

INDEX TO DUNDEE TOWN COUNCIL MINUTES

Index to 1699/1705

Compiled by Rachael Read

2/7/2012

The Dundee Town Council Minutes for Dundee for this period of 1699 until 1708/1709 are housed within Dundee City Archives. There is an overlap for some of the minutes in the small volume vii 1699-1704, referred to in the index as "small volume" where the text differs from the principal volume. The following is an annual index covering September 1699 until September 1705, which commences with the Election of Councillors. Because the pages of the Minute Book are unnumbered, it has been necessary to identify items by date on which they appear in the minutes. Spelling of proper names was not consistent within the minutes and for the purpose of the index the probable modern equivalent has been used. The £ is used for pounds, s for shillings and d for pence. A Scots £ pound at this period was worth about a twelfth of £ pound sterling. A merk was worth 13s 4d Scots (£0.66 Scots) or 1s 1½d sterling (£0.06 sterling). There are some references to "dollar" which was a replacement for the ryal of 60 Scots shillings. In accounting terms "Charge" was credit payment and "Discharge" was debit payment. Quarterly payment dates were Candlemas (2 February), Whitsunday (15 May), Lammas (1 August) and Martinmas (11 November).

DUNDEE TOWN COUNCIL MINUTES 1699 - 1705

26 September 1699 to 24 September 1705

BAILLIES – (The Provost's office):

- B. Alison
- B. Duncan
- B. Bell
- B. Harrison
- B. Maxwell, David
- B. Mundie
- B. Read
- B. Scott
- B. Yeaman

Out-going Dean of Guild's Office:

- B. Alison
- B. Duncan
- Boyacks, John
- Christie, Roy (elder)
- Coins, Mr
- Drummond, William
- Fairweather, Thomas
- Mitchell, James
- Preston, Mr
- Scrymgeour, John
- Smeaton, James; *Merchant*
- Whyte, James

Election of the New Council and electing of the Magistrate, Dean of Guild and the Thesaurer (Treasurer):

The next Tuesday proceeding the Thursday before Michaelmas (29 September) was the day for electing the new Council and the Provost, Baillies, Dean of Guild and Treasurer. There were ten new Councillors elected for the people, including the previous six elected Trades' Councillors on 26 Sep. 1699.

Abercrombie, David – 20 May, 1701.

Abercrombie, Thomas – *Skipper*, a precept appointed on him, for the account of £94 5s 0d Scots, 13 Apr. 1702.

Aberdeen, Bishop of – bond paid for £2,000 to him, 9 Nov. 1699.

Adairs, John – taking dues and pressing *Skippers* to take *Admirals' Passes*, 30 July 1700.

Agnes, Elizabeth – 24 Oct. 1704.

Alison, Alexander – *Writer*, 29 May 1705; *The Town's Agent*, 6 Sep. 1705.

Alison – *Baillie*, 26 Sep. 1699; to meet with the Provost, Baillie Scrymgeour and Baillie Duncan who communed at Craigie, to make a report, 7 May 1700; The Council appoints Baillie Alison and the Dean of Guild to commune with Baillie Bell and Andrew Greive, and to see why they do not pay their forms of these lands in the Barony of the Hilltown, 1 Oct. 1700.

Alison, James – *Dean of Guild*, 28 Sep. 1699.

Anderson, James – *Shoemaker*, 4 Jan. 1699 (*Small version*).

Anderson, Thomas – *Merchant*, craving a visitation of a yard, close and entry pertaining to the petitioner, 29 May 2005.

Anne's, Queen – *Royalty*, 24 Sep. 1702.

Anstruther, Lord – 25 May 1704.

Arbirlot, Minister of – bond payment for £1,333 6s 8d, 9 Nov. 1699.

Arbuthnot, Robert – 13 Sep. 1702.

Ardownie – received a bond payment of £2,636 13s 4d, 9 Nov. 1699.

Arrats, John, Mr – his bond was cleared for house rents, and £24 as the charges and interest of some money advanced to him at Edinburgh, and £8 15s 0d as the rent of the town's part of the

£233 12s 0d due to Baillie Read and Baillie Alison and Baillie Ferrier's ticket, Oct. 1700 (see also: Read, Baillie; Alison, Baillie; Ferrier, Baillie)

Ashintully – Bond paid for £2,000, 9 Nov. 1699.

Auchenleck's - debt, Provost gave a horning regarding 28 July 1702.

Auchenleck's, Archibald, Mr. - 4 Nov. 1701; The Provost gave an account of his debt of locality at Mr Johnson's instance, 28 July 1702.

Auchenleck, Katherine – *Relict of Thomas Anderson*, 29 May 1705 (see also: Anderson, Thomas)

Auchterlonie, Alexander, Mr – £20 Scots payable in precept to him by James Ramsay, in part payment of the previous rents due to Ferguson's mortification, 17 Oct. 1700 (SEE ALSO: RAMSAY, JAMES); A bond was given to him for maintaining James Hay, given in and put up in the Clerk's press but he refused to maintain him (SEE ALSO; HAY, JAMES).

Baillie, Isobel – *Spouse of Andrew Donaldson in the Hilltown*, 20 May 1701. (SEE ALSO: DONALDSON, ANDREW)

Baisler, James – appointed to pay two years' rent of the roods for the *Novodamus*, 18 July 1700.

Balfour, Ninian – bond of £333 6s 8d paid to his sons, 9 Nov. 1699.

Balgay – a precept of *Clare Constat* - for his salmon fishing against the next council day, 4 Jun. 1700; continues until the next council day, 29 Jun. 1700.

Ballingall, Alexander – *Apothecary* – he was made a bond payment of £1,666 13s 4d, 9 Nov. 1699. He was ordained with 2,500 merks. 500 merks were to be borrowed from the *Kirkmaster*, both to be applied for the payment of 3,000 merks due to the town, to Crawford of Mountquhanie, by bond, 8 Apr. 1700. A bond subscribed to him for 2,500 merks payable at Whitsunday 1701, with one year's rent, which was applied to pay for a part of the 3,000 merks due to Mountquhanie's bond, 4 Jun. 1700.

Ballingall, John – took the vote for Alexander Robertson, in respect of his absence, 28 Sep. 1699; *Merchant*, 14 Dec. 1699. He was appealed to for payment of Mountquhanie's 3,000 merks which were due to be paid to him by bond, 18 Jul. 1700; *Convenor*, 11 Feb. 1701; *Merchant*, chosen *Stentmaster*, 13 Apr. 1702;

Ballinshoe, Laird of – payment of 5,000 merks due, 2 Nov. 1699; Payments of catechist money were made by him, which was given to Baillie Maxwell to loan and report, 17 May 1700.

Balneaves - *Baillie* - bond paid to him for £4,000, 9 Nov. 1699.

Balneaves, Patrick – *Hospital Master* for the following year, 1 Oct. 1700; *Late factor for the Hospital, whose accounts were audited and reported on - Small version* – 10 Mar. 1702 (SEE ALSO: NICOLL).

Balvaird, David, *brewer*, – 4 May 1703 (*Small version*) paid £2 12s 4d spent in his house; the Treasurer paid him £67 17s 0d Scots spent by the Town on his house, 4 Jun. 1700.

Balvaird, Robert – a Burgess-ship ticket was granted to him, formerly put up in the Clerk's press now given up to the Treasurer, 29 Feb. 1700 (SEE ALSO: FAIRWEATHER, JAMES).

Barclay, Oliver – *Merchant*, 13 Apr. 1702.

Barnet, Alexander – *Sadler*, 9 Feb. 1703.

Bell, Alexander – previous *Baillie*, 26 Sep. 1699; He was appointed to collect 625 merks yearly for one year, 11 Nov. 1699; *Tacksman*, 1 Apr. 1700.

Bell, Baillie – *Incoming tenant*, 3 Feb. 1702; *Tacksman*, 14 Feb. 1702.

Bissett, David – Bond payment of £666 13s 4d, 9 Nov. 1699.

Blackness (Laird of) – *Clerk to the Town*, 29 Oct. 1702.

Blair – *Provost* – 8 Oct. 1700.

Blair, Alexander – elected as member of the Provost's office, 28 Sep. 1699 (SEE ALSO: BOYACK, JOHN).

Blair, John, Mr – the Council appoints an answer to be given to him and announce the prosecution of Mr Dalgleish, 7 May 1700.

Blair, William – bond for £1,000 paid to him, 9 Nov. 1699 (SEE ALSO: DAVIDSON, MARGARET).

Blyth, Thomas – 6 Apr. 1703.

Blyth, William – 15 Dec. 1702.

Bonar, Alexander – *Stent master*, 8 Oct. 1702.

Bowden 'Bouden' Thomas – *Schoolmaster* in the Hilltown, discharged by the council if he retail in the Hilltown any ale with certification he shall be deprived of his place (the Council, after voting, allowed brewers themselves to collect or appoint anyone to collect the offer of 7,000 merks until Michaelmas next), 16 Jun. 1702.

Bower 'Bouar', James – oldest surviving son of the deceased of the same name, *Merchant in Dundee*, craving the benefits of the vacancy of Guthrie's Mortification, 3 Mar. 1702 (*Small version*).

Bower, Thomas – Elected as *Merchant Councillor*, 26 Sep. 1699; 28 Sep. 1699; appointed as a *collector of fines*, 3 Oct. 1699; appointed as a *Stentmaster*, 17 Feb. 1700. He appoints a precept to be drawn on him, as previous *Collector of the fines*, for £6 Scots payable to Mr James Robertson's son (SEE ALSO: ROBERTSON, JAMES).

Boyacks, John – Previous *Hospitalmaster*, 29 Oct. 1699. *Transgressor*, who would be charged 20 merks Scots for dispensing of rubbish in the Kirk yard and public places if it was not removed within eight days, 2 Apr. 1700; Succeeding *Hospitalmaster*, 3 Apr. 1700. He also reviewed the bonds and other monuments pertaining to the Hospital. He was to charge himself the foresaid balance, 8 Apr. 1700, and his *Hospitalmaster* accounts were full, 23 Sep. 1700; *Collector of the fines*, for the following year, 1 Oct. 1700; *Collector* for Alexander Blair, 17 May 1701 (SEE ALSO: BLAIR, ALEXANDER).

Brisbane, David – *Solicitor*, 23 Sep. 1705.

Browne, Archibald – *Book keeper*, 4 Apr. 1704.

Brown, James – *Maltman* - booked in as a single Burgess for payment of 50 merks to the Treasurer, 3 Sep. 1700 (SEE ALSO: MYLER, DAVID).

Brown, James – *School Master at Dunbar*; One of the Doctors of the Grammar Schools, in place of John Hill, 19 Sep. 1702.

Brown, John – 8 Apr. 1701; *Maltman* (16 Oct. 1703 - *Small version*).

Bruce, Alexander – the Council pays him £37 2s 2d into his account and subscribes the same for his warrant, 9 Nov. 1699 (SEE ALSO: CORRAN, ALEXANDER, AND WHITTON, JAMES).

Bruce, David – 30 May 1702.

Bruce, David, lawful son to John – (Qualified) therefore entitled to a loan off the said bursars; a petition was given in to his oldest son who had no means of maintaining himself, but who was given a Dr. Guild's Bursary for St. Leonard's College in St Andrews, 2 Jun. 1702.

Bruce, John – *Merchant*, appointed *Constable* for the Overgait, 22 Oct. 1700 (SEE ALSO: BRUCE, JOHN; DOG, ROBERT; MILNE, ALEXANDER; OGILVIE, GEORGE; SOUTAR, JOHN; THORN, JOHN).

Bruce, John - *Merchant*, father of David Bruce, 2 Jun. 1702.

Brunton, David – 4 Jan. 1704.

Buchan, John, Mr – he was discharged for £828 as the town's part of the Burgh dues for July 1699/1700, which the Council appoints to be allowed in his *Treasurer's accounts*, 3 Sep. 1700.

Butchard, Marjory – *Relict of Thomas Scott, Treasurer*, 6 Aug. 1700.

Campbell, James – *one of the sub-collectors of the King's Excise, with the instructions of Mr John Hodge's accounts of the Tax Roll for sixteen and a half months, preceding Martinmas last*, 22 July 1702.

Cathcart, Alexander, Mr – Baillie Maxwell was appointed to look into the accounts of the town's spending in relation to his house, 17 Feb. 1700. The *Treasurer* appointed by the Council to pay

him £5 1s 6d spent to the Magistrate and Provost Fletcher, Commissioner to the Parliament, to pay to Mr David Balvaird the sum of £2 12s 4d spent on his house. He also paid £5 1s 6d spent by the Magistrate and Provost Fletcher, *Commissioner*, 4 June 1700.

Chalmers, Christian – *Relict* of the deceased James Dick, 13 May 1701 (SEE ALSO: DICK, JAMES).

Christie (Chrystie), James – *Factor*, who received a Charter of Confirmation in his favour, 7 Aug. 1701.

Christie (Chrystie), Robert – *Weaver*, 30 May 1702.

Cob, David – *Appoints the Confirmation and Novodamus* to be given to him, for three years' rent, 14 Feb. 1702. Land in the Hilltown subscribed in favour of him, 28 Apr. 1702.

Cob, Patrick – *Gardener*, receipt of £8 composition produced, 28 Apr. 1702.

Constable, Isobel – 16 Jan. 1702.

Constable, Patrick – 29 Oct. 1702; *Maltman to be Coal Deacon* (in place of Patrick Patillo), 15 Dec. 1702 (SEE ALSO: PATILLO, PATRICK).

Cooke, David – *Merchant, burgess and Guild Brother*, 16 Feb. 1703.

Cook, John – *Dyer* – a Burgess ticket was produced in favour of him in the year 1671, which involved the payment of 100 merks Scots to David Ramsay, 3 Sep. 1700 (SEE ALSO: RAMSAY, DAVID).

Copland, William – of Colliston, *Provost*, 4 Apr. 1704.

Corbett, Robert – *Previous Baillie*, of the burgh of Dumfries, *Commissioner nominated and delegate of the said burgh*, 4 Apr. 1704.

Corsar, Frederick – *His servants are mentioned*, 29 Feb. 1700.

Corsar, Patrick – *Merchant*, 13 Apr. 1702.

Cowans, Alexander – *The Dean of Guild's Office*, 26 Sep. 1699; *Treasurer* previously, 10 Oct. 1699 – the Common Bill was laid this day; the council appoints Alexander Cowans as the previous owner to pay the rate of £27 2s 2d to Alexander Bruce, in order to conform to one account and then to subscribe to the same amount for his warrant. His accounts were put up in the town's press, 6 May 1701. *Treasurer, previously*, appointed to pay the *Vintner*, David Ramsay, the sum of £92 7s 6d due to him to account soon and to be approved of in Council, 1 Feb. 1700. *Previous Treasurer* – a precept appointed, 20 Apr. 1700. Another precept was drawn on him, the *previous Treasurer*, for 50 merks, payable to John Boyacks, 7 May 1700 (SEE: BOYACKS, JOHN). The *previous Treasurer* granted one year and a half's rent at Whitsunday last of the balance of his *Treasurer's* accounts, and he appoints a bond to be granted for the whole bearing rent from Whitsunday last, 29 June 1700. His *Treasurer's Accounts* were audited, to find that the charge extends to £8,754 15s 2d

Scots. The discharge was made out to £10,867 2s 10d. The balance resting to the counter was £2,112 7s 8d, of which balance the council is to allow for extraordinary payments this year and the Council is to consider the payment, 4 June 1700. He allowed James Whitton the sum of £94 15s 0d of his land duty, to conform to an amount given in and approved of in Council for which the council appoints the clerk to subscribe for and warrant to the *Treasurer* to state the same in his general accounts, 9 Nov. 1699. The *late Treasurer* was to pay Patrick Tod upon his discharge the rent of his bond, paid to the money borrowed from the Tutor of Guthrie, 16 Jan. 1700.

Craig, Alexander – *Wright*, 21 Nov. 1704.

Craigs, Christian – in relation to roods of land in the Hilltown a *Precept of Clare Constat* in their favour signed, 24 Oct. 1704 (SEE ALSO: AGNES, ELIZABETH).

Craigton, Robert – *Tailor*, 2 June 1702.

Cran, Alexander – *Mason*, 14 Dec. 1699.

Crawford, Henry, (senior) – he was to receive £45,000 Scots to comprise part of the rents due to Lady Dryburgh's representation; also conforms to another bill drawn, 10 Oct. 1699; 250 merks to be paid to him as part of the balance for the year. He was *Collector to the Guild*. The council empowers him to bid £20 10s 0d for a year for the graveyard plots of ground, 11 Nov. 1699.

Merchant – he paid this to the petitioner on the Town's account in the first and of the money due to the Lord of Strathmore, to the catechist of Dundee in a rent from the Council, 2 Apr. 1700; paid £45 Scots as part of the rents due to the Lady Dryburgh's representatives, 10 Oct. 1699.

Crichton (Creichton), George – the council appoints debts against him, 26 Aug. 1701.

Crichton (Creichton), Helen – 23 Sep. 1705.

Crichton (Creichton), Thomas – *Maltman*, 22 Apr. 1701.

Crichton, James – *Tradesman of measures of salt*, 16 Oct. 1703.

*Crockat, George – *Baillie, (deceased)*; 28 Sep. 1699; SEE ALSO: MAXWELL, DAVID. A bond was paid to him for £3,333 13s 4d, 9 Nov. 1699.

Crockat, George - *Wright*, 14 Dec. 1704 (SEE ALSO: DAVIDSON, JANNET).

Crockat, James – *Carrier*, of £520 Scots for bearing the same to Baillie Scrymgeour at Edinburgh for payment of Parson Scrymgeour, 16 Jan. 1700.

Croft, Oliver – *Vicarage- Roodyards and Quarryholes*, exposed for public sale and to be set in bits of land for the space of three years together, 2 Nov. 1699.

Croye, John – *Merchant*, 14 Nov. 1700; *Relict – to be given 14s Scots of charity*, 29 July 1702.

Cunningham, David, Sir – 25 May 1704.

Dale, James – 23 Sep. 1701.

Dalgleish, John, Mr – *Minister of the Gospel Church at Roxburgh*, in the Presbytery of Kelso, unanimously elected by the Council in place of the deceased minister, recommending the approbation thereof to subscribe to it, 7 Feb. 1700 (SEE ALSO: SPALDING, JOHN, MR). The transportation of him from Roxburgh to Dundee was procured, for which there was produced one act together on account of his expenses, amounting to £108 6s 0d; Also the act of transportation was given in to the Clerk until the next council day, 29 June 1700; He was to attend the Synod of Angus & Mearns, 21 Apr. 1702.

Dalrymple, David, Sir – 25 May 1704.

Davidson, Jannet – *Relict of George Crockat*, 14 Dec. 1704 (SEE ALSO: CROCKAT, GEORGE).

Davidson, John – the Clerk is appointed to write to his *Solicitor* (SEE ALSO: RIGG, THOMAS).

Davidson, Margaret – bond paid to her, for £1,000 relict of William Blair, 9 Nov. 1699 (SEE ALSO: BLAIR, WILLIAM).

Davidson, William – *Deacon of the Baxters*, 24 July 1703 (*Small version*).

Davie, John – *previous Treasurer*, granted a bond by the council and trades office for 500 merks, bearing rent from last Whitsunday, the sum of 2,500 merks borrowed from Alexander Ballingall, 18 July 1700; also 29 Oct. 1702; Treasurer, 24 Apr. 1704; present *Shoremaster*, 31 July 1705.

Day, Elizabeth – 14 Mar. 1702.

Dean of Guild – 7 Aug. 1700 (SEE ALSO: B. MAXWELL., B. DUNCAN, AND WATSON, GEORGE).

Dempster, George – the council appoints payment of £20 Scots to be paid to him, 6 Aug. 1700.

Dempster, James – 8 Apr. 1701.

Dempster, John – *Minister*, to whom a bond payment was made for £1,333 6s 8d, 9 Nov. 1699; – *Minister*, 19 Jan. 1703.

Deuchars, John, Mr – *Macer* (an official in a court of law who gives summons), *who* was paid by a receipt of a properly balanced account, to reimburse him with the money that he was pursuing by the Town, 29 June 1700.

Dick, James – *Relict*, the *Treasurer* was appointed to pay £3 10s 0d which was due to the town for the postage of letters, 7 Aug. 1700; *deceased writer in the burgh*, 18 Mar. 1701.

Dick, John – *Writer in Dundee*, 26 Apr. 1705.

Dog, Andrew – *Masons employed to him*, 5 Sep. 1702.

Dog, Robert – *elder, Maltman*, for the Murraygait and appointed *Constable*, 22 Oct. 1700 (SEE ALSO: BRUCE, JOHN; DOG, ROBERT; MILNE, ALEXANDER; OGILVIE, GEORGE; SOUTAR, JOHN; THORN, JOHN).

Donaldson, Andrew – Charter of Confirmation subscribed in favour of him, 20 May 1700 (SEE ALSO: BAILLIE, ISOBEL).

Donaldson, Helen - Charter of Confirmation subscribed in favour of David, in relation to two roods of land in the Hilltown, 20 May 1701.

Donaldson, John – *Fines imposed on him of 50 merks Scots* -if unpaid ordained to go to prison, 18 July 1700.

Donaldson, Mr – *News Manager*, refused to serve them at the rate at which the public approved, 3 Sep. 1700.

Douglas, Marquess of – *Fishers - Applications* made to him by the Council, and the Commissioners are appointed to him for managing his business, 12 Oct. 1699; Lands of Magdalen Kirkton, in Strathdighty, as part of the town's purchase from the Earl of Lauderdale and Sir Robert Milne, 24 Oct. 1699 (*Small book*). He was made an offer of money of one year's rent of the land of Kirkton and also produces a charter craving an entry to conform to this, 28 Nov. 1699.

Douglas, William – *Resident inhabitant*, in the said burgh; witness to the promised, 2 June 1702.

Dowie, John – *Skipper* – a bond to be given to him for 500 merks, 18 July 1700; in the Treasurer's office, 24 Sep. 1700; 21 Dec. 1703.

Drummond, William – *Tailor*, 24 Sep. 1700.

Dryburgh, Lady – bond payment for £400 over and £666 13s 4d was also paid and also £400, 9 Nov. 1699.

Dudhope, Baroness of and Hilltown, Dundee – 9 Nov. 1699.

Duffie, James (Baillie) – *previous Collector*, 22 Dec. 1702.

Dunbar, Alexander – *Writer*, 28 July 1702.

Dunbar, Alice – the council recommends to her, to see if she will pay or give something towards her husband's bond of 500 merks, 16 Feb. 1703.

Dunbar, William – 19 Jan. 1703.

Duncan, Alexander (of Lundie) – the council appoints him the two bonds granted to the town, in favour of umquhile (late) Mr Alexander Duncan, 3 Sep. 1700; one of 20,000 merks @ 5% and other for £1,000 to his son Alexander Duncan of Lundie, 9 Nov. 1699.

Duncan, John – *Baillie*, Dean of Guild's Office, 26 Sep. 1699; *Kirkmaster* for one year, accepted of his office, 3 Oct. 1699; He was to appear before the presbytery and to provide some answers, 21 Dec. 1699. Appointed by the Council to appear tomorrow before the presbytery to provide answers to the reasons for the transfer of Mr Mitchell, 2 Jan. 1700 (SEE ALSO: MITCHELL, WILLIAM, MR); *Treasurer*, 13 May 1701; *Provost*, 5 Oct. 1702. One of the Baillies appointed to audit John Soutar's accounts as Chamberlain for Logie, and to report on them, 1 Feb. 1700; *Commissioner* from the town to the synod of Aberdeen, for defending the call given to Mr Mitchell by the Town of Cupar in Fife, 26 Sep. 1700.

Duncan, Patrick – *Tenant to Craigie*, 22 Mar. 1705.

Durham, William – 23 Dec. 1701.

Edward, Patrick – *Stabler to Constable*, 21 Apr. 1702.

Elder, Thomas – *Vagabond*, 6 May 1701; *Weaver*, 27 Oct. 1702.

Elphingstone, James – 5 Sep. 1702.

Euan, Adam – *Merchant* – the Treasurer produced a receipt for 50 merks from Baillie Read to the said Adam Euan, 24 Sep. 1700 (SEE ALSO: READ, BAILLIE).

Fairweather, James – a Burgess ship ticket was granted to him, formerly put up in the Clerk's press, to be given to the Treasurer, 29 Feb. 1700 (SEE ALSO: BALBAIRD, ROBERT).

Fairweather, Thomas – 5 Nov. 1700; 24 Dec. 1700 (*Small version*); 31 Oct. 1704.

Ferguslie, [-] – *Tacksman* to work out to whom it should be paid and to see if he would appoint someone to collect it in Dundee, 2 Jan. 1700 (SEE ALSO: GOLLAN, GEORGE).

Fergusson's, David, Mr – (Mortification of) payment of £2,666 13s 4d, 9 Nov. 1699; His mortification; letter sent to the conjunct patrons, 15 Oct. 1700.

Fergusson, James – *Merchant*, 25 Sep. 1705.

Ferrier 'Ferrear', John – *Baillie*; bond paid to him for £3,466 13s 4d, 9 Nov. 1699; He was appointed to audit Robert Nicolson's accounts, 17 Feb. 1700; He gave money to the Treasurer's accounts for certain months to the value of £289 1s 2d, 3 Sep. 1700; *Dean of Guild*, 11 Feb. 1701.

Fiscal, Procurator – Appointed to draw libel against John Man; Appointed by the Magistrate to go to Forfar with Mr John Hodge for delivering the tax money of the inhabitants of the burgh and subsequently discharge the inhabitants of the burgh thereof; He was appointed to draw up a precept of removal against James Kid of Craigie for Oliver Croft, Roodyards and Quarryholes and to subscribe some in the name of the Council; The Council also ordains officers to go out and to make the warning, 17 Feb. 1700 (SEE ALSO: CROFT, OLIVER; GRAHAM, DAVID; SCOTT, JOHN (BAILLIE); MAN, JOHN); appointed to pursue 'un-free traders,' (or traders who will not enter the burgesses), 7 Aug. 1700.

Fishers, Douglas – *The Marquess of*, 30 May 1702.

Fleming, Alexander – *Maltman*, 14 Dec. 1699.

Fleming, Thomas – 7 Dec. 1704.

Fletcher, James (Provost) – *Manager of the estate of Lady Dryburgh*, 10 Oct. 1699, *Commissioner* for the town to be given £6 16s 0d Scots each day, without any extraordinary allowance for the same, 7 May 1700.

Fletcher, Robert – 2 Apr. 1700. Payment made to him by the Treasurer of ten days loan, in addition to the twenty which he formerly received, and the Provost was to be accountable for the whole sum, 29 June 1700.

Forbes, Andrew – *Maltman*, 26 Oct. 1703 (*Small book*).

Forrest, Thomas – *Purchaser*, 6 Aug. 1700.

Forrester, Alexander, Mr – *Town's Advocate*; a letter to be written to him, to make an offer to the Marquess of Douglas for a year's rent of land from the Kirkton and produced a charter and craves an entry thereto; he made an offer of money to the Marquess of Douglas, 28 Nov. 1699 (SEE ALSO: DOUGLAS, MARQUESS OF).

Fotheringham, George of Ballindean, Mr – he has a *Gratis (free) ticket* with which he booked himself a Burgess & Guild property status to share, 6 Aug. 1700.

Gains, Daniel – Petition to be considered against the next council day, 29 June 1700.

Gardener; Cob, Patrick – a petition made in favour of him, 28 Apr. 1702.

Gardiner, Robert – *Dean of Guild*, 5 Sep. 1702.

Garland, John – *Wright*, 15 Feb. 1704.

Gardyne, Robert- *Treasurer of Accounts*; the council owes him £248 15s 6d Scots, as the only remaining balance of the said accounts, for the year; the Council considered payment to him the next Council day, 29 Oct. 1699, including a soberitie (charity) of £1 8s 10d as his balance over and above the fifty merks appointed to be drawn on Baillie, the price of his ruinous tenement rebuilding made to him (£12, formerly paid initially in a precept to Mr John Hodge, completing the balance of his Treasurer's accounts), 20 Apr. 1700. As previous Treasurer, a payment of 20 merks was made to him, 3 Sep. 1700; He was appointed to stent the *Stentmasters*, 18 Mar. 1701 (SEE ALSO: HODGE, JOHN).

Geddes, James – *Pastor for St Leonard's College in St Andrews*, 13 Feb. 1705.

Gib, Henry – *Burgess & Guild Brother*, 9 Feb. 1703.

Goldman, Alexander, Mr –appointed for giving the rest of the town's costs at last Lammas, 9 Nov. 1699. One precept was to be drawn on his account, 4 June 1700; *Merchant*, craving some assistance for going to London, 12 Mar. 1700; When the treasurer of extraordinary business pursued payment to Alexander Goldman, by £20 to George Ogilvie, and £155 as one year's rent of £1,000, 3 Sep. 1700.

Goldman, Alexander – the Council appoints the *Treasurer* to pay to Baillie Scrymgeour £60 formerly granted to him, and a precept to be drawn to that effect, 4 June 1700.

Goldman, Elizabeth – *child of Barbara Smith*, 6 Jan. 1700. 600 merks subscribed to each of them, payable at Martinmas next and also one year's rent, 16 Jan. 1700. *Wife* of Mr James Goldman, 20 May 1701 (SEE ALSO: GOLDMAN, JAMES).

Goldman, James, Mr – *child of Barbara Smith*, 6 Jan. 1700. Money was assigned to him and his wife. Two bonds each worth 600 merks to be paid at Martinmas next year's rent, 16 Jan. 1700 (SEE ALSO: SMITH, BARBARA; GOLDMAN, ELIZABETH).

Goldman, Mrs – bond for 1,000 merks received, 9 Nov. 1699.

Gollan, George, Mr – *Town's Agent*, 2 Jan. 1700 (SEE ALSO: USLIO, HENRY).

Gordon, Isobel – *Prisoners* - Master Advocate order (precept put up in the town's administration), 14 Mar. 1702.

Gordon, Robert – to vote for George Watson, in respect of his absence in this election, 28 Sep. 1699 (SEE ALSO: WATSON, GEORGE).

Gourlay – *Convenor*, 25 Sep. 1705.

Gourlay, James – appointed to revise the locked books of burgesses, for Andrew Watt's predecessor, 17 Apr. 1705.

Gourlay, John* - *Trades' councillor*, 26 Sep. 1699; *Tailors, Waulkers*, 28 Sep. 1699.

Graham, Alexander, Mr – *Conjunct patron*, in the town in relation to the mortification of Mr David Fergusson, 15 Oct. 1700 (SEE ALSO: FERGUSSON, DAVID).

Graham, David, Mr (from Inverkeillor) – the Council and Trades borrowed 6,000 merks for payment of £3,275 12s 8d due to Patrick Tod in bond (SEE ALSO: SCRYMGEOUR, HENRY), 28 Nov. 1699. He was also given a bond payment worth 6,000 merks, 21 Dec. 1699 (SEE ALSO: RAMSAY, JAMES).

Graham, John – *Confectioner* – He was paid £49 8s 0d, 23 Sep. 1700 (SEE ALSO: RAMSAY, DAVID); *Merchant* – 26 Sep. 1704.

Graham, Michael – the Clerk to write a letter to be sent to him, *one of the patrons of the Town of the mortification* of David Ferguson, to meet with the Magistrates, 15 Oct. 1700.

Grange of Barrie – there was a bond payment of £666 13s 4d, 9 Nov. 1699.

Grant, Francis, Mr – *Advocate, the Town's affair with the brewers*, in relation to the ten shillings on the boll and account of his disbursements and charges, 25 May 1704.

Gray, John – *Collector of the Guild*, 29 Apr. 1701.

Gray, Patrick – *Combmaker*, 15 Feb. 1704.

Gray, William, – *Combmaker* – a petition was subscribed to be paid to him, printed to the Council, which was craving to be set at liberty by the Council, 20 May 1701.

Greive, Andrew – *Malt man* - council appoint a petition to be given to him representing that he had done labouring for the Town thereafter, 10 Oct. 1699; land was laboured to him, 12 Oct. 1699* *Maltman (10 Oct. 1699 - Small version)*. Baillie Maxwell's report was to continue and, if motion swings, then the land laboured was to be given to Andrew Greive, 12 Oct. 1699. The lime pots and grass at the East Port sent for one year to him for £16 10s 0d, 11 Nov. 1699; 1 Oct. 1700; He was added to the Stentmaster list, 21 Apr. 1702.

Greive, James – 28 July 1702.

Guild, Andrew- *Maltman*, 21 Apr. 1702.

Guild, Dean of – 14 Apr. 1702.

Guild, Dr, Bursary, see Bruce, David, lawful son to John Bruce, merchant, petition 2 June 1702 (*Small version*).

Guildry, the – Bond payment of £2,966 13s 4d received 9 Nov. 1699.

Guthrie's *Mortification* -: 9 Nov. 1699.

Guthrie, Henry – *Merchant*, 3 Feb. 1702 (SEE ALSO: OGILVIE GEORGE)

Guthrie, John – *Baxter* for the Seagait, 14 Dec. 1699; *Weaver*, 15 Feb. 1704.

Guthrie, James – *Officer*, 22 Sep. 1702.

Guthrie, Robert – petition given in to his son, 15 Feb. 1704.

Guthrie, Tutor of – A letter was produced by Provost from him, deferring payment of 6,000 merks remaining to the Town at Whitsunday next by agreement with the Council, 24 Jan. 1702 (*Small version*).

Halgreen, Lady – bond paid to her for £666 13s 4d, 9 Nov. 1699.

Halyburton (Halliburton), John – *Skipper*, to be given £6 Scots for his pains in bringing over £400, 24 Apr. 1704 (*Smaller version*).

Hamilton, Elspeth – *relict of William Parrat*, 26 Nov. 1700.

Hamilton, George, Sir - 3 Feb. 1702 (SEE ALSO, READ, JOHN).

Hanton, James – *Appraiser for removing tenants*, 3 Feb. 1702 (Small version) (SEE ALSO: MADISON, GEORGE).

Harris (Baillie) – Baillie Read's accounts to be reported, 7 Aug. 1700.

Hay, Alexander – (SEE ALSO YEAMAN, ELIZABETH), 13 May 1701.

Hay, James – *Prisoner*, who was liberated 10 Feb. 1702; (SEE ALSO: AUCHTERLONIE, MR) (*Small version*).

Hayes, Thomas – 22 Oct. 1700.

Henderson, William – *Merchant to Constable*, 21 Apr. 1702; *in Grange of Barrie, as free apprentices*, 4 Jan. 1704.

Hill, (Baillie) – 6 May 1702.

Hill, John, Mr – *Doctor of the Grammar School, and auditor*, 19 May 1702 (SEE ALSO: OGILVIE, WILLIAM, MR)

Hill, Mill – a right of locality is obtained at Mr Johnston's instance against the Heritors for his stipend after which the stipend (salary of a Presbyterian Minister) should be uplifted by the *Clerk* (SEE ALSO: JOHNSTON, MR).

Hill, Robert – Granted them entry to land (not houses) in the Hilltown, 22 Dec. 1702.

Hodge, James - *Master* – a precept was to be drawn on him, collector of up to £48 Scots payable to John Smith for maintaining Mr Samuel Johnston in his house, in June last, recorded 26 Sep. 1699. *Trader and Hammerman*, 28 Sep. 1699. He was appointed to see that the *West Malt Milne* would be processed to Robert Johnston by approved order, to James Whitton, and recommends to them to take the extra proceeds from the previous Tax duty, 1 Feb 1700. *Baillie* Maxwell reported this day that he and the said James Hodge were to appoint the *west Malt Millner*, 29 Feb. 1700. He was appointed to view the barn of the Hilltown and to report, 4 June 1700. Made an agreement with James Milne Smith regarding a lock he had made for the Tollbooth door, 30 July 1700 (SEE ALSO: ROBERTSON, THOMAS; SMITH, JAMES, MILNE).

Hodge, John, Mr – *Collector of the rates - precept to be drawn on him*, for £48 Scots paid to John Smith, made for maintaining of Mr Samuel Johnston in his Trade in last June, 26 Sep. 1699; *Collector of supplies for the burgh* and his cost accounts approved from Lammas 1695 to Candlemas 1699. The balance was given to him for collecting of the rates, and for the uplifting of the tax money of the inhabitants of the burgh, 26 Sep. 1699. The said accounts and instructions were put up in the accounts until the next council day; a precept of 500 merks was charged

towards paying up George Paton's 1,000 merks, 3 Oct. 1699. Another precept for 500 merks was payable to Marjory Scott, 10 Oct. 1699. The Council appoints the inhabitants to pay their tax to him, and the bank to go through the towns for that end (SEE ALSO: RAMSAY, JAMES; SCOTT, MARJORY; SMITH, JOHN).

Horn, Robert Milne – 28 Nov. 1699.

Huntar see Hunter

Hunter, Alexander – 18 July 1700.

Hunter, Andrew – *Tailor* – a petition was given in to him and he has been requested to take up his office, 18 July 1700; the council appoint a petition to be given to him, 18 July 1700; *Stabler to Constable*, 21 Apr. 1702.

Hunter, David – *Merchant* – he had the liberty to become a Burgess the next Council day and had the benefits of the Act of Council, appointing Gratis Burgesses to pay 100 merks. In respect he applied to the *Treasurer* for the benefits before it expired, 15 June 1700; the bond was to be granted to him at the desire of Alexander Cowans, 30 July 1700 (SEE ALSO: COWANE, ALEXANDER); *Previous Treasurer*, 1 May 1705.

Hunter, Thomas Levitt – His son procreated between the deceased Thomas Hunter, who died in Dundee, 4 June 1700 (SEE ALSO: JACKSON, ELSPETH).

Hunter, Thomas – *Tailor*; 13 May 1701.

Irvine, Alexander – *Knockmaker, (clockmaker)*, 14 Mar. 1705.

Jack, Helen – *Relict of Andrew Manford, Merchant*, 11 Feb. 1701.

Jackson, Alexander – *Grandfather of Alexander Read (deceased)*, 4 June 1700.

Jackson, Elspeth – *Spouse of Alexander Jackson - whose name was recorded as having produced a family, with Thomas Hunter*, 4 June 1700.

Jackson, George – 2 June 1702.

Jackson, William – 20 Mar. 1705.

Jack(s), Helen – 13 Feb. 1702 (SEE ALSO: MATHEW, THOMAS).

Johnston, Mr - 1 Apr. 1701; The council is happy to labour his glebe for the current year for payment of nine bolls for the same, 14 Feb. 1702 (*Small version*); Johnstone's, Mr – 'Gleib', 22 Mar. 1705 (SEE ALSO: SCOTT, BAILLIE, and PATERSON, CRAIGIE).

Johnston, Robert – *Milner* - a breach made to him relating to his share of the Town's in good deeds (Alms) from the town council, 2 Nov. 1699; proceeds of the West Malt Milne processed unto him, to take surety from him for the tacks duty, and the first tacksman of the town's other Milne, 3 Feb. 1700 (SEE ALSO: MAXWELL, BAILLIE; HODGE, JAMES; WHITTON, JAMES).

Johnstone, Samuel, Mr – of the Synod - reasons given regarding why he should be transported to Lundie, as recommendations to the present and old magistrate for drawing up solutions, 21 Dec. 1699; the *Treasurer* was appointed to pay him £128 towards the stipend payable to Logie, paid on the town's account for the sum of £215 11s 4d for the year 1696, 7 Aug. 1700; One of the ministers of the said burgh, 14 Mar. 1705.

Johnstone, William – *Writer in Edinburgh*, 4 Apr. 1704.

Jutland, Thomas – *to cast the corner of the Logie and the Hill town*, 5 Oct. 1703.

Keill John – *Maltman* – he was to be warned against the next Council day for defacing John Robertson, officer in executing one of the Town's edicts, 8 Oct. 1700; 17 Oct. 1700; He was to be imprisoned during the Magistrate's pleasure, 17 Oct. 1700.

Keith, Alexander, Mr – *Session Clerk*, the subject of the act of council ordaining David Ramsay, 15 Oct. 1700 (SEE ALSO: RAMSAY, DAVID).

Kermack, David – *Maltman*, 10 Nov. 1703.

Key, Patrick - *Maltman*, imprisoned by virtue of one sect obtained by the Procurator Fiscal, against them as unfreemen for which they could choose to pay themselves out of the deal for which they were incarcerated, 22 Apr. 1701.

Kidd, James – *of Craigie*, had a precept of removal drawn against him by James Ramsay, for Oliver's Croft, Roodyards and Quarryholes and also to subscribe the same in name of the Council; He ordains officers to go out and make a warning; the *Treasurer* accepted of his office, 17 Feb. 1700 (SEE ALSO: SMITH, JOHN); the Council open a letter from him, describing a submission of the debate between the town and him, 7 May 1700.

Kinloch (Baillie) – 24 Sep. 1700.

Kinloch, James – *Relict of David Ramsay*, 19 Sep. 1704 (SEE ALSO: RAMSAY, DAVID).

Kinloch (Lady) and the Former Viscount of Dundee, accused of not paying George Ogilvie when he was Custumar, 30 July 1700.

Kinloch, Robert – the discharge of the said accounts were subscribed to him in bonds and monuments, being formerly delivered to the Baillie Scott; 23 Sep. 1700 – *Succeeding Kirkmaster (Small book)*; 24 Sep. 1700 (SEE ALSO: SCOTT, BAILLIE).

Kinnaird, Andrew – *Maltman*, 6 May 1702.

Kinnaird, David – *Solicitors*, 23 Sep. 1705.

Kinnear, William – *Merchant, a tenant of Auchtertyre's*, 15 Dec. 1702.

Knap – by bound to his *relict*, for £666 13s 4d, 9 Nov. 1699.

Knap, Lady – by bond payment to her, 8 Dec. 1702.

Knight, Alexander – grants given to him, 23 Oct. 1703 (*Small book*).

Knight, Andrew – *Petitioner's father*, 24 July 1703 (*Small book*).

Kyd, James – 26 Feb. 1704.

Kyd, Patrick, of Craigie – 26 Feb. 1704.

Lauderdale, Earl of – John Scrymgeour holds the property of the lands belonging to him, 29 Oct. 1699.

Lauder, Mrs (Mistress) – 340 merks in part payment of the 4,000 merks rents payable to be paid to her by Thomas Matthew, 10 Oct. 1699 (SEE ALSO: MATTHEW, THOMAS).

Law, William, Mr. – *Professor of Philosophy at Edinburgh*, bond received for £6,000, 9 Nov. 1699.

Leslie, James, Mr. – assignation to the town for 250 merks of rents due to him as catechist which were given unto him and the bond due to him by the town for 200 merks, in addition to another 50 merks to be paid to him as soon as the catechist money is adjusted, 9 Nov. 1699; paid a late catechist of 50 merks Scots, of which 200 merks were formerly paid to the town by him, 13 May 1701.

Lighton, John, Baillie – *Shoemaker (cordiner)*, for the Murraygait, 14 Dec. 1699.

Lindsay, John – *Slater*, 14 Dec. 1699; case against him delayed from each execution until further consideration, 18 Mar. 1701.

Lindsay, William – *Merchant, in Dundee*, 19 Nov. 1702.

Livingstone (Levingston), John – 14 Nov. 1700.

Lowson; *Collector* – a bond payment was made to his relict, 9 Nov. 1699.

Lowson, James – *Shoemaker*, was granted his part of pew number 44 now possessed by Thomas Robertson, which has several years since gone into Kirk hands, 3 June 1701.

Luggott (Leggett), John – court case against him delayed, 18 Mar. 1701.

Lumsdale, David – 30 May 1702.

Lundie, Duncan – 9 Nov. 1699.

Lundie, Thomas – of Gleswall, *factor for the Marquess of Douglas*, for uplifting rents of the estate of the previous viscount of Dundee, 2 June 1702.

Lyon James – *Merchant Burgh* Relict of his mentioned; Act made in favour of him to exclude the petitioner from payment of the rates for the tenement she may come to possess in time to come, 3 Sep. 1700. Apr. 1700; *Late Treasurer* – the amount of £22 to him to provide the qualification of burgess and guild brother, 3 Sep. 1700 (SEE ALSO: MYLES, DAVID).

Madison, Master – *Writing Master*, now removed from this place, but who was formerly paid the yearly salary of £72 Scots, 7 May 1700 (SEE ALSO: OGILVIE, DAVID, PARROT).

Madison, George – *Appraiser for removing tenants*, 13 Feb. 1702.

Maiden, James – *Officer of the Hilltown*, 20 Apr. 1700.

Maiden, John – *elder; weaver* accepted of office of *Stentmaster for the trades*, 21 Apr. 1702; petition given in to his son, 15 Feb. 1704.

Man, Alexander – *Of Kirkton* - road and house bought by him from Isobel Constable, 16 June 1702 (*Smaller version*, p 271).

Man, Baillie 10 Oct. 1699 (smaller version) (SEE ALSO: TAYLOR, JOHN; HODGE, JOHN, MR); *Merchant for his trade* (discharges Mr John Hodge, *collector*), 2 June 1702; He was likely to obtain a Decreet against Baillie Smyth (SEE ALSO: SMYTH, BAILLIE), 4 Apr. 1704.

Man, Euphan – *Spouse to William Rodger*, 19 Nov. 1702 (SEE ALSO: RODGER, WILLIAM).

Man, John; *Merchant* outgoing, appointed to the *Treasurer's Office*, 26 Sep. 1699; Communed with Baillie Scotland and Baillie Duncan, but could not persuade him to accept of his office as Treasurer, thus the Council is considering how they should proceed against him the next Council day, 12 Oct. 1699; Accepting of his office as a *Lawyer*, 29 Oct. 1699; He was prosecuted in Edinburgh by John Scrymgeour, 11 Nov. 1699*

Marquess of Douglas – the Council appoints applications to be made to him, and Commissioners were appointed to him for managing his business for granting him entry to the town of the superiority. The said lands were paid to him, the same as to the Earl of Lauderdale. The Town of Dundee should enter the superiority of the said lands of Magdalen Kirkton, granting him the right not to pay any rent or foodstuffs to the town, 29 Oct. 1699. The council craved to pay one year's worth of land rent belonging to Kirkton's land to him, to produce a charter and to crave an entry therein, 28 Nov. 1699; *Fishers*, 19 May 1702.

Marr, John (Senior) – *Maltman*, 11 Feb. 1701; previous *Shoremaster for the year*, 30 Sep. 1701.

Marshall, Alexander – *Candlemaker* – this conforms to an account approved of in council, 12 Mar. 1700; 4 June 1700.

Marshall, John – *Trader*, for the Overgait, 14 Dec. 1699; *Cooper to Constable*, 21 Apr. 1702.

Marshall, Thomas – *Merchant*, 14 Dec. 1699.

Masterton(e), John – 8 Oct. 1702.

Mathew, Thomas – *Factor* for the Barony of the Hilltown, appointed to pay £45,000 Scots of last year belonging to Lady Dryburgh's representation to be given to Henry Crawford who was appointed to pay 340 merks (in part precept) of the rents payable. The lands were to be re-measured at the sight of the Baillies, who were appointed to pay £45 Scots of the bygone rents, belonging to Lady Dryburgh's representation, 10 Oct. 1699; 28 Nov. 1699; 8 Oct. 1700; 16 Apr. 1702 (*Small version*). Also there was the payment of his accounts, 16 Oct. 1700; a precept was drawn for £74 6s 8d as the balance of all rents due to the town, 11 Feb. 1701 (SEE ALSO CRAWFORD, HENRY; BAILLIES MAXWELL AND ROBERTSON; LAUDER, MISTRESS). He was *Factor for Logie*, 13 May 1701; *Factor and lawyer of Baillie John Scott*, to sell the oats and pay the town's lands to the best advantage, 3 Feb. 1702 (SEE ALSO, SCOTT, JOHN (BAILLIE)). A precept was to be drawn on him for 500 merks in rent from Martinmas last, payable to George Paton in satisfaction of his bond, granted to the town by him, 12 Mar. 1700; 15 June 1700 (SEE ALSO: PATON, GEORGE). One precept was subscribed on him, *as Factor*, for £107, paid to 1 Oct. 1700. Precept was made on him, 17 Oct. 1700; Precept was made for Mrs Lauder's bygone rents, 24 Sep. 1700.

Maxwell – *Baillie*, appointed to oversee the planning of the casting of the corner of Logie and the Hilltown, 10 Oct. 1699; *Dean of Guild* 3 Mar. 1702 (*small version*); *Assessor*, 28 July 1702 (*Small version*). The Council appointed them to uplift the Barras, (SEE ALSO: REED); It is recommended to him to draw up an account of what rents are to be paid by the *Treasurer*, and which are to be paid by the proprietor of the land for the Hilltown, 2 Jan. 1700; Appointed to audit the accounts of Thomas Wardroper (SEE ALSO: BAILLIES - SCOTT, MAXWELL, DUNCAN, WARDROPER, ROBERT; NICOLL, JOHN), 18 Jan. 1700; *Auditor* for John Soutar's accounts, 1 Feb. 1700; He was appointed to audit all of the Kirkmaster's accounts downward for this year, 17 Feb. 1700. The council recommended that he should speak to Thomas Mathew and see what remains in his hands of the third ministers stipend, to ensure that the 500 merks due to George Paton may be paid; He had checked the accounts due to the town's Alexander Cathcart as spent in his house, the sum of which he finds to extend to £84 4s 8d Scots, which the Council approves of and appoints the *Treasurer* to pay to Alexander Cathcart, and the *Clerk* was asked to subscribe to the same amount for a warrant to the *Treasurer*, stating them in his general accounts, 29 Feb. 1700.

Maxwell, David* - *Councillor to the Guild*, Dean of Guild's Office, 28 Sep. 1699; Bond payment made to him for £666 13s 4d, 9 Nov. 1699; *Late Baillie* – appointed to be *Commissioner for this Town* for the general assembly, 13 Feb. 1701 (SEE ALSO: MITCHELL, WILLAM).

McKenzie, Simon – 25 Sep. 1705 (SEE ALSO: TOSH, THOMAS).

McLean, Agnes – 23 Sep. 1701; *Relict of Andrew Man* (SEE ALSO: MAN, ANDREW).

McLean, Isobel – bond payment of £1000 sterling, 9 Nov. 1699.

McLeod, – *Sub-clerk* – to share £12 with the other *sub-clerk*, to the sum of £800 Scots, 22 July 1701.

McGregor, Euan – his affair to be represented to Parliament, 30 July 1700.

Melville (Baillie) – 3 June 1701.

Menzies, George, Mr – *Schoolmaster*, bond payment of £1,333 6s 8d, 9 Nov. 1699; *Schoolmaster*, 19 May 1702.

Menzies, William, Sir– of Gladstane, 4 Apr. 1704 (*Small book*); 13 June 1704 (*Large book*).

Millar, James – 23 Sep. 1703.

Milne, Alexander – *Maltman*, elected *Constable*, for the Overgait, 22 Oct. 1700 (SEE ALSO: BRUCE, JOHN; DOG, ROBERT; MILNE, ALEXANDER; OGILVIE, GEORGE; SOUTAR, JOHN; THORN, JOHN).

Milne, James – *Smith* - an agreement was made with him in order to pay for the book made to him, regarding a lock he had made for the Tollbooth door, 30 July 1700.

Milne, Robert, Sir (of Hilltown) – allowed some money by the Hilltown by £800 for transcripts and injunctions for £466 13s 4d for going full-time to Edinburgh, expanding the bargain from £166 13s 4d, 28 Nov. 1699; He was allowed the bargain of the Hilltown, 14 Dec. 1699; Again he was allowed the bargain of the Hilltown, 2 Jan. 1700.

Milne, Thomas – 15 Feb. 1704.

Milne, William – a bond paid to him, 16 Apr. 1702 (SEE ALSO: YEAMAN, CAPTAIN GEORGE)

Mildenhall – 1 Apr. 1701.

Mitchell, Agnes – The youngest daughter of Walter Mitchell, 30 May 1702, (SEE ALSO: MITCHELL, WALTER).

Mitchelson, James* - *Trades' councillor*, 26 Sep. 1699; *Bonnet makers*, 28 Sep. 1699; *Baxter*, 27 Oct. 1702; *Waulker* 21 Sep. 1703 (Small version).

Mitchell, Walter – *Merchant & Father of Agnes Mitchell*; a petition was given into his youngest daughter, Agnes Mitchell, craving that he might be exempted from payment of the tax for her lands in respect of them being ruinous, 30 May 1702.

Mitchell, William, Mr – Bond payment of £1,333 6s 8d made to him, 9 Nov. 1699. The present and old magistrates had to meet with Mr Johnston to recommend reasons why the said Mr Mitchell should be transported to Lundie, 21 Dec. 1699, 2 Jan. 1700 (SEE ALSO: DUNCAN, JOHN).

Mitchelson, Gilbert – *Maltman*, 24 Sep. 1700.

Mitchelson, James – *Baxter*, 5 Dec. 1704.

Mitchelson, Jannet – *Lawfully procreated*, 24 Sep. 1700.

Mitchelson, William – *Minister* of the burgh; they appoint one commission to be drawn on him for effect and they would be able to subscribe the same and ordain a price to be drawn on these for £60 Scots for defraying discharge, 13 Feb. 1701.

Mountquhanie – bond payment of £2,000, 9 Nov. 1699.

Moorshead, James – Purchased the lands of the Clepington area for which he pays yearly of £7 10s 0d Scots, 16 Apr. 1702 (*Smaller version*); (SEE ALSO: MATHEW, THOMAS).

Morecambe, Thomas – 28 Sep. 1699.

Mores, George – *Resident/Inhabitant in the burgh*, 21 May 1702.

Mores, James – *of Clepington*, 16 Apr. 1702.

Morison, Baillie – 30 May 1702.

Morison, Andrew – The Pack house and Pack house yard of the main house and courtyard worth £300, rent to him for a year; Anchorage and Shore rent for a year to Andrew Morison for £163 6s 8d Scots, 11 Nov. 1700; Baillie John Scott was appointed to put up captions against him to execution instantly, 19 Jan. 1703 (SEE ALSO: WHITTON, JAMES).

Morison, Jannet – *his spouse*, 26 Feb. 1704.

Morison, William (*Merchant*) – to be *Quartermaster*, 14 Dec. 1699.

Morton, Andrew – £900 sterling paid to him by the Royal Burgh, to be considered at the next council day, 2 Oct. 1699.

Mudie – *Baillie* -26 Sep. 1699.

Mudie, Joan – *Relict* of Alexander Halliburton; a petition was opened up by the Council, craving that she may be exempted from payment of the six month's cess, commencing from the 1 Mar. last inclusive, 18 Mar. 1701.

Mudie, Thomas – *late Kirkmaster* – his accounts were audited for Martinmas 1694/95, and the charge was found to extend to £5,114 10s 10d, 4 June 1700; *Succeeding Dean of Guild, Succeeding Kirkmaster*, 29 Apr. 1701.

Myles, David – *Hammerman*, was booked Burgess and Guild Brother for a price paid to James Lyon, the previous Treasurer, of £22 sterling, with 10 merks to Patrick Yeaman, 3 Sep. 1700 (SEE ALSO: YEAMAN, PATRICK).

Neilson, Patrick – *Officer & Drummer*, the council discharges him from employing his son, 2 Jan. 1705 (SEE ALSO: NEILSON, ALEXANDER; WILSON, ALEXANDER).

Nicoll, Baillie – 19 May 1702.

Nicoll, John – *Shoemaker/Cordiner* – Appointed to Nicoll, John* - *Trades councillor*, 26 Sep. 1699; late; 28 Sep. 1699; Audited John Soutar's accounts for the Chamberlain of Logie, 1 Feb. 1700; He was appointed by the Council to tax those persons responsible for assessing land ownership taxes, and to give in the tax roll to Mr John Hodge, collector of the tax, 17 Feb. 1700;

Shoemaker/Cordiner – he was appointed by the Council to pay the burgh of the Hilltown, 4 June 1700; He was again appointed to tax those persons responsible for assessing land ownership taxes, 30 May 1702.

Nicolson, Robert – paid the outstanding balance of £36 13s 4d, 28 Nov. 1699; the council ordains a precept to be drawn on him for £14 Scots, 21 Dec. 1699 (SEE ALSO: RAMSAY, JAMES). *Collector of the fines, and excise*, for payment of half a years' rent of £1,000 due proceeding of the said terms of Martinmas last; The Council appointed a precept to be drawn on him, 6 Jan. 1700; A report was received with regard to the auditing of his accounts by the Baillies, which also included his charge of intromission and the Town's Excise for the months of October, November, December and January last, 29 Feb. 1700. This was including the ringing of the bells, costing £811 15s 10d; the discharge conformed to an account produced by instruction to the sum of £550 7s 7d, and the balance remaining at £260 18s 4d, 29 Feb. 1700. (SEE ALSO: WARDROPER, ROBERT).

Nisbett, Margaret (Lady Dryburgh), 25 Aug. 1702 (*Smaller version*) (SEE ALSO: KNAP, LADY).

Norrie, Patrick – *Collector of the Postmastership*, 14 Dec. 1704.

Norrie, Robert – 17 Apr. 1703.

Ogilvie, George – *late Custumar*; enquiries regarding petitions sent to him, 29 Feb. 1700; *elder - Maltman*, for the Overgait, appointed *Constable* for the Overgait, 22 Oct. 1700 (SEE ALSO: BRUCE, JOHN; DOG, ROBERT; MILNE, ALEXANDER; OGILVIE, GEORGE; SOUTAR, JOHN; THORN, JOHN); *Custumar on the town's charges*, 3 Feb. 1702 (*Small version*).

Ogilvie, William, Mr – *Doctor of the Grammar School*, 19 May 1702.

Olyphant/Oliphant, John – *Merchant* - employed for £26 10s 0d Scots, 11 Nov. 1700.

Oram, Henry – 8 Dec. 1702.

Parrott, Ogilvie, David – *son to David Ogilvie*, craving warrant for taking up one of the writing schools in this burgh and for his encouragement to settle on him the yearly balance of £72 Scots formerly given and paid to Mr Madison; *Merchant in Dundee*, Act made in favour of him, 7 May 1700 (SEE ALSO: PARROT, OGILVIE, DAVID, MADISON, MASTER).

Parsons John – *Baxter* - the council gave a petition in to Alexander Parsons' son, craving the benefits of a vacancy in Guthrie's Mortification, recommending the petitioner to the Magistrates, Ministers and Kirk Session, 3 Sep. 1700.

Parval, William – 26 Nov. 1700 (*Small version*).

Paterson, Andrew – *Lawyer* - a petition given unto him by the Council; this showed that he had addressed the Grammar Schools, and obtained 100 merks Scots, and the promise of a burgess-ship from the Magistrates' predecessors for his payment of the said works, and therefore craving a burgess ticket for himself and for his successors, 29 June 1700.

Paterson, Craigie – Provost reported that he would discharge his tenants to go on the grass; if the town found that he was not in possession of Oliver's Croft, Roodyards and Quarry holes; he was content to leave it and not to enter in to a plea with the town, for the portion of land glebe, 7 May 1700; (SEE ALSO: JOHNSTON, MR) – *Small version* – 14 Feb. 1702.

Paterson, James – *Skipper*, who has left the pews vacant now, 3 June 1701.

Paterson, Thomas – *Transgressor*, to be potentially charged the sum of £20 merks Scots by the Council for dispensing of rubbish in the Kirk yard or in public spaces, if it was not removed within eight days, 2 Apr. 1700.

Patillo, Patrick – *Coal Deacon* (now deceased), 15 Dec. 1702.

Patons, James – *Tailor*, 27 Oct. 1702.

Patton, George – *Mariner*; the Council ordained a bond to be given to him for the sum of 500 merks with interest from the sale to Candlemas next which is to be applied, for the payment of rates for the Hilltown; He appointed a Baillie of the Hilltown to negotiate with land ownership tax masters, for repaying a year of precept on Mr John Hodge for 500 merks, in which was made up Gordon Paton's 1,000 merks, 3 Oct. 1699; he only left 1,000 merks, 10 Oct. 1699 (SEE ALSO: SCOTT, MARJORY); A bond payment for £1,000 was made to him, 9 Nov. 1699; He was again due a payment of 500 merks, 29 Feb. 1700.

Patullo, David – *Maltman*, 14 Nov. 1704.

Paul, Christian – *Relict of Andrew Petrie*; there were five precepts in favour of him, 24 Sep. 1700 (SEE ALSO: PETRIE, ANDREW).

Paul, Thomas – *Deceased, brother of Andrea Petrie*, of the West Malt Mill, to whose heir five precepts Clare Constat by Baillie Scrymgeour, Maxwell and the Dean of Guild, 24 Sep. 1700.

Pearson, Alexander – *Lawful son* of John Pearson petition craving the benefit of a vacancy in Guthrie's Mortification on request to the Magistrate, Ministers and Kirk Session, 3 Sep. 1700 (SEE ALSO: PEARSON, JOHN).

Pearson, John – *Baxter* in the Burgh (SEE ALSO: PEARSON, ALEXANDER), 3 Sep. 1700.

Pearson, William – 16 Jan. 1705.

Petrie, Andrew – *Resident/Inhabitant* in the Hilltown of Dundee, 24 Sep. 1700 (SEE ALSO: PAUL, THOMAS).

Philip, Robert – Weaver, 21 Apr. 1702.

Philip, Robert – *Bonnetmaker*, 22 Sep. 1702.

Pilmore, John – *Hospitalmaster*, 26 Feb. 1704.

Pirie, George – 5 Jan. 1703.

Pitcairns, John – *Treasurer*, 23 Jan. 1700 – the council open a petition given into John Pitcairns *Merchant*, craving assistance from them for helping him to live, recommending him to the Guildry for a pension, 2 Sep. 1701 (*Smaller version*).

Pitmedden or Lauder, Mrs – bond for £2,666 13s 4d, 9 Nov. 1699.

Preston, Alexander – *Kirk Treasurer/Kirkmaster*; bond subscribed to him this council day for £60 for use by the poor within the Town and surrounding areas, payable at Lammas next 1700, 10 Oct. 1699; Previous *Merchant*, to be *Councillor to the Guild*, 1 Oct. 1700; Previous Baillie to the *Kirkmaster*, *present Kirk master*, 8 May 1705.

Preston (Baillie) – *He had been collecting tax from the streets*, 19 May 1702; *He was appointed as the Clerk*, 22 Mar. 1705 (SEE ALSO: READ, BAILLE).

Raitt, John – the council ordains an attestation to be drawn in favour of him, testifying the loss of his press which cost between £9 and £10 stg., and of 222 lbs weight, 3 Feb. 1702 (SEE ALSO: GAINS, DANIEL).

Raitt, Robert, Mr – There was a bond of £2,000 payable to him, 9 Nov. 1699; *Minister*, 14 Apr. 1701; *Minister*, 14 Apr. 1702; the *Treasurer* was appointed to pay to him £2,000 and to refer the Town's bonds to him for the same, 13 May 1701.

Raitt, William – *Manager of the estate of Lady Dryburgh*, 10 Oct. 1699; a bond was given to him, 9 Nov. 1699.

Ramsay, David – *Kirk Treasurer* – appointed to uplift the vacant stipend payable to the *Minister* of Dundee, 2 Nov. 1699; *Wine-seller* - one complaint given against him for removing John Smith's chair out of the West Church; The Council appoints him to remove his Chair out of the West Church in the meantime and to be cited to appear before the Council on the next council day, 9 Nov. 1699 (SEE ALSO: SMITH, JOHN).

Ramsay, David – elder, *Merchant to the Seamen*, 14 Dec. 1699; *Vintner* who was paid £92 11s 6d due to him to account, 1 Feb. 1700; *Treasurer*, the payment of 100 merks Scots, which the council appoints to be looked after in respect of the same amount, and ensures that it is not charged in his accounts, 3 Sep. 1700. Paid £142 12s 0d for which the Council was to subscribe to the *Treasurer's* warrant for their accounts, 23 Sep. 1700. He was allowed £14 Scots for staying at Edinburgh for longer than his business requirements, 21 Dec. 1699 (SEE ALSO: HODGE). He was formerly appointed by the Magistrates to go to Forfar for collecting the tax money and to get a discharge for the whole inhabitants, with one registration clause, to relieve the inhabitants of the payment, 16 Jan. 1700. He gave an account of the charges extending to £20 12s 6d, which the

council appoints to be paid out of the first end of the town's excise, 1 Feb. 1700. Appoints James Ramsay a precept of removal against James Kid of Craigie, for Oliver's Croft, Roodyards and Quarry holes, and agrees to subscribe to James in the name of the council (SEE ALSO: NICOLSON, ROBERT). He was appointed to bring in Alexander Ballingall's *precept of Clare Constat* for his salmon fishing, 4 June 1700. He was appointed as *Clerk* to bring forward the account of the catechist's money, 17 Oct. 1700 (SEE ALSO: KEILL, JOHN; GOLDMAN, ALEXANDER).

Ramsay, James – the Earl of Strathmore's bond to be paid out of the accounts, 29 Oct. 1699; these were appointed to govern the catechist papers; also he gave the Earl of Strathmore's Bond to them, 2 Nov. 1699; He exposed that he brought the bond worth 6,000 merks from Edinburgh, 21 Dec. 1699; Procurator *Fiscal*, then Kirkmaster, in relation to money paid to him for marriages, 5 Sep. 1704.

Ranken, Alexander, Mr – half a years' rent due to him, 30 May 1702; 1,000 merks due to him, 2 June 1702 (*Smaller version*); *The Dean of Guild*, 16 Jan. 1702.

Ranken, James – *Writer in Edinburgh*, 4 Apr. 1704.

Ranks, James – Baillie Maxwell was appointed to give him 56 dollars, out of the first fine of William Read's son, and Frederick Corsar's servants; George Watson was to warrant the same on the account of the said James Ranks, 29 Feb. 1700 (SEE ALSO: WATSON, GEORGE).

Read, Alexander – *Baillies Office*, 26 and 28 Sep. 1699 (SEE ALSO: MAXWELL, DAVID); He was appointed to oversee the restructuring of the Craigie and the Hilltown, 10 Oct. 1699; £180 Scots being a part of the price of the ruinous tenement of land in the Murraygait recently repaired. The council appoints a balance of the amount outstanding to £36 13s 4d to be paid to Robert Nicholson out of the first, and the Town's excise uplifted to him, 28 Nov. 1699.

Read, *Baillie* – the *succeeding Kirkmaster*. The Council appoints their remaining account balance to be paid to him, with the muniments being allowed in his hands, and the bonds being given to Baillie Scott in his absence, 4 June 1700 (SEE ALSO: JACKSON, ALEXANDER; PRESTON, BAILLE); *ALSO IN SMALL VERSION*).

Read, John – *Shoremaster*, 3 Oct. 1699. *Skipper to the Shoremaster* for the following year, 1 and 17 Oct. 1700; Reid, John, *Shoremaster*, Oct. 1704; *Deceased*, 31 July 1705.

Read, Lieutenant Colonel - Bond paid to him for £1,333 6s 8d, 9 Nov. 1699.

Read, William – mention of payment out of the first end of his son's fines, in addition to that of Frederick Carson, in relation to giving James Ranken the sum of 56 dollars, 29 Feb. 1700 (SEE ALSO: RANKEN, JAMES).

Rigg, Thomas – 10 Feb. 1702.

Ritchie, John – *Keeper of the Post Office* - Act made in favour of him, 8 & 15 Oct. 1700.

Robertson, Alexander – *Councillor*, 26 Sep. 1699; *Hospitalmaster* - 3 Oct. 1699; He was elected Hospitalmaster, 24 Oct. 1699 (*Small version*); *Hospitalmaster* - 29 Oct. 1699; *Hospitalmaster* - to

appear before the council next council day to state why he refused to pay the minister the stipend payable to the Hospital, 2 Jan. 1700; *Hospital Factor* – the council appoints a precept to him, payable to the *Treasurer* for £2 4s 0d warning Craigie to remove from Oliver's Croft; *Factor for the Hilltown*, 3 & 26 Sep. 1700; *Previous Hospitalmaster*, 16 Apr. 1702 (*Small version*); *Hospital Factor*, 21 May 1702.

Robertson, James, Mr – *Merchant*, 15, Oct. 1700. His son was to receive money on his behalf, 17 Oct. 1700 (SEE ALSO: BOUAR, THOMAS); The said James Robertson was to be given £6 Scots when he went to St Andrews, 14 Nov. 1700 (*Small version*).

Robertson, John – *Officer* – got one dollar for bygones, 29 Oct. 1700; Given his changes and expenses of the parliament with allowance of six days for going and coming £730, 19 Mar. 1704.

Robertson, Patrick, Mr – the Council opens a petition given unto him, 27 Jan. 1702; *Appointed to be Chaplain to the Hospital*, 3 Feb. 1702.

Robertson, Thomas – *Councillor to the Guild, for the following year*, 3 Oct. 1699; was appointed sections of land, 12 Oct. 1699; *Councillor to the Guild*, for the petty customs for the following year for 1,700 merks; the Council empower him to bid for the Pack House years; the Council also empower him to bid £40 Scots a year, for the *Postmastership*, 11 Nov. 1699; ten pennies on each stipend of malt were sent to him for a year for 40 merks. The council appoints him to bid for the grave yard plot at £20 p.a.; the council empowers him to bid for the lime pots and grass at the East Port, and also to bid £10 for the Huckster stands (Booth sellers), then to bid £80 for the same flesh and fish stocks; he was also able to bid 100 merks for the vicarage; He was empowered to bid for the Hospital, then £300 p.a. for nine years, 11 Nov. 1699; *Treasurer*, 30 July 1700. He became a *Stentmaster* on 14 Dec. 1699; he was appointed to manage an account for small sections of land, extending to £70 16s 2d, 23 Jan. 1700; account was provided to the *Treasurer* to find the same justly owing to him. He requested the clerk to prescribe the same amount in warrant to him and to state the same amount in his own general accounts, 1 Feb. 1700.

Robertson, Thomas – *Dyer*, 26 Aug. 1701.

Rodger, James – 25 Mar. 1701.

Rodger, William – *Merchant*, 14 Dec. 1699.

Rose, Andrew – *Writer*, in Edinburgh, who became the burgh's agent for the Royal Burghs, in their absence, 22 Apr. 1701; He was appointed to look after the burgh's affairs during Mr John Buchan's retirement, 22 July 1701.

Roy, Patrick – one of a group of people who are in debt to the council, 26 Aug. 1701 (SEE ALSO: Crichton, Brown and Dempster), 26 Aug. 1701.

Rutherford, Mr – 28 July 1702; Rutherford, Robert – the Provost was appointed to give in to his discharge for the first two month's tax, 19 Dec. 1704.

Ruthven, Christian – *Relict of James Robertson*, craving some support for her and her family during bad times, 15 Oct. 1700.

Sampson, James – 5 Jan. 1703.

Sandison, Francis – Prisoner, by Her Majesty's Advocate's order (precept was put in the town's administration) 14 Nov. 1702 (SEE ALSO: GORDON, ISOBEL; RAMSAY, JAMES). He reported that he disposed of the £4,000 gifted by the Tutor of Guthrie to Patrick Tod in bond referred and cancelled for the sum of £3,275 12s 8d. This was to be used to pay £200 towards Mr James and Elizabeth Goodman, which was formerly made in bond to Barbra Smith; He produced a balance of money for £4 7s 4d which the Council appointed to be given in to the *Treasurer* if he chooses to accept it, 7 Feb. 1700 (SEE ALSO: WARDROPER, THOMAS; SMITH, BARBRA).

Sally, John – *Kirkmaster*, 26 June 1704.

Scott, James, Mr – *Resident of the burgh* a petition given unto him, craving one year's rent of the 5,000 merks due and payable to him as catechists, 2 Nov. 1699. The council appointed a letter to be written to him demanding payment of the by-gone rents that are due to the Durham of Grange and the father of the above against the terms of Martinmas next, 8 Oct. 1700.

Scott, John (elder) (Baillie) –: 30 May 1702; *Late Treasurer*, 17 Nov. 1702 (SEE ALSO: MANN, JOHN); 6,000 merks were paid to him, 21 Dec. 1699; He continues to report on his disposal of the 6,000 merks formerly given to him, 2 Jan. 1700 (SEE ALSO: CROCKETT, JAMES; GOLLAN, GEORGE). The Council recommends him to deliver to James Crockett, *Prison Officer*, £520 Scots for bearing of the same to Baillie Scrymgeour who is at Edinburgh, 16 Jan. 1700; appointed to audit the accounts of Thomas Wardroper, 23 Jan. 1700. Bond payment for £1,333 6s 8d, 9 Nov. 1699; *Treasurer (previous)* – appointed to give each of the officers a pair of shoes and stockings and state them in his accounts for the year proceeding, 27 Jan. 1702 (*Small version*); *Kirkmaster*, 29 Sep. 1702 (*Smaller version*).

Scott, John (younger) – His bond payment for £420, 9 Nov. 1699.

Scott, Logie – *The Guildry money* was demanded of him in a letter, 8 Oct. 1700.

Scott, Marjory – *Spouse and factrice* to George Paton, *Mariner*, and 10 Oct. 1699.

Scott, Thomas – *Baillie's Office*, 28 Sep. 1699. *Treasurer*, 6 Aug. 1700; *late Baillie*, 19 Nov. 1700 (SEE ALSO: WATSON, MARJORY ANN); to attend the Presbytery at Strathmartine tomorrow in order to call for a minister for the vacant church, 23 Jan. 1705; *The Dean of Guild and Treasurer*, 30 Jan. 1705.

Scrymgeour, Henry – previous *Parson* of Dundee, £520 being due to him; He was to be entered for his lands in Kirkton, 28 Nov. 1699; £520 Scots in order to conform to a former act of Council, for which he gave in an Act of Suspension against Robert Milne, with having a caption made there and the date of forthcoming against the Town, with the *Parson* discharged for the money, all put up in the Clerk's press until the next Council day, 7 Feb. 1700.

Scrymgeour, John (of Kirkton) – *Baillies' Office*, 28 Sep. 1699; to be allowed to enter the said area of land, 12 Oct. 1699; Elected to be one of the Baillies for the following year, accepted of his office, 29 Oct. 1699; He was appointed to go to Edinburgh to take part in a litigation court case against John Man; *Baillie Scrymgeour* gave an account of his charges extending to £216 13s 4d, 28 Nov. 1699; *Baillie's Office*, 26 Sep. 1700.

Scrymgeour, John (of Lauder) - A disposition was subscribed by the Council and Trades in favour of him in Kirkton. He has right to the superiority of the lands of Kirkton only, 1 Feb. 1700. He was appointed to audit all of the accounts of the Kirkmaster, 17 Feb. 1700 (SEE ALSO: MAN, JOHN). *The Treasurer* was appointed by the Council to pay him £60 formerly granted to Alexander Goldman and one precept to be drawn to this effect, 4 June 1700; Scrymgeour, John – *Provost* – 10 Mar. 1702.

Scrymgeour - *Parson* – received the remainder of the payment made to Barbra Smith, for the amount of £520 Scots as conforms to a former Act of Council, for which he gave in an edict of suspensions to the formal court of law, against Sir Robert Milne, to the formal court of law whilst his Decree was reviewed, with housing and caption thereon and an edict forthcoming against the Town with the *Parsons* discharged for the money all of which was put up in the Clerk's press until the next Council day, 7 Feb. 1700.

Scrymgeour, Marjory – *action* made against her, 17 Oct. 1700 (SEE ALSO: SPALDING, MR).

Seamen – The sum of £666 13s 4d paid to the Seamen's Box, 9 Nov. 1699.

Seaton, Alexander, Sir - Belonging to Pitmedden in Fife, in order that he take discharge from the said Mistress Lauder, and from Pitmedden, as cause for her, 10 Oct. 1699.

Semple, George – 28 Sep. 1703 (*Small version*).

Shearer, Margaret – *Relict* of John Croy - The council appointed a petition to be given to her craving some charity; the *Collector of the fines* appointed to give her one dollar, for buying clothes 14 Nov. 1700 (SEE ALSO: CROY, JOHN).

Sheriff Mair – *officer of the Law* - Appointed for summoning some of the inhabitants before the Sheriff Court of Forfar, for protesting against the Magistrate and warning them against molesting of the Sheriff Mair, 4 Jan. 1700.

Ship, John – *Head Officer* – appointed to go and execute the same precept of removal (Produced and approved of) against Craigie, 29 Feb. 1700.

Sibbald, John – *Writer in Edinburgh*, 4 Apr. 1704.

Simpson, Arthur – *Fisher for Thomas Lundie*, Tuesday 2 June 1702.

Simpson, Henry – *Iron cutter*, 29 Oct. 1702.

Smallet, James, Sir - 24 July 1703 (*Small version*).

Small, George – *refused to stand in the election*, 28 Sep. 1699.

Smart, Thomas – a petition given into him at the West Malt Milne on Dighty Water, 6 Apr. 1703.

Smith (Baillie) – *Treasurer*, 30 Sep. 1701; the Council appoints £135 payable to him when he was *Treasurer of the extraordinary funds*, 8 Oct. 1700.

Smith, Barbara – *Relict* of Alexander Goldman; £1,000 remaining to the Town were to be given to her as the signatory, 6 Jan. 1700; the Town's bond to her is cancelled (conformed to an act of the sixth of Jan.; Also, her *Mother* - assignation to Mr James and Elizabeth Goldman (her children), kept in the clerk's legal papers until the next Council day, 18 Jan. 1700; a bond for £1,000 which was cancelled and two bonds given to her for £400, 7 Feb. 1700. The remainder to *Parson Scrymgeour*, for £520 Scots as conforms to a former act of Council, 7 Feb. 1700; *Mother* – of Mr James and Elizabeth Goldman, paid £200 in bond to her for £1,000 which was cancelled and two bonds were paid, 7 Feb. 1700.

Smith, George – *Knocksmith (clock smith)* – booked Burgess and Guild Brother to the privilege of his father, and David Wilkie, 3 Sep. 1700 (SEE ALSO: WILKIE, DAVID – *Weaver*).

Smith, Gilbert – *Merchant, as a Free Apprentice*, 4 Jan. 1704.

Smith, Henry – *Stent master*, 8 Oct. 1702.

Smith, James, Milne – *Locksmith* – made a lock for the tollbooth door, 30 July 1700 (SEE ALSO: ROBERTSON, THOMAS AND HODGE, JAMES).

Smith, John – The *accounts* of the Hospital were subscribed to him from 1 Nov. 1696/7; His chair was removed from the West Church, 9 Nov. 1699 (recorded 23 Jan. 1700); *Treasurer*, accepted office 17 Feb. 1700, after the Council and Trades elected him (SEE ALSO: ABERCROMBIE, THOMAS); He was paid the discharge of an account by the Council for the sum of £550 7s 6d, 29 Feb. 1700.; *Skipper*, 23 January 1700; (SEE ALSO: RAMSAY, DAVID; HODGE, JOHN).

Smith, John - *Treasurer*, to pay to B. Scrymgeour, £57 4s 4d spent by him at Edinburgh, to conform to an account approved of by the Council, and he also ordains a precept to be granted to this effect; the council are to draw a precept on him for £7 9s 0d; the Council appoints £135 to be paid to him, 4 June 1700; The former *Treasurer*, given £17 15s 6d for satisfying the £72 Scots formerly paid to Baillie Duncan, in relation to a precept formerly drawn such that the old Baillie Smyth is to charge himself for the money to be instantly paid in, 8 Oct. 1700; (SEE ALSO: GOLDMAN, ALEXANDER; OGILVIE, GEORGE).

Smyton (Smeaton), James – *Merchant*, 26 Sep. 1699; *Hospitalmaster* – his accounts were brought and subscribed against him the next Council day, 18 Jan. 1700; *Kirk Treasurer* - Act in favour of James Smyton, 2 Apr. 1700; *Seaman*, 11 Feb. 1701.

Smyth, Baillie – 27 Apr. 1703 (SEE ALSO: MARR, JOHN); Appointed to pursue Baillie Man before the Commissioner of Brechin on the Town's charges for scandalizing the said Baillie Smyth by calling him a papist, 4 Apr. 1704.

Sorripar, John - *Baillie* – paid £3,466 13s 4d, 9 Nov. 1699.

Soutar, John –*Chamberlain for Logie*, to warrant him (appointed 12 Mar. 1700); The Council appointed Baillie Maxwell, Baillie Duncan, and Thomas Robertson to audit the accounts of the same and to report on them, 1 Feb. 1700. Later *Merchant* – appointed as for the Overgait, 22 Oct. 1700 (SEE ALSO: BRUCE, JOHN; DOG, ROBERT; MILNE, ALEXANDER; OGILVIE, GEORGE; SOUTAR, JOHN; THORN, JOHN).

Spalding, John – *One of the ministers of the burgh*; the council appoints the present and old magistrates to meet with the ministers and consider a suitable person to be minister, instead of him, 28 Nov. 1699. Mr John Dalgleish was appointed in place of him as he was noted to be deceased, 7 Feb. 1700 (SEE ALSO: DALGLEISH, JOHN, MR). The Council appoints Baillie Smyth to collect the half year's vacant stipend from him proceeding Whitsunday 1700 which is to be applied for paying 500 merks for transporting Mr Dalgleish, he gave his ticket for expending seal papers; 15 Oct. 1700 (SEE ALSO: SMYTH, BAILLIE; DALGLEISH, MR).

Spankie, Alexander – the council appoint a petition to be given in to him, in the Cottar House of Logie, craving something for him and his family as he was not presently able to work for his living so John Soutar, *Chamberlain*, was appointed for Logie to give the petitioner one firlot of meal, 15 Oct. 1700.

Spence, Nicoll – *Writer in Edinburgh* - the £11 12s 0d payable to him from a precept appointed to be drawn on Baillie Smyth, *late treasurer*, for his service in expending seal papers against Mr Henry Scrymgeour, and for which Mr Spalding gave his ticket, 17 Oct. 1700.

Steuart (Stewart), Gilbert – 25 May 1704.

Steuart, Samuel – '*Chirurgion*' (*Surgeon*) *Apothecary*, 13 Apr. 1702, *Apothecary*, 26 Sep. 1704.

Stevenson, John – *Non-entries*, 5 Jan. 1703; burgess payments made by him, 19 Jan. 1703.

Stewart, James – 16 Jan. 1705.

Stone, John – 6 Aug. 1702.

Stor, Douglas – 2 June 1702.

Stor, John, Robert, Sir – *stretches of land*, 2 Nov. 1699 (SEE ALSO: HODGE, JOHN, MR; SMITH, JOHN)

Storriar - *Baillie*, 24 Oct. 1699.

Strachan, James - the flesh and fish stocks rent to him for one year for £130, 11 Nov. 1700.

Strachan, Patrick – 26 Sep. 1700.

Strathmore, Earl of – bond to the catechist payments made to him, 2 Nov. 1699; the Town was very sensible of his favour towards them, 17 May 1700.

*Stuart, James - *Dyer*, 14 Dec. 1699; *the Burgh Clerk*, 22 July 1701.

Tamil, George – 28 July 1702.

Taylor, James – 26 Nov. 1700 (*Small version*).

Taylor, John – *Transgressor* charged with dispensing of rubbish in the Kirk yard or in any public place to remove the same within eight days or else be charged 20 merks Scots immediately, 2 Apr. 1700.

Taylor, John – *Baxter* – a petition was given to him, offering to buy the ground, on annual payment to the Hospital, at the head of Coultie's Wynd has accepted of the right of £10 sterling for the right of the ground annual in time coming, 29 Oct. 1700; Issues surrounding the old tenement under call of the petitioner, from which he removed slates, 26 Aug. 1701 (*Small version*).

Thain, James – 6 Oct. 1702.

Thain, Patrick – *Appraiser for Baillie Bell*, 3 Feb. 1702 (*Small version*) (SEE ALSO: BELL, BAILLIE)

Thomson, David – 19 Mar. 1704

Thomson, Gilbert – 27 May 1701.

Thorn, John – *Merchant* - elected *Constable* for the Nethergait, 22 Oct. 1700 (SEE ALSO: BRUCE, JOHN; DOG, ROBERT; MILNE, ALEXANDER; OGILVIE, GEORGE; SOUTAR, JOHN; THORN, JOHN).

Tod, Patrick – *Baillie's Office*, 26 Sep. 1699; made to vote for Robert Wardroper, in respect of his absence in the election, 28 Sep. 1699; bond payment of £3,466 13s 4d made to him, 9 Nov. 1699; £4,000 gifted from the Tutor of Guthrie, disposed of to him towards the bond referred and cancelled for the sum of £3,275 12s 8d given to Mr James and Elizabeth Goldman, 7 Feb. 1700.

Tollbooth, of Dundee – 20 Oct. 1704.

Tosh, Thomas – *Grave Maker*, 25 Sep. 1705.

Traill, George – *Merchant*, 14 Dec. 1699. Some shops pertaining to the Hospital, in the Overgait, which are beneath the tenement pertaining to G. Traill. The council confirm to a petition given in to him as a present, 20 Apr. 1700; the shop below his house was searched by Baillie Maxwell who reported that the fittings were faulty and he appointed the council to rectify this, 7 May 1700.

Traill, George – the Magistrate was appointed to visit his work, 17 Oct. 1700.

Uslie, John – council made a recommendation to banish him in respect of his bad character, 16 May 1702.

Valentine, Andrew – *Maltman*, was the Burgess and Guild Brother for the payment of 20 merks to Robert Gardiner, the previous and 80 merks to the present Treasurer, 3 Sep. 1700.

Voo, John – the magistrate is recommended to banish him in respect of his bad character, 6 May 1701.

Walker, David – *Merchant*, 13 Apr. 1702.

Wallace, Craigie – 21 Apr. 1702 (SEE ALSO: RAMSAY, JAMES)

Wardlaw, John – 22 July 1701.

Wardroper, John – bond paid to his children, for £666 13s 4d, 9 Nov. 1699.

Wardroper, Robert – *Councillor*, voted for by Patrick Tod, in respect of his absence, 28 Sep. 1699; appointed to consider the Town's spending and to report back, 2 Jan. 1700. (SEE ALSO: RAMSAY, DAVID; WATSON GEORGE; BAILLIES - SCOTT, JOHN; MAXWELL, DUNCAN; WARDROPER, ROBERT and THOMAS; NICOLL, JOHN); *Previous Hospitalmaster*, 18 Jan. 1700; appointed to audit Robert Nicholson's accounts, 17 Feb. 1700.

Wardroper, Thomas – Appointed as Hospitalmaster, 28 Sep. 1699; *one of the Merchants to the Seamen*, 14 Dec. 1699; *Previous Hospitalmaster*, had his accounts audited and reported on by the Baillies, 18 Jan. 1700; The *Hospitalmaster accounts*, which were audited as such, by the Magistrate, meeting the Tacksman of the *Milner* to agree an amount for the excise, continues the report on auditing the Hospitalmaster accounts, 23 Jan. 1700; *Collector of the fines*, 29 July 1702 (SEE ALSO: SCOTT, JOHN; MAXWELL, DUNCAN; DUNCAN, JOHN). *Previous Hospital Master*, he had his accounts audited and the charge was found to extend to £2,620 18s 2d, the discharge of £2,349 15s 9d and the balance resting to the counter to £271 2s 5d (SEE ALSO: BOYACK, JOHN).

Watson, Alexander – bond payment for £666 13s 4d paid to him and £700 paid to his children. Also a bond payment made to Alexander Watson in Edinburgh for the sum of £666 13s 4d, 9 Nov. 1699.

Watson – *Baillie*, 17 Apr. 1705.

Watson, David – 21 May 1702.

Watson, George – *Councillor*, 28 Sep. 1699; appointed to make an account for the Town's spending, 2 Jan. 1700; He was appointed by the Council to give in the tax roll to Mr John Hodge, 17 & 29 Feb. 1700 (SEE ALSO: HODGE, JOHN); *Collector of the fines*, in the absence of Thomas Bonar, 30 July 1700; *Dean of Guild*, 29 Oct. 1702; In name of the Shoremaster, 11 Nov. 1702.

Watson, John (Doctor) – Baillie agreed to speak to him about the year's stipend due to Mr Samuel Johnstone of the lands of Wallace of Craigie, 21 Apr. 1702 (SEE ALSO: JOHNSTONE, SAMUEL).

Watson, Marjory Ann – *Relict of Thomas Scott*, 6 Aug. 1700.

Watson, Marjory – the council open a petition given to her, showing that she owned a shop in the Ladywell stair which is altogether rendered useless to her by the tenement above the same pertaining to Thomas Hunter, 6 Aug. 1700 (SEE ALSO: SCOTT, THOMAS; HUNTAR, THOMAS; READ, BAILLIE).

Watson, Robert – *Malt man*, employed for £14 Scots, 11 Nov. 1700.

Watson, Thomas – *of Grange of Barrie*; a bond was paid to him, 6 Aug. 1700.

Watson, Thomas – *of Wallace of Craigie*, craving the benefits of an answer in the East Kirk in respect of his being an heritor (he appoints the Kirkmaster to give dispositions to him), 14 Nov. 1700.

Watt, Alexander – craving something for helping to buy one house for him; his petition was recommended to the session, 2 Apr. 1700.

Watt, John – *Mason*; a petition given to him which then exempts him from the payment of any house-rents in the future, 12 Oct. 1699; Watt, John – *Present Deacon, of the Flesher(Butcher) Craft, and current members of the same trade and their successors*, 8 Oct. 1702.

Watt, William – *Merchant* - there was a disposition of a ruinous tenement of land at the foot of Couttie's Wynd made out in favour of him, 20 May 1701.

Watts, Andrew – *Predecessor, (Books of Burgesses)* who may be craving benefits, 17 Apr. 1705.

Wedderburn, Alexander – *Clerkship* of the Barony of the Hilltown, 21 Sep. 1699; a bond granted to him for 500 merks, 1 Feb. 1703.

Wedderburn, Alexander (younger) – of Blackness, Dundee, to whom a bond was granted for £3,000 Scots, 1 Feb. 1704.

Wedderburn, John – 7 Oct. 1701.

Wedderburn – *Pastor* – the vicarage was lent to him for one year for 136 merks Scots, 11 Nov. 1699.

West, John – *Mason*; he was to be exempt from making payment of house tax in the future; 12 Oct. 1699; The Council was appointed to give him, for the repairing of a dyke between the Murraygait port and the Lyon's Round, and upholding of the same for one year, the sum of £10 Scots, 12 Mar. 1700.

Whitton, James – *Tacksman* - he was allowed £94 15s 0d in the first and for his tack duty, and to conform to one account, for which the Council appoints the clerk to subscribe for and to warrant the treasurer, stating the same in the general accounts, 9 Nov. 1699; The council empower him

with funds for the salmon fishing, which were rent to him for £240 yearly for three years, 11 Nov. 1699; this is in relation to the West Malt Milner, 3 Feb. 1700.

Whyte, James - *Shoemaker*; Act passed in favour of him, in relation to his permission to enter certain land and houses in the Hilltown, 10 Oct. 1699; He signified to the council that he heard some *Malt men* decide to give a more satisfactory amount to the Town, of 20s of the amount, 19 Aug. 1702 (*Small version*); *Convenor*, 22 Sep. 1702.

Whyte – *Convenor*- He was appointed to audit the accounts of Thomas Mathew, and to report, 5 Nov. 1700 (SEE ALSO: MATHEW, THOMAS).

Whyte – *Baillie*, 25 Mar. 1701.

Whitehall, Lord – 25 May 1704.

Widows – Those who were poor paid a bond of £3,243 6s 8d, 9 Nov. 1699.

Wilkie, David – (*Mortifications*) – *Taxman*, 29 July 1702; He was made a bond payment of £6,666 13s 4d, 9 Nov. 1699; The petty customs were rent for a year to him for 1,980 merks, 11 Nov. 1699; *Custumar*, appointed to the Clerks and the casualties of 20 merks payable yearly by him to the Custumar, 7 May 1700.

Wilkie, David – *Weaver* –booked Burgess and Guild Brother for price paid by payment to Patrick Todd, the late gifts from the Town of 10 merks to Robert Gardyne, 10 merks and 80 merks to the Treasurer, 3 Sep. 1700.

Wilkie, George – *Periwigmaker*, 30 July 1700.

Wilkie, William – *Weaver*, 14 Mar. 1704.

William III, King – to whom the oath of allegiance with regard to taking up their offices was made, 25 Sep. 1701.

Williamson, Mr - *Professor of Philosophy* at Edinburgh – £6,000 in bond paid to him, 9 Nov. 1699.

Williamson, Patrick – *Malt man*, 11 Feb. 1701; *Tenant of Coldside*, a petition was given in relation to whether to repair or pull down his house, 16 Sep. 1702 (*Small version*).

Wilson, Alexander – *son of Patrick Neilson*, to assist his father in the office as drummer, 20 Mar. 1705 (SEE ALSO: NEILSON, PATRICK).

Yeaman (Yeomen/Zeamen), Elizabeth – *relict* of Alexander Hay, 13 May 1701 (SEE ALSO: HAY, ALEXANDER)

Yeaman, Elizabeth and Marjory – An act of council was passed in their favour, 22 July 1701.

Yeaman – *Baillie*, in Baillie's Office, 26 Sep. 1699

Yeaman, George (Baillie) – *Captain*, 25 Sep. 1701; *Hospitalmaster*, 15 Feb. 1704.

Yeaman, James – *Merchant seaman*, 14 Dec. 1699; *Stentmaster*, 13 Apr. 1702

Yeaman, Marjory – 18 Mar. 1701.

Yeaman, Patrick, Mr – *mortification* (catechist of assignation): Patronage of David and Patrick Yeaman, *succeeding Kirkmaster*, 9 Nov. 1699. His accounts for Martinmas, 1695/6 were audited, and the charge was found to extend to £4,964 16s 8d, the discharge to £4,351 7s 2d and the balance weighing to the counter to £613 8s 10d, 4 June 1700; *deceased* 18 Mar. 1701 (SEE ALSO: READ, BAILLIE).

Yeaman, Rachel – The Councillor of Trades appoints a bond to be subscribed to her, 15 Dec. 1702.