Tynt, lost.

Umquhile, deceased. Unfreind, an enemy.

 \mathbf{V} .

U.

Vanne, won.
Vard, the feudal Casualty of Ward. See p. 106.
Vareyanfe, a difference, a quarrel.
Veil, Veill, well.
Ves, was.
Vefie, Vifie, to inspect.
Vmquhile, deceased.

Vnfreind, an enemy. Vord, a word;—a report, a hue and cry. Voute, a vault. Vrack, wreck.

W.

Waikitt, (Vaked,) was vacant. Wair, to expend money. Ward, to imprison. Ward, imprisonment, confinement. Ward, a feudal casualty, &c. See p. 106. Wareyanse, a dispute, a quarrel. Wayganging, departure. Weir, war; an host, an army. Whill, until. Whingar, a sort of short sword. Wittuell, victual. Word, parole of honour. Word, a report, a hue and cry ;-to enter in wordis, to quarrel. Wilit, used. Wtheris, each other. Wytt, Wyte, blame.

 \mathbf{v}

Yairdis, the enclosed ground surrounding the mansion-house, castle, &c. of a Baron or Laird.
Yeid, went.
Yett, a gate. See p. 102.
Yett-hous, see p. 102.
Younkyeouris, youngsters, youth.
Yuill, Christmas, Yule.

Z.

Zeid, went. Zett, a gate;—yet, nevertheless. Zoung, young.

INDEX.

Aschill, rivulet, 172. A. ABERBROTHOCK, Commendator of, 90. Ashie-burn (Eschaw-burn), 181. Abercorn, Lord, (Master of Paisley,) 24, 36, Asloss, 182. 67, 68, 112, 135, 137. Auchincruive, 181. Abercrummie, Mr William, 161, 169. Auchindrayne. See Mure. - Castle, 130, 169, 177, 180. Асно (Haco), King, 2, 76. Adamton, Laird of, 191. - Chapel of, 167. Auchinharvie, 183, 191. Aiket, Laird of, 191. Ailsa Castle and Chapel, 189. Auchinleck, Boswell of, 103, 132, 181, 192. Craig or Island, 163, 180, 189. Auchins, House of, 64, 182. Airds, Viscount of, 70, 139. Auchinsoull besieged and burnt, 61, 153, 156, ALEXANDER III, King, 1, 75. 158, 173, 177. Alexander of Kirkland, 177. Auchinwind, 177. Alloway, Parish of, 161. Auchmannoch, 182. Auchnamys, Laird of, 191. Alschunder Dalgour. See Kennedy. Alton-Albany, 173, 177, 179. Ayr, Barns of, 2. - Castle of, 2. Altrie, Christian Kennedy, Lady, 7. Angus, Arch. Earl of, Bell the Cat, 82. - Kirk of, 51, 67. (Geo. Douglas,) first Earl of, 1. --- Provost of, 71, 125, 140. George, Notary, 144. River of, 180, 181, 182. - Sheriff of, 8, 84. ANNE OF DENMARK, Queen, 22, 24. Annoch, River of, 183, &c. - Town of, 2, 12, 35, 45, 47, 50, 57, 65, Ardmellan Castle, 166, 167, 169, 178, 185. 67, 68, 130, 157, 164, 181. -- Hill, 41. Ardmillan, House of, 4. -- Laird of, 38, 166, &c. See Ken-B. BAILIE Courts, 174. nedy. Ardstinchar, Castle of, 22, 31, 37, 38, 42, Baird of Kilhenzie (Cullenzie), 21, 62, 107, 67, 158, 169, 178, 186. 146, 191. Argyll, Earl of, 7, 84, 89. Balachmont, 164. Arran, Island of, 82. Ballage, 172. ----- James, Earl of, 85, 133. Ballantrae, Kirk of, 67, 174, 187. ----- Thomas Boyd, Earl of, 83. -- Parish of, 43, 161, 162, 166, 169 Arstensar (Ardstinchar, q. v.), 174, 178, 179.

Ballat, Guidman of the, 146. See Kennedy	Blair, of that Ilk, 132, 101.
of Garriehorn.	Sir Bryce, 77.
Ballimore, 177.	Blairquhan, House (Castle) of, 3, 66, 166,
Ballochmyle, 181.	170, 177, 179.
Ballochtowle, 172, 178.	Laird of, 4, 89, 134, 149, &c.
Balsarrach, 178.	See Kennedy.
Baltersan, 178, 180. See Kennedy.	Blairstone, 165, 169, 177, 179.
Bankhead, 182.	Bogend, 45, 177.
Banuatyne, Richard, 92.	
	Bogside of Dinhame, 47.
Banuatyne of Chapeldonald, 48, 124, 144, 152.	Bonar, Mr James, Minister, 167.
Barclaunachan, 170, 178, 179, 182.	Borthwick, Anna, 83.
Barclay, of Ladyland, 191.	John Lord, 83.
————- Preston, 191.	Boswell, Sir Alexander, of Auchinleck, 103,
Bardrochatt, House of, 4, 173.	191, 192.
Bargany, House of, 3, 4, 53, 67, 80, 165,	Bothwell, Francis, Earl of, 88.
100 100 % of marries	
178, 179, &c. et passim.	Lady. See Janet Kennedy.
Laird of. See Kennedy.	Boyd, Gregoria, Grizel, or Greikly, 7, 83.
Death of the 'Auld Laird,' 25, &c.	— James, Archbishop of Glasgow, 171.
the 'Auld Lady,' 70, 139.	—— Lord, 89, 171.
'Young Laird,' mortally wounded,	—— Mark Alexander, 172.
48; dies, 66; magnificent Funeral of	— Mr William, 147.
	of Donkill 96 171 179 101
Bargany and his Lady, 67.	of Penkill, 26, 171, 172, 191.
Young Lady, 52, 53; her sickness	———— Trochrig, 83, 171, 172, 191.
and death, 66.	Bradewood, barony of, 82.
——— Burial place, 174.	Braid-Hill, 182.
Burial place, 174. old Castle of, 171.	Braidlie, 182.
Baroistoune, 180.	Braidstane, (Montgomery) Laird of 191.
Barouhanny Kannady of 9 82 84	Bridgend, 169, 177, 180.
Barquhanny, Kennedy of, 9, 82, 84.	Dringella, 100, 111, 100.
Barr-Hill, 173.	Brigantia, Brigantes, 184.
Kirk of, 173.	Brockloche, 47, 124.
—— Laird of, 191. —— Parish of, 162, 172.	Brown-Carrick-Hill, 165.
Parish of, 162, 172.	Brown-Hill, 173.
Barskimming, 181, 191.	BRUCE, KING ROBERT, 2, 167.
Bauge, Battle of, in Anjou, 80.	Brunstoune, 171, 178, 179.
Bell the Cat. See Angus, Earl of.	Buchan, Earl of (1421), 80.
Bellenden, 162.	Buchanan, George, 81, 86, 87, 92, 99.
Bennan, Hill, 161.	Burgh. See Maybole.
House of, 4, 80, 173, 177, 178. Laird of. See Kennedy.	Burns, Robert, 163, 193.
Laird of. See Kennedy.	
Beoch, 177.	C.
Berigonium, 169, 190.	CAF, River of, 182, 183.
	Colder Taird of 6 79 See Sandilands
Berkeley, De, of Mathers (Urie), 112.	Calder, Laird of, 6, 79. See Sandilands.
Biggar, Town of, 180.	Calderwood, Laird of, 6, &c. See Maxwell.
Blackinney, Cairns of, 188.	Calf-hill, 54.
Blacklaw-hill, 183.	Camnell (See Colmonell.)
Black-Loch, 183.	Kirk of, 173.
Black Parliament of Air, 77.	Campbell, Elizabeth (Isobel), 7, 84.
	of Loudoun, Hew, 8, 68, 84, 85,
Blair, Egidia, 81.	
House of, 183.	138.

Comphall of Cognals 85	CASSILLIS Countess of 61 165
Campbell of Cesnok, 85.	Cassillis, Countess of, 61, 165.
Classics 106	Tutor of. See Colzean.
Glenurquhy, 106.	Burial-place, 167.
Kinzeancleugh, 191. Lundie, 85.	Family, 165.
Lundie, 85.	House of, 6, 168, 177, 180.
Shankistoun, 191.	Laird of, 2.
——— Mariot (Margaret), 106, 138	Lands of, 2, 82.
Sir Mathew, 86, 121, 123, 191.	Cathcart, Earl of, 37, 58, 68, 118, 131, 137.
Campbells, 78.	———— Master of, 26, 131.
Caprintoun, 182, 191.	———- of Carleton, 38, 39, 45, 46, 56, 119,
CARACTACUS, King, 184, 188; his burial-	144, 171, 185, 191.
place, ibid.	
Carleton, 178, 180, 191.	Genoch, 108.
Carloik, House of, 6, 178.	
Laird of, 22.	Cauldwell of Lochirmoss, 144.
Carmichael, (Kirkmichael,) Laird of, 191.	Cessnock, Laird of, 191.
Carnachan, (a monk,) 9.	
Carnel, 182.	Chalmers of Gaitgoith, 191.
Carnhill, 183.	Troquhan, 21, 180, 191.
CARRICK, King of, an ancient sobriquet for	Chappel, 179.
the Earls of Cassillis, 92, 94, &c.	
Bailiary of, 3, 13, 15, 19, 20, 22,	CHARLES I, King, 167.
31, 81, &c. et passim.	
Bruce, Earl of, 80.	Charles VII, King of France, 4.
Descriptions of.—See Appendix,	Churches in Carrick, 176.
Nos. III, IV, V, VI, VII, pp. 161 to	Clonbaith, 191.
190.	Cloncaird, House of, 65, 170, 177, 179.
Earl of, 75, 186.	Laird of, 61, 89, &c. See Ken-
	nedy.
Sir Gilbert de, 79.	Clyde, Fishings in, 162.
——— Thane of, 1, 76.	River, 182.
Vennel, 70, 140.	Clydesdale, 182.
Carrictonium, 188, 189.	Cochelvey, 183.
Carsfairne, Parish of, 162.	Cockburn, Mr Christopher, 148,
Carsland, (Kersland,) 183.	Coilsfield, 186.
CARTAUDIS, (Carramantis,) Queen, 184,	Colmonell, Minister of, 31, 116.
189.	——————————————————————————————————————
Cassillis, David, first Earl of, 7, 83.	Colvill of Uchiltree, James, 85.
Gilbert, 2d Earl of, 7, 84; mur-	Colzean, Castle of, 102.
dered, 8, 84.	——— Cove of, 168, 178, 186.
3d Earl of, 8, 85.	Burial-place, 167.
3d Earl of, 8, 85. 4th Earl of, 8, 88.	Lady, 14, 57.
John, 5th Earl of, 9, 90, 91.	Sir Thomas Kennedy of, 93, 96,
John, 6th Earl of, 91.	101, 122, et passim.
———— Hew, Master of, 8, 61, 62, 88,	Congiltoun of that Ilk, 89.
90, 156, 158.	Corcorberie. See Kirkcudbright.
Gilbert, Master of, 90.	Cornes, 182.
Thomas, Master of, 11, 96, 101,	Corry of Kelwood, 11, 12, 85, 102, 146,
&c.	148, 168, 185, 191.
0	

Corseclays, House of, 173, 177, 179.	Crossraguel, Mr Allan Stewart, Abbot of, 9,
Laird of, 29, &c. See Mac-	10, 11, 91, 96, 99.
Alexander. Corsell, (Corsehill,) 183.	Quentin, Abbot of, 7, 9, 84. Regality of, 174. William, Abbot of, 7, 83, 85.
Couff, (Coiff,) the Lady, 14.	William Abbet of 7 99 95
—— House of, 57, 158.	Cruick, 182.
Laird of, 191. See Kennedy of Col-	Cumnock Castle, 180.
zean.	——————————————————————————————————————
Council, Lords of Privy, 63, 65, 143, &c.	Cunninghame, Bailiary of, 5, 11, 100, 163,
Courts of Justice, 174.	174, 182.
Bailie, 174.	Row, 48, 125.
Constoune, lands of, 4.	of Caprington, 191.
Cove of Colzeau, 168, 178, 186.	the Hill, 191.
Craig, House of, 173, 178, 182.	Knokdone, 158.
Craigcaffie, 31, 117.	Lagland, 191.
Craigdour Loch, 164.	Polquhairn, 48, 61, 125.
Craigie-Wallace, 182, 191.	
Craigneill, House (Castle) of, 34, 44, 63,	Towerlands, 191.
117, 134, 173, 178, 179, 187.	Cuninghamehead, 183, 191.
Craigshean, 177.	g
Craigy-Lindsay, Laird of, 5.	
Craikstoun, 184.	D .
Cranmer, Archbishop, 88.	DALDILLAN, 181.
Crawford, Earl of, 14, 104.	Dalduff, 170, 177, 179.
Sir Ranald or Reginald, 77, 192,	Dalgain, 181.
193.	Dalgarroch, Laird of, 44.
of Auchinsoull, 61, 154, 158.	House of, 173, 177, 179.
Camlarg, 12, 103.	Dalmellington, 161.
Clolynane, 191.	Dalquharran, Castle of, 170, 178, 179.
Clolynane, 191. Kerse, 12, 13, 61, 103, 104,	Dalquhirne, 173.
159, 191, 192, 193, &c.	Dalreoch, House of, 173, 178.
159, 191, 192, 193, &c. Lefnories, 85, 62, 123.	Dalrimple, Parish of, 161.
———— Loudoun, 192, 193.	——— Wood of, 168.
———— Newark, 132.	Dalrumpill, Laird of, 3, 63.
Sillyhoill, 49, 61, 146.	slain, 3. of Stair, brother of, hanged, 63,
Crawford-Lindsay, 180.	of Stair, brother of, hanged, 63,
barony of, 82.	133, 144.
Crawfordland, 182, 196.	——— William, 56, 125, 152; murder-
Crawfurd-John, Castle of, 180.	ed by Auchindrane, 71, &c.
Town of, 180.	Kirk of, 3.
Cree, cruives of, 166.	Dalry, Kirk of, 183.
—— River. of, 180.	Dalyell, J. G. 92.
Water of, 173.	Damisternock, 182.
Crichton, William Lord, Chancellor, 82.	Dampill (Duppill), 56, 130.
Elizabeth, 82.	Dangart, 37.
Cross at Brown-Carrick-Hill, 165.	Danes, 2, 76.
Crossraguel, Abbacy of, 92, 93, 167, 178,	DARNLEY, KING HENRY, 88, 138.
180, 184, 186, 189, 190.	Dauphin of France, 86.

DAVID II, King, 79.	Dunnure, Blak Voute (Vault) of, 10, 91, 97.
Davidson of Pennyglen, 146.	Castle of, 167, 186, 190.
Daylie, Parish of, 163, 167, 171, 178, 187.	House of, 2, 3, 10, 20, 77, 93, 94,
Dean, 182.	&c. passim.
Dergean, 181.	Laird of, 2, 3, 6, 89, &c. See Ken-
Dernway, Castle and forest of, 82.	nedy.
Dick, John, (of Barbestoun,) 49, 61, 125, 126,	Dunrie, Hill of, 168.
134, 146, 158.	Dunveine, 188.
—— George, 125.	Duppill, 56, 130.
Dieppe, in France, 186.	Dusk, rivulet, 163, 172, 173.
Dinhame (Dunncane), 15, 47, 49, 124, 177.	Dyrock, rivulet, 163, 170.
Goodman of, 15.	
Docherne, 177, 179.	E.
DONALD, King, 1.	Eccles of that Ilk, 86.
Done (Doon), Bridge of, 161.	Edinburgh, 12, 13, 19, 51, 55, 63, 67, 68,
Loch, 161, 162, 180, 185.	106, 121.
—— River of, 5, 161, 163, 168, 169, 179,	———— Castle of, 63.
180, 185.	——— Ministers of, 24, 109.
Doon, Bridge of, 46.	———— Tolbooth of, 24, 65, 69, 139.
Doonside (Bridgend), 169.	——— Uproar in, 24, 108 to 111.
Dornel, 182.	Edward I, King, 75, 77.
Douglas Castle, 180.	Eglinton Castle, 182, 183.
——— Eleonora, 79.	——— Earl of, 77, 68, 137.
——— William, 82.	Hew, Earl of, 89, 122.
	Ellerslie, 182.
Pennyland, 191.	England, 162, 187.
Doungane, 191.	Enterkin, 181;—Laird of, 191.
Dove Loch, 164.	Errol, Nicoll, 2d Earl of, 82.
Dowlarg, 173.	Erskine, Lady Elizabeth, 161.
Dreghorn, 182, 191.	Eschaw-burn, 181.
Drumburla 170, 178	Eschewod-dykes, 60.
Drumbur Hill 182	Eugenius, King, 184, 189.
Drumbuy-Hill, 183. Drumgairloch, 189.	Eugenius IV, Pope, 81.
Drummellan, 170, 178, 199.	T.
Drummochreyne, 170, 178, 179.	FAIRLIE, Laird of, 191.
Drummurchie, House of, 177.	Feoch, rivulet of, 172.
Laird of, 44, 101.	Fergushill, David, Provost of Air, 71, 140.
Dumblana Richan of 177 178	Fergusson of Dalduff, 71.
Dunbar, Earl of, 51, 127.	Kilkerran, 185.
of Enterkin, 191.	Kilkerran, 185. Treave, 43, 71, 121, 140, 146.
Dunbarton Castle, 110.	Fleming, Malcolm, Lord, 90, 103.
Duncan-Yeemer (Duncanziemuir), 182.	Dame Jean, 24, 90, 103.
Dunduff, 177, 180, 191.	Flodden, Battle of, 83.
Laird of, 18, &c. See Stewart.	Florence, 81.
Dunfermling, Earl of, 109.	Forbes, Alexander, 4th Lord, 83.
Dunkeld, Bishop of, 81.	Foster (Forrester), Captain, 48, 124, 147,
Dunneane, House of, 4. See Kennedy, and	148.
Dinhame.	Fouler, 182.

Foulveir (Foul-Vennel), 70, 140, 176.	Glenour, 178.
France, 4, 18, 19, 55, 80, 86, 187.	Glenstinchar, 81.
Francis, Dauphin of France, married to	Glentig, 178.
QUEEN MARY, 86.	Gorat-burn, 184.
Freir Hew, see Sir Hugh Kennedy, 4, 80, &c.	Gordon of Barnerino, 149.
	Lochinvar, 15, 31, 104.
G.	—— Lady Elizabeth, 82.
GAILLARD, 186.	Sir Alexander Seton de, 1st Earl of
Gairlies, Laird of, 15, 31, 105, &c. See	Huntley, 82.
Stewart.	Huntley, 82. of the Hills, 149. Grahama Sin John of Wasakdelian 26, 45
Gaitgirth, (Chalmers,) Laird of, 191.	Graname, Sir John, of Knockdonan, 20, 45,
GALDUS, King, 188.	122.
Galloway, 4, 13, 38, 43, 55, 61, 63, 170,	Grange (Kerrilaw), 184.
177, 185.	Greenand, 57, 130, 131, 177.
Bishop of 177	Castle of, 130, 161, 168, 179.
	Gregorie, King, 1, 76.
Rins of, 162.	Grimmat, Laird of, 48, 61, 85, 124.
Galstoun Castle, 182.	Gringly Young Laird of 48 Soo Grimmat
Wirls 189	Grinak, Young Laird of, 48. See Grimmat.
———- Kirk, 182. ———- Laird of, 198.	Guise, Mary of, Queen Regent, 88.
Garnock, River of, 182, 183.	H.
Garriehorn, Laird of, 70, &c. See Kennedy.	HACO, King of Norway, 2, 76.
——————————————————————————————————————	Haddington, Thomas, Earl of, 91, 124, 146,
Garthland. See Macdowall.	149, 153, 160.
Giffen, Laird of, 191.	Hailes, Lord, 172.
Gilmillscroft, 181.	Hamilton, Abbot of Ferne, burnt for heresy,
Girvan, New Burgh of, 172, 174.	87.
Girvand of Callbollistoune, 64.	Sir Thomas. See Haddington,
Girvane, Brig of, 63.	Earl of.
Castle, 179. See Greenand.	John, 1st Marquis of, 9, 21, 90.
Kirk of, 67, 172, 187.	——— of Sanguhar, 191.
Parish and Town of, 63, 87, 161, 165,	Sornebeg, 190. Town of, 63, 180.
166, 169, 178.	——— Town of, 63, 180.
River of, 163, 170, 179, 185, 186.	Hamiltons, 166.
Girvanmains, Kennedy of, 29, 30, 36, 81, 150.	Haning, 182.
Glammis, John, 8th Lord, 8, 12; slain, 14,	Heart Loch, 164.
88, 90, 104.	HENRY VIII, King, 88.
Glasgow, Town of, 12, 180.	HENRY DARNLEY, King, 88, 138.
Glenayes, 177.	Henry the Minstrel (Blind Harry), 77.
Glencairn, Earl of, 18, 106.	Hepburn, Sir Patrick of Hales, 80.
Glendusk, House of, 173, 178.	Herald's College, 136.
Glengarnock, Laird of, 191.	Herdrustaine, 189.
Glenluce, Abhot of, 9.	HERGUSTUS, King of the Picts, 189.
Court held at, 30, Lands of, 9.	Herreis, John, Lord, 89.
Clement 199	Heslet (Hazelhead), 191.
Glenmuir, 182.	Holmstone-ford, 130.
	Holy Land, 4.
Glennap, 5, 34, 43, 117, 162, 179.	Holy Hallu, T.

Holymood Abboy of 100	Vryyrpyy Fligsboth 26
Holyrood, Abbey of, 109.	Kennedy, Elizabeth, 26.
Huntley Sir Alexander Seton de Cordon	Freir Hew, 4. (Gilbert) first Lord, 6, 80; Regent
Huntley, Sir Alexander Seton de Gordon,	of Scotland, 81.
first Earl, 82.	Sir Gilbert, 6, 79; disinherits his
T	aldest son 5 81
l. INCHE, House of, Galloway, 31 to 34, 64,	eldest son, 5, 81.
156, 158.	of Dunnure, 79, 80; marries Princes Mary, ib. 186.
Innertia (Kinkandhnight) 174	——— Gilbert, 83, 86.
Innertig (Kirkcudbright), 174. Ireland, 164, 185, 187.	Provost of Maybole, 7, 83.
Irvine, Town of, 180, 182, 183, 184.	Helen, 36, 82, 83.
	Lady Kinhilt, 7, 84.
Irving, David, LL.D., 87, 92.	——————————————————————————————————————
Edward, Page to Auchindrayne, 47;	James, 7, 81, 84.
slain, 48.	of Brownston, 83.
Isles of Scotland (Westera), 1, 2, 76, 185.	of Wehtralour 7 84
	of Wchtrelour, 7, 84. Bishop of St Andrew's,
Italy, 21.	&c. 6, 81; Regent of Scotland, ib.
Ј.	Janet (Mistress of King James
JAMES I, King, 6, 80.	IV) 89
——— II, King, 81, 107.	IV), 82. Freuche, 7, 84. Jean, 86.
——————————————————————————————————————	Lean 86
IV, King, 82, 83. His Mistress Ja-	John, second Lord, 7, 81, 82.
net Kennedy, ibid.	80, 82
net Kennedy, ibid. V, 157.	of Ardstinchar, Sir Hugh, 80.
—— VI, 24, 42, 52, 62, 88 to 108, 125,	- of Claslochane, 85.
138.	Margaret (Sophia), 8, 134.
Jurisdictions in Carrick, 168, 172, 174.	Lady Auchindrayne, 26.
Justice Courts of Carrick, 174.	Mariot, 82.
•	Origin of the name of KENNEDY,
к.	1, 2, 75, 76, 185.
Keirs, 180.	Quentin, Abbot of Crossraguel, 7,
Kelly Castle, 41.	84, 176.
—— Earl of, 161.	Robert, 84.
— Law, 184. See Kerrilaw and Grange.	Sophia, 86.
Kelsoland, 191.	——————————————————————————————————————
Kelwood, Laird of, 11, 186, 191, &c. See	———— Thomas, 7, 80, 84, 86.
Corry.	
Kemms, 181.	———— William, 82.
Kennedy, Alexander, called 'Alschunder	Walter, 81, 86. of Ardmillan, 38, 53, 68, 69, 128, 138, 166, 191.
Dalgour,' 5, 6, 79, 80.	of Ardmillan, 38, 53, 68, 69, 128,
Black Bessy, 15, 26.	138, 166, 191.
——— Catherine, 82, 83, 86, 132.	———— Ballimore, 175.
Christian, 83.	Balsarroch, 43, 145, 159. Baltersan, 23, 57, 120, 121,
Come with the penny, 4.	
———— David, 80, 86.	130, 166.
of Colzean, 7, 84. 3d Lord, 7, 82, 83.	Bargany, 10, 11, 85, 86, 93 to
Domo Holand C	100, et passim; 'Auld Laird's' death,
Dame Helen, Countess of Eglin-	25; his character, 51, 127; his mo-
ton, 26, 122.	nument, 67, 135.—' Young Laird's'

death, 57; Funeral, 67, &c.— Auld	Kennedy, of Penquhirry, 12, 14, 53, 128,
Lady, 70, see Montgomery.—' Young	146, 147.
Lady, see Stewart.	Reiland, Sir Thomas, 86.
Kennedy, of Colzean, 19, 93, 96, 101, 129,	Skeldon, 191.
&c. et passim; his Murder, 56, 58,	Smetoun, 146.
130, 150, 157, 166, 175.	Tornagannoch, 191. Turnberry, 146.
Barmaclannochane, 86.	———— Turnberry, 146.
Bennan, 22, 43, 47, 68, 86,	———— Yet, 86.
107, 121, 135, 144, 148, 166.	Kenneth of the Isles, 76.
	Kerrilaw, 184.
68, 85, 121, 138, 149, 175, 191;	Kerrisland, Laird of, 191.
death of 'Auld Laird,' 65, 122, 134.	Kersland, 183, 191.
Bramestoun, 191.	Kevil, 182.
Breoyche, 13.	Kilburnie, 183, 191; Kirk of, 184.
Brounstoun, 15, 191.	Loch, 183.
Carlock, 166.	Kildonan, House of, 173, 178.
———— Chapell, 56	Kilhenzie. See Baird of K., 177, 180.
Cloncaird, 53, 54, 59, 60, 61,	Kilkerran, 170, 191.
20 140 at massive his death 64.	
89, 149, et passim; his death, 64;	Killoch, 182.
forfeiture, 154, &c.	Killochan, Castle of, 171, 178, 179, 187.
Coiff, 191, &c. See Kennedy	Kilmaars, 180.
of Colzean.	Kilmarnock, Town of, 182.
	Kilmore, 177.
Creich, 60.	Kilmuilscroft (Gilmill's-croft), 181.
Croceltoune, 66.	Kilwinning, 183.
———— Daljarrock, 44, 122.	King's-cleugh, 180.
———— Dangar, 146.	Kinmond Will, 111.
Drummellane, 86, 166, 191.	Kirkalffy (Craigcoffy), 31.
———— Drummurchie, 44, 47, 48, 53,	Kirkhride, 167, 177, 186.
101, 149, et passim; his forfeiture,	Kirkcudbright, Kirk of, 174.
153, &c.	Lord, 138.
——————————————————————————————————————	Lord, 138. ————————————————————————————————————
———— Garriehorn, 49, 53, 70, 125,	Kirkdaill, House of, 6.
128, 146, 153.	Kirkhill, House of, 4, 80, 166, 173, 178, 179.
Giltree, 85.	Kirkintilloch, 79.
Girvanmaynes, 29, 30, 36, 39,	Kirkmichael, House of, 170, 177.
66, 82, 121, 151, 166, 191.	Kirk of, 170.
——— Glenour, 166	Kirk of, 170 Laird of, 198.
Glentig, 86.	Loch of, 170.
Grange, 166,	Parish of, 164, 167, 177, 179,
Kilhenzie, 166. See Baird.	187.
Kirkhill, 4, 68, 80, 166.	Kirkoswald, 104, 129, 167, 168, 178, 186.
	Kirk-vennal, 176.
Knockda, 47, 191.	wynd, 175.
Knockdone, 54, 86, 128, 166,	Dominie, 177, 179, 187.
175.	Knokdaw, 178.
	Knokdolian, Helen Kennedy, Lady, 7, 83.
Maxwellton, 10, 35, 42, 56,	Hill 179
	Hill, 173. House of, 173, 178, 179.
Monuncion, 159.	110usc 01, 110, 110, 110.

Knokdone, 177, 180.	M.
Knok-Oshin, 172, 174.	MACALEXANDER, of the Vicarton, 53, 128.
Kyle, Bailiary of, 11, 14, 22, 100, 161, 163,	Corsclayes, 29, 128,
168, 180, 185.	115, 185.
—— King's, 185.	Dalreoch, 144. Drummochreyne, 29;
River of, 182.	Drummochreyne, 29;
·	is strangled at a stake for Forgery, 115.
L.	Margaret, 90.
LADY-CORSE, 47, 124.	MacClellan, of Bombie, 68, 132, 137.
Ladyland, Laird of, 191.	MacColloche, of Twynome, 4.
Lanark, Town of, 180, 181, 182.	MacCubbens, of Knokdolian, 173.
Langschaw, House of, 183.	Macdowall, of Garthland, 13, 29, 30, 32, 62,
Laird of, 6, 79, 191.	90, 104, et passim.
Largs, Battle of, 1.	MacFarlan, Walter, of that Ilk, 161, 174.
Town of, 180, 184.	MacGill, Dame Elizabeth (Lady Colzean),
Lauderdale, John, Lord, 90.	14, 57.
Lennox, John, Earl of, 87.	Mackennane, of the Isles, 1, 2, 76.
—— Matthew, Earl of, Regent, 89.	MacKenzie, J. W., 130, 136.
Leonard's, St, Chapel, 57, 130, 131.	Mackie of Balsier, 149.
Leswalt, barony of, 82.	Mactaise, Laird, 3, 78.
Levingston, Alexander, Lord, 121.	Mairestoune (Moorestoune), 171, 178.
——— Mary, 132.	Mairteyne, Doctor, 66.
of Dunnipace, 121.	Maitland, Sir John, Lord Thirlestone, Chan-
	cellor, 9, 90.
Pantoskane, 42, 120, 121, &c	Makilveane, of Grummet, 48, 61, 85, 124,
Lindsay, Laird of Craigy, 5.	146, 156, 158, 168, 185.
Lord, 24, 100.	Montgomery, Sir Niel, 2, 77.
Mr David, Minister of Leith, 11.	of Hazelhead, 132.
Linlithgow, Battle near, 86.	Lainshaw, 6, 79, 132.
Palace, 109. Town, 110.	MALCOLM II, King, 76.
Lochinvar. See Gordon.	MARGARET OF SCOTLAND, marries the DAU-
	PHIN of France, 80.
Lochmoreis (Leffnorris), Crawfurds of, 8, 191. ——————————————————————————————————	Marischall, Earl of, 134. Marr, Earl of, 100.
Lochridge, 183.	MARY, PRINCESS, marries Sir James Ken-
Lochsuad (Laswade), lands of, 6.	nedy, 80.
Logan of Restalrig, 14, 104.	QUEEN OF SCOTS, 86, 96.
	Maximus, the Roman General, 189.
London, 62, 66.	Maxwell, Agnes, 80.
Loudon Castle, 180, 182. See Campbell.	of Calderwood, 6, 80.
—— Hill, 182.	Catherine, 7, 81.
Low, Doctor, 51.	Herbert, first Lord, 81.
Lugdoun (Lugtoun), Water of, 183.	Mauchline, Town, Kirk, and Parish, 181.
Lugdour (Lugar), River of, 181.	Maybole, College of, 55, 128, 129, 187, 177.
Lyon, Lord, Court of, or Herald's College,	House of, 13, 20, &c.
136.	remarkable Houses at, 167, 175.
Lyoun, Dame Margaret, 15, 90.	Kirk of, 84, 86, 88, 91, 186.

Maybole, Minister of, 167. ———————————————————————————————————	Mure, John, of Carquhene, 159. — John, of Woodland, 35, 56, 131, 146. — John, cook in Auchindrayne, 152. — Old Lady, 26. — Robert, 155, 156, &c. — Robert, schoolmaster of Maybole, 56. — Rowallan, 132. — Thomas, brother to the Laird of
dix, p. 175.	Auchindrayne, 151. Young Lady (Helen Kennedy), 36,
Melrose, 166. Menock, Loch of, 180. ————————————————————————————————————	57. of Auchindrayne, John, 17, 18, 20, 36, 85, 93, 106, 185, et passim.
Melvin, Mr Andrew, 171. Meurig (Monybrig), lands of, 6.	
Millanderdaill, House of, 180. ———————————————————————————————————	Craigskeane, 144 Kingmarloch, 146
Monfod, 184; burn, ibid. Monkland, 166, 174.	Murthlak, Battle of, 1, 76.
———— Regality of, 174. Monkton, 63. Monkwood, 177, 180.	N. Nedder-Bow Port of Edinburgh, 110.
Montgomery, Alexander, 1st Lord, 82; Alexander, Lord, 82.	Neilson of Craigcaffie, 117. Neilstoun-Loch, 164. Nesbit, Sir Thomas, (Priest,) 14, 26, 104.
Catherine, 82 Elizabeth, 82.	Newburgh of Girvan, 172. Newmills, Town, Kirk, and Castle, 182.
Jean de, 83 Lady Agnes, (' Auld Lady Bargany,') 22, 106, 207; her death,	New-wark Castle, 16, 59, 132, 168, 177. Hill, 60. Nith, River of, 181
70, 139. ———— Mary, 138.	Northberwick, Nuns of, 167. Northside, 183.
Airds. Montgomerystoun, 177.	O. OCHILTREE, James, Lord, 35, 52, 58, 62,
Montgrenan, 183, 191. Montrose, Earl of, 121, 154, 160.	66, 68, 90, 110, 117, 121, 127, 133. ——————————————————————————————————
Monuncion, 173, 159, 177. Moray, James Stewart, Earl of, 82. Regent, 90.	Octavians, 109. Orkney, Robert Stewart, first Earl of, 86.
Muir-Kirk, 181. Muirs of Carrick, 188.	P.
Muck, rivulet, 163, 172. Mure, Gilbert, of Auchinsoull, 159. James, 85.	Paincors, Point of, 184; Castle, ibid. Paisley, James, Master of, 68, 138. ——— Lord, 90.
——— James, Younger of Anchindrayne, 35, 57, 68.	Pantoskane, Laird of, 42, &c. See Leving- stone.
Janet, 155, 156, &c.	Partick, 186.

Peebles, Town of, 180. Penango, Hew, 46, 123, 147. Penango, of Broadlie, 123. Pennyglen's Cross, 164. Field of, 165.
Laird of, 146. Penquhirry, Castle of, 173, 179.

Laird of. See Kennedy. Perigonium (Berigonium,) 169. Pinkill, House of, 171, 178, 179. Laird of. See Boyd. Polchapel, 171. Polkelly, 183. Pofe, THE, 81, 109. Portpatrick, 166. Portincross, Laird of, 191. Prestick, Sands of, 8, 84. Priest's-lands, 167. Prince's Vassals, 168. Privy Council, Lords of, 63, 65, 143, &c. Provost's-lands, 167.

_____ II, 2, 76.

III, 80. His daughter, Princess Mary, married to Sir James Kennedy, 80. Robertland, 183, 191.

Ross, Alexander, Duke of, 83.

— Gilbert, notary, 53; Provost of the College of Maybole, 55, 128, 129.

—— of Galston and Haining, 108. Rothes, John Duke of, 136.

Rowallan, 182, 191. Ry, river of, 183.

Ryan, Loch, 162.

SANDILANDS of Calder, 6, 79, 80.

Sandilands, Marion, 79. Saint Helen's Well, 164. St Emus (Antony's) Well, 164. St Murray, farm of, 164. St Andrews, Bishop of, Regent, &c. 81. Town of, 87. St Kebet's, (Quivox,) Kirk of, 181. St Leonard's Chapel, 57, 157. Saltcoats, Town of, 184. Sanguhar, 66; Laird of, 191. Sauchill, 171. Sauchry, 177. Schaw of Glenmure, 182, 191. Greenock, 48, 125. Halie, 190. - Keirs, 177, 185. - Tutor of Gremmat, 48, 61, 124, 146, 177, 191. Scoone, Abbacy of, 81. - Book of, 1, 75, 76. Scott of Balwery, Sir William, 85. Sea-mill-burn, 184. Sempill, Lord, 68, 89, 137. Seton de Gordon, Sir Alexander (E. of Huntley,) 82. Shankstoun, 181. Shanter, farm of, 163; Tam o', ibid., 193. Sibbald, Sir Robert, 185. Sinclar, Andro, half-brother to Auchindrayne, 152. Skeldon, Katherine Kennedy, Lady, 7. Laird of, 191. Skeldon-Haughs, 192, &c. Skelmourlie, 183. Sloss, (Asloss,) 182. Smiddieschaws, 181. Smithstoune, 177. Solway, Battle of, 88. Somerville, Lord, 89. Sorn, 181. Southside, 183. SPAIN, King of, 109. Spalander, Loch, 146, 164. Spense, Richard, slain, 48, 53, 128, 145. Spy-slack, 181. Stainlie-burn, 184. Standing-Stones, 162, 179. Stane, 191. Stair, Laird of. See Dalrymple.

	m: /m m : \x : 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1
Stewart, Adam, Provost of Air, 140.	Trierne, (Trearne, Treehorne) Laird of, 191.
——— James, 61.	Trochreg, 171, 178, 179. See Boyd.
Jonet (Isobel), Young Lady Bar-	Troquhan, 21, 180, 191.
gany, 52, 53, 66, 67, 111, 134, 135.	Troweir, 178.
——— Josias, 62, 64, 66, 67, 68, 139.	Turnberry, Castle of, 161, 168, 169, 188.
—— of Barskimming, 191.	Laird of, 146. See Kennedy.
Bothwell-muir, 133, &c. See Earl	Lands of, 146, 164.
of Arran.	Point of, 161.
of Arran. Cardonald, 93, 97.	Twymone, (Twynehaine?) McColloche of, 4.
Craigincroy, 14.	2 11 y 111 one, (2 11 y 11 out 11 of 12 of
——————————————————————————————————————	U.
Gairlies, 15, 31, 105.	UCHILTREE, Colvill of, 85. See Ochiltree.
Galstoun, 191.	Urquhart, Lord, (Earl of Dunfermling,)
Killeith, vid. Lord Ochiltree, 132,	Chancellor, 109.
137.	**
Stewarton, 5; Kirk, 183.	V.
Stilton, in England, 66.	VANS of Barnbarroch, 58, 86, 132.
Stincher, Castle of, 187.	Vicarton, Brether of the, 53, 128.
River of, 161, 163, 172, 173, 177,	Victorinus, Roman Proconsul, 189.
179, 185, 187.	Vennal, Back, 176.
Stinstoun, (Stevenston,) 184.	——— Foul, 70, 140, 176.
Stirling of Keir, Sir John, 85.	Kirk, 176.
Straton, Kirk of, 179.	
——— Parish of, 162, 166, 170, 177, 187.	W .
Strowordell, 1.	WALES, EDWARD, PRINCE OF, 88.
Stnarton-Kirk, 183.	Wallace, Sir Duncan, of Sundrum, 80.
Stnarton-Kirk, 183. Sundrum, 181.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM o' SHANTER, 163, 193.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM o' SHANTER, 163, 193. Teind-know, 47.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM o' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. Dame Jean Fleming, Lady, 9, 24, 90.	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Snndrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. Theodosius, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. Theodosius, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Snndrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. THEODOSIUS, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————
Stnarton-Kirk, 183. Sundrum, 181. Swinstie, 183. T. TAM O' SHANTER, 163, 193. Teind-know, 47. Temple-land, 181. Theodosius, Emperor, 189. Thirlestone, Chancellor, 9, 24, 90. ————————————————————————————————————	Wallace, Sir Duncan, of Sundrum, 80. ———————————————————————————————————

BANNATYNE CLUB PRESS,
BALLANTYNE AND COMPANY, PRINTERS.

