

THE SCOTTISH GENEALOGY SOCIETY

THE SCOTTISH GENEALOGIST

**INDEX
TO VOLUMES LXII-LXIV
2015-2017**

Published by
The Scottish Genealogy Society

The Index covers the years
2015-2017
Volumes LXII-LXIV

Compiled by
D.R. Torrance

2018
The Scottish Genealogy Society – ISSN 0330 337X

Contents

Please click on the subject to be visited.

[ADDITIONS TO THE LIBRARY](#)

[APPRECIATIONS](#)

[ARTICLE TITLES](#)

[BOOKMARKS](#)

[BOOK REVIEWS](#)

[CONTRIBUTORS](#)

[FAMILY TREES](#)

[GENERAL INDEX](#)

[ILLUSTRATIONS](#)

[REAR COVER ILLUSTRATIONS](#)

[INTRODUCTION](#)

[QUERIES](#)

INTRODUCTION

Where a personal or place name is mentioned several times in an article, only the first mention is indexed.

LXII, LXIII, LXIV = Volume number

i. ii. iii. iv = Part number

1- = page number

; - separates part numbers within the same volume

: - separates volume numbers

BOOKMARKS

The contents of this CD have been bookmarked. Select the second icon down at the left-hand side of the document. Use the + to expand a section and the – to reduce the selection.

If this icon is not visible go to View > Show/Hide > Navigation Panes > Bookmarks.

INDEX 2015-1017

ADDITIONS TO THE LIBRARY

Joan Keen & Eileen Elder
LXII.i.34; ii.78; iii.114; iv.146; LXIII.i.33; ii.71; iii.107; iv.134; LXIV.i.34; iii.113; iv.151

APPRECIATIONS

Russell William Cockburn	LXIV.vi.128
Ivor Guild	LXII.i.3
Elizabeth Nicoll	LXIV.i.29
Peter Worling	LXIV.i.29

ARTICLE TITLES

A False Scottish Lineage	LXIII.i.16
A Perthshire miller's tale	LXIV.i.3
A Sonnet on Silk	LXIII.i.14
A Wander down Leith Walk	LXIII.iii.75
Agnes of the Isles and her parentage	LXIII.iii.87
Battle of Bannockburn	LXII.ii.65
Biggar Mill	LXII.i.30
Calcutta Burial Register	LXIII.ii.69
Charles Blair 1760-1829	LXIV.iii.75
Correspondence of Dr William Cullen	LXII.ii.75
Crinolines	LXIV.i.35
Deportation to Doctorate: James Brand 1722-1795	LXIII.ii.39
Dictionary of British Arms	LXII.iii.83
Disruption at Marnoch	LXIV.i.14
Elliot Junction Railway Disaster	LXII.iii.99
Elphinstone Birthday Book 1712-1799	LXIII.ii.60
Falconers and McLeishes in Dunkeld	LXIII.iii.94
From Charlotte Square to the Canongate Slums	LXII.iv.132
General Walker	LXII.iv.119
George Hay Forbes	LXIV.iii.107
Great Fire in Edinburgh 1700	LXIV.iii.114
Harold Raeburn 1865-1926	LXIII.iv.129
Hero of the First World War	LXIII.ii.54
History of Victoria Terrace	LXII.ii.76
Identity and Fate of Capt John Dalzell	LXII.i.4
In the tracks of Mortality	LXIII.iv.111
John Bellany and the Scottish Women's Hospitals	LXIII.i.24
John Mossman 1817-1890	LXIV.ii.39
John Waldie's Journal 1826-27, part 5	LXII.iv.140
Life and Times of Sir Patrick Murray	LXII.iii.94
Lixmount House and its People	LXIV.i.17
Mary Stuart Huntly (Señora Spencer) 1871-1940	LXIV.iii.98
Midsummer Morning Sermons	LXIV.ii.70
Mrs Jane Gaugain, Author of Knitting Manuals	LXIII.i.3
Napoleon's Knight in the Necropolis	LXII.ii.60
New Associate Congregation, Edinburgh, 1785	LXII.ii.52
Nicolle Turnbull 1456-1495	LXIII.iv.125
Old Bailey Records	LXII.iii.97
Parish of Elgin Poor Registers 1845-1891	LXIII.iii.79
Patrick Ogilvie	LXIV.vi.129
Perplexing Genealogy of St John Ogilvie	LXIV.ii.58
Prisoners in Edinburgh Castle	LXII.i.23
Publications Anniversaries	LXIV.vi.127
Queen Euphemia and her ancestors	LXIV.ii.49
Regular Marriages	LXII.ii.62
Scotland and the Flemish People	LXIII.i.25
Scottish Charity Schools in the 18 th century	LXII.ii.72; .iii.91
Scottish Girls behind the lines in WW1	LXIII.i.18

Scottish Soldiers at Fromelles	LXII.iii.110
Sergeant-Major John Dickson (1789-1880)	LXII.ii.57
Slave Compensation Scheme	LXIV.ii.53
The Blair Stone of Rattray	LXIII.ii.42
The Demise of William Geddes	LXIII.i.31
The Edinburgh Sweating Club	LXII.ii.49
The Family of Murray of Ochtertyre	LXIV.iii.103
The First Berkeleys in Scotland	LXIV.iii.83
The Mures of Rowallan	LXII.iv.125
The Tale of Charles & Eleanora	LXIV.vi.145
Thomas Alexander Cockburn, ostrich farmer	LXIII.ii.52
Tracing J.M. Barrie	LXIII.ii.66
Two Brothers, Two Waterloo Veterans	LXII.ii.40
Use it or Lose it	LXIV.i.30
Watten Kirkyard Burial Lair Book	LXIII.ii.64
Where the Ambrosians Met	LXIV.vi.119

BOOK REVIEWS

Wellington's Men Remembered	LXII.ii.48
-----------------------------	------------

CONFERENCES

32 International Congress of Genealogical and Heraldic Sciences	LXII.iv.124; LXIII.i.23; .ii.37
Building Bridges making Connections	LXIII.iv.109
Death & Identity in Scotland from Medieval to Modern: beliefs, attitudes and practices	LXII.ii.39
Fife Grave Stones Conference 2015	LXII.iii.111
Lanarkshire Family History Society	LXII.ii.51
Liddiard Family Gathering	LXII.iv.124
Plague – National Library of Scotland	LXII.iv.139
Presence of Majestie James V & Sir David Lyndsay	LXII.iii.108
Previously ... Scotland's History Festival	LXIII.iii.73
SAFHS Conference programme	LXIII.iv.132; LXIV.i.1
Scotland and the Flemish People	LXIII.i.30
Scots Italians 1890-1940 – Family Portrait	LXII.iv.138
Scottish Local History Forum 2015	LXII.iii.109
Scottish Local History Forum 2017	LXIV.iii.116
Scottish Records Association Conference 2015	LXII.iii.107

CONTRIBUTORS

Bain, J. Colin	LXIII.ii.54
Barclay, Timothy Gordon	LXIV.iii.83
Bareham, Jean	LXII.iv.132
Baugh, Douglas	LXIV.vi.145
Bewasley, Kim	LXIII.iii.75
Bishop, Bruce B	LXII.i.23, ii.49, 72; LXIV.i.3; LXIII.ii.60; LXIV.iii.103
Blair, Jack	LXIII.ii.66
Brand, John	LXIII.ii.39
Brown, M.J.	LXIV.iii.107
Bruslerie, H. de La	LXIII.iv.125
Cockburn, Russell	LXII.ii.52; LXIII.ii.52
Cooney, Anita M.	LXIII.i.13
Falconer, David	LXIII.iii.94
Farrell, Stuart	LXIII.iii.79
Forrest, Jim	LXII.i.30
Fowler, John R.R.	LXIII.iv.132
Geddes, Bill	LXIII.i.31
Glover, Christine	LXII.iv.143
Gordon, Jim & Malinovskii, Vesevolod	LXIII.i.16
Holton, Graham	LXII.ii.65
Huntly, Peter	LXIV.iii.98
Lauder-Frost, Gregory FSA Scot.	LXII.i.3
Macadam, David	LXIII.ii.64
MacLeod, Ronald	LXIII.iii.94
Mason, Prof. Roger, & Fleming, Dr. Alex	LXIII.i.25
Morrow, Dr. Joseph J.	LXIV.i.30
Nisbet, Gary	LXII.ii.60; LXIV.ii.39
Ogilvie, Richard Ian	LXIV.ii.58; LXIV.vi.129
Philip, Rosemary	LXIV.i.17
Ravilious, John P.	LXII.iv.125; LXIII.iii.87; LXIV.ii.49
Reekie, Christopher	LXIV.vi.119
Sheppard, Alan	LXII.i.30
Tarrant, Naomi	LXIII.i.3
Torrance, Richard	LXII.ii.76; iv.119
Vaughan, Raymond C	LXII.i.4
Walford, Mrs L.B.	LXIV.i.35
Walsh, Barbara	LXIII.i.18
Waterston, Charles D.	LXIII.ii.42; LXIV.i.14; iii.75
Waugh, James	LXIV.ii.53
Willis, Nigel	LXII.ii.40
Wilson, Iain	LXIII.iv.111
Woollacott, Ron	LXII.ii.57

FAMILY TREES

A Highlander for Heaven	LXIV.ii.68
Agnes 'de Insulis' and her relationships	LXIII.iii.90
Award recipients at the 32 International Congress of Genealogical & Heraldic Sciences	LXIII.iii.106
Clifford	LXII.iii.85
Descent from Patrick Ogilvie of Inchmartin	LXIV.vi.143
Descent from Sir John Ogilvie and Margaret Sinclair of Deskford & Findlater	LXIV.ii.59
Falconer, Annie McGlashan (1799-1879)	LXIII.iii.100
John Blair (1628-1681) & Jane Miller descent from	LXIII.ii.44
Listen to the Stones conference advert	LXIV.vi.148
McLeish, Grizel Falconer, (1792-1867), Donald (1783-1879), Helen Simpson (1833-1926)	LXIII.iii.103
Milton Tower fortalice ruins	LXIV.ii.62
Negroes at work, Jamaica	LXIV.ii.55
Neil Earl of Carrick d1256 and his issue	LXII.ii.68
Orphanage Children	LXII.iv.135
Properties to the south of the Yla river	LXIV.ii.62
Rae's Close, Canongate, Edinburgh	LXII.iv.133
Relationship of the Comyns of Kilbride and Rowallan	LXII.iv.129
Relationship of the Stewarts & Cunninghams	LXII.iv.127
Segrave	LXII.iii.86
Sir John Graham of Abercorn & Dalkeith – descent from	LXIV.ii.51
St John Ogilvie's arms	LXIV.ii.67
St John Ogilvie's banner	LXIV.ii.67
Strathisla Distillery	LXIV.ii.63
Walter Stewart, 3 rd High Steward of Scotland to Mary Queen of Scots	LXII.ii.70

ILLUSTRATIONS

A sonnet on silk - Letter on reverse	LXIII.i.15
A sonnet on silk	LXIII.i.14
Aerial view of Victoria Terrace and surroundings	LXII.ii.76
Alyth, a view of	LXIV.i.3
Atholl Street & High Street, Dunkeld	LXIV.iii.75
Badge of the Royal Hanoverian Guelphic Order	LXII.iv.121
Biggar Mill	LXII.i.30
Blair Stone transcription	LXIII.ii.47
Castle Huntly, Longforgan	LXIV.vi.141
Colonel Paton's tombstone	LXIII.ii.57
Cooper Monument, Necropolis, Glasgow	LXIV.ii.45
Covenanters Gravestone	LXIII.iv.119
Craigdallie, Inchmartine – map	LXIV.vi.130
Cruikshank Obelisk, Glasgow Necropolis	LXII.ii.44
Cruikshank Obelisk, Warriston Cemetery, Edinburgh	LXII.ii.47
Cruikshank, Alexander	LXII.ii.40
Dunkeld Bridge	LXIV.iii.78
Durham Cathedral Seal – Cliffarde	LXII.iii.84
Early Knitting Pattern advert	LXIII.i.10
East Park, Lixmount	LXIV.i.19
Elizabeth Dennis or Nicoll	LXIV.i.29
Encroachment on Lixmount	LXIV.i.26
Female tax rolls	LXIII.iii.76
François Foucart's monument – detail	LXII.ii.61
Gabriels' Road	LXIV.vi.126
Galileo, Glasgow Academy	LXIV.ii.47
Gaugain bill-head	LXIII.i.9
Gaugain Tombstone	LXIII.i.11
Gaugain, John James marriage entry	LXIII.i.5
George Hay Forbes	LXIV.iii.107
Harold Raeburn	LXIII.iv.129, 130
Homage to Elsie Inglis	LXIII.i.24
Horse Tax Roll	LXIII.iii.77
House in Galloway	LXIII.iv.120
Inchmartine House	LXIV.vi.130
Intrusion at Marnoch	LXIV.i.14
Ivor Guild	LXII.i.3
James Hogg	LXIV.vi.120
Jean Alison Birth entry	LXIII.i.4
John Wilson	LXIV.vi.120
Joseph Train memorial tablet	LXIII.iv.123
Leeks in Glen Dochart	LXIV.i.17
Leith Road by James Craig	LXIII.iii.75
List of Clergy Dicese of Brechin	LXIV.i.32
List of prisoners held at Preston	LXII.i.6
Lixmount with its extension	LXIV.i.20
Megginch Castle	LXIII.ii.67
Monument of Thomas Williamson Ramsay, Kensal Green	LXIV.i.23
Mossman, John	LXIV.ii.39
New Register House, Edinburgh	LXIV.vi.119

Old Mortality artefacts	LXIII.iv.115
Old Mortality	LXIII.iv.112,114
Pack Bridge, Alyth	LXIV.i.7
Pedigree of Scottish Settlers in Jamaica	LXIV.i.33
Peter Lawrence Monument	LXIV.ii.40
Pilrig Church elevation	LXIII.iii.77
Queen Mary's Army Auxiliary Corps	LXIII.i.18
Raeburn's Trademark	LXIII.iv.131
Rattray Churchyard	LXIII.ii.45
Robert Paterson tombstone	LXIII.iv.122
Scottish Cemetery, Calcutta – a page from the burial register	LXIII.ii.69
Scottish Women's Hospital Badge	LXIII.i.24
Señora Spencer	LXIV.iii.98, 100
Shrubhill Tramways depot, Edinburgh	LXIII.iii.76
Sir Walter Scott bust	LXIII.iv.123
Sketch of Lixmount House	LXIV.i.21
Society Library enlargement from Aerial photograph	LXII.ii.77
Spencer advert	LXIV.iii.102
Stewart Memorial Fountain, Kelvingrove Park, Glasgow	LXIV.ii.43
Stock Exchange	LXIV.ii.41
Tablet to Thomas Williamson Ramsay of Lixmount	LXIV.i.22
Temple Hall of Monorgan	LXIV.vi.129
Templehall of Monorgan – Timothy Pont	LXIV.vi.129
Thomas Cockburn and one of his ostriches	LXIII.ii.52
WAAC Cap Badge and medals	LXIII.i.21
Watten Lair Book page	LXIII.ii.65

REAR COVER ILLUSTRATION

Backgammon table believed to have belonged to Mary Queens of Scot	LXIV.i.
Charles Blair by John Zephaniah Bell	LXIV.iii.
General Walker	LXII.iv.
Guild, Ivor R.	LXII.i.
James V by Corneille c.1536/1537	LXII.iii.
John Wilson aka Christopher North, Paisley	LXIV.vi.
Monument by John Mossman, Helensburgh Cemetery	LXIV.ii.
Old Mortality with Sir Walter Scott	LXIII.iv.
Plan of Leith Road designed by James Craig	LXIII.iii.
Sonnet on Silk	LXIII.i.
Thomas Cockburn and one of his ostriches	LXIII.ii.
Wellington Statue, Register House, Edinburgh	LXII.ii.

QUERY

Silver Family in New Jersey 1602

LXIII.i.35

GENERAL INDEX

2015-2017

37th Foot	LXII.i.4
3 rd Regiment of Foot	LXIV.i.22
59 th Regiment of Foot	LXII.iv.123
5 th Royal Scots	LXIII.iv.131
79 th Highlanders	LXII.ii.40
92 nd Highland Regiment	LXIII.iii.101
9 th Royal Scots Fusiliers	LXIII.ii.56
<i>A History of Knitting</i>	LXIII.i.10
A Melancholy Accident	LXII.iv.147
A Sonnet on Silk	LXIII.i.13
Abercrombie, Robert	LXIV.ii.58
Abernathy, Margaret of Helmdel	LXIII.i.17
Abernethy, Elen de	LXIV.ii.50
Abernethy, James 3 rd Lord Saltoun	LXIV.ii.61, 63
Abernethy, Janet	LXIV.ii.61
Abol, David	LXII.i.24
Accounts year ending September 2014	LXII.iii.113
Accounts year ending September 2015	LXIII.ii.70
Accounts year ending September 2016	LXIV.ii.71
Act of Grace	LXII.i.10
Ada de Warenne	LXIV.iii.83
Adam, Charles	LXIII.ii.61
Adam, Clementina	LXIII.ii.61
Adam, Francis	LXIII.ii.61
Adam, Frederick	LXIII.ii.61
Adam, John	LXIII.ii.61
Adam, Margaret Lockhart	LXII.iv.119
Adam, Mrs of Blairadam	LXII.iv.142
Adam, Rev George Read	LXII.iv.124
Adam, William	LXIII.ii.61
Adam, William of Woodstone	LXIII.ii.61
Adamson, John	LXII.i.24
Adelaide, Queen Dowager	LXIII.i.8
Adie, Kate	LXIII.i.20
Ætheling, Edgar	LXIV.iii.83

Ætheling, Margaret	LXIV.iii.83
Afflect, Margt. -1785	LXII.ii.52
Agnes of the Isles	LXIII.iii.87
Aiken, Robt. -1785	LXII.ii.52
Aiken, Thos. -1785	LXII.ii.52
Aikman, Jean	LXII.i.31
Airlie, Earl of	LXIV.i.5
Aitchison, Isabella Elizabeth Waddell	LXIV.iii.98
Aithbhreac (Effrick)	LXII.ii.67
Alan fitz Walter	LXIV.iii.85
Alexander II	LXIV.iii.88
Alexander Mary	LXII.iii.111
Alexander William	LXII.iii.111
Alexander, John Henry – portrait	LXIV.ii.41
Alexander, John	LXII.iii.105
Alison, Catherine	LXIII.i.6
Alison, James – Tailor to the King	LXIII.i.4, 5
Alison, Jean	LXIII.i.4
Allan, Henry Angus	LXII.iii.102
Allan, James Miller	LXII.iii.102
Allan, James, carpenter	LXIII.iii.85
Allan, Sarah	LXII.iii.100
Allan, Sir William	LXIV.ii.40: LXIV.vi.127
Allan, Thomas	LXII.iii.102
Allan, William	LXII.i.26, 29
Allison, Dr.	LXII.iv.140
Alves, John, 1717	LXII.ii.73; iii.92
Alyth Family History Project	LXIV.i.11
Amalgamated Society or Railway Servants	LXII.iii.100
Ambrose, Andrew at Ranegaig	LXIV.i.9
Ambrose, Gilbert	LXIV.i.6
Ambrose, John at Whistlebair	LXIV.i.9
Ambrose, William	LXIV.vi.119
Ambrose's Tavern, Edinburgh	LXIV.vi.119
American	LXII.i.6
American colonies	LXII.i.17
American Revolutionary War	LXIV.i.8
Amherst, Gen. Jeffrey	LXII.i.16
Andalusian Regiment	LXII.i.11

Andalusian Regiment of Horse	LXII.i.11
Andersen, Hans Christian	LXIV.i.23
Anderson, Alexander farm servant	LXIII.iii.85
Anderson, Andrew	LXIV.i.6
Anderson, James	LXII.iii.104: LXIV.i.8
Anderson, Janet	LXII.iii.102
Anderson, John -1785	LXII.ii.52
Anderson, John	LXIV.vi.140
Anderson, Marrion -1785	LXII.ii.52
Anderson, Miss M.J.	LXIV.i.11
Anderson, Mrs Jean	LXIV.iii.76, 82
Anderson, Thomas of Tullilum	LXIV.vi.132
Anderson, Willm. -1785	LXII.ii.52
Anderson, Wm. -1785	LXII.ii.52
Anderson's The Scottish Nation	LXII.i.14
Andersons, Helen	LXIV.i.4
Andersonian University	LXII.ii.60
Andrew, George 1740-1819, writer, Edinburgh	LXIV.i.17
Andrew, George, writer to the Signet	LXIV.i.18
Androutsos, Odysseus	LXIII.ii.54
Angus, Earl of	LXIV.vi.129
Annan, Thomas	LXIV.ii.42
Annis, Richard	LXII.iii.98
Annual Report 2015	LXII.iv.143
Annual Report 2016	LXIII.iv.133
Annual Report 2017	LXIV.vi.149
Antwerp	LXII.ii.41
Argyll, Duke of	LXII.i.24
Arlington Hotel; vancouver	LXIV.iii.98
Armentiers, Alice de	LXII.iii.87
Armentiers, Henry	LXII.iii.87
Armentiers, John	LXII.iii.87
Armorial de Berry	LXIII.iv.128
Armour, Adam	LXIII.i.32
Armour, Jean	LXII.ii.58
Arnot, Jannet died 1737	LXIV.iii.104
Arnot, Laird of Mugdrum	LXIV.iii.104
Arthur de Ardrossan	LXIV.iii.85
Arthur's Seat	LXII.iv.140

Arundel, Geoffrey de	LXIV.iii.83
Atholl, Duke of	LXII.i.27; LXIV.i.6
Atholl, John 4 th Duke	LXIV.iii.76
Atlantes	LXIV.ii.41
Austaine, Margaret	LXIV.vi.139
Austen, Jane	LXIII.iii.97
Austerlitz	LXII.ii.58
Australia	LXIII.i.20
Austrian Forces	LXII.ii.41
Austrians	LXII.i.12
Avenel, Robert	LXIV.iii.83
Avignon	LXII.iv.125
Badajos Castle	LXII.ii.42
Bagot, Major – Hussars	LXIII.ii.39
Baillie, Mrs	LXII.iv.141
Bain, bailie James – fountain	LXIV.ii.42
Bain, Janet -1785	LXII.ii.52
Bain, Joseph	LXII.iv.128
Baird, Alfred	LXII.iii.105
Balfour, John	LXIII.iii.77
Balfour, Katharin died 1480	LXIV.iii.103
Balfour, Katharine	LXIV.iii.103
Balfour, Margaret	LXIII.iii.77
Balfours of Pilrig House	LXIII.iii.77
Ballantyne, Alexr. -1785	LXII.ii.52
Balliol, John de	LXII.iii.88
Baltiyskiy Port	LXII.ii.41
Bannet, Honble. Robert	LXIII.ii.63
Barbargio, Cardinal George	LXIII.i.13,15
Barclay, Fr William SJ	LXIV.ii.58
Barclay, John	LXII.i.26
Barclay, John tailor in Canongate	LXII.i.29
Barclay, Margaret	LXIV.ii.50
Barclay, Mr	LXIII.ii.60
Barclay, Sarah	LXIV.vi.146
Barker, Miss Mabel	LXII.iv.138
Barklay, Mr R.	LXIII.ii.60
Barony of Biggar and Boghall	LXII.i.31

Barr, Andrew	LXII.iii.105
Barrie, J.M.	LXIII.ii.66
Barrow, Geoffrey	LXIV.iii.83
Barry's Hotel	LXII.iv.140
Battle of Bannockburn Family History Project	LXII.ii.65
Battle of Fuentes de Oñoro Village	LXII.ii.42
Battle of Preston	LXII.i.23
Battle of Pyrenees	LXII.ii.43
Battle of Salamanca	LXII.ii.42
Battle of the Standard	LXIV.iii.83
Baxter or Walker, James	LXIII.iii.79
Baxter, Jane – poor	LXIII.iii.79
Bayonne – blockade of	LXII.ii.43
Bayonne	LXII.i.16
Beasley, Kim	LXIII.iii.78
Beattie, Francie, 1721	LXII.ii.73; iii.92
Beattie, James	LXII.iii.105
Beattie, T.	LXII.iii.104
Beith Daniel	LXII.iii.110
Beith Robert	LXII.iii.110
Beith, William	LXII.iii.110
Belfast	LXII.ii.43
Belford, Alexander	LXIII.ii.52
Belgium	LXII.ii.57
Bell, Allan -1785	LXII.ii.52
Bell, Dr Benjamin	LXII.ii.75
Bell, Dr Joseph	LXII.ii.75
Bell, George	LXII.iii.105
Bell, Janet -1785	LXII.ii.52
Bell, Rev Canon	LXIV.iii.112
Bell, Rev Walter	LXIV.iii.112
Bell's Weekly Messenger	LXII.iv.120
Bellany, John	LXIII.i.24
Benesze, Anton.	LXIII.i.14
Bensch, Fredrik	LXII.iii.96
Berkeley family	LXIV.iii.83
Berkeley, Agatha de	LXIV.iii.87
Berkeley, Alina	LXIV.iii.84
Berkeley, Constancia	LXIV.iii.89

Berkeley, Eustace	LXIV.iii.91
Berkeley, Humphrey	LXIV.iii.86
Berkeley, John de	LXIV.iii.87
Berkeley, Richard de, lord of Ardrossan	LXIV.iii.85
Berkeley, Richenda de	LXIV.iii.85
Berkeley, Robert de	LXIV.iii.83
Berkeley, Roger III de	LXIV.iii.90
Berkeley, Theobald	LXIV.iii.86
Berkeley, Walter de	LXIV.iii.83
Berkeley, William I de	LXIV.iii.90
Berkley, Sir Thomas	LXII.ii.68
Berlin Wool Work	LXIII.i.4
Berryman, William – artist	LXIV.ii.55
Bethune, Neil, 1723	LXII.ii.73; iii.92
Biggar and the House of Fleming	LXII.i.30
Biggar Mill	LXII.i.30
Billiards in Edinburgh 1723	LXIII.iv.135
Bishop, Bruce B FSA Scot	LXII.i.23
Bishop, Bruce	LXIII.iii.78
Black, A & C	LXIV.vi.128
Black, Adam	LXIII.iv.131; LXIV.vi.128
Black, Alexander William	LXII.iii.103
Black, J.B.	LXII.iii.103
Black, James -1785	LXII.ii.52
Black, James	LXII.iii.103
Black, Rev William – effigy	LXIV.ii.45
Black, Rolland	LXII.iii.101, 102
Blackhall, Christian	LXIV.vi.123
Blackwood, William	LXIV.vi.119, 127
Blackwood's Magazine	LXIV.vi.119
Blackwood's Magazine	LXIV.vi.127
Blair of Glasclune	LXIII.ii.42
Blair, Agnes Millar	LXIII.ii.49
Blair, Alexander of Balthayock	LXIV.vi.130
Blair, Andrew (born 1693)	LXIII.ii.43
Blair, Andrew in Blacklaw	LXIII.ii.46
Blair, Catharin	LXIV.vi.139
Blair, Charles (1760-1829)	LXIII.ii.42
Blair, Charles 1760-1829	LXIV.iii.75

Blair, Charles	LXIV.iii.75
Blair, Christian	LXIV.i.10
Blair, Colonel Thomas	LXIII.ii.50
Blair, David (born 1694)	LXIII.ii.43
Blair, Elizabeth (1729-?)	LXIII.ii.42
Blair, Euphame	LXIII.ii.49
Blair, James (born c1699)	LXIII.ii.42
Blair, James (born c1699)	LXIII.ii.42
Blair, James glover	LXIII.ii.42
Blair, Jane (1780-1838)	LXIII.ii.42
Blair, John (born 1730)	LXIII.ii.42
Blair, John (born 1732)	LXIII.ii.42
Blair, John in Blacklaw	LXIII.ii.44
Blair, John in Rattray	LXIII.ii.42
Blair, John of Pittendeich	LXIII.ii.49
Blair, Marzy	LXIII.ii.46
Blair, Mr James minister at Rossie	LXIV.vi.139
Blair, Patrick (born1708)	LXIII.ii.43
Blair, Rev John MA	LXIII.ii.49
Blair, Thomas (born1706)	LXIII.ii.43
Blair, William (1726-1798)	LXIII.ii.42
Blair, William (died1732) in Grange of Aberbrothie	LXIII.ii.42
Blair, William in Blacklaw	LXIII.ii.43
Blair, William of Aberbothrie	LXIII.ii.42
Blair, William	LXIII.ii.42: LXIV.i.10; .iii.76
Blais, Patrix	LXIII.iv.127
Blake Emma	LXII.iii.110
Blockade of Bayonne	LXII.ii.43
Bloomsbury Chapel	LXIV.ii.70
Blucher	LXII.ii.40
Bluett, Mr Ian minister of Newhaven	LXIII.iii.73
Boath, David Durward died 1935	LXIII.ii.69
Boden, John -1785	LXII.ii.52
Bodine, Mattio	LXIII.i.14
Bog, Mary -1785	LXII.ii.52
Bohum, Gilbert de	LXII.ii.66
Bohun, Edmund de	LXII.iii.87
Bohun, Humphrey de, Earl of Hereford	LXII.ii.66; .iii.87
Bohun, Sir Henry de	LXII.ii.66

Bonetti, Andrea	LXIII.i.14
Bonieduart, Lard of (Bonjedward?)	LXII.iii.94
Bonner, Veera	LXIV.iii.101
Bonnie Prince Charlie	LXIII.iv.118
Boog, Mary -1785	LXII.ii.52
Bordic, Jacques	LXIII.iv.127
Borie, Agnes	LXIII.iii.97
Bortoletti, Ang.	LXIII.i.14
Boston Tea Party	LXIV.i.8
Boswell, James	LXII.ii.75
Bothwell Castle	LXII.ii.66
Boundary Bar, Leith Walk	LXIII.iii.77
Bouy, Alexander	LXII.i.24
Bowman, John tend	LXII.i.29
Boyd, Elizabeth	LXIII.iii.87
Boyd, James	LXII.iii.105
Boyd, Margaret	LXIII.iii.89; LXIV.vi.131
Boyd, Robert Lord	LXIII.iii.89
Boyd, Sir Thomas of Kilmarnock	LXIII.iii.87
Boyd, William	LXII.iii.105
Brand family of Baberton	LXIII.ii.39
Brand, Alexander – clockmaker, Edinburgh	LXIII.ii.39
Brand, Alexr	LXII.iv.147
Brand, Charles	LXIII.ii.39
Brand, Dr. James	LXIII.ii.40
Brand, Elliot James	LXII.iii.105
Brand, James – baxter in the Canongate	LXIII.ii.39
Brand, James	LXIII.ii.39
Brand, Macdonald Hughes	LXIII.ii.41
Brand, Richard	LXIII.ii.41
Brechin Diocesan Archives	LXIV.i.30
Bredie, Helen	LXIV.ii.47
Brewster, Patrick– statue	LXIV.ii.42
Briggs, James	LXII.iii.105
British Army	LXII.i.17
British Navy	LXII.ii.41
British Reconnaissance Expedition to Everest 1921	LXIII.iv.129
Brock, Rev W.	LXIV.ii.70
Brodick, Admiral	LXIII.ii.61

Brodie, Rev John minister of Kinloch	LXIV.i.6
Brough, Thos. -1785	LXII.ii.52
Broughton-in-Furness	LXII.i.16
Broun, James of Westburn	LXIV.vi.132
Broun, Mr James schoolmaster	LXIV.vi.140
Broun, Patrick	LXIV.vi.134
Brown Agnes	LXII.iii.110
Brown, Ann Robina	LXIV.ii.54
Brown, Charles T.	LXII.iii.105
Brown, Frank	LXII.iii.105
Brown, Janet -1785	LXII.ii.52
Brown, John -1785	LXII.ii.52
Brown, John	LXIV.vi.121
Brown, Mrs. -1785	LXII.ii.52
Brown, P.	LXII.iii.104
Brown, Patrick of Westhorne	LXIV.vi.135
Brown, Rev Thomas, DD	LXIV.i.14
Brown, Robert, 1717	LXII.ii.73; iii.92
Brown, Robt. -1785	LXII.ii.52
Brown, William bookseller, Edinburgh	LXII.ii.73; iii.92
Brown, Wm. -1785	LXII.ii.52
Bruce, Charles, 1714	LXII.ii.73; iii.92
Bruce, Charlotte	LXII.iii.102
Bruce, David -1785	LXII.ii.52
Bruce, David of Kinnaird	LXIII.ii.61
Bruce, David	LXII.iv.125
Bruce, Edward at Dundalk	LXII.iv.125
Bruce, James, carter Buckie	LXIII.iii.85
Bruce, John, corn merchant	LXIV.i.25
Bruce, Mr John, minister at Airth	LXIII.ii.60, 61
Bruce, Mrs of Clackmannan	LXIV.i.31
Bruce, Patrick	LXIV.vi.132
Bruce, Robert the	LXII.ii.66
Bruce, Sir Michael of Stenhouse, Bart,	LXII.i.31
Brune, Grégoire de	LXIII.iv.125
Brussels	LXII.ii.46, 57
Bryden, John -1785	LXII.ii.52
Bryson, Flora	LXII.ii.61
Buccleuch – Duchess of	LXIII.i.9

Buchan, Alexander Mr, 1710	LXII.ii.72; iii.91
Buchan, John	LXIV.iii.114; .vi.128
Buchan, Walter – sculptor	LXIV.ii.44
Buchanan, George	LXIII.ii.69
Buchanan, John, 1714	LXII.ii.72; iii.91
Buchanan, Isobel -1785	LXII.ii.52
Buchanan, John -1785	LXII.ii.52
Buckham, Dr. Susan	LXIII.i.23: LXIV.vi.148
Buller, James	LXII.i.26
Burgess, Alexander – grocer	LXII.iv.145
Burgos	LXII.ii.42
Burnett, J.J.	LXIV.ii.39
Burns, Robert	LXII.ii.58: LXIII.i.32; .iii.76: LXIV.ii.41
Burntisland	LXII.iv.141
Busaco	LXII.ii.42
Butlir, Robert merchant burgess, Dundee	LXIV.vi.135
Butter, Archbold of Pitlochrie in Cillie Mullian in Mullian paroch	LXII.i.27, 29
Butter, Helen	LXIV.i.18
Butter, James tend	LXII.i.29
Butter, William	LXIV.i.18
Cadiz	LXII.ii.42
Caerlaverock	LXII.iv.126
Cafe Royal	LXIV.vi.121
Cairncross, James	LXIII.ii.54
Cairncross, Jon	LXIV.i.5
Cairo	LXII.iv.122
Calcutta – Scottish Cemetery	LXIII.ii.69
Calder Muir	LXII.i.23
Calder, Elizth. -1785	LXII.ii.52
Calder, John, 1723	LXII.ii.73; iii.92
Calendar of State Papers, Colonial Series: America and West Indies	LXII.i.8
Calentir, Elena de	LXII.iv.126
Camden Roll	LXII.iii.87
Cameron Christina	LXII.iii.111
Cameron, Catherine	LXIII.iii.104
Cameron, G., cartographer	LXIV.i.17
Cameron, James tend in Dill	LXII.i.27

Cameron, Pat tend toun of Danscriach	LXII.i.27
Cameron, Richard	LXIII.iv.118
Camerone, James	LXII.i.23
Camerone, Pat	LXII.i.23
<i>Campaigns and History of the Royal Irish Regiment 1684-1902</i> , G.LeM. Gretton	LXII.iv.122
Campbell, Alexander, 1721	LXII.ii.72; iii.91
Campbell, Ann	LXII.iii.99
Campbell, Anne	LXIV.vi.133
Campbell, Archbald collector of customs, Prestinpanns	LXIV.iii.105
Campbell, Catherine	LXIV.i.18
Campbell, Donald, Abbot of Coupar Angus	LXIII.ii.67
Campbell, Helen	LXIII.iii.87
Campbell, Hugh, 9 th of Lix in Glen Dochart	LXIV.i.18
Campbell, James Wilkie	LXIV.i.18
Campbell, Jo: of Glenlyon	LXII.i.28
Campbell, John of Glenlyon in Drumachie in Fortingall paroch	LXII.i.29
Campbell, Margaret (1525-1600)	LXIII.ii.67
Campbell, Margaret	LXIV.i.18
Campbell, Neil, 1720	LXII.ii.72; iii.91
Campbell, Sir Colin	LXII.ii.67
Campbell, Sir Duncan of Glenorchy	LXIV.vi.133
Campbell, Sir George of Loudoun	LXIII.iii.87
Campbell, Thomas— statue	LXIV.ii.42
Campbell, Sir Colin	LXII.ii.60
Canaan House, Morningside	LXIV.vi.145
Canada	LXII.ii.44
Canmore, David	LXIII.i.26
Cardean, Elizabeth (?1695-c1726)	LXIII.ii.42
Cargill, Editha	LXIV.iii.81
Cargill, Elizabeth (1759-1826)	LXIII.ii.42
Cargill, Elizabeth	LXIV.iii.76
Cargill, James	LXII.iii.105
Cargill, Robert	LXIV.iii.79
Caribbean	LXII.i.9, 14
Carlaw, Marrion -1785	LXII.ii.52
Carlin Catherine	LXII.iii.110
Carmichael, Major General Sir Hugh	LXII.iv.122
Carmichell, Alison	LXIV.vi.136
Carmichaell, Duncan	LXII.i.26

Carnegie, James or John	LXII.iii.105
Carnegie, Mary	LXII.iii.100
Carnwath, Earl of	LXII.i.4, 5
Carrinton, Margt. -1785	LXII.ii.52
Carruthers of Annandale	LXII.ii.59
Carse, Duncan -1785	LXII.ii.52
Carteret, John, Lord	LXII.i.8
Casari, Martin	LXIII.i.14
Castle Esplanade, Edinburgh	LXII.ii.77
Castle Stewart, Earl	LXII.ii.68
Catechism	LXII.ii.73; iii.92
Cathrow, James Donaldson	LXII.iii.100
Cecelia daughter of Liulf of Maxton	LXIV.iii.84
Central Fire Station	LXII.iv.134
Chalmer, Eupham	LXIII.ii.67
Chalmers, James, writer in Perth	LXIV.i.8
Chambers Street Museum	LXII.iv.134
Chambers, George	LXIV.iii.83
Chambers, Robert	LXIV.vi.124
Chantrey, Sir Francis	LXIV.ii.39
Charles I	LXIII.i.3; .ii.47; LXIV.vi.135
Charles II	LXIII.i.16
Charles V	LXIII.i.27
Charles VII	LXIII.iv.125
Charles X	LXIV.i.21
Charles, George, 1719	LXII.ii.73; iii.92
Charles, Joseph	LXII.iii.98
Charleston	LXII.ii.75
Charlotte Square, Edinburgh	LXII.iv.132
Charlotte, Olguin	LXIII.ii.55
Charters of Kinfawnes	LXIV.iii.104
Charters, Elizabeth died 1520	LXIV.iii.104
Charters, Elizabeth	LXIV.iii.103
Cheape, Anne Rose	LXIV.i.24
Cheape, Douglas 1797-1861	LXIV.i.24
Chelsea Pensioner	LXII.ii.47; 59
Cheshire	LXII.i.4
Chester	LXII.i.6
Chester Castle	LXII.i.10

Cheviot sheep	LXIV.i.9
Cheyne, Reginald le, of Strabock	LXIV.ii.50
Cheyne, Thomas	LXIV.vi.133
Chichester	LXII.ii.44
Chomereau, Anne	LXIII.iv.126
Chomereau, Jean	LXIII.iv.126
Christie, H.C.	LXII.iii.105
Christie, James Carnegie	LXII.iii.100
Christie, James	LXII.iii.100
Chrystal, John	LXIII.iv.120
Chrystale, Margaret	LXIII.iv.120
Clark William	LXII.iii.110
Clark William Allison	LXII.iii.110
Clark, Andrew of Clochindarg	LXIV.vi.134
Clark, George A. – statue	LXIV.ii.42
Clark, Jean -1785	LXII.ii.52
Clark, John	LXII.i.25
Clark, John tend in Greenock in Collender paroch	LXII.i.28
Clark, John, 1721	LXII.ii.72; iii.91
Clark, May -1785	LXII.ii.52
Clark, Mrs -1785	LXII.ii.52
Clark, Robert -1785	LXII.ii.52
Clark, Roy Allison	LXII.iii.110
Clark, William -1785	LXII.ii.52
Clarke, Father	LXII.i.13
Clarke, Tristram	LXIII.iv.124
Clayhills of Invergowrie	LXIV.iii.105
Clayhills, Maren	LXIV.iii.105
Cleland, James	LXIV.ii.40
Clephan, Robert, wright	LXIII.iv.135
Clerk, Dr Thomas minister of St Andrews, Edinburgh	LXIV.vi.145
Clerk, John	LXII.i.26
Cliffarde	LXII.iii.85
Clifford	LXII.iii.83
Coats, Alexander	LXII.iii.100
Coats, Robert	LXII.iii.100, 101
Cochrane, Henry -1785	LXII.ii.52
Cockburn, Edwin Berry	LXIII.ii.53
Cockburn, George	LXIII.ii.52

Cockburn, Lord	LXIV.ii.40
Cockburn, Mrs. -1785	LXII.ii.52
Cockburn, Russell	LXII.iv.144
Cockburn, Thomas Alexander ostrich farmer	LXIII.ii.52
Cockburn, Thos. -1785	LXII.ii.52
Col. Kirk's regiment	LXII.i.4
<i>Colburn's United Services Magazine</i>	LXII.iv.120
Coleridge	LXIV.vi.128
Collins, Sir William – fountain	LXIV.ii.42
Colquhoun, Hugh, Glasgow tea merchant	LXIV.i.25
Colston, James	LXIV.vi.124
Commissariot Record of Dumfries	LXII.i.15
Comyn, Alexander earl of Buchan	LXIV.iii.89
Comyn, Edmund of Kilbride	LXII.iv.128
Comyn, John	LXII.ii.66
Comyn, Walter of Rowallan	LXII.iv.128
Comyn, William	LXIV.iii.88
Comyns of Kilbride	LXII.iv.128
Condie, Geo. – witness	LXIV.iii.80
Congreve rockets	LXII.ii.41
Connal, William – bust	LXIV.ii.44
Connon, Thomas	LXIV.vi.126
Conrad, Joseph	LXIV.vi.128
Contini, Mary	LXIV.iii.97
Cook, Nellie	LXII.iii.103
Cook, Zacharias	LXII.i.25
Cooper, Esther Ritchie – monument	LXIV.ii.45
Cooper, Janet -1785	LXII.ii.53
Cooper, Mr - pugilist	LXIV.vi.122
Cooper, William	LXII.iii.105
Copenhagen	LXII.ii.41
Coqueborne, Alexandre de (Cockburn)	LXIII.iv.127
Coquignan, Patrix de (Cochrane?)	LXIII.iv.127
Cork	LXII.ii.43
Cormack, Jane Ann or Wemyss– poor	LXIII.iii.80
Cormick, James in Easter Ogill in paroch of Tannachies	LXII.i.29
Corunna	LXII.ii.41
Cosens, Arthur	LXIV.iii.99
Cosens, Cornelius	LXIV.iii.99

Cosens, Spencer	LXIV.iii.99
Cosens, Sydney	LXIV.iii.99
Costa, Paulo	LXIII.i.14
Counsell, Christine Gordon died 1935	LXIII.ii.69
Covenanters	LXIII.iv.117
Coventon, John A.	LXII.iii.105
Coventon, Mrs	LXII.iii.105
Crabbie, Elizabeth	LXIV.vi.132
Crabbie, Joh	LXIV.vi.132
Craddock, Major General	LXII.iv.122
Craig, Elizth. -1785	LXII.ii.53
Craig, Grizel -1785	LXII.ii.53
Craig, James	LXIII.iii.75
Crail, Fife	LXII.ii.57
Cranston, Elizabeth	LXII.iv.147
Crauford, William	LXII.i.24
Crawford, Henry of Monorgund	LXIV.vi.140, 141
Crawford, John – sculptor	LXIV.ii.44
Crawford, William, 1723	LXII.ii.72; iii.91
Crichton, David -1785	LXII.ii.53
Crichton, Fr William SJ	LXIV.ii.58; 65
Crise, Anthony Murray	LXIV.iii.106
Crise, Johanna	LXIV.iii.106
Crise, Katherin	LXIV.iii.106
Crise, William	LXIV.iii.106
Crockett, Charles S.	LXII.iii.105
Crockett, Mr James	LXIV.i.24
Cruickshank, William labourer	LXIII.iii.83
Cruikshank, Alexander (1789-1857) passim	LXII.ii.40
Cruikshank, Alexander	LXII.ii.47
Cruikshank, Barbra	LXII.ii.47
Cruikshank, Elizabeth	LXII.ii.47
Cruikshank, Isabella	LXII.ii.45
Cruikshank, James (1795-1880) passim	LXII.ii.45
Cruikshank, Jean	LXII.ii.47
Cruikshank, Margaret	LXII.ii.45
Cruikshank, Maria	LXII.ii.45
Crumbie, Alexr. -1785	LXII.ii.53
Cucumbers	LXII.ii.75

Cullen, Dr. William	LXII.ii.75
Culloden	LXIII.ii.39
Cumberland, Prince Augustus, Duke of Cumbria	LXII.iv.120
Cumming, Col. E.W.	LXII.ii.45
Cumming, Mr	LXIII.iii.83
Cunningham of Kilmaurs	LXII.iv.126
Cunningham, Donald	LXII.i.25
Cunningham, Joan de	LXII.iv.125
Cunningham, Johanna	LXII.iv.126
Cunningham, Robert	LXII.iv.126
Cunningham, Sir James of Hassendean	LXII.iv.126
Cunningham, Sir William of Kilmaurs	LXII.iv.126
Cunningham, Janet	LXIII.iii.87
Cunyngham, Agnes	LXIII.iii.89
Cunyngham, Alexander	LXIII.iii.89
Cunyngham, Sir Robert of Kilmaurs	LXIII.iii.89
Currie, John, sculptor	LXIII.iv.115
D'Hardiviller, Charles Achille	LXIV.i.22
Dalhousie, Lord	LXIV.vi.124
Dalton, Charles	LXII.i.4
Dalyell, Ann	LXII.i.15
Dalyell, Elizabeth	LXII.i.15
Dalyell, John of Fairgirth,	LXII.i.15
Dalyell, Nicholas	LXII.i.15
Dalzell, Capt. John	LXII.i.4
Dalzell, James	LXII.i.5
Dalzell, James Edward	LXII.i.16
Dalzell, James of Whitehaven in Cumbria	LXII.i.14
Dalzell, John (1689-1750)	LXII.i.5
Dalzell, Mary (ca. 1688-1776), Lady Kenmure	LXII.i.5
Dalzell, Robert (ca. 1687-1737), Earl of Carnwath	LXII.i.5
Dalzell, Robert of Ulverston	LXII.i.16
Dalzell, Sir John (ca. 1648-1689), second Baronet of Glenae	LXII.i.5
Dalzell, William	LXII.i.17
Dalziel, Agnes -1785	LXII.ii.53
Danielston, Sir Robert of that Ilk	LXIII.iii.89
Danielstoun, Margaret	LXII.iv.127

Darien Company	LXIII.iii.77
Darnley	LXIV.ii.61; .iii.109
Darwin	LXIV.iii.109
Darwin, Charles	LXII.ii.75
Darwin, Erasmus	LXII.ii.75
David Earl of Huntingdon	LXIV.iii.83
David II	LXII.iv.125: LXIII.i.26: LXIV.ii.49, 61
Davidson, Margaret	LXII.iv.145
Davidson, Rev. Geo. R.	LXII.iv.145
Davie, Betty -1785	LXII.ii.53
Davie, James -1785	LXII.ii.53
Davie, Margt. -1785	LXII.ii.53
Davis Mary Ann	LXII.iii.110
Dawson, Mary	LXII.iv.145
De Quincey	LXIV.vi.128
Dean Cemetery, Edinburgh	LXIII.i.24
Deans, Ann	LXIII.iii.94
Deans, George -1785	LXII.ii.53
Declaration of Arbroath	LXII.ii.66
Denholm, William Merchant in Dumfries	LXII.i.15
Denmark	LXII.ii.40
Dennis, Elizabeth or Nicoll	LXIV.i.29
Deuchar Family	LXIV.i.3
Deuchars, Barbara	LXIV.i.4
Deuchars, David	LXIV.i.3, 4
Deuchars, Elizabeth	LXIV.i.4
Deuchars, Helen	LXIV.i.4, 10
Deuchars, James	LXIV.i.4
Deuchars, John	LXIV.i.10
Deuchars, John, miller	LXIV.i.3
Deuchars, Margaret	LXIV.i.4
Deuchars, Peter	LXIV.i.8
Deuchars, Thomas	LXIV.i.3, 4
Devorgilla of Galloway	LXII.iii.88
Dewar, James 1789-1858	LXIV.i.11
Dewar, James 1817-1904	LXIV.i.11
Dewar, Margaret or Robertson 1861-1951	LXIV.i.11
Dewar, William	LXIII.i.9

Deyall, Robertt	LXII.i.4
Dickson, Edward, grocer, Berwick	LXIV.vi.146
Dickson, Jean -1785	LXII.ii.53
Dickson, Jean	LXII.iv.144
Dickson, John	LXIV.ii.53
Dickson, Mary Julia	LXIV.ii.54
Dickson, Sergeant-major John	LXII.ii.57
Dickson, William Augustus 1786-1842	LXIV.ii.53
Dickson, William Brown	LXIV.ii.54
Dickson, William of Lasswade	LXIV.ii.53
Dickson, William	LXII.ii.59
Dictionary of British Arms	LXII.iii.83
Dinwoodie, Dr Hugh	LXIV.i.17
Dire, Thomas	LXIII.iv.127
Dissenting Churches	LXII.ii.63
Dobbie, James	LXII.iii.110
Dodd Henry	LXII.iii.110
Dodd, Downie	LXII.iii.110
Dodd, Joy – Vice president	LXII.iv.143
Dodwell, H.	LXII.iv.119
Dog Tax Rolls	LXIII.iii.77
Donaldson, Alexander alias Lude	LXIV.vi.131
Donaldson, Thomas, 1721	LXII.ii.73; iii.92
Douglas of Drumlanrig	LXIII.iv.118
Douglas, Alexander of Kilspindie	LXIV.vi.132
Douglas, Archibald the Grim	LXIV.ii.49
Douglas, Christine	LXIV.vi.125
Douglas, Ellen	LXIV.ii.42
Douglas, George, Earl of Angus	LXII.iv.126
Douglas, James of Dalkeith	LXIV.ii.49
Douglas, Mary	LXIV.ii.60, 61
Douglas, Mrs A.	LXII.iv.141
Douglas, Robert	LXIV.vi.125
Douglas, Sir John de	LXIV.ii.49
Douglas, Sir Robert of Lochleven	LXIV.ii.60
Douglas, Sir William of Liddesdale	LXII.iv.128
Douglas, William 5 th Earl of Morton	LXIV.ii.60
Douglas, William earl of	LXIV.ii.49
Douglas, William, Lord	LXIII.ii.62

Dow, James	LXII.i.26
Dow, James tend in toun & paroch ditto	LXII.i.28
Dow, Mr John, 1719	LXII.ii.72; iii.91
Dow, Pat	LXII.i.26
Dow, Rot, tend in Auchviny in Comry paroch	LXII.i.28
Downie, Agnes -1785	LXII.ii.53
Drummond, Clementina	LXIII.ii.63
Drummond, George 5 th of Blair	LXIII.ii.46
Drummond, George, Provost of Edinburgh	LXIII.ii.39
Drummond, James	LXIII.ii.63
Drummond, James Earl of Perth	LXIII.ii.63
Drummond, James, 1714	LXII.ii.73; iii.92
Drummond, Jemima Rachel	LXIII.ii.63
Drummond, John, 1720	LXII.ii.72; iii.91
Drummond, Lord	LXII.i.26
Drumond, George Keeper of ye tollbooth of Edr	LXII.i.25
Drumond, Pat	LXII.i.23
Drumond, Pat tend in Nolan in Comrie paroch	LXII.i.27
Drysdale, John -1785	LXII.ii.53
Drysdale, Thomas -1785	LXII.ii.53
Drysdale, Wm. -1785	LXII.ii.53
Du Luc, Magdelaine	LXIII.iv.125
Du Mex, Claude	LXIII.iv.126
Du Mez, Catherine	LXIII.iv.126
Du Mez, Estienne	LXIII.iv.126
Du Mez, Gabrielle	LXIII.iv.126
Du Mez, Jehanne	LXIII.iv.126
Du Mez, Noble Pierre	LXIII.iv.126
Du Mez, Yvonne	LXIII.iv.126
Dublin	LXII.ii.44; 47
Duff, James	LXII.i.23
Duff, James tend in ye toun of Collymullian in paroch of Mullian	LXII.i.27
Duff, Thomas tend in Pitlochrie	LXII.i.27
Dumas, Alexandre	LXII.ii.60
Dumfries	LXII.i.14
Dumfries & Galloway	LXIII.iv.112
Dunbar Castle	LXII.ii.66
Dunbar, battle of	LXII.iii.98
Dunbar, Isabella de	LXII.iii.88

Dunbar, Sir Patrick	LXII.iii.88
Duncan Carmichael	LXII.i.23
Duncan, Alexander born 1733	LXIV.iii.105
Duncan, Alexander of Lundie	LXIV.iii.105
Duncan, Ann	LXIV.iii.105
Duncan, Dr John Davidson	LXII.iii.105
Duncan, Jean -1785	LXII.ii.53
Duncan, Robert	LXIV.vi.139
Dunda, Elizabethe	LXII.iii.94
Dundas, Thomas of Fingask	LXIII.ii.63
Dundas, Thomas of Lethen	LXIII.ii.61
Dundas, William Pitt, Deputy Clerk Register	LXIV.vi.122
Dundee University	LXIV.i.30
Dunkeld House	LXII.iv.142
Dunnottar churchyard	LXIII.iv.112
Durham Castle	LXII.iii.98
Durham Seals	LXII.iii.83
Durham University Palace Green Library, cemetery at	LXII.iii.98
Durham, Barbara	LXIV.vi.135
Durham, Battle of	LXII.iv.125
Durie, James	LXII.iii.104
Durkan, John	LXIV.ii.58
Dyke, Nairn	LXII.ii.45
Eden, Charles	LXII.i.8
Eden, Governor	LXII.i.8
Edinburgh	LXII.i.23
Edinburgh Bailie Court Processes	LXIII.iv.135
Edinburgh Hammermen	LXIII.ii.39
Edinburgh Historic Graveyards – pamphlet on 5 of them	LXII.ii.79
Edinburgh Medical School	LXII.ii.75
Edinburgh Militia	LXIV.i.22
Edinburgh Rock – sweet	LXII.ii.77
Edinburgh Rock - sweet	LXII.iii.112
Edinburgh Sweating Club	LXII.ii.49
Edward I	LXII.ii.66; .iii.85
Edward II	LXII.ii.66
Edward VII	LXII.iii.99
Edward, Jean	LXIII.ii.66

Edward, Thomas	LXIII.ii.66
Edwards, John, schoolmaster, Boharm	LXIV.i.14
Edwards, Mary	LXII.iv.124
Eglinton Tournament	LXII.ii.60
Egypt	LXII.iv.123
Elba	LXII.ii.40
Elder, William	LXIV.i.9
Elgin Parish Poor Registers	LXIII.iii.79
Elibank, Lord	LXII.iii.94
Eliot, George	LXIV.vi.128
Elliot Junction Railway Disaster 1906	LXII.iii.99
Elliot, Eupham	LXIV.vi.132
Elliot, John -1785	LXII.ii.53
Ellis, John - Treasurer	LXII.iv.143
Elphinston, Anne Stuart	LXIII.ii.63
Elphinston, Anne	LXIII.i.13
Elphinston, Archibald	LXIII.ii.60
Elphinston, Charles	LXIII.ii.60
Elphinston, Charles	LXIII.ii.61
Elphinston, Charles RN	LXIII.ii.62
Elphinston, Charlotte	LXIII.ii.62
Elphinston, Clementina	LXIII.ii.62
Elphinston, Clementina Fleming	LXIII.ii.63
Elphinston, Elanora	LXIII.ii.61
Elphinston, Elizabeth	LXIII.ii.62
Elphinston, Ellonar	LXIII.ii.60
Elphinston, George Keith admiral	LXIII.ii.62
Elphinston, George Keith	LXIII.ii.61
Elphinston, James Drummond	LXIII.ii.62
Elphinston, James of Glack	LXIII.i.13
Elphinston, James Ruthven	LXIII.ii.63
Elphinston, John	LXIII.ii.62
Elphinston, Lockheart	LXIII.ii.61
Elphinston, Malcolm	LXIII.ii.62
Elphinston, Margrat	LXIII.ii.60, 62
Elphinston, Margt	LXIII.ii.62
Elphinston, Mount Stewart	LXIII.ii.63
Elphinston, Primrose	LXIII.ii.60
Elphinston, William	LXIII.ii.60, 62

Elphinstone, Agnes	LXIV.ii.60
Elphinstone, Charles	LXII.i.31
Elphinstone, Charles, a son of Charles, 9th Lord Elphinstone	LXII.i.31
Elphinstone, Fr George SJ	LXIV.ii.58
Elphinstone, John	LXII.i.31
Elphinstone, John, 12th Lord	LXII.i.31
Elphinstone, Lady Elizabethe Primrose	LXIII.ii.61
Elphinstone, Lord	LXII.i.31
Elphinstone, William	LXII.i.31
Embling, Bishop Hugh	LXIII.ii.69
Encyclopaedia Britannica	LXIII.iv.131; LXIV.vi.128
Episcopal Church	LXIV.i.30
Errol, Earl of	LXIV.vi.131
Erskine, Agnes	LXIV.ii.60
Erskine, George a Jesuit	LXIV.ii.61
Erskine, Isabel	LXIV.vi.130
Erskine, Margaret – Lady Douglas	LXIV.ii.60
Erskine, Margaret	LXIV.vi.130
Erskine, Rev John	LXIV.iii.112
Erskine, Robert Lord Elphinstone	LXIV.ii.61
Erskine, Robert	LXII.iv.128
Erskine, Sir John	LXIV.vi.130
Erskine, William	LXIV.ii.61
Esplin, Thomas Campbell	LXII.iii.105
Euphemia, Queen	LXIV.ii.49
Eustace de Helicourt	LXIV.iii.87
Eve daughter of Uchtred of Galloway	LXIV.iii.86
Ewart, Alexander Beanlands	LXII.iii.103
Ewart, Alexander	LXII.iii.103
Ewart, Sergeant Charles	LXII.ii.58
Ewart, Sergeant Francis	LXII.ii.57
Ewing, George Edwin	LXIV.ii.44
Ewing, James of Strathleven – monument	LXIV.ii.45
Ewing, John, 1723	LXII.ii.73; iii.92
Examiner Required	LXIV.vi.144
Fairfax-Lucy, Sir Edmund	LXIV.i.28
Fairgirth in Dumfriesshire	LXII.i.14
Fairley, George	LXII.iii.105

Fairlie, Alexr. -1785	LXII.ii.53
Fairlie, Alison -1785	LXII.ii.53
Fairlie, Lindsay -1785	LXII.ii.53
Faithful Register	LXII.i.8
Falconer	LXIII.iii.94
Falconer, Beate	LXIII.iii.104
Falconer, Christian	LXIII.iii.94
Falconer, Daniel	LXIII.iii.97
Falconer, David R.	LXIII.iii.99
Falconer, David	LXIII.iii.94
Falconer, Duncan	LXIII.iii.94
Falconer, George	LXIII.iii.94
Falconer, Grizel	LXIII.iii.94
Falconer, Isobel	LXIII.iii.94
Falconer, James	LXIII.iii.97
Falconer, James A. (1876-1941)	LXIII.iii.99
Falconer, John	LXIII.iii.94, 97
Falconer, John E. (1863-1930)	LXIII.iii.99
Falconer, Thomas	LXIII.iii.94
Falconer, Thomas gunsmith	LXIII.iii.97
Falconer, William	LXIII.iii.94, 97
Family Tree Magazine	LXII.iv.123
Fane, Col. John	LXII.i.4
Farquharson, Alexander	LXIV.i.6
Farquharson, Alexander, 1721	LXII.ii.73; iii.92
Farquharson, Duncan at Dulater	LXIV.i.9
Fenton, James of Glenquechie	LXIV.vi.135
Fenton-Livingstone, John Nigel Edensor	LXIV.i.27
Fenwick, Ann	LXII.iv.145
Fenwick, Theodore	LXII.iv.145
Ferguson, Alex. Ltd	LXII.iii.112
Ferguson, Catherine	LXII.ii.45
Ferguson, Daniel Macgregor – sculptor	LXIV.ii.44
Ferguson, James tend in ye toun of Clash in Collendrie [Callender] paroch	LXII.i.28
Ferguson, John tend in ye toun of Clash in paroch ditto	LXII.i.28
Ferguson, Miss Joan bequest	LXII.iv.143
Ferguson, Sandy	LXII.ii.77
Fergusson, Mr Adam of Moulin	LXIII.ii.67
Fermoy	LXII.ii.44

Ferrers	LXII.iii.85
Ferrers, William de, of Groby	LXII.iii.87
Ferrier, Professor James	LXIV.vi.126
Fez d'Arouce	LXII.ii.42
ffairweather, James	LXII.i.26
ffairweather, James servt to James ffortan tend in Bodickie	LXII.i.29
fferguson, Barron of Dunvallendie in Logie Rate paroch	LXII.i.29
fferguson, Duncan tend in Dallchroun paroch of Comry	LXII.i.28
fferguson, Duncan tend in ye toun of Craigowie in paroch of Balwhidder	LXII.i.28
fferguson, John tend in Lichkin	LXII.i.28
fferguson, John tend in Malbroune paroch of Comrie	LXII.i.28
ffergusone, Donald	LXII.i.26
ffergusone, Donald tend in Gart[h] paroch of Collender	LXII.i.28
ffergusone, Duncan	LXII.i.24, 26
ffergusone, James	LXII.i.23
ffergusone, John	LXII.i.23, 24, 26
ffergusone, Pat	LXII.i.24
ffergusone, Patrick tend in Malbroune paroch of Comrie	LXII.i.28
fferquersone, John of Invercall in ye Mains of Deir paroch of Kindochodie	LXII.i.29
ffletcher, Rot of Bonslow in Killymuir	LXII.i.29
fforbes, Charles	LXII.i.24
fforbes, Robert	LXII.i.26
fforbes, Rot	LXII.i.25
fforbes, Rot residenter	LXII.i.29
ffortan, James tend in Bodickie	LXII.i.29
ffraser, Donald	LXII.i.26
ffaizer, Alexr of Bochrewly in ye partoch of Donok Inverness shyre	LXII.i.28
ffaizer, Donald tend	LXII.i.28
Fife	LXII.i.23
Fife Kalendar of Convicts 1790-1880	LXIV.vi.117
Fife Kalendar of Convicts	LXIV.iii.73
Fife Light Horse	LXII.ii.57
Fife, James Earl of	LXIV.i.14
<i>Fighting on the Home Front</i>	LXIII.i.20
Findell, Agnes	LXIV.vi.136
Findlater, Earl of	LXIV.vi.136
Firth of Forth	LXII.i.23
Fitchett, W.	LXII.iii.104
FitzJohn	LXII.iii.85

FitzPaine, Cary	LXIV.iii.83
Flamand, Celestine	LXII.ii.60
Flaxman, John	LXII.ii.41
Fleeming, Rot Laird of Moness	LXII.i.27
Fleming, Charles	LXII.i.30
Fleming, David -1785	LXII.ii.53
Fleming, Earl John	LXII.i.30
Fleming, Elizth. -1785	LXII.ii.53
Fleming, Jean or Maude	LXII.i.31
Fleming, John Earl of Wigtown	LXIII.ii.60
Fleming, Lady Clementina	LXII.i.31
Fleming, Lady Clementina	LXIII.ii.60
Fleming, William	LXII.i.31
Flet, William, 1719	LXII.ii.73; iii.92
Flight, James	LXIV.vi.140
Flint, Maud	LXIII.ii.56
Florence	LXII.i.13
Flushing	LXII.ii.41
Forbes of Medwyn	LXIV.iii.112
Forbes, Alexander, bishop of Brechin	LXIV.iii.107
Forbes, Bishop Alexander Penrose	LXIV.i.31
Forbes, Colonel, at Culloden	LXIV.iii.114
Forbes, David	LXIII.ii.62
Forbes, Duncan	LXIV.iii.114
Forbes, George Hay	LXIV.iii.107
Forbes, John Hay	LXIV.iii.107
Forbes, Marie	LXIV.iii.109
Forbes, Mr Edward	LXIV.iii.112
Forbes, Mr John minister	LXIII.ii.61, 62
Forbes, Sir William	LXIV.iii.107
Forbes, Walter, 1723	LXII.ii.73; iii.92
Forbes, William	LXII.iii.103
Ford, Christopher	LXIV.iii.76
Ford, Fr Desmond SJ	LXIV.ii.68
Forest of Clunie	LXIV.i.6
Forest of Clunie	LXIV.i.9
Forrest, Alexander	LXII.i.31
Forrest, Andrew merchant in Leith	LXII.i.31
Forrest, James -1785	LXII.ii.53

Forrest, Jim	LXII.i.30
Forrest, John miller in	LXII.i.30
Forrest, John minister in Port Glasgow	LXII.i.31
Forrest, Mary -1785	LXII.ii.53
Forrest, Robert of Heavyside	LXII.i.30
Forrest, Thomas	LXII.i.30
Forrester, Robert skipper burgess, Dundee	LXIV.vi.135
Forsyth, John Mr, 1721	LXII.ii.73; iii.92
Fort Detroit	LXII.i.16
Fort Edward	LXII.i.16
Foskett, Daphne	LXII.iv.119
Fotheringham, Marion/Mariot	LXIV.vi.133
Fotheringham, Thomas of Easter Drynnnone	LXIV.vi.135
Fotheringham, Thomas of Powrie	LXIV.vi.133
Fotheringhame, Margaret	LXIV.vi.136
Fotheringhane, Alexander	LXIV.vi.136
Foucart, Auguste	LXII.ii.61
Foucart, François 1793-1862	LXIV.ii.46
Foucart, François	LXII.ii.60
Foucart, Frederick	LXII.ii.61
Foucart, Louis	LXII.ii.61
Foucart, Milanie	LXII.ii.61
Foucart, Virginie	LXII.ii.61
France	LXII.i.11
France	LXII.ii.41
Franco-Prussian War	LXIV.iii.110
Frank, Mr	LXII.iii.97
Fraser, Alexander, 1722	LXII.ii.73; iii.92
Fraser, Elizabeth	LXII.iii.102
Fraser, Honble Mrs Katharine died 1771	LXIV.iii.105
Fraser, John -1785	LXII.ii.53
Fraser, Lord Lovet	LXIV.iii.105
Fraser, Lt. General	LXII.ii.41
Fraser, Margaret "Madge" Neill	LXIII.i.24
Fraser, Patrick	LXIII.i.24
Freix, Angele	LXIV.iii.110
Freix, Marie	LXIV.iii.109
Frew, Andrew -1785	LXII.ii.53
Froebel, Friedrich	LXII.iv.132

Fromelles	LXII.iii.110
Fullerton, Elizabeth	LXIII.ii.62
Fullerton, William of Carstairs	LXIII.ii.62
Fyffe, Janet	LXIV.vi.131
Galetti, John	LXII.ii.61
Gall, Robt tend in Wester Ogill	LXII.i.29
Galloway, Alan de	LXII.iii.88
Galloway, Margt. -1785	LXII.ii.53
Galychlie, Christian	LXIV.vi.130
Galychlie, Christine	LXIV.vi.133
Gardner, Janet -1785	LXII.ii.53
Gardyne, Jonat	LXIV.vi.131
Gardyne, William	LXIV.vi.131
Garvie, Jessie Robertson	LXII.iii.101
Gaugain, Charles – Sergeant East India Company	LXIII.i.8
Gaugain, John James	LXIII.i.5
Gaugain, John Thomas	LXIII.i.8
Gaugain, John Thomas; ingenier	LXIII.i.5
Gaugain, Louise	LXIII.i.9
Gaugain, Mary	LXIII.i.9
Gaugain, Mrs Jane	LXIII.i.3
Gaugain, Rosetta	LXIII.i.8, 9
Gaugain, Theresa	LXIII.i.9
Gaugain, Thomas	LXIII.i.5
Gaw, John notar Perth	LXIV.vi.138
Geddes, Alexander	LXIII.i.32
Geddes, James -1785	LXII.ii.53
Geddes, Professor Patrick	LXII.iv.138
Geddes, William	LXIII.i.31
Genetic Genealogy Project	LXII.ii.68
Geoffrey de Melville	LXIV.iii.88
George IV	LXII.iv.120: LXIII.i.5
Germany	LXIII.i.6
Ghent	LXII.ii.46
Gib, Robert	LXIV.vi.132
Gib, William in Ballindean	LXIV.vi.136, 138
Gib, William in Lochtoun	LXIV.vi.132
Gibraltar	LXII.ii.45

Gibson, George, 1723	LXII.ii.73; iii.92
Gilbert Earl of Strathearn	LXIV.iii.88
Gildart & Smith, Messrs	LXIII.ii.40
Gill, James baker in Elgin	LXIII.iii.81
Gill, William— poor	LXIII.iii.81
Gilruth, Dr	LXII.iii.105
Gladstone, W. E.	LXIV.iii.109
Gladstone, William	LXII.i.31
Glasgow	LXII.i.17; .ii.45,47
Glasgow Necropolis	LXII.ii.48
Glasgow School of Art	LXIV.ii.39
Glasgow	LXII.ii.47
Glasgow, Earl of	LXIV.iii.112
Glen Marjorie	LXIV.vi.130
Glen, Sir John of Inchmartine	LXIV.vi.130
Glenday, James	LXII.i.24
Godfrey, Mary Ann	LXIII.ii.55
Goldsmith, Jeremy	LXII.iv.123
Gordon Highlanders	LXII.ii.40
Gordon Jane Elizabeth	LXII.iii.111
Gordon Roderick	LXII.iii.111
Gordon, Adam, Dean of Caithness	LXIV.ii.63
Gordon, Alexander, earl of Huntly	LXIV.ii.63
Gordon, Ann	LXII.ii.44
Gordon, Duchess of	LXIII.iii.76
Gordon, Elizabeth	LXIV.ii.63
Gordon, Fr George SJ	LXIV.ii.58
Gordon, Fr James	LXIV.ii.58
Gordon, George Lord	LXIV.ii.61
Gordon, Isabel – Kenmure	LXIII.i.16
Gordon, Janet	LXIV.ii.61
Gordon, John Thomson 1813-1865, sheriff of Aberdeen	LXIV.i.23
Gordon, John	LXIV.ii.63
Gordon, Josephine	LXII.iii.102
Gordon, Louisa Cumming	LXIV.iii.107
Gordon, Mr	LXIII.i.16
Gordon, Sir John of Lochinvar	LXIV.ii.61
Gordon, William Mr, 1722	LXII.ii.73; iii.92
Gordon, William the sixth Viscount Kenmure	LXII.i.5

Gourlay, George	LXII.iii.99
Govan	LXII.ii.47
Gove, Janet	LXII.iii.101
Gow, James – monument Kilmartin graveyard	LXIV.ii.40
Gow, William, 1714	LXII.ii.73; iii.92
Graham of Inchbrakie	LXIV.iii.104
Graham, Agnes de	LXIV.ii.49
Graham, David of Meicklewood	LXIV.iii.105
Graham, Frederick – factor	LXIV.iii.80
Graham, James in Polenback	LXIV.vi.131
Graham, James of Montrose	LXIV.vi.135
Graham, John Keeper of the tollbooth of Canongate	LXII.i.25
Graham, Margaret	LXIV.ii.49
Graham, Nicola	LXIV.vi.133
Graham, Nicolas	LXIV.iii.103
Graham, Robert of Fintrie	LXIV.iii.106
Graham, Sir David of Fintry	LXIV.vi.133
Graham, Sir David of Montrose	LXIV.ii.50
Graham, Sir David of Old Montrose	LXIV.ii.49
Graham, Sir John of Abercorn & Dalkeith	LXIV.ii.49
Graham, Sir William of Claverhouse	LXIV.vi.133
Graham, Sir William of Kincardine	LXIII.iii.87
Graham, Sir William of Montrose	LXIV.ii.50
Graham, William, 1720	LXII.ii.73; iii.92
Grahame, Niclas died 1560	LXIV.iii.104
Grand National Golf Tournament, Edinburgh	LXIV.i.24
Grant, Catherine	LXIV.ii.65
Grant, Francis -1785	LXII.ii.53
Grant, James – editor Morning Advertiser	LXIII.iii.83
Grant, James – Old & New Edinburgh	LXII.ii.49
Grant, James	LXII.iii.105
Grant, John 5 th laird of Freuchie	LXIV.ii.65
Grant, John	LXII.iii.101
Grant, Margaret	LXIII.iii.81
Grant, Richard	LXII.iii.101
Grant, William - distiller	LXIV.ii.65
Gray, Andrew (1545-1615) of Balledgarno	LXIII.ii.68
Gray, Andro of Bilyeon	LXIV.vi.134
Gray, Elizabeth	LXIII.iv.117

Gray, Eupam	LXIII.ii.66
Gray, Euphemia	LXIV.vi.135
Gray, Helen -1785	LXII.ii.53
Gray, James (1575-1620) of Kirkland	LXIII.ii.67
Gray, Margt. -1785	LXII.ii.53
Gray, Master James (1615-1680)	LXIII.ii.67
Gray, Robert in Drummelie	LXIV.vi.134
Gray, William	LXII.i.26
Gray, William -1785	LXII.ii.53
Gray, William sheriff depute, Forfar	LXIV.vi.134
Gray, Wm	LXII.i.29
Great Fire at Edinburgh 1700	LXIV.iii.114
Greenhorn, William	LXII.iii.104
Greenlaw, John	LXIV.vi.121
Greenwell & Hunter Blair	LXII.iii.83
Gregory, Arthur Mr, 1723	LXII.ii.73; iii.92
Greig, David -1785	LXII.ii.53
Greive, James -1785	LXII.ii.53
Greive, Martha -1785	LXII.ii.53
Grey, Thomas de	LXII.ii.68
Grieg, Elizabeth	LXIII.i.20
Grierson, Edward of Upper Caldene	LXII.i.15
Grimlinton, Zueline Emily	LXIII.ii.53
Grimmon, Christian	LXIII.ii.43
Grindlay, I.	LXIII.i.22
Guadagni, Cardinal Giovanni Antonio	LXII.i.12
Guelders, Mary of	LXIII.i.28
Guild, Ivor	LXII.iv.143
Guild, Oliver	LXII.iii.105
Guildford Arms, Edinburgh	LXIV.vi.121
Gullen, George -1785	LXII.ii.53
Gurney, Nathaniel	LXIV.vi.120
Gustavus IV	LXII.ii.41
H.M. Colonies and Plantations in America	LXII.i.9
Hackney, Alexander	LXII.iii.104
Haggart, Jannet	LXIII.ii.46
Haggart, William	LXII.iii.105
Haggarty Catherine	LXII.iii.110

Haig, Agnes	LXIV.vi.146
Haig, Andrew	LXIV.vi.148
Haig, Margaret	LXIV.vi.148
Haig, Ruth	LXIV.vi.148
Haldan of Gleneagles	LXIV.iii.105
Haldane Academy medal	LXIV.ii.45
Halden, James -1785	LXII.ii.53
Halden, Margaret	LXIV.iii.105
Haliburton, James in Wattriebutts	LXIV.vi.140
Haliburton, Mr George minister at Perth	LXIV.vi.139
Haliburton, Sir John	LXII.iii.88
Haliday, John -1785	LXII.ii.53
Hall, Mary	LXII.iii.102
Hambro, Carl Joachim, banker	LXIV.i.23
Hamilton, 11 th Duke – bust	LXIV.ii.44
Hamilton, Alexr. -1785	LXII.ii.53
Hamilton, Christian	LXIII.iii.76
Hamilton, Colonel Inglis	LXII.ii.58
Hamilton, David	LXIV.ii.39
Hamilton, George	LXII.iii.105
Hamilton, Helen	LXIV.iii.106
Hamilton, James	LXIV.vi.124
Hamilton, John writer to the Signet	LXIV.iii.106
Hamilton, Robt. -1785	LXII.ii.53
Hamilton, Sir David	LXII.i.8
Hamilton, Sir David	LXIII.iii.88
Hamiltone, Margaret	LXII.iii.94
Hanilton, Andrew	LXIII.iii.88
Harcourt, George	LXII.iii.105
Hardy, Lileen	LXII.iv.132
Hardy, Lillian Sarah	LXII.iv.132
Harrigan William	LXII.iii.110
Harvey or Hardie, James	LXII.iii.104
Haughey or Houghley Susanna	LXII.iii.110
Hay, Adam	LXII.i.24
Hay, Agnes died 1603	LXIV.iii.103, 104
Hay, Ann of Drumelie	LXIV.iii.105
Hay, Ann	LXIV.iii.105
Hay, Christian	LXIV.vi.130

Hay, Edmund de, of Leys	LXIV.vi.130
Hay, Edmund of Leys	LXIV.ii.58
Hay, Elizabeth	LXII.iii.102
Hay, Elizabeth	LXIV.iii.107
Hay, Fr Edmund SJ	LXIV.ii.58
Hay, George, Earl of Kinnoull	LXIV.vi.135
Hay, Helen (1579-1655)	LXIII.ii.67
Hay, James	LXIV.vi.130
Hay, Janet -1785	LXII.ii.53
Hay, Janet	LXIII.ii.68: LXIV.vi.130
Hay, Lord of Kinfauns	LXIV.vi.135
Hay, Margaret	LXIV.vi.130
Hay, Mariota of Leys	LXIV.ii.58
Hay, Mariota	LXIV.vi.130
Hay, Patrick of Leyes	LXIV.vi.131
Hay, Patrick of Megginch	LXIV.vi.130
Hay, Patrick of Rossie	LXIV.vi.140
Hay, Peter of Leys	LXIV.ii.58
Hay, Peter of Megginch	LXIII.ii.68
Hay, Peter younger of Leys	LXIV.vi.139
Headrigg, Mause	LXIV.ii.44
Hearth Tax	LXIV.vi.141
Henderson, Agnes -1785	LXII.ii.53
Henderson, Archd. -1785	LXII.ii.53
Henderson, George, 1723	LXII.ii.73; iii.92
Henderson, James, architect	LXIV.i.16
Henderson, John, 1714	LXII.ii.73; iii.92
Hennessy, William	LXII.iii.110
Henry I	LXIV.iii.83
Henry II	LXIII.i.26: LXIV.iii.84, 91
Henry Plantagenet	LXIV.iii.91
Henry, Betty -1785	LXII.ii.53
Henry, Mr David, minister	LXIV.i.14
Henson, Mr	LXII.iii.104
Hepburn, Alexander, 1723	LXII.ii.73; iii.92
Hepburn, Kathrine -1785	LXII.ii.54
Hewison, John King	LXIII.iv.117
Hidden & Forgotten Information	LXIV.i.30
Highland Mary – monument Greenock cemetery	LXIV.ii.41

Hill, Elizabeth	LXII.iii.103
Hird, Alfred	LXII.iii.105
Hird, Walter D.	LXII.iii.105
Hislop, Alfie	LXII.iv.137
History of Lands and Their Owners in Galloway	LXII.i.14
History of the Lowis Family of Plean, Stirling 1639-1895, search for	LXII.iii.96
<i>History of the Orders of Knighthood of the British Empire</i>	LXII.iv.121
HMS Arcadia	LXIII.iv.131
Hodge, James -1785	LXII.ii.54
Hog, Robt. -1785	LXII.ii.54
Hogg, Charles P.	LXII.iii.105
Hogg, James – Ettrick Shepherd	LXIV.vi.120
Holmes, Richard	LXIII.ii.40
Hope, Dr. – classroom	LXII.iv.140
Hopkins, Robert Merchant in Kilmarnock	LXII.i.15
Hopper, Annie Falconer	LXIII.iii.99
Housten, Margt. -1785	LXII.ii.54
Howard-Bury	LXIII.iv.129
Huesco, Hugh de	LXII.iv.126
Hugh de Balliol	LXIV.iii.87
Hugh Emme	LXIV.iii.89
Humphrey de Addeville	LXIV.iii.87
Hunter, Adam Turnbull	LXII.iii.103
Hunter, Ann	LXIII.ii.40
Hunter, Helen -1785	LXII.ii.54
Hunter, Jack Blair	LXIII.iii.76
Hunter, Robert	LXII.iii.103
Hunter, Thomas	LXIII.ii.40
Hunter, W	LXII.i.30
Hunter, William Samuel	LXIII.ii.40
Huntingdon, David earl of	LXIV.vi.130
Huntly Free Church Marriages 1841	LXII.iv.145
Huntly, George Andrew 1822-1879	LXIV.iii.102
Huntly, James 1856-1923	LXIV.iii.102
Huntly, John Fullerton 1883-1967	LXIV.iii.102
Huntly, Mary Stuart 1871-1940	LXIV.iii.102
Huntly, Mary Stuart	LXIV.iii.98
Huntly, Maureen	LXIV.iii.101
Huntly, Peter Allan	LXIV.iii.102

Huntry, Robert 1853-1905	LXIV.iii.102
Huntry, Robert Fullerton 1919-2011	LXIV.iii.102
Huntry, Robert	LXIV.iii.98
Huntry, William 1778-1854	LXIV.iii.102
Huntry, William 1817-1887	LXIV.iii.102
Hure, Louise de la	LXIII.iv.125
Hutton, Ann -1785	LXII.ii.54
Hutton, Janet -1785	LXII.ii.54
Hyderabad Cavalry Contingent	LXIV.i.26
 Iberian Peninsula	 LXII.ii.40
Imperial Eagle	LXII.ii.58
Imperial French Army	LXII.ii.43
Inglis, Dr Elsie	LXIII.i.24
Inglis, James -1785	LXII.ii.54
Inglis, Right Hon John Lord Justice-Clerk	LXIV.vi.145
Ingram de Balliol	LXIV.iii.87
Innes Family	LXIII.i.28
Innes, Alexander	LXIII.iii.81
Innes, Beatrice of Achintoul	LXIII.i.17
Innes, John	LXIII.iii.81
Innes, William– poor	LXIII.iii.81
Innes, William	LXIII.iii.81
Inverness	LXII.ii.45
Ireland	LXII.ii.46
<i>Irish Regiments 1683-1999</i> , R.G.Harris & H.R.G.Wilson	LXII.iv.122
Iron Duke	LXII.ii.57
Irving, David	LXII.iii.103
Irving, Robert	LXII.iii.103
Isabella	LXII.ii.67
Isobel de Gatemore	LXIV.iii.84
Italy	LXII.i.10
 Jack, Margaret	 LXIV.vi.140
Jackson, Alexander of Vattero	LXIV.vi.134
Jackson, Alexander of Wateriebutts	LXIV.vi.134
Jackson, Anna	LXIV.vi.138
Jackson, Daniel	LXII.i.4
Jackson, Elizabeth	LXIII.i.4: LXIV.vi.131

Jackson, Gilbert portioner of Kersgrange	LXIV.vi.138, 139
Jackson, Henry Ensign of the Invalids	LXII.i.4
Jackson, Isobel	LXIV.vi.131
Jackson, James in Wattriebutts	LXIV.vi.131
Jackson, James	LXIV.vi.139
Jackson, Janet	LXIV.vi.131
Jackson, Patrick of Wattriebutts	LXIV.vi.138
Jackson, Robert	LXIV.vi.131
Jackson, Robert in Powgavie	LXIV.vi.131
Jacksone, Anna	LXIV.vi.140
Jacobite Rebellion	LXII.i.17, 23
Jacobites	LXII.i.4
Jamaica	LXII.ii.46; .iv.122; LXIV.ii.53
Jamaica, early settlers in	LXIV.i.31
James Edgar	LXII.i.11
James I	LXIV.vi.130
James III	LXIII.iii.89
James IV	LXIII.iii.73; LXIV.vi.130
James V	LXIV.vi.131
James VI	LXIV.ii.58, 61
James, the exiled Stuart king	LXII.i.11
Jameson, James Hotchkis	LXII.iii.104
Jamieson, James	LXII.iii.101
Jamieson, Jessie	LXIII.ii.66
Jay, John	LXIV.i.19
Jay, W & J	LXIV.i.19
Jenkin, Wm. -1785	LXII.ii.54
Jennings, Joseph	LXII.iii.98
Jesson, Joseph, felon	LXII.iii.97
John Dalzell (1689-1750)	LXII.i.5
John de Addeville	LXIV.iii.88
John Erskine, 22nd Earl of Mar	LXII.i.23
John Jay & Co., Elbe Street	LXIV.i.19
Johnson, Samuel	LXII.ii.75
Johnson, Thomas	LXII.i.8
Johnstoun, James, 1717	LXII.ii.73; iii.92
Johnstoun, Walter, 1721	LXII.ii.73; iii.92
Jordan, Louisa	LXIII.i.24

Kay, James	LXII.iii.104
Keay, Anne 1777-1858	LXIV.i.11
Keith, George	LXII.i.31
Keith, Lady Janet of Galston	LXIII.iii.87
Keith, Lady Mary	LXIII.ii.60
Keith, William Earl of Marche	LXIII.ii.60
Keith-Falconer, Algernon Hawkins Thomond	LXIV.i.24
Kelly, Dr Richard	LXII.iii.105
Kelly, Mary	LXIII.iii.98
Kemp, George Meikle	LXIV.ii.44
Kenmure, Mary, Lady	LXII.i.16
Kenmure; viscount	LXII.i.4: LXIII.i.16
Kennedy, David – chairman	LXII.iv.143
Kennedy, Donald	LXII.i.23
Kennedy, Donald tend in ye toun of Craftwroy	LXII.i.27
Kennedy, Elizabeth	LXII.iii.103
Kennedy, John	LXII.i.23
Kennedy, John tend in ye toun of Pitincruie	LXII.i.27
Kerr, Edward	LXII.iii.98
Kerr, Margt. -1785	LXII.ii.54
Kerr, Norman -1785	LXII.ii.54
Kidd, James -1785	LXII.ii.54
Kidd, Mrs. -1785	LXII.ii.54
Kidd, Robt. -1785	LXII.ii.54
Kilkenny	LXII.ii.44
Kilkenny Castle	LXII.ii.66
Kilmarnock, Lord – Squadron	LXIII.ii.40
Kinchant, cornet Francis	LXII.ii.57
King George	LXII.i.6
King, John	LXII.i.24
King, John tend in Malerbeg	LXII.i.28
King, Murdoch	LXII.i.24
King, Murdoch tend in Auchenen	LXII.i.28
King, Patrick, 1722	LXII.ii.72; iii.91
Kingston	LXII.iv.122
Kinloch, David of Aberbrothie, baronet of Nova Scotia	LXIII.ii.46
Kinloch, James baronet of Nova Scotia	LXIII.ii.46
Kinnaird, Andrew of Drymmie	LXIV.vi.130
Kinnaird, Andrew of Kinnaird and Skelbo	LXIV.vi.130

Kinnaird, Elizabeth	LXIV.vi.130, 132
Kinnaird, John of Inchture	LXIV.vi.139
Kinnaird, John	LXII.i.24
Kinnaird, John of Durdie Inglis	LXIV.vi.130
Kinnaird, Patrick	LXIV.vi.134
Kinnear, James	LXII.iii.104
Kinnear, Jessie 1823 -	LXIV.i.11
Kinnear, John in Dundee	LXIV.vi.135
Kinnear, Martha 1831-1917	LXIV.i.11
Kinnimond, Isabel	LXIII.i.16
Kinnoul, John tend in Malerbeg	LXII.i.28
Kintore, Earl & Countess	LXIV.i.24
Kirkcudbrightshire Sheriff Court Deeds	LXII.i.15
Kirke, Mr R. of Greenmount	LXIV.iii.112
Kirkmichael in Nithsdale	LXII.i.6
Kirkpatrick, Joseph Blacklock	LXIII.ii.69
Kirkpatrick, Mr John	LXIII.ii.40
Knight of Liddesdale	LXIV.ii.49
Knitting Patterns	LXIII.i.8
Knowles, James Sheridan	LXII.ii.60
Knox, John – House, Edinburgh	LXIV.ii.39
Knox, William -1785	LXII.ii.54
Koch, Carl Friedrich Wilhelm	LXIII.i.9
Laing, John -1785	LXII.ii.54
Laing, Willie	LXII.iv.136
Lamb, Margt. -1785	LXII.ii.54
Lambert, Mrs	LXIII.i.4
Lambie, Brian in Biggar	LXII.i.31
Lancashire	LXII.i.4
Lancashire-beyond-the-Sands, now Cumbria	LXII.i.16
Lancaster	LXII.i.6
Lancaster Gaol	LXII.i.10
Lang Susan	LXII.iii.111
Langharn	LXII.i.25
Langlands, Elizabeth	LXIV.vi.132
Langlands, Elizabeth	LXIV.vi.133
Langlands, Patrick of Collace	LXIV.vi.132
Lansing, Florence R.	LXIII.ii.55

Lansing, Susan B.	LXIII.ii.55
Laquaint, Mary	LXIII.i.5
Lauder, Margt. -1785	LXII.ii.54
Lauder-Frost, Gregory – chairman	LXII.iv.143
Lauder-Frost, Gregory	LXIII.iii.78
Lauder-Frost, Gregory	LXIV.vi.150
Laurie, Canon A.E., of Old St Paul's	LXII.iv.132
Lawrence, Peter – monument	LXIV.ii.40
Lawrie, Isabella	LXII.iii.103
Lawson, Mary -1785	LXII.ii.54
Lawson, Mrs. -1785	LXII.ii.54
Lawson, William -1785	LXII.ii.54
Le Cointe, Mariane Ame	LXIII.i.5
Leaslie, Alexander – Earl of Leven	LXIV.vi.135
Lee, William	LXIII.i.3
Leechman, Janet -1785	LXII.ii.54
Leechman, John -1785	LXII.ii.54
Leechman, Mrs. -1785	LXII.ii.54
Leichman, William	LXIII.iii.76
Leith	LXII.i.23
Leith	LXII.i.25
Leith Walk	LXIII.iii.75
Leith, Rev. Harry minister of Rothiemay	LXII.iv.145
Lennox, Duncan Earl of	LXIII.iii.87
Leslie, Agnes	LXIV.ii.60
Leslie, Alexander of Warthle	LXIII.i.13
Leslie, Alexander, Earl of Leven	LXIV.vi.136
Leslie, George, 4 th earl of Rothes	LXIV.ii.60
Leslie, James S.	LXII.iii.105
Leslie, Prince Bishop William	LXIII.i.13
Leslie, Sir George of Rothes	LXIII.iii.87
Leslie, Sir Walter	LXII.iii.88
Leslie, William laird of Warthle	LXIII.i.13
Lesmahagow Place Name Database	LXIII.i.12
Lesslie, Alexander Hume	LXII.iii.101
Lesslie, Alexander	LXII.iii.101
Lesslie, Hume	LXII.iii.101
Lewis, Dr Anthony	LXIV.iii.97
Liddiard Family Gathering	LXII.iv.124

Limerick	LXII.ii.44
Lindores, John Lord	LXIV.vi.139
Lindsay Family	LXIII.i.28
Lindsay, ffrancis Major of the Castle of Edsr	LXII.i.26
Lindsay, Helen	LXII.iii.95
Lindsay, James	LXII.i.26
Lindsay, James svt	LXII.i.29
Lindsay, John of Evelick	LXIV.vi.133
Lindsay, William -1785	LXII.ii.54
Lindsay, William in Kilspindie	LXIV.vi.139
Linstead, May	LXIII.ii.56
Liverpool	LXII.i.6
Livingston, Sir Andrew de	LXII.iv.126
Livingstone, David– statue	LXIV.ii.42
Lixmount House	LXIV.i.17
Lockhart, Alexander litster, Perth	LXIV.vi.132, 134
Lockhart, Barbara	LXIV.vi.134
Lockhart, John Gibson	LXIV.vi.120, 128
Lockhart, Mary Anne – monument, Glasgow Necropolis	LXIV.ii.41
Logan, Robert	LXII.iv.128
London Gazette	LXII.iv.121
Lord of the Isles, Eoin the Good	LXIII.iii.87
Lord Provost & Magistrates of the City of Ed[inburg]e	LXII.i.24
Lorimer, Professor	LXIV.iii.112
Loucas, Alexander	LXII.i.24
Louis XIV	LXIII.i.27
Louis XV	LXIII.iv.126
Louis XVIII, king	LXII.ii.44
Loutit, George, 1717	LXII.ii.73; iii.92
Loutit, James, 1719	LXII.ii.73; iii.92
Lovel, Henry	LXIV.iii.83
Lovel, Ralph of Tintinhull	LXIV.iii.83
Lovellier, Lambertine	LXII.ii.60
Löwenwolde, Colonel John	LXIII.i.16
Löwenwolde, Count Carl	LXIII.i.16
Löwenwolde, Gustav	LXIII.i.16
Lowis, Anne	LXII.iii.96
Lowis, Ninian of Plean	LXII.iii.96
Lowson, John, MA	LXIV.i.3

Lumsden, James – statue	LXIV.ii.42
Lundie, Mary	LXIV.iii.105
Lyel, Alexander of Murthill	LXIII.ii.67
Lyndsey, John Abbot of Paisley	LXII.iv.128
M’Kerlie, P.H.	LXII.i.14
Macadam, Robert William	LXIII.ii.64, 65
Macdonald of Kinlochmoidart	LXII.ii.69
Macdonald, Angus ‘Og’	LXII.ii.67, 68
MacDonald, Hugh – fountain	LXIV.ii.42
MacDonald, John	LXIII.iii.87
MacDonald, Lee in Canada	LXII.ii.68, 69
Macdonald, Mary, felon	LXII.iii.97
Macdonald, Mr Dudley	LXII.iv.141
Macdonald, Mrs of Staffa	LXII.iv.141
Macdougall, Allan, W.S.	LXIV.i.18
Macdougall, James, taylor	LXIII.iv.135
MacEwan, Andrew B.W.	LXII.ii.67
MacEwan, B.W.	LXIII.iii.87
MacEwen, Andrew B. W.	LXII.iv.126, 128
MacFadyen, James	LXII.iv.137
Macfarlane, John	LXII.iii.101
Macfarlane, Walter	LXII.iii.101
Macfarquhar & Bell	LXIV.vi.128
Macgillivray, J.P. – sculptor	LXIV.ii.44
Macgillivray, James Pittendrigh	LXIV.ii.46
Mack, Andrew	LXII.iii.104
Mackay, Benjamin	LXIV.vi.122
Mackay, Catherine	LXIV.vi.125
Mackay, Christine	LXIV.vi.125
Mackay, Robert Douglas	LXIV.vi.125
Mackay, William G.	LXIV.vi.125
Mackenzie, Donald George	LXIV.ii.56
Mackenzie, Donald	LXIV.ii.56
Mackenzie, Dr R. Shelton	LXIV.vi.126
Mackenzie, Earl of Cromarty	LXIV.iii.106
MacKenzie, Elspeth	LXIII.iii.82
Mackenzie, Emma	LXIV.ii.56
Mackenzie, Ethel	LXIV.ii.56

Mackenzie, Gilbert	LXIV.ii.56
Mackenzie, Isabella Florence	LXIV.ii.56
Mackenzie, John	LXIV.ii.53, 54
Mackenzie, Lady Augusta	LXIV.iii.106
Mackenzie, Margaret Agnes died 1925	LXIII.ii.69
Mackenzie, Mr John	LXIV.iii.112
Mackenzie, Ruth	LXIV.ii.56
Mackintosh, Charles Rennie	LXIV.ii.39
MacLean, Malcolm	LXII.ii.67
MacLeod, Norman—statue	LXIV.ii.42
MacLeod, Ronald	LXIII.iii.94
MacRory, Alan	LXII.ii.67
Madrid	LXII.ii.40
Magdalen Chapel, Edinburgh	LXIII.ii.39
Maginn, William	LXIV.vi.120
Main, Margt. -1785	LXII.ii.54
Mair, Betty -1785	LXII.ii.54
Mair, Janet -1785	LXII.ii.54
Malcolm IV	LXIII.i.26: LXIV.iii.83
Malcolm, Joseph or Jasper Blackie	LXIII.i.9
Malcome, John	LXII.i.26
Malcome, John [tend] in In[v]erloch	LXII.i.28
Malingre, Marie	LXIII.iv.126
Malingre, Paul	LXIII.iv.126
Malinovskii, Dr.	LXIII.i.16
Mann, Anna	LXII.ii.59
Mann, Mary	LXII.ii.59
Mann, Thomas	LXII.ii.59
Manzies, John of Woodend	LXIV.iii.105
Mar & Kellie, Earl of	LXIV.iii.112
Mar, Earl of	LXII.i.5
March, Robert earl of	LXIV.vi.131
Margate	LXII.ii.46
Marjorie, Countess of Carrick	LXII.ii.67
Marnoch	LXIV.i.14
Marochetti, Baron Carlo	LXIV.ii.40
Marshall, David	LXII.iii.106
Marshall, Mrs. -1785	LXII.ii.54
Martin, Annie	LXIII.ii.52

Martin, Isobel -1785	LXII.ii.54
Martin, James -1785	LXII.ii.54
Martin, Patrick portioner of Craig Maleran	LXIV.vi.132
Martin, Thomas	LXIII.ii.52
Martin, William of Harwood	LXII.i.23, 24
Marwick, Arthur	LXIII.i.20
Mary of Guise	LXIV.vi.131
Mary Queen of Scots	LXIV.i.31
Matheson, Robert	LXIV.vi.122
Matilda, Empress	LXIV.iii.83
Matthew bishop of Aberdeen	LXIV.iii.88
Matthew de Gatemore	LXIV.iii.84
Maud, Queen	LXIII.i.26
Maxwell Findlater, Alex	LXIV.ii.51
Maxwell, David of Teiling	LXIV.vi.132
Maxwell, Lady	LXIII.iii.75
May, Duncan Steuart	LXII.i.25
May, Mary	LXIII.ii.55
Maynard the Fleming	LXIII.i.29
Mayorga	LXII.ii.41
McAllen, Duncan	LXII.i.23
McAllen, Duncan tend in toun of Orlon paroch of Fortingall	LXII.i.27
McAndrew, Bruce	LXII.ii.67
McAndrew, Bruce	LXIII.iv.128
McArth, Alexander	LXII.i.23
Mcartie, Duncan	LXII.i.23
McAwid, Taviss tend in ye toun of ffossackhill in paroch of Fortingall	LXII.i.27
McAwiss, Tawiss	LXII.i.23
Mcbain, Bain	LXII.i.25
Mcbain, John	LXII.i.25
Mcbean, Angus	LXII.i.25
Mcbean, Donald	LXII.i.25
Mcbean, Gilmichaell	LXII.i.25
McBean, John Mr, 1720	LXII.ii.72; iii.91
Mcbean, Wm	LXII.i.25
McBeath, Elizabeth	LXIV.vi.126
Mcbeath, Pat	LXII.i.24
McCall, Alexander – monument	LXIV.ii.46
McCallum, James, 1714	LXII.ii.72; iii.91

McCallum, Neill	LXIV.ii.54
Mccarron Mary Ann	LXII.iii.110
McCarron or Mccairn Michael	LXII.iii.110
McCarron, George	LXII.iii.104
McCarron, Joseph	LXII.iii.104
McCarter, Duncan tend in ye toun of Auchinlouch paroch of Collender	LXII.i.27
McCarter, Rod of Drumacoster	LXII.i.27
McClallan, William tend to ye Laird of McIntoch in Dollisry	LXII.i.26
McClain, ffinlay in Wester Auchtowell	LXII.i.26
McClarin, Donald tend to ditto in Croftcur Dill Perth Shyre	LXII.i.27
McClaren, Donald tend in Auchlichkin	LXII.i.28
McClaren, Rot tend in Kirkton of Balwhidder in Dill paroch	LXII.i.28
McClarie, Alexr tend	LXII.i.27
McClean, Malcolm tend in ye toun of Glass in Tollich paroch of Logierait	LXII.i.27
Mccrae, Thomas	LXII.iii.105
McDonald, Catherine	LXIII.iii.85
Mcdonald, Donald	LXII.i.25
Mcdonald, Rod	LXII.i.25
Mcdougall, Elma Margaret or Fenton-Livingstone	LXIV.i.27
Mcdugall, Pat	LXII.i.23
McDugall, Pat in Orlon parish of Fortingall	LXII.i.27
McElarie, Alexander	LXII.i.23
Mcerthin, Alexar tend in toun of Bollyban ditto paroch	LXII.i.28
McFarlane, Dr	LXIV.iii.80
McFarlie, Duncan tend	LXII.i.29
McFarline, Donald, 1720	LXII.ii.72; iii.91
Mcforline, Donald	LXII.i.26
Mcforline, Duncan	LXII.i.26
McGlashan, Annie	LXIII.iii.97
McGlashan, James	LXIV.i.9
McGlashan, Peter	LXIII.iii.97
McGlashen, sculptor	LXII.ii.48
Mcgregor, Annie	LXII.iii.100
Mcgregor, Annie	LXII.iii.100
McGrigor, Donald	LXII.i.25
McGrigor, John	LXII.i.25
McGrigor, Lauchlan tend	LXII.i.29
McGruther, Mr George	LXIV.vi.140
McGuinnie, Alexr	LXII.i.23

McGuinnie, Alexr in Croftcur in Dill paroch	LXII.i.27
McGuinnie, Donald	LXII.i.23
McGuinnie, Donald tend in Farrochkill	LXII.i.27
McInrow, John tend in Malbroune paroch of Comrie	LXII.i.28
Mcinroy, John	LXII.i.24
McIntoch, Gilbert	LXII.i.23
McIntoch, Gilbert in Orlon	LXII.i.27
McIntoch, William	LXII.i.23
McIntoch, Wm tend	LXII.i.27
McIntosh of Borlum	LXII.i.23
Mckay, James	LXII.iii.105
McKay, John, 1721	LXII.ii.73; iii.92
McKenzie, Alexander	LXIII.iii.82
McKenzie, Alexr – sawyer	LXIII.iii.82
McKenzie, Isobel or Mackay – poor	LXIII.iii.82
McKenzie, Isabella	LXIII.iii.82
McKenzie, Jessie	LXIII.iii.82
McKenzie, John	LXIII.iii.82
McKenzie, Margaret	LXIII.iii.82
McKenzie, William Lyon	LXIII.iii.101
McKenzie, William	LXIII.iii.82
McKie, Mr James minister St Ninians	LXIII.ii.61
McKie, Robert	LXII.i.24
McLachlan, Duncan tend in Garth of Collender paroch	LXII.i.28
McLachlan, Jean	LXIV.ii.39
McLachlan, John tend in Auchleuch in ditto paroch	LXII.i.28
McLachlan, Walter tend in Garth of Collender paroch	LXII.i.28
McLachlane, Duncan	LXII.i.24
McLachlane, John	LXII.i.24
McLachlane, Walter	LXII.i.24
Mclachlin, William	LXII.i.23
Mclairen, Donald	LXII.i.26
Mclairen, Robert	LXII.i.26
McLaren, Donald	LXII.i.23
McLaren, ffinlay	LXII.i.23
McLauchlan, Andrew	LXIII.iv.135
McLean, Roderick, 1721	LXII.ii.72; iii.91
McLearen, Elizabeth	LXIII.i.4
McLearie, Malcom	LXII.i.23

Mcleath, Pat tend in ye toun of Balland in ye paroch of Collender	LXII.i.28
McLeish	LXIII.iii.94
McLeish, Daniel	LXIII.iii.95
McLeish, Donald	LXIII.iii.95
McLeish, Grizel Falconer	LXIII.iii.96
McLeish, Grizel	LXIII.iii.95
McLeish, Norrie	LXIII.iii.104
Mclellan, William	LXII.iii.106
McLeod, Alexander Mr, 1717	LXII.ii.72; iii.91
McLeod, Norman, 1721	LXII.ii.72; iii.91
McLevlin, Donald tend in Tomfinner ditto paroch	LXII.i.28
McNabb, Margt. -1785	LXII.ii.54
McNae, Duncan	LXII.i.23, 26
McNae, Duncan Jo:	LXII.i.28
McNae, Duncan tend in Letfreich	LXII.i.28
McNae, Duncan tend in ye toun of Bollyclauchlin ditto paroch	LXII.i.28
McNae, John tend in Lesfroich	LXII.i.28
McNae, John tend in Merlycom	LXII.i.28
McNae, John tend in Mockellmore	LXII.i.28
Mcnae, John	LXII.i.26, 28
McNae, Malcom	LXII.i.23
McNae, Malcom tend in ye toun of Gar[th] ditto paroch	LXII.i.28
McNaughtan & Dewar, drapers	LXIV.i.11
McNaughtan, Robert	LXIV.i.11
McNaughton, Patrick – land surveyor	LXIV.iii.79
Mcneilage, Archibald	LXII.iii.104
McQueen, Donald, 1722	LXII.ii.73; iii.92
McRitchie, George	LXIV.i.9
Medal Year Book	LXII.iv.121
Mee, Cornelia	LXIII.i.4
Meikle, Rev. James	LXIV.i.4
Melbourne Place, Edinburgh	LXII.ii.77
Meldrum, James -1785	LXII.ii.54
Meldrum, Janet -1785	LXII.ii.54
Melrose, Ann -1785	LXII.ii.54
Melrose, Richd. -1785	LXII.ii.54
Melvin, Robert	LXII.iii.106
Mentiply, Thomas	LXII.iii.106
Menzies, Archbold in ye toun of Donacruiein ye paroch of Fortingall	LXII.i.27

Menzies, Archibald	LXII.i.23
Menzies, Hew	LXII.i.26, .29
Menzies, James	LXII.i.23
Menzies, James in ye part of Bosrock paroch of ffortingall	LXII.i.27
Menzies, James residerent of Bolfracks paroch of Fortingall	LXII.i.27
Menzies, James tend in Ballnavert in Little Dunkell paroch	LXII.i.27
Menzies, Jas	LXII.i.23
Menzies, Stewart of Culdares	LXIII.iii.95
Mercer, Jane	LXIII.ii.62
Mercer, William of Aldie	LXIII.ii.62
Merchant, Margt. -1785	LXII.ii.54
Mid Calder	LXII.i.25
Middleton, Rev George – monument	LXIV.ii.45
Midsummer Morning Sermons	LXIV.ii.70
Mill of Alyth	LXIV.i.4
Mill of Condie	LXIV.i.4
Mill, J.S.	LXIV.iii.109
Millard, Dr. Andrew	LXII.iii.98
Millat, Johne of Perth	LXIV.vi.133
Miller, Jane – lunatic	LXIII.iii.82
Miller, Jane	LXIII.ii.42
Miller, Rev Samuel – relief portrait	LXIV.ii.46
Miller, William – portrait medallion	LXIV.ii.46
Millhaugh	LXIV.i.4
Millstone	LXII.i.31
Milne, Robert – shoemaker	LXII.iv.145
Mining & Lime Quarrying in the Carlops Area – talk	LXIII.iv.124
Minto, Lord	LXII.iv.142
Misplaced gout	LXII.iv.121
Missouri Infantry, 3 rd Regiment	LXIII.i.9
Mitchell, David -1785	LXII.ii.54
Mitchell, John Marshall	LXII.iii.103
Mitchell, Mrs. -1785	LXII.ii.54
Mitchell, Patrick tend in Kirkton of Collender paroch of Collender	LXII.i.28
Mitchell, R.B.	LXII.iii.103
Mitchell, Steven – bust	LXIV.ii.44
Mitchell, Thomas	LXII.iii.103
Mitchell, Wm	LXII.i.24
Moffat, George	LXII.iii.97

Moffat, Jane	LXII.iii.103
Moffat, Mr	LXII.iv.141
Mohacks and Bullies of London	LXII.ii.49
Mohun, John de	LXII.iii.87
Moir, George, 1721	LXII.ii.72; iii.91
Moir, James	LXII.iii.106
Moir, John -1785	LXII.ii.54
Moir, Margt. -1785	LXII.ii.54
Moir, Mary -1785	LXII.ii.54
Mollison, Samuel	LXII.iii.106
Moncreiffe, Sir Thomas of that ilk	LXIV.iii.106
Moncreiffe, William	LXIV.iii.106
Moncreiffe, William born 1712 died young	LXIV.iii.106
Moncrief, Alexr Mr, 1712	LXII.ii.73; iii.92
Moncrieff, William of that Ilk	LXIV.vi.134
Moncur, Barbara	LXIV.vi.131
Moncur, David of Reidgothnes	LXIV.vi.136
Moncur, James of that Ilk	LXIV.vi.130
Moncur, Janet	LXIV.vi.138
Moncur, Jonet	LXIV.vi.136
Monfode, John de	LXIV.ii.49
Monorgund, Bessie	LXIV.vi.131
Monorgund, Elspet	LXIV.vi.134
Monorgund, Gilbert in Siesyde	LXIV.vi.134
Monorgund, James of that Ilk	LXIV.vi.131
Monorgund, James of that Ilk	LXIV.vi.136
Monro, Isabella	LXII.iii.96
Monro, John of Auchinbowie	LXII.iii.96
Montgomery, Agnes	LXIII.iii.87
Montgomery, Alexander 1 st Lord	LXIII.iii.87
Montgomery, Robert	LXIII.iii.87
Montgomery, Sir John	LXIII.iii.87
Montreal	LXII.ii.44
Montrose, Duke of	LXII.i.8
Montrose, Duke of	LXIII.ii.47
Moore, Lt. General John	LXII.ii.41
Moray, Bethia died 1647	LXIV.iii.103
Moray, David of Tullibardine	LXIV.iii.103
Moray, Mary died 1661	LXIV.iii.104

Moray, Patrick died 1677	LXIV.iii.103
Moray, Patrick of Dullarie	LXIV.iii.103
Moray, Sir William of Abercairney	LXIV.iii.104
Moray, William died 1647	LXIV.iii.103
Morison, John, merchant in the Westbow	LXIII.iv.135
Morisone, Andrew	LXII.i.25
Morrin, John	LXIII.i.32
Morris, Eliza	LXIII.ii.55
Morris, John	LXII.iii.106
Morrison, Alexr. -1785	LXII.ii.54
Morrison, Archd. -1785	LXII.ii.54
Morrison, Daniel or David	LXII.iii.106
Morrison, Rev John	LXIV.i.31
Morrison, Samuel litster Dundee	LXIV.vi.136
Morrow, Rev. Canon Joseph, Lord Lyon King of Arms	LXII.iv.143
Morton, Elizabeth	LXIV.vi.131
Mosman, John -1785	LXII.ii.54
Mossman, George 1823-1863	LXIV.ii.40
Mossman, J & G Ltd.	LXIV.ii.39
Mossman, James goldsmith	LXIV.ii.39
Mossman, John 1817-1880	LXIV.ii.39
Mossman, John in West Linton	LXIV.ii.44
Mossman, John	LXIV.ii.40
Mossman, William 1793-1851	LXIV.ii.39
Mossman, William 1824-1884	LXIV.ii.40
Mossman, William	LXIV.ii.40
Mountfort, Rose	LXII.iii.88
Mowbray, Sir Philip	LXII.ii.67
Moyes, William	LXII.iii.102
Muchie, Robt. -1785	LXII.ii.55
Muir, James -1785	LXII.ii.55
Muir, Mrs. -1785	LXII.ii.55
Muir, Thomas -1785	LXII.ii.55
Mullar, A. & Co.	LXIII.i.9
Mullar, Mr	LXIII.i.9
Munro, Isabella	LXIV.ii.53, 54
Murdoch, Dr Alexia Grosjean	LXIII.iii.104
Murdoch, Dr Steve	LXIII.iii.104
Murdoch, Kathrine -1785	LXII.ii.55

Murdoch, Robt. -1785	LXII.ii.55
Mure, Adam	LXIII.iii.87
Mure, Alicia	LXII.iv.125
Mure, Elizabeth	LXII.iv.125
Mure, Reginald	LXII.iv.125
Mure, Sir Adam of Rowallan	LXII.iv.125
Mure, Sir William of Rowallan	LXII.iv.125
Mures of Rowallan	LXII.iv.125
Murray Barbara	LXII.iii.95
Murray Family	LXIII.i.28
Murray of Ochtertyre	LXIV.iii.103
Murray, A.L.	LXIV.i.11
Murray, Abigael born 1724 died young	LXIV.iii.106
Murray, Abigail born 1722 died young	LXIV.iii.106
Murray, Aemilia born 1709	LXIV.iii.106
Murray, Agnes born 1614	LXIV.iii.104
Murray, Agnes born 1655	LXIV.vi.136
Murray, Agnes	LXII.iii.94
Murray, Alexander born 1718	LXIV.iii.105
Murray, Alexander died 1762	LXIV.iii.104
Murray, Alexander John born 1656	LXIV.vi.136
Murray, Alexander	LXII.iii.94: LXIV.i.6
Murray, Ann born 1657	LXIV.iii.104
Murray, Ann born 1714	LXIV.iii.106
Murray, Ann born 1720	LXIV.iii.105
Murray, Ann born 1727	LXIV.iii.105
Murray, Anna born 1673	LXIV.vi.136
Murray, Anniball 1625	LXIV.iii.104
Murray, Anthony born 1727 died young	LXIV.iii.106
Murray, Anthony of Dollar	LXIV.iii.103
Murray, Bathia born 1620	LXIV.iii.104
Murray, Bethia died 1643	LXIV.iii.104
Murray, Cristiane	LXII.iii.94
Murray, David born 1623	LXIV.iii.104
Murray, David born 1661	LXIV.iii.104
Murray, David died 1547	LXIV.iii.103, 104
Murray, David laird of Fofure died 1508	LXIV.iii.103
Murray, David of Tullibardine died 1476	LXIV.iii.103
Murray, David	LXIV.iii.104

Murray, Edward born at Fowles	LXIV.iii.106
Murray, Elizabeth born 1650	LXIV.iii.104
Murray, Elizabeth born 1659	LXIV.vi.136
Murray, Elizabethe	LXII.iii.94
Murray, Gedione	LXII.iii.95
Murray, George born 1659	LXIV.iii.104
Murray, George born 1688	LXIV.iii.105
Murray, George born 1719 died young	LXIV.iii.106
Murray, George	LXII.iii.95
Murray, Grizel -1785	LXII.ii.55
Murray, Grizell born 1666	LXIV.vi.136
Murray, Helen born 1662	LXIV.vi.136
Murray, Helen born 1742	LXIV.iii.106
Murray, Heugh born 1717	LXIV.iii.106
Murray, Isabel born 1665	LXIV.iii.105
Murray, Isabell	LXII.iii.95
Murray, Isobel born 1683	LXIV.iii.105
Murray, Isobel born 1714	LXIV.iii.105
Murray, James -1785	LXII.ii.55
Murray, James born 1616	LXIV.iii.104
Murray, James born 1691	LXIV.iii.105
Murray, James born 1726 died 1731	LXIV.iii.106
Murray, James Mr, 1718	LXII.ii.73; iii.92
Murray, James of Kilbabertoune	LXII.iii.96
Murray, James	LXII.iii.94, 106: LXIV.iii.104
Murray, Janet born 1667	LXIV.vi.136
Murray, Jean born 1669	LXIV.vi.136
Murray, Jean born 1728 died 1745	LXIV.iii.106
Murray, Jeane	LXII.iii.95
Murray, Jhone	LXII.iii.94
Murray, John 1627	LXIV.iii.104
Murray, John -1785	LXII.ii.55
Murray, John born 1658	LXIV.iii.104
Murray, John born 1692	LXIV.iii.105
Murray, John born 1713	LXIV.iii.106
Murray, John died young	LXIV.iii.105
Murray, John	LXIV.iii.104
Murray, Katharin born 1711 died 1735.	LXIV.iii.106
Murray, Katharine 1624	LXIV.iii.104

Murray, Lieutenant Colonel James	LXIV.i.8
Murray, Malcom	LXII.i.23
Murray, Malcom tend in Drummullich in Bollwhidder paroch	LXII.i.27
Murray, Margaret 1710	LXIV.iii.106
Murray, Margaret born 1664	LXIV.vi.136
Murray, Margaret born 1700	LXIV.iii.105
Murray, Margaret born 1716	LXIV.iii.105
Murray, Margaret died young	LXIV.iii.105
Murray, Margrat born 1716	LXIV.iii.106
Murray, Mark born 1720 died young	LXIV.iii.106
Murray, Mary born 1652	LXIV.iii.104
Murray, Mary born 1723 died young	LXIV.iii.106
Murray, Maurice – Earl of Strathearn	LXII.iv.128
Murray, Mitchell of Coige	LXIV.iii.103
Murray, Mr Patrick died 1637	LXIV.iii.104
Murray, Mr William died 1647	LXIV.iii.104
Murray, Mungo – minister at Logierait	LXIV.iii.103
Murray, Mungo 1631	LXIV.iii.104
Murray, Mungo born 1662 died 1719	LXIV.iii.104
Murray, Mungo born 1689	LXIV.iii.105
Murray, Mungo born 1696	LXIV.iii.105
Murray, Mungo	LXIV.iii.104
Murray, Patick NP	LXIV.vi.136
Murray, Patrick	LXIV.iii.106
Murray, Patrick born 1618	LXIV.iii.104
Murray, Patrick born 1656	LXIV.iii.104
Murray, Patrick born 1685	LXIV.iii.105
Murray, Patrick born 1706	LXIV.iii.105
Murray, Patrick born 1707	LXIV.iii.105
Murray, Patrick d 1513	LXIV.iii.103
Murray, Patrick died 1513	LXIV.iii.103, 104
Murray, Patrick died 1589	LXIV.iii.104
Murray, Patrick of Ochtertyre	LXIV.iii.103
Murray, Patrick	LXII.iii.95, 96
Murray, Robert 1627	LXIV.iii.104
Murray, Robert	LXII.iii.94
Murray, Sir Gideon of Elibank	LXII.iii.94
Murray, Sir John of Glendoick	LXIV.iii.105
Murray, Sir Patrick died 1764	LXIV.iii.106

Murray, Sir Patrick of Elibank	LXII.iii.94
Murray, Sir Patrick of Ochtertyre died 1735	LXIV.iii.105
Murray, Sir William died 1668	LXIV.iii.104
Murray, Sir William died 1739	LXIV.iii.105
Murray, Sir William of Dunerne	LXII.iii.96
Murray, Sir William of Ochtertyre died 1681	LXIV.iii.103
Murray, Sir William	LXIV.iii.106
Murray, Susan born 1732	LXIV.iii.106
Murray, Thomas	LXII.iii.95, 96
Murray, Walter	LXII.iii.95
Murray, William born 1615	LXIV.iii.104
Murray, William born 1653	LXIV.iii.104
Murray, William born 1683	LXIV.iii.105
Murray, Wm. -1785	LXII.ii.55
Murthly Castle	LXII.iv.142
Muscovy	LXII.i.11
Mustard, James	LXIV.i.5
Mysorean rockets	LXII.ii.41
Naas	LXII.ii.44
Nairn, Wm of Wester Methie	LXIV.vi.135
Napier, Charles	LXII.iv.143
Napoleon Bonaparte	LXII.ii.40, 57: LXIV.ii.46
Napoleonic Wars	LXII.ii.40
National Records of Scotland	LXIV.vi.122
Neil Earl of Carrick	LXII.ii.67
Neill, Annie Oughton	LXIII.iii.80
Neill, Ella 1847-1906	LXIV.i.25
Neill, Isabella	LXIV.i.25
Neill, John 1814-1878, corn merchant	LXIV.i.25
Neill, John William 1844-1920, Indian Civil Service	LXIV.i.25
Neill, Julia Helen	LXIV.i.25
Neill, Lindsay 1846-1911, Indian Civil Service	LXIV.i.25
Neish, William	LXII.iii.106
New Associate Congregation, Edinburgh	LXII.ii.52
New Calton Cemetery	LXIII.i.23
New Calton Cemetery	LXIII.i.5
New Register House	LXIV.vi.119
New Zealand	LXIII.i.20

Newgate Prison	LXII.i.23
Newgate Prison, London	LXIII.ii.40
Newhaven's Forgotten Burial Ground	LXIII.iii.73
Newman, John Henry	LXIV.iii.108
Newton Stewart	LXIII.iv.116
Newton, Florence	LXII.iii.101
Ney, Marshall	LXIV.ii.46
Nicol, Jessie	LXII.iii.101
Nicol, John	LXII.iii.104
Nicol, Mary -1785	LXII.ii.55
Nicol, Thos. -1785	LXII.ii.55
Nicolas, Sir Harris, KC, MG, KH	LXII.iv.121
Nicoll, Elizabeth	LXIV.i.11
Nicoll, John	LXIV.i.8
Nicoll, William	LXIV.i.6
Nicolson, Alexander, sheriff	LXIII.iv.131
Nicolson, Gregor, 1721	LXII.ii.73; iii.92
Nicolson, John	LXIII.ii.65
Nicolson, John, 1719	LXII.ii.73; iii.92
Nicolsone, Agnes	LXII.iii.95
Nimmo, Elizth. -1785	LXII.ii.55
Nisbet, Ken – secretary	LXII.iv.144
Noble, Charlotte	LXII.iii.104
Noctes Ambrosianae	LXIV.vi.119
Norbury, James	LXIII.i.10
Normanville, Sir Hugh de	LXIV.iii.84
Norrie, Farquharson	LXII.iii.101
Norrie, Francis Mudie	LXII.iii.101
Norrie, John	LXII.iii.101
North America	LXII.ii.43
North Canongate School	LXII.iv.138
North Port, Potomack, Maryland	LXIII.ii.40
North, Christopher	LXIV.vi.120, 128
Notary Public	LXIV.vi.137
Nottingham Castle	LXII.ii.66
Nunhead Cemetery, London	LXII.ii.59
O'Brien, J.	LXIV.i.11
O'Leary, Marg	LXII.iii.111

Odoherty, Ensign	LXIV.vi.121
Ogelvie, John	LXIII.ii.62
Ogg, George	LXIV.vi.126
Ogg, Henrietta	LXIV.vi.126
Ogilvie in Balgay	LXIV.vi.134
Ogilvie of Templehall	LXIV.vi.133
Ogilvie of Templehall	LXIV.vi.136
Ogilvie, Agnes	LXIV.ii.61; .vi.131, 132
Ogilvie, Agnes	LXIV.vi.132
Ogilvie, Alexander	LXIV.ii.62
Ogilvie, Alexander in Craigdallie	LXIV.vi.135
Ogilvie, Alexander in Craigmallie	LXIV.vi.133
Ogilvie, Alexander of Deskford	LXIV.ii.60
Ogilvie, Alexander	LXIV.vi.131
Ogilvie, Andrew in Trottock	LXIV.vi.135
Ogilvie, Andro 1593-1654	LXIV.vi.132
Ogilvie, Andro burgess of Perth	LXIV.vi.132
Ogilvie, Andro in Balgay	LXIV.vi.129, 131
Ogilvie, Andro	LXIV.ii.58
Ogilvie, Barbara	LXIV.ii.61; .vi.132
Ogilvie, Bessie	LXIV.vi.131
Ogilvie, Christine	LXIV.ii.60
Ogilvie, Colonel William	LXIV.vi.132, 134
Ogilvie, David of Inchmartine	LXIV.ii.58
Ogilvie, David of Templehall	LXIV.ii.58; .vi.129
Ogilvie, Earl of	LXIII.i.16
Ogilvie, Elizabeth	LXIV.vi.129
Ogilvie, Fr John SJ	LXIV.ii.58
Ogilvie, Fr William SJ	LXIV.ii.58
Ogilvie, George Alexander	LXIV.ii.62
Ogilvie, George laird of Milton	LXIV.ii.61
Ogilvie, Gilbert 1583-1656 skinner, Dundee	LXIV.vi.133
Ogilvie, Gilbert of Templehall & Ebrux	LXIV.vi.133
Ogilvie, Henry of Duntroon	LXIV.ii.58
Ogilvie, Henry, vintner	LXIV.vi.129
Ogilvie, Isobel	LXIV.vi.131
Ogilvie, James	LXIV.vi.131, 132
Ogilvie, James Alexander	LXIV.ii.62
Ogilvie, James elder (d 1615)	LXIV.vi.131

Ogilvie, James in Carsegrange	LXIV.vi.131
Ogilvie, James of Cardell	LXIV.ii.60
Ogilvie, James of Cardill	LXIV.ii.61
Ogilvie, James of Inchmartin	LXIV.ii.64
Ogilvie, James	LXIV.ii.61
Ogilvie, Janet	LXIV.ii.61; .vi.131, 132
Ogilvie, John	LXIV.vi.132
Ogilvie, John Alexander	LXIV.ii.62
Ogilvie, John in Newton	LXIV.vi.133
Ogilvie, John of Duntroon	LXIV.vi.132
Ogilvie, John	LXII.iii.104;LXIV.ii.60
Ogilvie, Margaret	LXIV.ii.58, 61; .vi.131-133
Ogilvie, Patrick of Inchmartine	LXIV.vi.129
Ogilvie, Patrick	LXIV.vi.131
Ogilvie, Patrick 1581-1645	LXIV.vi.133
Ogilvie, Patrick Alexander	LXIV.ii.62
Ogilvie, Patrick in Abernyte	LXIV.vi.131
Ogilvie, Patrick in Craigdaillie	LXIV.vi.135
Ogilvie, Patrick Lord of Deskfurd	LXIV.vi.138
Ogilvie, Patrick master mariner	LXIV.vi.129
Ogilvie, Patrick notar public	LXIV.vi.129
Ogilvie, Patrick of Carsegrange	LXIV.vi.129
Ogilvie, Patrick of Fingulis	LXIV.vi.138
Ogilvie, Patrick Swedish Knight	LXIV.vi.132
Ogilvie, Patrick	LXIV.vi.129
Ogilvie, Sir Alexander of Auchterhouse	LXIV.vi.129
Ogilvie, Sir Andrew of Auchterhouse	LXIV.vi.130
Ogilvie, Sir Walter of Deskford	LXIV.ii.60
Ogilvie, St John	LXIV.ii.58
Ogilvie, Thomas	LXIV.vi.131
Ogilvie, Thomas born 1584, mariner, Dundee	LXIV.vi.133
Ogilvie, Walter laird of Kempcairn	LXIV.ii.60
Ogilvie, Walter of Boyne	LXIV.ii.61
Ogilvie, Walter of Overdrum	LXIV.ii.60
Ogilvie, Walter	LXIV.ii.61
Ogilvie, William 1560-1616	LXIV.vi.132
Ogilvie, William born 1585 mariner, Dundee	LXIV.vi.133
Ogilvie, William in Balgay	LXIV.vi.132
Ogilvie, William of Murie	LXIV.vi.135

Ogilvie, William	LXIV.ii.61; .vi.131
Ogilvy of Bellaty	LXIII.ii.67
Ogilvy of Shannally	LXIII.ii.67
Ogilvy, Alexander (1788-1851)	LXIII.ii.66
Ogilvy, Andrew (1750-1817) in Over Ascreavie	LXIII.ii.66
Ogilvy, Andrew in Landhead of Ascreavie	LXIII.ii.66
Ogilvy, Betty	LXIII.ii.66
Ogilvy, David (1529-1599)	LXIII.ii.67
Ogilvy, David (1569-1629) of Bellaty	LXIII.ii.67
Ogilvy, David (1721-1784) laird of Ascreavie	LXIII.ii.66
Ogilvy, David Earl of	LXIV.i.5
Ogilvy, David of Bellaty	LXIII.ii.67
Ogilvy, Donald	LXIII.ii.66
Ogilvy, James younger of Ascreavie	LXIII.ii.66
Ogilvy, Jean	LXIII.ii.66
Ogilvy, John (1781-1810)	LXIII.ii.66
Ogilvy, John elder of Balfour	LXIII.ii.66
Ogilvy, Margaret (1818-1895)	LXIII.ii.66
Ogilvy, Margaret	LXIII.ii.66
Ogilvy, Sir John of Craig	LXIV.ii.60
Ogilvy, William wadsetter of Meikle Kenny	LXIII.ii.66
Okell, Miss	LXII.iv.141
Old Bailey Records	LXII.iii.97
Old Calton Burial Ground	LXIII.i.23
Old Mortality	LXIII.iv.111
Olguin, Francis O	LXIII.ii.55
Olguin, Frank	LXIII.ii.54
Olguin, Jose, MRCS	LXIII.ii.54
Olguin, Joseph	LXIII.ii.55
Olguin, Olivia	LXIII.ii.54
Olguin, Ramona	LXIII.ii.54
Olguin, Rose	LXIII.ii.54
Olguin, Rose C	LXIII.ii.55
Olguin, Rose Clementine	LXIII.ii.54
Olguin, Zella A	LXIII.ii.55
Oliphant, Charles 7 th Lord	LXIV.ii.64
Oliphant, Isabella	LXIV.ii.64; .vi.130
Oliphant, Isobel	LXIV.iii.103, 104
Oliphant, John of Bachiltown	LXIV.iii.104

Oliphant, Margaret	LXIV.vi.128, 142
Oliphant, Patrick 8 th Lord	LXIV.ii.64
Ormiston, Thomas – statue	LXIV.ii.42
Ormonde, D.[uke of]	LXII.i.11
Ormston, B	LXII.iv.140
Ostende	LXII.ii.46
Owen previously Wallace Ms Duncan, Jane	LXII.iii.102
Ozmond, Elizabeth	LXIII.ii.55
Padua, Italy	LXIII.i.13
Paisley	LXII.ii.57
Palace of Holyroodhouse	LXII.iv.132
Palleau, Anne de Beauchesne	LXIII.iv.126
Palleau, Oliver	LXIII.iv.126
Palliser, Mr	LXIV.iii.77, 78
Palmer, Dr	LXII.iv.141
Panmure, Lord	LXII.ii.45
Paris	LXII.ii.46
Parker, Rev Mr	LXIV.iii.112
Parraman, Lydia	LXIII.ii.55
Pas de Calais	LXII.ii.44
Paten, James	LXIV.i.5
Paterson, Francis	LXIII.iv.116
Paterson, George -1785	LXII.ii.55
Paterson, Helen	LXIII.iv.116
Paterson, James -1785	LXII.ii.55
Paterson, Janet -1785	LXII.ii.55
Paterson, John -1785	LXII.ii.55
Paterson, John	LXIII.iv.116
Paterson, Robert, stone-cutter 1716-1801	LXIII.iv.111
Paterson, Walter	LXIII.iv.116
Paterson, William Alexander	LXII.iii.101
Paterson, William	LXII.iii.101
Pateson, Mrs. -1785	LXII.ii.55
Paton, Geo. Cyril	LXIII.ii.55
Paton, George Cyril Olguin	LXIII.ii.54
Paton, George	LXIII.ii.54
Paton, Harry Mafeking	LXIII.ii.55
Paton, Helenora Wylie	LXIII.ii.54

Paton, Jorge Ciryll	LXIII.ii.55
Paton, Juana	LXIII.ii.55
Paton, Robert, Buenos Aires	LXIII.ii.54
Paton, Roberto	LXIII.ii.55
Paton, Rosa de	LXIII.ii.55
Paton, Zella T.	LXIII.ii.55
Payne, Benjamin, felon	LXII.iii.97
Peebles, Wm. -1785	LXII.ii.55
Peel, Sir Robert – statue	LXIV.ii.42
Peel, Sir Robert	LXII.ii.61
Peninsula Campaign	LXII.ii.40
Penman, John -1785	LXII.ii.55
Pennicuik, Dr	LXII.i.30
Pennsylvania	LXII.i.17
Perazzo, M. Ant.	LXIII.i.14
<i>Perry's Bankrupt Gazette</i>	LXIII.i.6
Pettet, John of Fairnielaw	LXIV.vi.123
Philadelphia	LXII.i.17
Philip de Valognes	LXIV.iii.84
Philip the Good of Burgundy	LXIII.i.28
Philip V of Spain	LXII.i.13
Phillipart, Sir John	LXII.iv.123
Pickeren, Capt John Esqr	LXII.i.4
Pickeren, Gilbrett	LXII.i.4
Pickering, Capt. John	LXII.i.4
Picot/Pygot, Alice	LXII.iii.87
Picton, Lt. General Thomas	LXII.ii.46
Pilrig Church	LXIII.iii.76
Pinfold, Henry Ernest	LXIII.ii.59
Piochard, Comte Hubert	LXIII.iv.126
Piochard, Estienne de la Bruslerie	LXIII.iv.126
Piochard, Noble Nicolas II	LXIII.iv.126
Piper, Margaret	LXII.iii.101
Pirn winder	LXII.ii.47
Pitcairn, Margaret died 1520	LXIV.iii.103
Pitcairne, Patrick sheriff-depute Perth	LXIV.vi.138
Pitsligo Press	LXIV.iii.108
Plessis, John de	LXII.iii.86
Plessis, Sir Hugh de, of Kidlington & Hook Norton	LXII.iii.86

Plessis/Plessitis/Plecý, Christian	LXII.iii.86
Plummer, John	LXII.iii.83
Poland	LXII.i.12
Police Cart Weigher	LXII.ii.48
Polingue	LXII.iv.122
Polio	LXIV.iii.107
Polish-Lithuanian family query	LXII.iii.90
Pollock Smiths	LXIV.ii.47
Ponsonby, Sir William	LXII.ii.57
Pont, Timothy – cartographer	LXIV.iii.85
Pontiac	LXII.i.16
Poor Law Act	LXIII.iii.79
Pope Innocent VI	LXIV.ii.49
Pope John XXII	LXII.iv.125
Port Jackson, Sydney, Australia	LXII.ii.61
Porteous, John	LXII.i.8
Porteous, John -1785	LXII.ii.55
Porter, George Mackie	LXII.iii.106
Porter, Miss	LXII.iii.104
Portugal	LXII.ii.40
Potter, Alexr. -1785	LXII.ii.55
Potter, Beatrix	LXIII.iii.103
Potter, John of Easter Dunfallangie paroch of Logie Rate	LXII.i.29
Powrie, John in Carsegrange	LXIV.vi.138, 139
Powrie, Margaret	LXII.iii.104
Preston	LXII.i.5
Preston, Captain Henry RA	LXIV.i.25
Pride Elizabeth	LXII.iii.110
Prince Henry	LXIV.iii.83
Princes Street, Edinburgh	LXII.ii.77
Pringle, Mr & Mrs	LXII.iv.140
Prisoners in Edinburgh Castle	LXII.i.23
Prothero, Ellen	LXIII.ii.55
Proudfoot, John merchant, Dunkeld	LXIV.iii.79
Puggeti, Gio:	LXIII.i.14
Purdie, Mrs. -1785	LXII.ii.55
Purdie, Samuel -1785	LXII.ii.55
Purdom, John	LXIII.iv.116
Purse, Thomas, 1719	LXII.ii.73; iii.92

Pursel, William -1785	LXII.ii.55
Putnam, Maj. Israel	LXII.i.16
Pyrenees – battle of	LXII.ii.43
QMAAC Telegraphist, a request	LXII.iii.106
Quaker woman	LXII.i.17
Quatre Bras, Belgium	LXII.ii.43, 57
Quebec	LXII.ii.44
Queen Alexandra	LXII.iii.99
Queen Anne of Denmark	LXIV.ii.58
Queen Euphemia	LXIV.ii.49
Queen Mary	LXIV.ii.58, 63
Queen Mary's Army Auxiliary Corps – Q.M.A.A.C.	LXIII.i.18
Queen Victoria	LXII.iv.120
Queen's Edinburgh Rifles	LXIII.iv.131
Queen's Own Cameron Highlanders	LXII.ii.40
Queen's Own Highlanders	LXII.ii.40
Queensberry, Duke of	LXIII.iv.117
Quincey, Thomas de	LXIV.vi.120
Raeburn, Harold (1865-1926) mountaineer	LXIII.iv.129
Ramage, John – shepherd in Glengaber	LXII.iv.147
Ramage, Wm. -1785	LXII.ii.55
Ramsay Charles, merchant Dundee	LXIII.ii.42
Ramsay Williamson Co. merchants Bernard Street, Leith	LXIV.i.20
Ramsay, Alexander	LXII.iv.128
Ramsay, Allan	LXIV.i.16
Ramsay, Andrew	LXII.i.26
Ramsay, Andrew servt	LXII.i.29
Ramsay, Elizabeth	LXIV.i.20
Ramsay, George Lord	LXII.i.31
Ramsay, George Williamson 1796-1841	LXIV.i.21
Ramsay, Jean (1729-1800)	LXIII.ii.42
Ramsay, Jean	LXIII.ii.42: LXIV.iii.76,80
Ramsay, Lilius	LXIV.i.20
Ramsay, Robert	LXIV.i.20
Ramsay, Thomas schoolmaster	LXIV.vi.140
Ramsay, Thomas Williamson 1798-1971	LXIV.i.22
Randolph, Isabella	LXII.iii.88

Randolph, Sir Thomas	LXII.iv.125
Randolph, Thomas Earl of Moray	LXII.iv.126
Ranulf fitz Willard	LXIV.iii.84
Rapin, Colonel	LXII.i.7
Ratry, Alexander	LXII.i.26
Ratry, Alexr servt to Lauchlan McGrigor	LXII.i.29
Rattray, Andrew 1797-1861	LXIV.i.11
Rattray, James	LXIV.i.10
Rattray, Susan	LXIV.i.8, 10
Rattray, William	LXIV.i.10
Read or Wynch, Elizabeth	LXII.iv.119
Read, Alexander	LXII.iv.122
Read, David	LXII.iv.119
Reed, Mary -1785	LXII.ii.55
Register of Tailzies	LXII.i.31
Regular Marriage	LXII.ii.62
Reid, David of Pitnacree	LXII.i.27
Reid, Elizabeth	LXIII.iii.80
Reid, Gordon, archivist	LXIII.ii.65
Reid, Isobel or Cruickshank – poor	LXIII.iii.83
Reid, John	LXII.i.26
Reid, John servt	LXII.i.29
Reid, Pat tend	LXII.i.26
Reid, Patrick	LXII.i.23
Reid, Robert M.	LXII.iii.106
Reid, William Paton	LXII.iii.106
Reilly, Fr	LXIV.ii.60
Reingolds, Brigadier-Major	LXII.ii.59
Revolta, Barbara	LXII.iv.144
Riccio, David	LXIV.iii.109
Rice, John	LXII.iii.97
Richard de Morville	LXIV.iii.85
Richardson, Douglas	LXII.ii.68
Richardson, Ralph -1785	LXII.ii.55
Richardson, Wm. -1785	LXII.ii.55
Rignach	LXII.ii.67
<i>Ripples from the Ranks of the Q.M.A.A.C.</i>	LXIII.i.22
Ritchie, John	LXIV.vi.127
Ritchie, Margaret Wilhelmina	LXII.ii.61

Rob[ert]son, Alexr tend in Nether Ballwoolan paroch of Mullian [Moulin] in Atholl	LXII.i.27
Rob[ert]son, Duncan	LXII.i.27
Rob[ert]son, John in Glenbraenich in Perth shyre	LXII.i.29
Rob[ert]son, John Laird of Leed [Lude]	LXII.i.27
Rob[ert]sone, Daniel tend	LXII.i.29
Robe, Mr James minister of Kilsyth	LXIII.ii.62
Robert – King	LXII.ii.66
Robert de Gatemore	LXIV.iii.84
Robert de London	LXIV.iii.84
Robert fitz Maccus	LXIV.iii.87
Robert fitz Payn	LXIV.iii.84
Robert fitz Warnebald	LXIV.iii.85
Robert I	LXII.iv.125
Robert II	LXII.iv.125: LXIII.iii.87, 89: LXIV.ii.49
Robert III	LXII.iv.128
Robert of Bampton	LXIV.iii.83
Robert the Bruce	LXIII.iii.102
Robert, Mr A. Murray	LXIV.iii.76
Robertson, Adam -1785	LXII.ii.55
Robertson, Alexander of Carnoustie	LXIV.vi.142
Robertson, Beatty Elizabeth	LXIV.i.8
Robertson, Eason -1785	LXII.ii.55
Robertson, Gilbert merchant in Elphinstone	LXIII.ii.62
Robertson, James & Janet of Mulberrybank medallion	LXIV.ii.46
Robertson, James	LXII.iii.105
Robertson, Jane	LXII.iii.103
Robertson, John, 1717	LXII.ii.73; iii.92
Robertson, Kathrene	LXIV.vi.141
Robertson, Mary Helen Heron	LXIII.i.21
Robertson, Mr A. Murray	LXIV.iii.82
Robertson, Mrs. -1785	LXII.ii.55
Robertson, Rev. John, MA	LXIV.i.4
Robertson, Rev. W. of Gartly	LXII.iv.145
Robertson, Roderick	LXIV.iii.80
Robertsone, Alexr	LXII.i.23
Robertsone, Daniel	LXII.i.26
Robin Hood Tavern, Edinburgh	LXIV.vi.121
Robinson, Hannah	LXIII.ii.41

Rodefort, Adam de (Rutherford)	LXIII.iv.125
Rodefort, Adam de (Rutherford)	LXIII.iv.127
Rodger, Sandy – relief portrait	LXIV.ii.46
Roger at Upper Cheddon	LXIV.iii.84
Rogers, Maj. Robert	LXII.i.16
Rome	LXII.i.11
Ross Bandstand, Edinburgh	LXII.ii.77
Ross Herald – Charles Burnett	LXII.iv.121
Ross James Wadell	LXII.iii.110
Ross Robert Abercrombie	LXII.iii.110
Ross, Andrew Blair	LXII.iii.112
Ross, Dr	LXIII.i.24
Ross, Euphemia Countess of	LXII.iii.88
Ross, Euphemia, countess of Moray	LXIV.ii.49
Ross, Graham	LXII.ii.77; .iii.112
Ross, Hugh Earl of	LXIV.ii.49
Ross, Hugh of Rariches	LXIV.ii.50
Ross, Hugh, 1722	LXII.ii.73; iii.92
Ross, James & Son	LXII.iii.112
Ross, Mervyn	LXII.iii.110
Ross, Miss Annie Cooper	LXII.iii.105
Ross, Susan E.	LXII.iii.112
Ross, Willie	LXII.iv.137
Rowsell, H.W.	LXIII.iii.98
Roy, E.	LXII.iii.103
Royal College of Physicians, Edinburgh	LXII.ii.75
Royal Commission on the Ancient and Historic Monuments of Scotland	LXII.i.22
Royal Forth Yacht Club	LXIII.iv.129
Royal Guelphic Order	LXII.iv.120
Royal Irish Regiment	LXII.iv.120
<i>Royal Military Calendar</i> , by Sir John Phillipart, 1820	LXII.iv.123
Royal North British Regiment of Dragoons	LXII.ii.57
Royle, Trevor	LXIV.vi.127
Rule, Andrew, 1714	LXII.ii.73; iii.92
Russel, Robt. -1785	LXII.ii.55
Russell, James procurator fiscal	LXIII.iv.135
Russia	LXII.ii.41
Russian Navy	LXII.ii.41
Rutherford, Patrick	LXII.i.23

Rutherford, Pat tend	LXII.i.27
Ruthven, Anne	LXIII.ii.62
Ruthven, James, Lord	LXIII.ii.62
Ruthven, William of Frieland	LXIV.vi.135
Rutt, Richard	LXIII.i.10
SAFHS Conference 2015	LXII.i.1
SAFHS Conference programme	LXIII.iv.132
Sahagun	LXII.ii.41
Salamanca – battle of	LXII.ii.42
San Domingo	LXII.iv.122
San Pedro Springs, Texas	LXIII.ii.53
Sandeman, John	LXIV.i.10
Sandeman, Margaret	LXIV.i.10
Sanderson, Alfred Nicholson, 1867-1939, stockbroker	LXIV.i.27
Sanderson, Alfred, MD	LXIV.i.26
Sanderson, James	LXIV.i.26
Sanderson, Jemima William 1828-1921	LXIV.i.26
Sandpits Cemetery, Gibraltar	LXII.ii.45
Sankey	LXII.i.8
Schildknecht, Anna	LXIII.ii.53
Scobie, John Mr, 1721	LXII.ii.73; iii.92
Scot, John tend in Farrochkill	LXII.i.27
Scot, Joseph -1785	LXII.ii.55
Scot, William of Craighall	LXIV.vi.132
Scot, William	LXIV.i.17, 19
Scotland & the First World War – talk	LXIII.iv.124
Scotland and the Flemish People	LXIII.i.25
Scots College at Douai	LXII.i.11
Scots College in Madrid	LXII.i.11, 16
Scots Greys	LXII.ii.57
Scots Guards	LXII.ii.51
Scots Irish Records – talk	LXIII.iv.124
Scots Magazine	LXIV.vi.128
Scott Monument, Edinburgh	LXIV.ii.44
Scott, Agness -1785	LXII.ii.55
Scott, Barbara	LXIV.vi.133
Scott, Colonel George 1770-1846 of Malleny	LXIV.i.22
Scott, Elizabeth	LXII.iii.97

Scott; i.G.	LXIV.i.11
Scott, John	LXII.i.23
Scott, John at Bog Mill	LXIV.i.9
Scott, John at Roughsheat	LXIV.i.9
Scott, John tend in ye toun of Danscriach	LXII.i.27
Scott, John	LXII.iv.145
Scott, Joneta	LXIV.vi.132
Scott, Lieutenant	LXII.iii.97
Scott, Margaret	LXIII.iv.116
Scott, Sir Walter	LXIII.iii.97; .iv.111; LXIV.ii.42; .vi.120
Scottish Cemetery Calcutta	LXIII.ii.69
Scottish graveyard at Durham	LXII.iii.98
Scottish Mountaineering Club	LXIII.iv.129
Scottish Women's Hospitals	LXIII.i.24
Scrymgeour, Barbara	LXIV.vi.136
Seaforth Highlanders	LXII.ii.40
Seagrave	LXII.iii.83
Seagrave, Annabel	LXII.iii.86
Seagrave, John second Lord	LXII.iii.85
Seal, G.I.A.	LXIV.ii.45
Seaton, John of Latheris	LXIV.vi.135
<i>Secret Edinburgh: An unusual guide.</i>	LXIII.ii.41
Segrave, Matilda de	LXII.iii.87, 88
Segrave, Nicholas de	LXII.iii.87
Sellar, David	LXII.iv.143
Semple, William	LXII.iv.128
Serrori, Giacomo	LXIII.i.14
Servant tax	LXIII.iii.76
Shand, Alexander	LXII.iii.104
Sharp, Isabella	LXII.iii.101
Shaw, Donald	LXII.i.23
Shaw, Donald tend in Kinrara paroch	LXII.i.26
Shed, Mary	LXIII.iii.76
Shelton, Richard	LXII.i.8
Sheppard, Alan	LXII.i.30
Ship Elizabeth and Anne	LXII.i.8
Shrubhill Tramway Workshops, Edinburgh	LXIII.iii.75
Shuttleworth, Richard	LXII.i.10

Sime, Wm	LXII.i.26
Simpson, Helen	LXIII.iii.94
Simpson, Richard	LXIII.iii.94
Simson, Harriet – monument	LXIV.ii.40
Simson, John of Bruntown	LXIV.iii.105
Sinclair, Godfrey	LXII.iv.141
Sinclair, Miss Catherine	LXII.iv.141
Sinclair, Miss M.	LXII.iv.141
Sinclair, Sir John	LXII.iv.140: LXIV.i.35
Sinclair, Wm	LXII.iv.145
Sinton, Betty -1785	LXII.ii.55
SJ – Society of Jesus	LXIV.ii.58
Slater, Catherine Cameron	LXIII.iii.96
Slave Compensation Scheme	LXIV.ii.53
Small, James -1785	LXII.ii.55
Smeal, William -1785	LXII.ii.55
Smellie, James -1785	LXII.ii.55
Smellie, William	LXIV.vi.128
Smith James	LXII.iii.111
Smith William	LXII.iii.111
Smith, Alexr	LXII.i.26
Smith, Alexr tend in Clesh paroch of Collender	LXII.i.28
Smith, Barbara Anderson	LXII.iii.100
Smith, Frederick William Alexander	LXII.iii.111
Smith, James	LXII.i.23,iii.100
Smith, James tend in ye toun of Clash in ditto paroch	LXII.i.28
Smith, Peter 1843-1911 – Mossman granite workshop	LXIV.ii.47
Smythe, Alexander in Overyards	LXIV.vi.134
Society of Friends	LXII.i.17
Soutar, John S.	LXIII.ii.58
Souter, Anne	LXIV.i.26
Souter; inspector	LXII.iii.106
South Africa	LXIII.i.20
South Carolina	LXII.i.8
South Country Scots Troop	LXII.i.5
Spain	LXII.i.10; .ii.40
Spain, uncalendared George II State Papers relating to	LXII.i.14
Speers, William	LXIII.iii.98
Spence, Thomas -1785	LXII.ii.55

Spens, Col. & Mrs	LXII.iv.141
Spink, David	LXII.iii.105
Sprent, David -1785	LXII.ii.55
Sprent, Mrs. -1785	LXII.ii.55
St Helena	LXII.ii.40
St Margaret's Engine Works, Edinburgh	LXII.iii.100
St Mary's Arbroath, Seat Letting Book	LXIV.i.31
St Saviour's Child-Garden	LXII.iv.132
St. Andrew's Society of the State of New York	LXII.i.16
St. Christophers (St. Kitts)	LXII.i.14
St. John's Lodge no.3, Glasgow	LXIV.ii.44
St. Mary-on-the-Hill in Chester	LXII.i.4
Stanhop, Rt Honorable James, Esqr	LXII.i.29
Stark, Jean	LXIV.iii.105
Steel, Dewar -1785	LXII.ii.55
Steel, J.M.	LXII.iii.104
Steel, William or David Buick	LXII.iii.106
Steele Ness, Jane	LXII.iii.104
Steele, Joseph	LXII.iii.104
Steele, William Murray	LXII.iii.104
Stephen I	LXIV.iii.83
Steuart, Alexander	LXII.i.23
Steuart, Alexr tend in Tulloch	LXII.i.26
Steuart, Daniel tend in ye toun of Glass in Tollich paroch of Logierait	LXII.i.27
Steuart, Daniell	LXII.i.23
Steuart, Donald	LXII.i.26
Steuart, Donald tend in Ardrose in Ac...hull	LXII.i.28
Steuart, Duncan	LXII.i.23
Steuart, Duncan tend in ye toun of Glass in Tollich paroch of Logierait	LXII.i.27
Steuart, James	LXII.i.23, 26
Steuart, James in Auchtowel	LXII.i.26
Steuart, James in Lichforiden	LXII.i.26
Steuart, James of Ionfoill	LXII.i.27
Steuart, James residerter in Cannongate	LXII.i.29
Steuart, Jo:	LXII.i.25
Steuart, John	LXII.i.23, 24
Steuart, John tend in ye town of Senagoig	LXII.i.27
Steuart, Pat	LXII.i.23
Steuart, Pat tend [tenant] to my in Kirkton of Ballwhidder	LXII.i.26

Steuart, Rod	LXII.i.25
Steuart, Rot tend	LXII.i.29
Steuart, Wm	LXII.i.25
Steuartr, Robert	LXII.i.26
Steven, William	LXIV.vi.124
Stevens, Alexr	LXII.iv.145
Stevens, David	LXII.iv.145
Stevens, James	LXII.iv.145
Stevenson, J.B.	LXIV.i.11
Stevenson, Janet -1785	LXII.ii.55
Stevenson, Moira - librarian	LXII.iv.143
Stevenson, Rhona sales secretary	LXII.iv.144
Stevenson, Robert Louis	LXIII.iii.77
Stewart Elizabeth	LXII.iii.111
Stewart Elizabeth (Clementina?)	LXII.iii.110
Stewart Memorial fountain	LXIV.ii.42
Stewart, Alexander Bannantyne – statue	LXIV.ii.42
Stewart, Alexander of Darnley	LXIII.iii.88
Stewart, Alexander, 1723	LXII.ii.73; iii.92
Stewart, Andrew	LXIII.iii.87
Stewart, Fred	LXII.ii.69
Stewart, Helen	LXIV.vi.131
Stewart, James – poor	LXIII.iii.83
Stewart, James 5 th High Steward	LXII.ii.69
Stewart, James	LXIII.ii.46; .iii.87
Stewart, James, 1723	LXII.ii.72; iii.91
Stewart, John -1785	LXII.ii.55
Stewart, John Earl of Lennox	LXIV.vi.131
Stewart, John of Killiechassie	LXIII.ii.46
Stewart, John	LXII.iv.125
Stewart, Lieutenant Henry Ernest	LXIII.ii.59
Stewart, Margaret	LXIII.iii.87
Stewart, Marjorie	LXII.iv.125
Stewart, Mary -1785	LXII.ii.56
Stewart, Mr & Mrs Napier	LXIV.i.27
Stewart, Mr of Hilside	LXII.iv.142
Stewart, Mr	LXII.iv.141
Stewart, Patrick	LXIII.ii.46
Stewart, Robert Duke of Albany	LXIII.iii.87

Stewart, Robert Earl of Orkney	LXIV.iii.108
Stewart, Robert Earl of Strathearn	LXIV.ii.49
Stewart, Robert, Duke of Albany	LXII.ii.69
Stewart, Sir George	LXII.iv.142
Stewart, Sir John of Bonkyl	LXII.ii.69
Stewart, Sir John of Lorn	LXIII.iii.87
Stewart, Sir John sheriff of Bute	LXIII.iii.87
Stewart, Sir William of Grantullie	LXIV.vi.135
Stewart, Walter 6 th High Steward	LXII.ii.68
Stewart, Walter earl of Caithness	LXIV.ii.49
Stewart, Walter	LXII.iv.125
Stewart, William	LXIII.iii.87; LXIV.vi.130
Stirling, Mr Walter, minister	LXIII.ii.60
Stobie, James, cartographer	LXIV.i.8
Stoddart, Mr minister at Kirkintilloch	LXIII.ii.62
Storr, Frank	LXIV.i.27
Stow, Elizabeth	LXIV.ii.56
Strathearn, Euphemia countess of	LXIV.ii.49
Strathmore, Earl of	LXIV.vi.141
Stronach, William at Marnoch	LXIV.i.14
Stronnel, Catherine Emily	LXII.iii.101
Strwart, Thomas of Innermeath	LXIV.vi.130
Stuart Ladie Elizabethe of Traquair	LXII.iii.96
Stuart Papers	LXII.i.11
Stuart, Earl of Bute	LXIII.ii.63
Stuart, Lady Anne	LXIII.ii.62
Stuart, Mary	LXIV.i.3; .iii.108
Stump, Samuel John – miniature painter	LXII.iv.119
Summerville, John -1785	LXII.ii.56
Summerville, Richd. -1785	LXII.ii.56
Summerville, Samuel -1785	LXII.ii.56
Sutherland Family	LXIII.i.28
Sutherland, Agnes	LXIII.iii.98
Sutherland, Earl of	LXIII.i.16
Sutherland, George	LXIII.iii.98
Sutherland, John Earl of	LXIII.i.16
Sutherland, Mary Anne	LXII.iii.103
Sutherland, William Earl of	LXIII.i.16
Swagood, Mr Charles	LXIV.vi.145

Swanson, Catherine	LXIV.vi.125
Swanson, Christian	LXIV.vi.126
Swanson, George	LXIV.vi.146
Swanson, Janet	LXIV.vi.125
Swanson, Katherine	LXIV.vi.125
Sweden	LXII.ii.41
Swedish Navy	LXII.ii.41
Sym, Mrs. -1785	LXII.ii.56
Syme, William tend	LXII.i.29
Tait, David -1785	LXII.ii.56
Tait, Janet	LXII.iii.99
Tait, Thomas -1785	LXII.ii.56
Tait, Thomas Archibald	LXII.ii.51
Tar, Corporal Samuel	LXII.ii.57
Tarbet, John	LXIII.ii.39
Tarbet, Margaret	LXIII.ii.39
Taylor, Bruce & Co., Leith	LXIV.i.24
Taylor, James 1801-1890	LXIV.i.24
Taylor, Jane	LXIII.ii.54
Taylor, John -1785	LXII.ii.56
Tckler, Timothy	LXIV.vi.120
Telfer, James	LXII.i.30
Telfer, Jean	LXII.i.30
Telfer, John	LXII.i.30
Telfer, Mary	LXII.i.30
Telfer, Mrs. -1785	LXII.ii.56
Telfer, Thomas	LXII.i.30
Telford, Thomas	LXIV.iii.75, 76
Templemore	LXII.ii.44
Tennant, James	LXII.i.31
<i>The Diary of a Free Kindergarten</i>	LXII.iv.132
<i>The English Women's Domestic Magazine</i>	LXIII.i.4
The Highlanders Battalion of The Royal Regiment of Scotland	LXII.ii.40
The Lady of the Lake	LXIV.ii.42
The Mound, Edinburgh	LXII.ii.77
The Scotsman	LXIV.vi.127
The Tragedy of the Duke of Alva alias Graybeard	LXII.i.30
Theatre Royal, Dunlop Street, Glasgow	LXIV.ii.41

Thente Coronel al Regto De Andalucia	LXII.i.11
Thin, James -1785	LXII.ii.56
Thin, Janet -1785	LXII.ii.56
Thom or Thoms, Alexander	LXII.iii.106
Thom, Arthur	LXII.i.24
Thomas of Sokpeth	LXII.iii.83
Thomas of Tudhow	LXII.iii.84
Thomesson, Jean	LXIII.iv.127
Thompson, Paul	LXII.ii.68
Thomson, Alexander 'Greek'	LXIV.ii.39
Thomson, Alexander memorial bust	LXIV.ii.45
Thomson, Alexander WS	LXIV.vi.145
Thomson, Alexander	LXIV.ii.44
Thomson, Ann	LXII.ii.47
Thomson, James -1785	LXII.ii.56
Thomson, John, MA	LXIV.i.4
Thomson, Margaret	LXII.ii.40
Thomson, Mary	LXII.ii.47
Thomson, Mr – bookbinder	LXII.iv.140
Thomson, Mr Thomas	LXIV.vi.122
Thomson, Mrs.	LXII.i.7
Thomson, Peter -1785	LXII.ii.56
Thomsone, Alexander	LXII.i.24
Thriepland, Patrick	LXIV.vi.134
Ticonderoga	LXII.i.16
Tildesly, William of Lodge, Esq.	LXII.i.7
Tod, Alexr. -1785	LXII.ii.56
Tomaline, Mary Jane	LXIII.ii.55
Tonnies, A.	LXIII.ii.55
Toogood, Sarah	LXIV.vi.147
Torrance, Richard	LXII.ii.77: LXII.iv.144
Toulouse	LXII.ii.43
Tournebranle, Anne	LXIII.iv.125
Tournebranle, Blanchet	LXIII.iv.125
Tournebranle, Gabrielle de	LXIII.iv.125
Tournebranle, Georges	LXIII.iv.125
Tournebranle, James	LXIII.iv.125
Tournebranle, Louis de	LXIII.iv.125
Tournebranle, Nicot de	LXIII.iv.125

Townshend, Lord	LXII.i.7
Tozer, M.E.	LXIV.iii.101
Train, Joseph, excise man	LXIII.iv.112
Transportation	LXII.i.8
Trelawney, Tersitza	LXIII.ii.54
Trelawney, Zella	LXIII.ii.54
Trelawny, John	LXIII.ii.54
Trotter, Lieutenant Thomas	LXII.ii.58
Tubb, Ramsay	LXII.iv.144
Turnbull, John	LXII.iii.105
Turnbull, Margaret	LXII.iii.103
Turnbull, Nicolle – archer, Scots Guards of the King of France	LXIII.iv.125
Turner, Duncan – portrait medallion	LXIV.ii.46
Tuscany	LXII.i.12
Tuscany, uncalendared George II State Papers relating to	LXII.i.14
Tweedie, Grizzel in Biggar	LXII.i.31
Twogood, ‘Helen Norah’	LXIV.vi.145
Twogood, Charles William	LXIV.vi.146
Twogood, Charles	LXIV.vi.145
Twogood, Eleanora	LXIV.vi.145
Twogood, Eliza	LXIV.vi.146
Twogood, Helen Eliza	LXIV.vi.146
Twogood, Margaret Sarah	LXIV.vi.145
Tyldesley, Edward of the Lodge	LXII.i.7
Tyrie, James	LXIV.ii.58
Tyrrell, Count Thomas	LXII.i.12
Tytler, John	LXII.iii.106
Tytler, Mr James S. of Woodhouselee	LXIV.iii.112
Uchtred of Galloway	LXIV.iii.84
Umfraville, Gilbert de, Earl of Angus	LXII.ii.66
Umfraville, Sir Ingram de	LXII.ii.66, 67
Union Theatres, Australia	LXIV.iii.100
Urquhart, Alexander of Kinbeachie	LXIII.i.17
Urquhart, Alexander, engine man	LXIII.iii.85
Urquhart, Colonel	LXIII.i.16
Urquhart, Eliza	LXIII.iii.85
Urquhart, Isabella	LXIII.iii.85
Urquhart, John – poor	LXIII.iii.84

Urquhart, John	LXIII.i.17
Urquhart, Margaret	LXIII.iii.85
Urquhart, Roderick	LXIII.i.17
Urquhart, Sir Alexander of Dunlugas	LXIII.i.17
Urquhart, Thomas labourer	LXIII.iii.85
Urquhart, Thomas of Cromarty	LXIII.i.17
Urquhart, Walter	LXIII.i.17
Valencia	LXII.i.11
Vaux, Christian de	LXII.iii.88
Vernor, Captain Robert	LXII.ii.57
Vick, Christopher Michael	LXIV.iii.101
Victoria Terrace, Edinburgh – History	LXII.iii.112
Victoria Terrace, Edinburgh	LXII.ii.77
Victoria, Queen, McLellan Galleries, Glasgow	LXIV.ii.41
Vincent, Saviniennes	LXIII.iv.125
Vipont	LXII.iii.83
Vipont, Robert of Appleby	LXII.iii.85
Virginia	LXII.i.8, 14, 17
Visit to the Botanic Cottage – 2017 visit	LXIV.i.32
Vittoria	LXII.ii.42
Wach, Thomas (Waugh)	LXIII.iv.127
Waddel, Thos. -1785	LXII.ii.56
Wadell Mary	LXII.iii.110
Walcheren Fever	LXII.ii.41
Waldie, John of Hendersyde	LXII.iv.140
Waldie, Miss	LXII.iv.140
Wales, Prince and Princess of	LXII.i.8
Walford, L.B., novelist	LXIV.i.35
Walker, Edward	LXII.iv.120
Walker, Elizabeth Helena	LXII.iv.123
Walker, Elizabeth	LXII.iv.119
Walker, General	LXII.iv.119
Walker, James -1785	LXII.ii.56
Walker, James, Devenha Distillery	LXIII.iii.79
Walker, Mr John merchant Dundee	LXIII.ii.42
Walker, Rev Dr. Robert	LXIII.i.4
Walker, William (1757-1824)	LXIII.ii.42

Walker, William writer Dundee	LXIII.ii.42
Wallace (Owen), Hugh	LXII.iii.102
Wallace, Helen -1785	LXII.ii.56
Wallace, Hugh	LXII.iii.102
Wallace, James -1785	LXII.ii.56
Wallace, Richard	LXII.iii.106
Wallace, William -1785	LXII.ii.56
Wallace, William	LXIII.iii.102
Walsh, Barbara archive	LXIII.i.23
Wardlaw, Rev Samuel – relief portrait	LXIV.ii.46
Wardroper, George	LXIV.vi.132
Wardroper, James senior in Abernyte	LXIV.vi.132
Ware, Hibbert	LXII.i.6
Waterloo Day	LXII.ii.57
Waterloo	LXII.ii.40
Waterston, George (1778-1850)	LXIII.ii.42
Waterston, Martha Dewar Robertson or 1893-1993	LXIV.i.11
Waterston, William (1804-1884)	LXIII.ii.42: LXIV.iii.75
Waterson, William	LXIV.iii.80
Watson Mary Chalmers	LXIII.i.20
Watson, Isobel -1785	LXII.ii.56
Watson, John -1785	LXII.ii.56
Watson, John	LXII.iii.106: LXIV.ii.65
Watson, Liz	LXII.iv.143
Watt family	LXII.i.31
Watt, John -1785	LXII.ii.56
Watt, Robert	LXIV.i.21
Watten Cemetery	LXIII.ii.64
Watten Kirkyard Burial Lair Book	LXIII.ii.64
Watts, Miss	LXIII.i.4
Waugh, James	LXIII.iv.124
Waugh, Margaret	LXIII.ii.39
Webster, David	LXII.iii.97
Wedderburn, John	LXII.iii.97
Weem, Lady	LXII.i.27
Weightman, John Esqr on[e] of the present magistrats of the City	LXII.i.29
Weir, Dame Catherine	LXII.iii.95
Wellington, Duke of	LXII.ii.40
Wemyss, Ann– poor	LXIII.iii.80

Wemyss, Eleanor	LXIV.iii.108
Wemyss, Johanna— poor	LXIII.iii.80
Wemyss, John Reid	LXIII.iii.80
Wemyss, Sir John	LXIV.vi.130
Wenton, Sir Thomas of Strickmartine	LXIV.vi.134
Wermelskirch, Re. Johan Georg Gottfried	LXII.iii.96
West Derby, Liverpool	LXII.ii.59
West Indies	LXII.ii.47
White, Dennis	LXIII.i.12
White, George -1785	LXII.ii.56
White, James -1785	LXII.ii.56
White, Major Alexander	LXIII.iv.131
White, Margt. -1785	LXII.ii.56
Whitehead, Margaret -1785	LXII.ii.56
Whitehead, Thomas -1785	LXII.ii.56
Whitehearth, Elizabeth	LXII.ii.44
Whitfield, John Robert	LXII.iii.102
Whitfield, William	LXII.iii.102
Whitten, Charles	LXII.iii.106
Whitton John	LXII.iii.111
Whitton, John Donald Gordon	LXII.iii.111
Wight, William -1785	LXII.ii.56
Wightman, Hannah	LXII.i.4
Wightman, Lt. Wm.	LXII.i.4
Wigton, Earl of	LXII.i.31
Wilkie, John in Hillsyde	LXII.i.29
William and Mary	LXIV.vi.141
William de Morville	LXIV.iii.85
William I	LXIV.iii.83
William IV	LXII.iv.120: LXIII.i.8
William of Orange	LXIV.i.3
William sururgicus of Stanley	LXII.iv.128
William the Conqueror	LXIII.i.26
William the Lion	LXIV.ii.6: LXIV.vi.130
Williams, Jill	LXIII.iv.124
Williamson, Margaret	LXII.iii.103
Williamson, Martha	LXIV.iii.105
Williamson, Mr Joseph, advocate	LXIV.iii.105
Williamson, Thomas 1756-1838	LXIV.i.20

Willoughby of Gorydyer	LXIII.ii.63
Wilson, Alexander— statue	LXIV.ii.42
Wilson, Alexander	LXII.iii.105, 106
Wilson, Alexander, shoemaker	LXIII.iii.86
Wilson, Charles	LXIV.ii.41
Wilson, Edward, 1723	LXII.ii.73; iii.92
Wilson, Elizabeth	LXIII.ii.42
Wilson, Ellina	LXII.iii.103
Wilson, Isabella – poor	LXIII.iii.85
Wilson, Isabella	LXIII.iii.86
Wilson, Jane	LXIII.iii.86
Wilson, John -1785	LXII.ii.56
Wilson, John	LXIV.vi.120, 128
Wilson, Margt. -1785	LXII.ii.56
Wilson, Sarah	LXIII.iii.101
Wilson, William -1785	LXII.ii.56
Wilson, Wm. -1785	LXII.ii.56
Winton, Earl of	LXII.i.5
Wodrow Monument, Eastwood Old Cemetery	LXIV.ii.45
<i>Women at War 1914-1918</i>	LXIII.i.20
Women's Army Auxiliary Corps - W.A.A.Cs	LXIII.i.18
Wood Previously Anderson Ms Younger, Annie	LXII.iii.102
Wood, Charles	LXII.iii.102
Wood, John Younger	LXII.iii.102
Wood, Margaret	LXII.iii.102
Wood, Robert	LXII.iii.102
Wood, Thomas	LXII.iii.102
Wood, William	LXII.iii.102
Woodrow, Fran – archivist	LXIII.iii.78
Wyld, Elizth. -1785	LXII.ii.56
Wynch, Elizabeth	LXII.iv.119
Wynch, Major Alexander	LXII.iv.119
Wyrfaut, Cecelia	LXIV.iii.89
Wyrfaut, Roger	LXIV.iii.89
Yearsley, Sarah	LXIV.iii.79
Yearsley, Simon	LXIV.iii.79
Yellow fever	LXII.ii.47
Young Pretender	LXIII.ii.39

Young, Alexander at the Bogs	LXIV.i.9
Young, Captain Gilbert	LXII.i.15
Young, James Charles 1839-1923	LXIV.ii.42
Young, John Mr, 1721	LXII.ii.73; iii.92
Young, Sir Peter of Seytoun	LXIV.vi.134
Younger, Christian -1785	LXII.ii.56
Younger, Margt. -1785	LXII.ii.56