

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

Blackhouse Reference	Description	GUA Ref	Date	Monarch
0001	Confirmation by the dean and chapter of Glasgow of a mortification by Alexander [III] of £10 yearly from the rents of the burgh of Dumbarton for the maintenance of the Friars Preachers of Glasgow. Seal fragment.	12356	01/10/1304	
0002	Ratification by the Chapter of Glasgow of the Gift of the meadow well in Deansyde by Rob. Archbishop of Glasgow to the predicant friers of Glasgow dated 24 August 1304	12356	24/08/1304	
0003	Charter of Donation and Mortification by K. Robert Bruce To the predicant frears of Glasgow of 20 mks. Starling yearly at two termes in the year out of the Lands of Cadiow this Charter is somewhat torn in the place which containeth the date but seems rather to be dated 28 April in the 10 year of that Kings reign then in Decer. As its quoted on the back 1316	12357	28/04/1316	King Robert I (1306-1329)
0004	Precept direct by the aforesaid K. Robert Bruce To his Chamberlain of Scotland Ordering the payment of the said 20 mks. Starling yearly and that the Chamberlaine should allow it to the baillie of Cadiow and that it should be accordingly allowed to himself in his accounts dated Last of Aprile 10 year of the said Kings reign 1316	12358	30/04/1316	King Robert I (1306-1329)
0005	Charter by K. Robert Bruce by which he takes into his special protection the predicant friers of Glasgow and yr goods and possessions and Discharges to attack the said friers but only for their own proper debt And he orders the speedy payment of all their dues dated 4 June the 6th year of his reign	12359	04/06/1312	
0006	Ane oyr Precept by the said King To his baillie of Cadiow ordering the payment of the said 20 mks. Starling dated in Aprile 10 year of that Kings reign 1310 but the day of the month is not legible	12359	01/04/1310	King Robert I (1306-1329)
0007	Mortification by Donald McLachlane Lord of Ardlachlan Confirming a mortification by Gilaspick McLachlane his predecessor to the predicant friers of Glasgow of 40 shillings starling yearly at the fair of Glasgow and Martinmas by equall portions out of his Lands of Kilbryde place of Castlalachlen which Land he binds for the payment of the said 40 shillings Also with a personall obleidgement upon his airs And with ane obleidgement to pay as a penalty in case of failzie a merk Sterline to the fabrick of the Cathedrall of Argyle as oft as he or his successors should be deficient in payment of the said 40 shillings or any part thereof which mortification by the said Gilaspick McLachlane is dated in the year 1314 Confirmed by the said Donald by this Charter 16 July 1456	12360	16/07/1456	
0008	Confirmation by the Magistrats of Glasgow of the said Gilaspick McLachlane's mortification dated	12361		
0009	Confirmation by K. David of the foresaid Mortification of ye foresaid 20 mks. Starline out of the Lands of Cadiow dated 6 day of () in the last year of his reign 1331, the month is not legible in the date	12362	06/07/1331	King David I (1329-1371)
0010	Charter by the said K. David whereby he takes into his special protection the predicant friers of Glasgow of their hail goods and possessions and Discharges them to be troubled under the paine of forfeiture and Ordering his baillies and Chamberlanes to make ready payment to them of what should be due dated 10 Aprile 22 year of the reign of that King 1353	12363	10/04/1353	King David I (1329-1371)
0011	Precept by the said K. David To his Chamberlane of Scotland Ordering full and ready payment of all the dues belonging to the said predicant friers dated 14 Aprile 28 year of his reigne 1359	12364	14/04/1359	King David I (1329-1371)
0012	Mortification by Margaret Stewart Lady Cragy of a yearly annual rent of 2 mks. Starline out of her Lands of Braidwood and pertinents Lying in Lenrick at Whyt. And Mart. With the penalties yr exprest in case of the not ready payment to the Predicant friers of Air for the exence of the lights of the Great altar of St. Katherine dated 6 Aprile 1399	0	06/04/1399	
0013	Instrument upon a Mortification by Fergus Jacobi Crouner of Bute of a yearly annual rent of 2 shillings Scots out of 2 roods of Lands and pertinents Lying in Rothsay in favour of the predicant friers of Glasgow dated 6 May 1401	12365	06/05/1401	
0014	Instrument upon a vendition and Disposition of a tennement with six roods and 3 pleugs of Land in the frount with yard Lying in Glasgow on the South side of the Rottonraw betwixt the land of Janet Pyd on the east and of the Subdean on the west Disponed by Donald taylour burges of Glasgow to Sir John de Dalglees viccar on the Queer ated 14 June 1410	12366	14/06/1410	
0015	Instrument upon a Contract betwixt Sir Thomas marishall viccar of Kilburny upon the one part and John Leich burges of Glasgow and Anable de Bogetoun his spouse proprietors of a tennemen on the west betwixt the Girthburn and the Drygate whereby it is provided that the said Sir Thomas shall have the said tennement in frount from the East to the west upon the north part thereof toward the new ports 70 foot in Lenth and upon the backpart toward the south 50 foot dated 16 Nov 1410	12367	16/11/1410	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0016	Seasine upon a Contract betwixt Sir John de Dalgless Sir Roger Short and John Brown whereby the said Sir Roger is to have the Mansion Lying in the Rottonraw betwixt ane oyr Land of the said Sir John on the East and the said Sir Rodgers yaird of the Deanside on the west in few for the payment to the said Sir John of 8 mks. and the said Jno. Brown is to have a Chamber in the yaird after the Decease of Sir John Short his uncle for all the Lifytyme of the said Sir Rodger And is to have the whole Mansion after his Death paying ane annual rent of 5 shillings 2 pence yearly to the viccars of the queer dated 9 Febr. 1417	12368	09/02/1417	
0017	Instrument upon a Vendition and disposition by William Johns burges of Glasgow To John Wrry of a tenement and pertinents upon the east side of the high street Leading from the Cross to the high Church betwixt the waist Land of John Smithh on the north And the tenement of Wm. Johns on the south dated 21 Dec 1418	12369	21/12/1418	
0018	Instrument upon a vendition and Disposition of three roods field Land in Cruiksknowsis on the west of the Land of the Subdean of Glasgow of Deansyde betwixt the Lands of the predicant freers of Glasgow on the east and of Wm Nicolson burges of Glasgow on the oyr part Disponed by John Smith burges of Glasgow To Mr John Stewart his aires and assignies Redeemable by the said John Smith and his aires from the said Mr John Stewart Subdean of Glasgow upon pament of 20 shillings Scots dated 31 Janry 1419	12370	31/01/1419	
0019	Instrument upon a vendition and Disposition of a yearly annual rent or Ground annual of 3 shillings out of a tenement in the west side of the high street Leading from the cross to the high church betwixt the tenement formerly of Thomas Taylor now possess by Sir Stephen de Pollock sone to the said Thomas on the south and of St. Tanneu upon the north Disponed by Rob. Wright burges of Glasgow To Mr. John Stewart Subdean dated 8 May 1419	12371	08/05/1419	
0020	Charter of Mortification bby John Stewart Lord Dernlie of a pention of two bolls corn and 2 bolls bear out of the mains of Crookston and two bolls meall out of the miln of Dernlie in favours of the predicant freers of Glasgow dated 21 Sept. 1419	12372	21/09/1419	
0021	Instrument upon a vendition and Disposition of a yearly annual rent of 3 shillings out of a tenement inhabited ny Thomas Patrickson burges of Glasgow on the east sid eof the Walkersgate betwixt the Lands of Wm Steven on the north and the tenement inhabited by Hunter on the south Disponed by the said Thomas To John Robb burgess of Glasgow for 40 shillings with a proviosion that if the said Thomas shall in the space of 4 years repay the said 40 shillings his said tennemnt shall be free of the forsaid annual rent And if it be not repayed in that tyme the said John shall pay in to the said Thomas 10 shillings for which the said tenement shall belong to him and his aires forever 27 June 1422	12373	27/06/1442	
0022	Instrument of Seasine upon a vendition and Disposition of a tenement Lying in Glasgow upon the west side of the high Street Leading from the Cathedrall Church to the Cross betwixt the lands of Rober de Bochinly on the north and of Elizabeth Wht on the south Disponed by Mr Wm Smith sone and air of the deceast John Smith sometyme burges of Glasgow to Mr John Stewart Subdean to the Church of Glasgow his aires and assignies dated 8 March 1480	12374	08/03/1480	
0023	Instrument of Seasine proceeding upon a Disposition made by Mr. Nicolas Way professor then viccar serving in the Qweer of Glasgow To Marion Brand and her daughters Then procreat which failzieing to Wm. Way sone to the said Marion of a tenement Lying in the Drygate of Glasgow as there bounded reserving to the said Nocolais his liferent of the said tenement dated 26 Septer. 1424	12375	26/09/1424	
0024	Disposition by John Stewart Subdean of glasgow with consent of the Bishop and Chapter of ane acker of Land called the Desyde on the northsyde of Rottenraw next a waist half tenement of Thomas Corowrs in favours of Thom of Welk burges of Glasgow his aires and assignies for payment to the said subdean and his successors in office of six shillings and 8 pence yearly at two termes and dated 20 Oct. 1424	12376	20/10/1424	
0025	Instrument of Seasine upon a Disposition of a tenement Lying on the northside of the Rottenraw betwixt the Lands of the Subdeanto Mr John Stewart on the East And of Mr Patrick Houston on the west Disponed in contract betwixt the said Mr John Stewart on the ane part and Wm Nicolson burges of Glasgow with consent of his spouse Janet on the oyr part by the saids Wm and his spouse to the said Subdean with the reservation of their Liferent of the fore yaird of the said tenements with the well trees and oyr pertinents dated 14 Aprile 1425	12377	14/04/1425	
0026	Instrument upon a Disposition of 2 ackers of field Land there lying and bounded by Richard Stevenson some of Allan Steevenson burges of Glasgow with consent of John Stevenson sone and air to the said Richard in favours of Malcome de Menteith burges of Glasgow his aires and assignies dated 16 Nov. 1425	12378	16/11/1425	
0027	Seasine upon the Disposition by John de Spensa burges of Glasgow of a tenement in Glasgow as there bounded to the Chaplanarie of St. Andrew the apostle dated 4 May 1426	12379	04/05/1426	
0028	Insrumnt of Seasine upon a vendition and Disposition by Lister burges of Glasgow To Mr. John Stewart Subdean of a tenement Lying upon the north side of the street Leading from the Cross beneth the Chapell of St. Thomas and St. Tanew betwixt the Chapell of Our Lady on the East and the tenement of Simeon Wright on the west with the yard belonging to the said tenement Lying upon the north dated 28 Oct. 1426	12380	28/10/1426	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0029	Instrument of Seasine upon a vendition and a Disposition of a yearly annual rent or Ground annuall of 5 shillings out of the tennemt of Wm smith Lying on the east side of the Great Street leading from the freers church to the Cross of Glasgow betwixt the tennements of the viccarage of the queer which formerly belonged to Martine Goldsmith on the north and of the land sometyme belonging to John Gibson burges of Glasgow on the south and a yearly annual rent of of 3 shillings 4 pence out of the tenement of Bryse Taylour Lying on the east part of the great Street betwixt the Lands of St Tanneu on the south and the tenement of Margaret on the north and 3 shillings and 8 pence out of the Tenement of John the prebend in the same street betwixt the tenement of the said Margraret Kyle on the south and of Agnes Burke on the north Disponed by Janet Pyd daughter and air of Hugh Pyd sometyme burges of Glasgow To Sir John de dalgless presbiter viccar of Deghorn dated 4 June 1428	12381	04/06/1428	
0030	Instrument of Sasine by Thomas Bellard of Rutherglen of ane annual rent of 8 shillings Scots out of the tenement belonging to Robert Baxter therein bounded To the viccars serving in the queer of Glasgow and Seasine by Wm. Petticuff to the saids viccars of ane annual rent of 3 shillings 6 pence out of the tenement belonging to John Lock As yrin bounded dated 7 Decer. 1428	12382	07/12/1428	
0031	Insrumnt upon the Disposition by Allan Rankieson Burges of Glasgow To the Chaplanarie of the altar of St. Andrew the apostle in the church of Glasgow of a yearly annual rent of 11 shillings Scots out of a tenement Lying in the high street of Glasgow And of the yearly annual rents of 20 pennies 7 pennies 20 pennies 14 pennies and 14 pennies out of the severall tennements there designed and bounded dated 10 Dec. 1428	12383	10/12/1428	
0032	Instrument of Seasine of ane annual rent of 4 shillings out of a tenement belonging to John Turnbull burges of Glasgow in the east side of the high Street Leading from the Cathedrall to the Cross betwixt the tennements of Nicolais Bully on the north and of Nicolais Cuke on the south Disponed by the said John Turnbull with consent of his spouse to Sir Philip de Reston Presbiter serving in the Chaplanrie Founded to the altar of St. Andrew in the Cathedrall of Glasgow and to the said Chaplanrie dated 12 May 1429	12384	12/05/1429	
0033	Mortification by Duncan Campbell of Lochaw to the predicant freers of Glasgow of 20 shillings Scots yearly at two termes in the year dated 10 Septer.1429	12385	10/09/1429	
0034	Instrument of Seasine of a Tenement Lying near the Stablegreen on the west side betwixt the tenement then in the possession of Thomas Marishall presbiter viccars of Kilbowie on the south And the Lain called the Stable green on the north Disponed by Sir John de Hawick presbiter perpetuall viccar of the Kirk of Dunlop to John Young his nephew The said John to pay yearly 6 shillings 8 pence to the Bishop of Glasgow for the tyme being yearly 5 pence for the burgadge duty and 2 shillings to the viccars of the queer of Glasgow for 4 Messes etc. and 12 pence to the preist of the kirk of Glasgow for bread and wine with the reservation of the Liferent of the said Sir John dated 22 March 1430	12386	22/03/1430	
0035	Instument of Seasine upon a vendition and Disposition of a Ground Annuall or yearly annual rent of 3 shilling out of a tenement on the west part of the Walkergate betwixt the tennements of Robert Young on the north and of John Smally on the the south Disposed by Robert Slater younger wih consent of marion Couper his spouse to Sir John de Dalgless prebister viccar of the Church of dreghor dated 24 march 1430	12387	24/03/1430	
0036	Instrument of seasine upon a Disposition by Sir Thomas Marshall viccar of Kilburny To the Chaplanarie founded for the altar of St. Andrew in the Cathedrall of Glasgow of a tenement Lying in Glasgow in the high street leading from the high church to the Cross as yr bounded dated 26 Aprile 1430	12388	26/04/1430	
0037	Insrumnt upon a contract of Vendition in which for a certain soume of money payed by John Small to Wm. Brown son and air of Robert Brown The said Wm. Dispones to the said John a tenement Lying in the Walkersgate of Glasgow on the north side betwixt the Lands of Thomas Winter on the west and Robert Young on the east dated 5 June 1430	12389	05/06/1430	
0038	Instrument of Seasine by Lawrance Byrd burges of Rutherglen To the viccars serving in the Qweer of Glasgow of two shillings 30 pennies of yearly annual rent out of a tenement Lying in the North wynd of Rutherglen therein bounded And of ane annual rent of 8 pennies by the said Lawrance to the saids viccars out of a rood of Land Lying in the High Street of Rutherglen as there bounded and of half a merk of ane annual rent out of a tenement Lying in the south side of the High Street of the said burgh as there bounded dated 20 July 1430	12390	20/07/1430	
0039	Instrument of Seasine by John Dama burges of Rutherglen of ane yearly annual rent of 6 shillings Scots out of a tenement Lying on the north syde of the High Street of Rutherglen as there bounded To the saids viccars dated 5 Decer. 1430	12397	05/12/1430	
0040	Seasine upon the Mortification by Sir Wm. Forfar to the predicant friers of Glasgow of a tenement Lying in Glasgow in the high street Leading from the high Church to the Cross as there bounded dated 19 Dec. 1480	12392	19/12/1480	
0041	Insrumnt upon ratification by Margt. Spouse to Allan Rankinson burges of Glasgow of his Disposition of a tenement Lying upon the west side of the high street leading from the high Church to the Cross of Glasgow betwixt the land of the airs of Walter Sprewil on the south And the Land of the Chaplanrie of St. Andrews on the north in favours of Sir Wm. De Forfar prior of Blantyre and his assignies dated 22 Dec.1430	12393	22/12/1430	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0042	Instrument of Seasine upon a few right and Disposition of ane old barn of George de Murehouse Lying in the north side of the Gallowgate betwixt the Lands of the said George de Murehouse on the east and of Robert Barber on the west with a taill belonging to the said barn and on a yearly annual rent of 4 shillings Scots out of a tenement Lying in the northside of St Thenews Street betwixt the tenement of John Robertson on the west and of John Hugonis on the east Disponed by Robert Ker burges of Glasgow with the consent of John Kerr his sone and air to Sir John Glover for the yearly payment of 9 shillings Scots at Whyt and Mart to the said George de Murehouse as superior of the said barn and taill dated the () day of () 1430	12394	01/01/1430	
0043	Instrument upon a Discharge by Finlay Chapman burges of Linlithgow of all debts and accompts preceding the date ouing to him by Sir John de algless viccar of Dreghorn for which the said Sir John obleidges him to pay 2 mks Scots dated 6 Febyr 1430	12395	06/02/1430	
0044	Instrument os Sesine by Mr. John Stewart Subdean of the Church of Glasgow in favours of the viccar serving in the queer of Glasgow of a new house built by the said Subdean Lying in the Kirkgate of Glasgow there bounded and of two tenements lying in the Rotten raw on the northside as there bounded and of ane oyr tenement formerly belonging to John Smith Lying in the Kirkgate on the west side as there bounded and also of ane oyr tenement Lying in th street leading from the Crofts to the Chapell of St. Canew upon the northside of the said street and of the survivancy of a house inhabited by Gilbert Wright and of three reeds Land in Crooksknows as there bounded and of ane yearly annual rent of 3 shillings Scots yearly out of the house of Adam Stewart dated 8 April 1432	12396	08/04/1432	
0045	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent of 10 shillings out of a tenement Lying on the east syde of the Walkergate in Glasgow betwixt the tenements	12397		
0046	Instrument of Seasine upon a vendition and Disposition of a rood and a half of Land in the froot with a yaird at the back yrof and oyr pertinents Lying in the south syde of the Drygate betwixt the tenement of Sir John de Lennox presbiter on the East and of Sir Wm. Hawick on the West Disponed by Marion Kerr the relic and John the sone and air of Alexr. Meason sometyme burges of Glasgow to Sir John de Park presbiter viccar of the Queer of Glasgow dated 11 June 1432	12398	11/06/1432	
0047	Mortification by Allan Stewart Lord of Dernly to the predicant friers of Glasgow of 20 shillings Scots to be payed yearly at Whyt. and Mart. out of his Lands of Cathcart with a personall obleidgement upon the said Lord Dernly and his airs and Executors to pay the said 20 shillings Scots under the penalty of paying to the said friers 100 Scontis of Gold which his father John Stewart had borrowed from frier Allan Lockhart off the patrimony of the saids predicant friers dated 19 Janry. 1433	12399	19/01/1433	
0048	Indenture betwixt John fleeming of the Catglen and the predicant friers of Glasgow where the said John Dispones to them a rood of land lying in Glasgow in the high street Leading from the Cross to the high Church as there bounded for which they became obliged to pay him 10 shillings Scots at Whyt. And Martimas and stabling for 2 horses and to build a house for his residence if he shall choyse to Live at Glasgow And in case the house shall not be built it is agreed that he shall have free access and regress to his said rood dated 27 Janry. 1433	12400	27/01/1433	
0049	Instrument of Seasine of ane yearly annual rent of 5 shillings out of ane acker and ane rood of Land Lying in the Longcroft betwixt the Lands of the predicant freers on the East and of Sir Philip de Reston on the west and two shillings four pennies out of a rood of Land Lying in the Gallowgate on the South side betwixt the Lands of the Lord Dumoryuse on the west and the commongate on the East Disponed by Mr. Thomas Traill Cannon of Glasgow to the viccars of the Queer dated 11 Nov. 1433	12401	11/11/1433	
0050	Instrument of Seasine upon a Disposition of the annual rent of 10 shillings out of 2 tenements of Andrew Webster and John Camoy Lying in Glasgow on the South syde of St. Tenews Street viz. out of 2 roods in the froot with yaird and taill extending to St. Ninians well betwixt the tenement of Robert Raynaldi on the East and the Land of Jno. Ross on the west Disponed by Wm. De Brechyn alias pottare burges of Glasgow to the viccars of the queer serving the altar of St. John the Baptist in the Church of Glasgow with the warrandice out of the back part of the said tenement with yard and taill adjacent dated 19 Dec. 1433	12462	19/12/1433	
0051	Instrument of Seasine upon a vendition and Disposition of half a rood of Land builded vizt. The half of three shops in the southend of the high Street Leading from the Cathedrall Church to the Cross upon the Eastside of the said Street betwixt the Lands of John de Dunn on the north and the corner of the high Street on the south and also of a yearly annual rent of a merk out of a tenement new built covered with sclait Lying in the north syde of the Gallowgate betwixt the tenements of Wm. Rate burges of Glasgow on the East and of the said John de Dun on the west And of 2 merks out of anoyr tenement of John Ross burges of Glasgow Lying on the west side of the Street Leading from the Cathedrall church to the Crossbetwixt the common vinnell on the south and a tenement in the hands of John Donald de lie on the north Disponed by the said John Ross burges of Glasgow to Mr. Robt. De Moffat the procurator of the Church of Glasgow And also of ane yearly annual rent of 20 shillings out of the part of the saids three booths belonging to the said John Ross himself And of a 2 shillings upon the booths themselves And of ane annual rent of 2 merks out of a tenement Lying on the east syde of the said high Street betwixt the tenements of Allan Houston on the north and the Land which is above disponed by the said John Ross to the said Mr. Robt. Moffat and of 20 shillings out of a tenement on the East syde of the Walkergate betwixt the tenements of Wm. Grinlaw on the north and of Thomas on the south Also disponed by the said John Ross to the said Mr. Robt. De Moffet And all Disponed by the said Mr. Robert To the viccars of the Queer for the service of the perpetuall Chaplanrie to be Selebrated by the saids viccars at St. Cuthbarts altar dated 11 Febyr. 1435	12403	11/02/1435	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0052	Instrument of Seasine upon a Disposition of Sixteen shillings Scots out of a tenement on the east side of the Walkergate betwixt the tenements of John Reid burges of Glasgow on the north and of Wm Oglach on the south Disposed by Thomas Law burges of Glasgow and Janet his spouse to Sir Adam Reid vicar chaplaine serving the queer of Glasgow dated 9 Sept 1454	12404	26/07/1438	
0053	Instrument of Seasine upon a Vendition and Disposition by Sir John Park vicar of the Queer of Glasgow to Sir William de Hawk vicar of the said queer of a tenement with yard taill and pertinents Lying on the west part of the Drygate betwixt the tenements of Sir John de Lennox vicar of Selkyrk on the south and of the said Sir Wm. Upon the north parts for the yearly payment to the bishop and his successors in office of the uswall burgadge duties dated 3 Janry. 1440	12405	03/01/1440	
0054	Instrument upon the verdick of an Inquest finding that the acker of feild Land Lying in the Croups near Glasgow with a tenement Lying in the rotonraw was Lyable and burdened with ane annuallrent of half a merk to the vicars of the Queer dated 29 Oct. 1440	12406	29/10/1440	
0055	Charter by Robert Lindsey preist in favours of Sir Richard Gardin vicar of the Queer of Glasgow of 57 shillings 4 pence Scots of ane yearly annual rent out of his tenements and roods of Land in Glasgow vizt. 27 shillings 4 pence out of the tenement inhabited by Henry Michael Lying in the Gallowgate on the southside betwixt the Land of Thomas Johns on the west and the land of the relict of Hugh Marichall on the East with pertinents of the said tenement vizt. Ane acker or 4 riggs Lying in the Langcroaft betwixt the Land of Henry Michael on the west And the Land of Patrick Brock on the East and 2 riggs lying in the long croaft betwixt the Land of Malcolm de Metech on the west and the Land formerly of Donald Chepman on the east And out of 4 riggs Lying in the Muchall croaft betwixt the Lands of Thomas Speer on the west and the Land inhabited by Wm. Saphani on the east And also out of 4 riggs lying on the Broomielaw betwixt the Land inhabited by Geills de Govan on the west and the Land of Thomas Johns on the east And ane annual rent of 13 shillings 4 pence out of the forsaid land of Thomas Johns Lying in the Gallowgate with the pertinents therof viz. 4 riggs Lying in the Broomielaw and 2 riggs on the Kygclaith forsaid And also a yearly annual rent of 6 shillings 8 pence out of a tenement Lying on the south side of the Gallowgate betwixt the Land of the said Malcome de Metech on the east and of the relict of Hugh Mairshall on the west Also a yearly annual rent out of six riggs Lying on the Kynhill betwixt the land inhabited by Geillis Govan on the south and the Molindinar upon the north And a yearly annual rent of 3 shillings Lying in the Pallyhart croaft betwixt the said Land of John de Cama on the west And the land of Walter Wan on the east Also ane yearly annual rent of 4 shillings Scots out of a tenement Lying in the west side of the high street Leading from the cross to the Church of Glasgow betwixt the Land of Wm. Browster on the north and the Land inhabited by Robert Browster on the south To be holden of the Bishop of Glasgow dated 1 May 1441	12406	01/05/1441	
0056	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent or groun Annuall of 8 shillings out of a tenement Lying on the east side of the high strett Leading from the Cross to the high church of Glasgow betwixt the land of walter Forrester on the south side and of allan Smith vicar of the queer on the north Disposed by John Gerland sone and air of the deceast Wm Gerland burges of Glasgow with the consent of his mother and of his Tuter Janet and her husband dated 19 Aprile 1442	12407	19/04/1442	
0057	Instrument of Seasine of a tenement and pertinents belonging to Mr. Robert Prendergaist Cannon of Glasgow Lying on the north part of the Deansyde betwixt the tenements of Mr. Wm. de Govane Cannon of Glasgow on the East and of Sir Jno. de Hawick vicar of Carlouck on the West Disposed by the said Mr. Robert to the vicars of the Queer with a back tack by the said vicars to the said Mr. Robert for a merk yearly Dureing his Life dated 20 Aprile 1442	12408	20/04/1442	
0058	Judiciall Transumpt from the prothugall of Sir John Hawick not.pub. of a Seasine of a tenement etc. belonging to Mr. Rob. Prendergest Cannon of Glasgow Lying in the Densyde betwixt the tenements of Mr. Wm. Govan on the East and Sir John Hawick on the west Disposed by the said Mr. Rob. for 2 unversaries to be performed by the vicar of the queer Containing a Liferent tack Sett back by the said vicars to the said Mr. Robert for the duty of a merk yearly dated 20 Aprile 1442 Transumed 18 March 1476	12409	20/04/1442	
0059	Instrument upon a vendition by Marion Brand Robert de Nairne sone of Alexr. de Nairne and Marion Way and air to his said mother and Janet Way daughter to the said Marion Brand to Mr. David de Cadyzow of a tenement and pertinents Lying upon the South syde of the Drygate of Glasgow as there bounded dated 4 of Janry. 1445	12410	04/01/1445	
0060	Charter of the forsaid tenement by the said persons in favours of the said Mr. David and it is there provided that if any of the saids persons or yr airs shall come in the contrair of the said vendition beside the payment of 100 mks. which was the pryce in the Sale they shall pay ane oyr 100 mks. to the fabrick of the Church and anoyr 100 mks. to the fabrick of the Bridge and anoyr 100 mks. to the baillies and Community of the City of Glasgow dated 4 Janry. 1445	12411	04/01/1445	
0061	Instrument upon the Confirmation and Ratification of the forsaid Sale by Thomas Wynter Christian his spouse Tho. and Allan Ways sones of the forsaid Marion Way dated 14 Janry. 1445	12412	14/01/1445	
0062	Instrument of Seasine upon a vendition and Disposition of a tenement on the south side of the Drygate betwixt the Lands of Thomas Taylour on the east and Hugh Simpson on the west Disposed by Marion Brand Robert Nairn and Janet Wan to Mr. David de Cadzeow precentor in the Kirk of Glasgow dated 15 Janry. 1445	12413		

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0063	Instrument of Seasine upon a vendition and Disposition of a Tenement Lying on the northpart of the Desyde within the bounds of the City of glasgow with yard and taill betwixt the Tenement of Sir John de Dalgless viccar of Dreghorn on the west and of Sir john de Hawyk viccar of Millmars on the east Disponed by Alison de Willyes relict of Thomas de Willys Meason burges of Glasgow with consent of Alexander de Willys sone and air of the said Thomas in favours of Walter de Achynroth Meason dated 4 March 1446	12414	04/03/1446	
0064	Instrument upon Sir Hugh Way viccar of Killellen his Confirming To Mr. David de Cadyzw of his right to a tenement Lying in the Drygate of Glasgow purchased by the said Mr. David from Marion Brand Robert Way and Janet Way dated 5 May 1446	12415	05/05/1446	
0065	Instrument of Seasine upon a vendition and Disposition of a tenement and pertinents Lying on the north side of the Rotonraw betwixt the tenement of Sir Richard gardiner viccar of Calmonnel on the west And of Mr Patrick Leych Chanellar of Glasgow on the east Disponed by Sir James Cameron viccar of Carmock to Mr David de Cadzow his airs and assignies dated 17 May 1446	12416	17/05/1446	
0066	Mutuall Contract and Indenture betwixt the viccars of the Queer and Mr. David de Cadyho precentor of the Church of Glasgow whereby the viccars are obleidged to say daily Mass for the said Mr. David at St. Servants altar etc. and the said Mr. David upon the oyr part is obleidged to pay to the viccars 7 pounds Scots yearly dated 18 June 1446	12417	18/06/1446	
0067	Instrument of Seasine of 2 tenements whereof the one Lying in the Southside of the Drygate betwixt the tenements of Hugh Simpson on the west and of Thomas Taylour in the East The oyr on the northside of the Rottonraw betwixt the tenements of Sir Richard Gardiner viccar of Calmonell on the west and of Mr. Pat Leich Chancelor of Glasgow upon the East Disponed by Mr. David de Cadyhow to the viccars of the Queer for their service at St. Servants altar and dated 25 June 1446 *NOTE: GUA REF: 12417a	12417	25/06/1446	
0068	Seasine upon a Disposition by Alexr. Sallar burges of Glasgow and his spouse of a yearly annual rent of 3 shillings 6 pence out of a rood of Land in the Walkergate As there bounded in favours of the predicant friers of Glasgow dated 21 June 1447	12418	21/06/1447	
0069	Instrument of Seasine of the haill Lands of Dowhill belonging to Hugh Simpson burges of Glasgow vizt. 4 riggs Lying betwixt the Lands of Mr. Patrick Leych Cancelor of the Church of Glasgow on the north or east and of the Lord Montgomery on the west or south and half ane acker Lying in Length at the foot of the Lands of the Lord Hamilton John de Musfald Sir Wm. Zong presbiters John Meason Mr. George Borthwick Archdean of Glasgow and the said Hugh Simpson with a yearly annual rent of 16 shillings out of the taill of the tenement of Jno. de Kirkland Disponed by the said Hugh Simpson to the viccars of the Queer of Glasgow dated 22 August 1447	12419	22/08/1447	
0070	Seasine upon a Disposition by Janet Way daughter of Marion Brand in favour of Mr. David Cadzow of a tenement Lyong in the Drygate of Glasgow upon the South side as there bounded dated 27 March 1448	12420	27/03/1448	
0071	Seasine upon a Disposition by Mr. William de Hawyk of a Tenement Lying in the Drygate of Glasgow as there bounded To Mr. Simon de Dalges his airs and assignies for the payment of 3 shillings Scots. Yearly To the altar of St. Andrew in the Laigh kirk of Glasgow and of oyr 3 shillings yearly for the Lights of St. Mungo and to the keeper thereof in the said Church dated 12 Janry. 1450	12421	12/01/1450	
0072	Mortification by Alexander de Cuninghame Lord Kilmars of 4 mks. and a half out of his Lands of Finlowstoun at two termes in the year in favours of the predicant friers of Glasgow and ane obleidgement of warrandice upon the Lands of Ramphorly and a personall obleidgement upon him and his successors for Security of the said Mortification dated 20 March 1450	12422	20/03/1450	
0073	Instrument of Seasine upon a vendition and Disposition of a tenement Lying in the Densyde with yard and tail upon the northside of the said tenement Betwixt the Tenements of Sir John de Dalgless on the west and of Sir John de Hawyk viccar of Killmars on the East and a portion of Land Lying in the Lands of Wm de Garsthan on the east Disponed by Alexr de Willis sone and air of Tho. De Willis burges of Glasgow wih consent of his mother Alston To Walter de Auchenross Lister sone to the said Alexr de Willis dated 8 June 1450	12423	08/06/1450	
0074	Mortification and Confirmation by Allan Lord Cathcart of a Charter by Allan of Cathcart his predecessor mortefieing to the predicant friers of Glasgow 20 shillings Starline yearly out of his Lands of Bogtoun near Cathcart for the payment of which he obleidges himself and his airs of the saids Lands This Mortification is for Oyle and Lamps dated 14 August 1336 This Confirmation is day after the Assumption of the Virgen Mary 1450	12423	14/08/1336	
0075	Charter by Sir Duncan Campbell of Lochaw in favour of the predicant friers of Glasgow of 20 shillings Scots yearly out of his Lands of Inchielucrusk Lying in Cowall at two termes by which the said Sir Duncan obleidged himself and his airs to pay a merk Scots To the fabrick of the Cathedrall of St. Moloak in Argyle and half a merk for the fabrick of the Collegiat kirk of St. Maud in Cowall as often as they should be deficiant in the yearly payment of the forsaid 20 shillings Scots by and attour payment of the said 20 shillings dated 27 Septer, 1451	12424	27/09/1451	
0076	Act of the Consistoriall of Glasgow Declareing the appaill at the Justance of Nicolais Andrew In the Cause betwixt the viccars of the Queer and him to be voyd and null As not being being prosecute within the tyme appoynted by Law dated 28 March 1452. *NOTE:GUA Ref: 12424a	12424	28/03/1452	
0077	Instrument of Seasine of ane annual rent of 16 shillings out of a tenement in the rotonraw betwixt the tenements of the saids viccars on the west And of Mr. David Nairn Cannon of Glasgow on the East Disponed by Mr. Patrick Leich Chancelor of the Church of Gkglasgow to the viccars of the queer for ane Aniversary to be performed by the saids viccars on St Martin the Bishops day etc. dated 7 Oct. 1452	12425	07/10/1452	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0078	Instrument of Seasine upon a vendition and Disposition of a tenement formerly belonging to Sir Nicholais Way with in the City of Glasgow Disponed by Robert Nairn and Marion Brand and Janet Way daughter to the said Marion to Mr David de Cadzow precenter of the kirk dated 5 January 1453	12426	05/01/1453	
0079	Seasine by Mr. John Merchall viccar of the paroch kirk of Kilmars to John Dereston viccar of Kilbryd his airs and assignies of a tenement there designed and bounded upon a Disposition thereof by Mr. John Dereston to be holden of the Subdeans of Glasgow few for the yearly payment of 15 shillings 2 pence to the viccars of the queer of Glasgow at Whytsunday and Martinmas dated 12 Jan. 1453	12427	12/01/1453	
0080	Instrument of a Seasine upon a vendition and Disposition of a yealy annual rent of 6 shillings out of a tenement on the east side of the Walkergate betwixt the the tenements of John Reid burges of Glasgow on the North and Wm Oglach on the south Disponed by Thomas Law burges of Glasgow and Janet his spouse to Sir Adam Reid viccar Chaplane serving in the queer of Glasgow dated 9 Sept 1454	12428	09/09/1454	
0081	Indenture betwixt John Stewart first provest that was in Glasgow and the predicant friers where the provest dispones to the friers a house with pertinents in the Walkergate as there bounded and a ridge of Land as there bounded and ane annual rent of 10 shillings out of a house in Glasgow as there lying and bounded dated 18 Dec. 1454	12429	18/12/1454	
0082	Instrument of Seasine of ane annual rent of 3 shillings out of a Tenement on the west side of the Walkergate betwixt the Lands of Andrew Rabull on the north and of Thomas Wan on the South Disponed by John Stevenson burges of Glasgow to Mr. David de Cadyoch precenter of the Church of Glasgow And ane annual rent of 2 shillings out of a tenement in the north side of St. Theneus Street betwixt the Land of Mathew Stewart on the west and of Wm. Goldsmith on the east Disponed to the said Mr. David by Marion Dunn relict of Wm. de Kerswall burges of Glasgow dated 19 Aprile 1455	12430	19/04/1455	
0083	Disposition of a tenement in the Rottenraw Upon the Northside thereof betwixt the tenement of John de Dalgless on the west The tenement of Sir John Reston in the frount And the tenement of the viccars of the Queer on the back part upon the east with the pertinents in favours of Mr. Simeon de Dalgless canon and official of Glasgow dated 18 Aprile 1455	12431	18/04/1455	
0084	Seasine upon a vendition by Raginald Hugonis burges of Glasgow with consent of his spouse of ane yearly annual rent of 10 shillings Scots out of a tenement Lying upon the west side of the High Street leading from the High Church to the Cross and out of a yard Lying in the densyde to Mr. David de Cadioche dated 19 Aprile 1455	12432	19/04/1455	
0085	Seasine upon the vendition by Lucas burges of Glasgow with consent of his spouse to the said Mr. David de Cadioch of a yearly annual rent of 10 shillings Scots out of a tenement and pertinents as there Lying and bounded and upon ane other vendition by Archbald Crawford burges of Glasgow with consent of his spouse in favour of the said Mr. David of a yearly annual rent of 5 shillings Scots yearly out of a tenement Lying as there bounded dated 8 June 1455	12433	08/06/1455	
0086	Instrument of Seasine of ane yearly annual rent of 8 shillings out of a tenement Lying in the west side of the Walkergate betwixt the Lands of Jno. Wilson on the north and of John Alexr. on the South Disponed by Richard Watson burges of Glasgow to Mr. David de Cadzew precenter of the kirk of Glasgow redeemable by the said Richard and his heirs for 10 pounds Scots to be payed at the great altar of the Cathedrall Church in one day befor the rising and Setting of the Sun dated 19 June 1455	12434	19/06/1455	
0087	Instrument of Seasine of ane annual rent of 10 shillings out of a tenement Lying on the South side of the Rottonraw betwixt the Lands of Sir Walter Ra rector of Garbal on the west And of Robert Hugonis burges of Glasgow on the East Disponed by Sir John Newton viccar of the queer of Glasgow to Mr. Wm. Semple Cannon of Glasgow and George Hugonis burges of Glasgow Executors of Mr. Thomas Cameron rector of the prebend kirk of Govan and by the saids Executors Disponed to the viccars of the Queer for ane obit etc. dated 22 Dec. 1455	12435	22/12/1455	
0088	Seasine upon a Disposition by Mr. Andrew de Cunyngham Chaplane serving in the Queer of Glasgow in name of the Chapell founded for the altar of St. Andrew the Apostle in the Laigh kirk of Glasgow with consent of the dean and Chapter of the said kirk of 2 roods of Land Lying in Glasgow upon the East side of the High Street going from the High Kirk to the Cross with a yaird and tail Lying and bounded as yrmentioned in favours of John de Marchall viccar of Kilmars to be holden of the said Chapell of St. Andrew for the yearly payment to the Chaplens thereof of 4 Shillings Scots yearly at Whytsunday and Martinmas and the oyr yearly duties used and wont dated 12 Aprile 1456	12436	12/04/1456	
0089	Charter by Duncan Fleeming of Cowglen to the said Mr. David and his successors vizt. the Dean and Chapter of Glasgow for the tyme of a tenement Lying on the east syde of the High Street leading from the High Church to the Cross of Glasgow as there bounded with ane annual rent of 10 shillings out of the said house formerly acqyred by the said Mr. David from Thomas Marrshall of Clochridge and his spouse with ane obligation upon the said Mr. Duncan and his airs not to contrveen the Disposition in this Charter under the penalty there exprest dated 19 Aprile 1456	12437	19/04/1456	
0090	Instrument upon a Disposition by Wm. Brichan alias Pottar with consent of his spouse to the said Mr. David de Cadioch of the yearly annual rent of 10 shillings Scots out of a tenement yard and tail thereto belonging Lying near the miln of Molendinar upon the east of the Walkergate and Seasine yron dated 27 June 1456	12438	27/06/1456	
0091	Mortification by the said Donald McLauchlane in favours of the predicant friers of Glasgow of ane yearly annual rent of 6 shillings 8d out of the Lands of Kilbryde near Castlelauchlane to be uplifted at two termes in the year for all the years of the Lifetyme of the said Donald dated 17 July 1456	12439	17/07/1456	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0092	Transumpt of the forsaid Confirmation by Donald McLachlan of Gilerspick McLachlan's forsaid Mortification dated in the year 1456	12440		
0093	Instrument of Resignation of 4 ackers feild Land Lying at the Broomielaw near Glasgow betwixt the Kings highway on the north and the Land of the Lord Bishop of Glasgow on the south 3 ackers whereof Lying in breadth betwixt the Lands of John Wishart burges of Glasgow on the west and of Thomas Minteeth on the East and the 4 ackers Lying betwixt the said Lands of Thomas de Monteth on the west and the Lands possessed by the predicant freers of Glasgow on the East Resigned by Thomas Wishart and John Wishart elder his sone and apparant air in favours of the viccars of the Queer Containing ane obleidgement That the said Thomas and John shall not quarrell the right or disturb the possession of the said viccars under the penalties yrinmentioned dated {} 1459	12441	01/01/1459	
0094	Instrument of Seasine upon a vendition and a Disposition of a yearly annual rent of 12 shillings out of the tennements of Andrew Thomson lying in the high Street Leading from the Cross to the South port upon the west side of the said street betwixt the tennements of John Stewart then provest of Glasgow upon the south and of John Shaw on the north Disponed by John Drumfries sone and apparent air of Herbert Aitkinson to Mr David de Cadyslow Cannon of Glasgow dated 3 Dec 1460	12422	03/12/1460	
0095	Instrument of Seasine of a tenement with yaird and tack and oyr pertinents Lying in the Drygate in the fore part of the tenement Disponed by Mr. David de Cadzow to the viccars of the queer betwixt the tenements of Thomas Winter on the East and the tenement and yaird of Hugh Simpson on the West Disponed by Janet Stewart relict of Sir Walter Stewart kniight and tutrix testamantar to Wm. Stewart her sone in favours of the viccars of the Queer dated 7 Dec. 1461	12443	07/12/1461	
0096	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent of Ground Annual of 5 shillings out of a tenement with tail and pertinents Lying in the high street which leads from the Church to the Cross betwixt the tennements of John Horn on the south and of Archbald Wright burges of Glasgow on the north Disponed by Patrick Robineson burges of Galsgow and Marion Winter his spouse with consent of Sir John Robineson ther sone and aparent air to Mr David de Cadzow canon of Glasgow dated 31 Janry 1462	12444	31/01/1462	
0097	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent or Ground Annuall of 40 pence due to Sir Wm Whyte vicar of the Queer of Glasgow out of a tenement of Wm Gardines burges of Glasgow betwixt anoyr tenement of the said Wm which formerly appertained to Patrick Colquhoun of Glen on the south Disponed by the said Sir Wm To Mr David de Cadzew cannon of Glasgow dated 13 May 1463	12445	13/05/1463	
0098	Instrument of seasine upon a venditio and Disposition of a yearly annual rent of 13 shillings 4 pence out of a tenement belonging to John Wilson with yard and roods extending to the Molendiar Lying in the prinll Street of Glasgow betwixt the tennemnts of Wm de Banachtyne on the south and of Allan de Kirkland on the north Disponed by John Wysthard burges of Glasgow to Mr David de Cadzow cannon of Glasgow dated 16 August 1463	12446	16/08/1463	
0099	Instrument of division of a Tenement in the Drygate betwixt the Land of Patrick Baxter on the east and of Marion Lennox on the west betwixt Wm and Sir Gilbert denbies sones of Steven Denbie burges of Glasgow the east part of the said tenement and the yeard falling to the Lott of the said Sir Gilbert and the West to the said Wm dated 4 July 1464	12447	04/07/1464	
0100	Mortification and Confirmation by Andrew Archbishop of Glasgow with consent of the Dean and Chapter of the altars and Chaplanries erected in the kirk of Glasgow to be served by the viccars of the Queer of Glasgow erected and dated with severall Lands tennements yairds annual rents and possessions within the City of Glasgow and Liberties thereof by Mr. Nicolais de Greenlaw sometyme dean John Stewart Subdean Robert de Moffat Threasurer and David Nairn sometyme canons of the Church of Glasgow and by Sir John Dalgles and Richard Gardiner of old tyme viccars of the paroch kirks of Dreghorn and Colmonell which foundations and mortifications are all in Generall Confirmed to the viccars of the Queer dated 16 May 1467	12448	16/05/1467	
0101	Instrument of Seasine of a Hall and Chambers with a yaird in the Deanside and of all the tenements belonging to Sir John Brown to the Tenement of Mr. John de Reston Disponed by Sir Jno. Brown to his kinsman John Brown and ye airs of his body which failzieing to the viccars of the Queer and the said John Brown being burdined with the payment of 24 shillings Scots yearly at Whyt. and Martimas to the saids viccars after the death of the said Sir John for Selibration of ane Aniversary dated 14 February 1468	16300	14/02/1468	
0102	Instrument of Seasine of a Court with the Chambers in the said tenement and with the yaird which formerly pertained to Sir John Brown in the Deanside Resigned by the said Sir John in favours of the viccars of the queer with all the oyr tennements belonging to the said Sir John To the tenement of Mr. Jno. de Reston Disponed by the viccars of the Queer back to the said Sir John for the yearly payment by the said Sir John of 24 shillings To the said viccars at Whyt. and Mart. for which also the saids viccars are to performe ane anniversary for the said Sir John etc. and the said subject being to return to the said viccar failzieing of the said Sir John and the heirs of his body dated 14 Febr. 1468	16301	14/02/1468	
0103	Seasine upon a few right Granted by the predicant friers of Glasgow To Wm. Jackson and his spouse of 2 roods Land lying in Glasgow in the freer wind as there designed and bounded for payment of a yearly fewduty of 6 shillings 8 pence Scots at Whyt. And Mart. Yearly dated 27 July 1468	16302	27/07/1468	
0104	Instrument of Resignation and of Seasine Given by the baillies of Edinburgh To the vicars of St. Mungo's kirk in Glasgow of ane annual rent of 20 shillings Scots out of a house in Peebles Wynd belonging to John Atturbury dated 19 Octor. 1468	16303	19/10/1468	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0105	Mortification and Donation by John Atturburry in favours of the vicars of St. Mungo's kirk in Glasgow of the yearly annual rent of 20 shillings Scots to be uplifted out of his Land Lying within Peebles Wynd in Edinburgh Bounded as mentioned in the Charter which is by way Indenture dated 18 December 1468	16304	18/12/1468	
0106	Judiciall Transumpt of a few of a rood of Land on the East syde of the High Street from the Cross to the Cathedrall of Glasgow betwixt the tennements of John Willi Meason on the south and Gilmer Milnar on the north for payment of 8 shillings yearly to the altar of St. Andrew with a rood of Land and pertinents Disponed by the viccars at the altar of St. Andrew to Allan de Kirkland burges of Glasgow taken from the prothiegall of Henry Michael dated 5 May 1444 Transumed in the Constitoriall of Glasgow 23 June 1469	16305	05/05/1444	
0107	Instrument of Seasine upon a vendition and Disposition of a tenement and pertinents Lying in the east side of the high street of Glasgow Leading from the high church to the cross betwixt the tennament of Rohbert Morton on the south and James Black on the north Disponed by Mr John Reston viccar to robert Browster burges of Gasgow and Catherine his spouse with a provison that in the case of the saids Robert and Catharine should thereafter incline to sell the said House The said Mr John should have the first offer and that they should not raise the rent dated 9 Oct 1469	16306	09/10/1469	
0108	Instrument of Seasine of ane annual rent of 6 shillings 8 pence out of a tenement belonging to Sir Alexr. Herriot one of the viccars of the queer of Glasgow Lying near to the Molendinar upon the South side of the Gallowgate Disponed by Mr. Nicolais de Auld to the saids viccars of the Queer dated 13 July 1470	16307	13/07/1470	
0109	Judiciall Transumpt of a Seasine upon a few right of a tenement Lying in the south syde of the Drygate betwixt the tenement of Hugh Simonis on the west and Thomas Wynter on the East with Closs and yaird extending from the said house to the Molindinar and with ish and entry through a port under the stoan house And oyr pertinents Disponed by the viccars of the queer of Glasgow with consent of the Dean and Chapter to Walter Stewart of Arthury knight for the payment of a Ground annuall of 4 pounds 10 shillings at Whyt. And Mart. dated 22 August 1450 And also of a Seasine of ane annual rent of 20 shillings out of some houses in Glasgow Disponed by Mr. Adam Auchinloch to the viccars of the Queer dated 24 May the same year Both Transumed in the Constitoriall of Glasgow upon 10 Dec. 1470	16308	10/12/1470	
0110	Seasine upon a few right of a rood and half of Land in the frier wind as there bounded Granted by the predicant friers to Finlay de Monteith And his spouse and the airs procreat or to be procreat betwixt them for a yearly fewduty of 5 shillings Scots at Whyt. And Mart. Dated 24 May 1471	16309	24/05/1471	
0111	Charter of Donation for ane Aniversary to be performed in the Queer of Glasgow on St. Constantines day with mess and for which George Hutchinson burges of Glasgow Dispones to the viccars of the queer ane yearly annual rent of 20 shillings and 12 pence to be uplifted at Mart. and Whyt. out of the tenement belonging to the said George Lying in the high Street going from the Cross to the Cathedrall on the East syde betwixt the tenements of John de Kirkland on the north and of the said George on the South dated 7 Sept. 1471	16310	07/09/1471	
0112	Instrument of Seasine upon the Disposition by John de Park in name of the viccars of the Queer of Glasgow with consent of Thomas Steven sone to Thomas Steven and Grandson to John Steven burges of Glasgow And Marion his spouse of a rood of Land in Glasgow Lying in the Walkergate there called the vicus Fullonum there bounded in favours of Andrew Wilson To be holden few of the said viccars of the Queer for the yearly payment of 5 shillings Scots at two termes in the year with the oyr usual prestations formerly payed for the said rood dated 28 March 1472	16311	28/03/1472	
0113	Instrument of Seasine upon a Disposition of 8 shillings 4 pence yearly annual rent out of a Tenement and pertinents Lying on the East side of the High Street Leading from the Cathedrall to the Cross of Glasgow betwixt the tenements of Archd. de Blar on the South and of Sir John de Moussald on the North Disponed by the said Sir John under reservation of his Liferent to the viccars of the Queer for a yearly obit with St. Mungos bell to be performed by the saids viccars for the said Sir John dated 18 July 1472	16312	18/07/1472	
0114	Instrument of Seasine of ane annual rent of 9 shillings out of the tenement of James Black Lying on the east side of the high Sreet Leading from the Cathedrall to the Cross of Glasgow betwixt the tenement of Gilbert Adie on the north and of Catherine Rankine on the South and 4 shillings out of a tenement Lying in the same part of the said Street betwixt the tenements of Batholemew de Ranfrew on the North and of Sir John Modwell viccar of Eastwood on the South Disponed by Sir John Smith viccar of the Queer of Glasgow to the viccars of the said Queer for two Obits etc. dated 18 September 1472	16313	18/09/1472	
0115	Obligation by the predicant friers to say Mass for the souls of Mathew Stewart Laird of Castlemilk his mother and bairns and successors he paying 10 mks. Yearly to the prior and Covenant for saying the said Mass And if it shall please the airs of the said Mathew to found ane annual rent of 20 mks. Yearly perpetually to the said Convent of Glasgow Then the said Mass shall be changed to a song Mass dated 8 June 1473	16314	08/06/1473	
0116	breeve of Robert Bishop of To John Bishop of Glasgow by which he notifies that Mr. William de Elphinstoun Archdean of and John de Bikertone canon of the Church of Glasgow prebend of Erskine were desirous to exchange their Archdeaconries therefor he impoures the said Bishop of Glasgow to receive the demission and resignation of the said Mr. William and to conferr the same upon the said John dated 2 Dec. 1473	16315	02/12/1473	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0117	Seasine upon the Disposition by Wm. Jackson burges of Glasgow and his spouse with consent of the predicant friers of a high tennement and pertinents Lying upon the northside of the Glaaowgate as there bounded reserving a liferent of the said tennement to the said William and his spouse to Marion Jackson his daughter and the lawful airs of her body which failzieing to return to his ain airs for the yearly payment of ane annual rent of 6 shillings 8 pence Scots due out of the said tennement to the saids friers dated 29 June 1473	16316	29/06/1473	
0118	Instrument of Seasine of a yearly annual rent of 9 shillings 8 pence Disponed by Margaret Jackson daughter to Wm. Jakson burges of Glasgow And the said Wm. Jn. Favours of Mr. John Reston viccar of Dunlopp his airs and assignies upliftable out of a tennement Lying in Glasgow in the street of the predicant freers below the vennell Lying on the North part yrof betwixt the tennement of James Henderson on the west And of Finlay Menteth on the east dated 16 Oct. 1476	16317	16/10/1476	
0119	Instrument of Seasine by Alen Hall vicar serving in the Qweer of Glasgow as pror. For the viccars in the said queer to Matthew Bready presbiter of a rood of waist Land Lying within Rutherglen as there bounded to be holden of the saids viccars for payment of 2 shillings Scots yearly at two termes in the year And in name of fewduty And for warrantice of the said fewduty to the saids viccars they are infet in a Certain Land belonging to the said Matthew Lying within Ritherglen in the Middle wind as there bounded dated 17 Febr. 1473	16318	17/02/1473	
0120	Seasine upon a Mortification by Collin Campbell Lord Argyle of of ane annual rent of 6 shillings 8 pence Scots yearly out of his Lands of Ardgartright in Cowall And his Lands of Strownd at Whyt. and Mart. in favours of the predicant friers of Glasgow dated 7 June 1474	16319	07/06/1474	
0121	Instrument of Seasine of a tenement of Land Containing 2 roods and pertinents Lyeing in the southside of the Drygate betwixt the tenements of Steven Denby on the west and of Sir Malcome Durance rector of Kirkgunich on the East with yaird and taill extending to the Molendinar Disponed by the said Sir Malcome to David de Letherick burges of Glasgow and Geills his Spouse for a yearly reddendo thereinmentioned dated 30 August 1474	16320	30/08/1474	
0122	Instrument of Seasine of ane annual rent of 8 shillings out of a tenement on the East side of the high street Leading from the Cathedrall to the Cross of Glasgow betwixt the Lands of the hospital on the north And of Thomas Myntech on the South Disponed by David Speir burges of Glasgow to the viccars of the Queer dated 7 March 1475	16321	07/03/1475	
0123	Instrument of Seasine of ane annual rent of 6 shillings out of 5 butts possess by David Winter in the Palzart croft in Glasgow betwixt the Lands of the Chaplanrie of St. Thenew on the west and of John Wishart burges of Glasgow on the east and 12 pence out of the tenement and taill belonging to John Mithill Lying betwixt the tenements of Donald Sallar on the north and of the Lord Hamilton on the South in the Fishergate and 16 pence out of the tenement or rood belonging to Jno. McCaipine in the southside of the Gallowgate betwixt the Lands of John Brouster on the East and Thomas Monteith on the west Disponed by the said John Wishart to the viccars of the queer dated 23 Febr. 1475	16322	23/02/1475	
0124	Instrument of Seasine upon a vendition and Disposition of a yealy annual rent of 13 shillings 4 pence out of a tennement Lying on the West side of the Walkergate Leading from the Cross to the southend of said street betwixt the tenements of Andre Rayt on the north And John Gilmorson on the south Disponed by Christian Paycock relict of Thomas Gilbertfield burges of Glasgow and John Cunyngham and Margaret Paycock her daughter spouses in favours of Mr Simon de Dalgless rector of Kinoull dated 11 Dec 1475.	16323	11/12/1475	
0125	Instrument of Seasine of ane annual rent of 13 shillings 4 pence out of the tenement of Thomas Gilbertfeild Lying on the west side of the Walkergate in Glasgow betwixt the tennements of Andrew Rayt on the north and John Gilmorson on the south Disponed by Mr. Simeon de Dalgless Rector of Kinoull to the viccars of the Queer of Glasgow for ane obit etc. and dated 12 Dec. 1475	16324	12/12/1475	
0126	Agreement betwixt Mr. Simeon de Dalgless Rector of Kinoull and the viccars of the queer of Glasgow whereby the viccars are obleidged to Selebrat ane Anniversary etc. for the said Mr. Simeon For which he obleidges them to assigne to them ane annual rent of 8 shillings 4 pence out of some sufficient and convenient subject in Glasgow dated 12 Dec. 1475	16324	12/12/1475	
0127	Precept of Seasine by Alexander Lord Kilmars for Infetung Bartholomew burges of Renfrew in the said yearly annual rent of 40 schillings Scots out of Easter Drypes dated 6 Fenry. 1476	16326	06/02/1476	
0128	Instrument of Seasine on the said Precept 26 May 1476	16327	26/05/1476	
0129	Mortification by John de Otterburn priest of the kirk of Glasgow in favours of the viccars of the queer of Glasgow and yr successors in office of a Croaft upon the northside of Glasgow as there bounded dated 10 March 1476	16328	10/03/1476	
0130	instrument of Seasine upon a vendition and Disposition of a ground annual or annual rent of 2 shillings yearly out of a tennament with yard and tail in the northside of the Rottonraw betwixt the tennements of John Gerland Disponed by obert Auld burges of Glasgow to Mr Patrick Lech canon of Glasgow dated 12 July 1476	16329	12/07/1746	
0131	Instrument of Seasine of a yearly annual rent of 2 shillings Scots out of the tennement of Robert Auld in the northside of the Rottonraw of Glasgow betwixt the tennement of Jno. Gland upon the East and West Disponed by Mr. Patrick Lochr Cannon of Glasgow to the viccars of the queer in part of his obit dated 31 August 1476	16330	31/08/1476	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0132	Confirmation by John Bishop of Glasgow of a Mortification made by John Atterbury of a Croft Lying upon the north side of the City of Glasgow therein bounded and designed to the viccars of the Queer of St. Mungo's kirk and their successors in office dated the 10 March 1476 This confirmation is dated the day of 1477	16331	10/03/1476	
0133	Instrument upon a Disposition of a butt of Land Lying in St Tenew croaft betwixt the Lands of John Hawston burges of Glasgow on the west and the Lands of David Hynd on the east Disponed by Sir John Glover presbiter in few to the said John Hawston his airs and assignies for 10 shillings yearly at Whyt and Mart dated 8 January 1478	163322	08/01/1478	
0134	Instrument of seasine upon the Disposition by the predicant freers of Glasgow of their waist Land there bounded to Mr. Robert Forrest his airs and assignes for payment of the yearly fewduty of 30 pence Scots at Whyt. And Mart. Yearly to them and their successors dated 16 June 1478	16333	16/06/1478	
0135	Instrument of Seasine of ane annual rent of 21 shillings out of a tenement with yaird and pertinents Lying in the Drygate of Glasgow betwixt the tenements of Mr. Gilbert Rerick on the west and Mr. Robert Hamilton provest of Bothwell on the east to be uplifted at Whyt. and Martimas Disponed by Dam Janet Stewart and Adam Wallace of Crago her spouse to the viccars of the Queer of Glasgow for ane obit and mass etc. to be performed by the saids viccars beginning the first payment after the decease of the said Janet dated 3 July 1478	16334	03/07/1478	
0136	Instrument of Seasine upon a vendition and Disposition of a Tenement and pertinents Lying on the north side of the Gallowgate betwixt the Chapelle of St Nicholais on the east and of Sir John Nicolson on the west Disponed ny John Wysthard burges of Glasgow with consent of Patrick his sons and air in favours of Wm Black burges of Glasgow dated 24 Dec 1478.	12381	04/06/1478	
0137	Instrument of Seasine upon a vendition and Disposition of a ground snnusl or yearly rent of 4 shillings out of a tenement Lying in the high Street Leading from the Cathedral Church to the cross betwixt the tenements of Andrew Roass on the north and of John Mason Gardiner on the south Disponed by Richard Brouster burges of Glasgow to Mr Wm Stewart rector of the paroch kirk of Glasford his airs and assignies dated 8 March 1480	16366	08/03/1480	
0138	Mortification by Collin E. of Argyle Lord Campbell Loarn to the predicant friers of Glasgow of 20 shillings Scots yearly out of his Chets payable by his Chamberlane of Cowall at two termes in the year dated 8 June 1481	16337	08/06/1481	
0139	Seasine upon a Mortification by sir John Cadder to the predicant friers of Glasgow of a tenement and pertinents lying in Glasgow there designed and bounded for which the friers are obliged to pay his ane annual rent of 5 shillings Scots dureing his Life and dated 10 Sept. 1481	16409	10/09/1481	
0140	Seasine upon a disposition by David Speer burges of Glasgow with consent of Christian Rankin his spouse of a yearly annual rent of 10 shillings Scots. Out of a tenement Lying in the high street of Glasgow as there bounded to Mr. Wm. Stewart recto of Glasford his airs and assignies dated 5 Febr. 1482	16339	05/02/1482	
0141	Instrument of Seasine upon a vendition and Disposition og a yearly annual rent or Ground Annuall of 8 shillings out of a tenement on the east side of the high Street Leading from the Cathedral Church to the Cross of Glasgow betwixt the tenements of the hospitall of Glasgow on the north and of Thomas de Montieth on the south disponed by David Spier burges of Glasgow with Consent of Christian Rankin his spouse to Mr Wm Steart rector of Glesford his airs or assignies dated 19 June 1482	16340	19/06/1482	
0142	Instrument taken upon the purchass of a yaird and pertinents lying in the provonside sold by Nicolais Herbertson alias Barbor and Agnes Meason his spouse to Nicolais Ross prebend of Renfrew for the soume of 20 mks. Scots dated 5 Decer. 1482	16341	05/12/1482	
0143	Instrument upon the verdict of ane inquist Finding the tenements and Lands sometyme belonging to Sir John Brown Lying in the Deansyde holden of the Subdean of Glasgow betwixt the Lands and tenements of Mr. Gilbert Rerick archdeacon of Glasgow on the east and of Mr. John Reston on the west to pertain and belong to the viccars of the Queer of Glasgow dated 3 Febr. 1483	16342	03/02/1483	
0144	Instrument of Seasine of the tenements in the Rottonraw therein designed and bounded Disponed by Mr. Archibald Qhitlaw Subdean of Glasgow to Mr. John Wyshard viccar serving in the Qweer of Glasgow for himself and the oyr viccars of the said queer and certain oyr viccars where specified dated 6 March 1423	16343	06/03/1423	
0145	Instrument of Seasine upon a vendition and disposition of a yearly annual rent or Ground Annual 4 shillings Scots out of a tenement on the south side of St Thenews Street betwixt the tenement of Hugh Houston on the west and of John Hynd burges of Glasgow with consent of Alexr Brown his aparent air to John Hugonis dated 10 Aprile 1483	16344	05/01/1453	
0146	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent of one mark Scots out of a tenement and yard Lying on the southside of St Thanews Street in Glasgow betwixt the tenements of David Cochrane on the East and Wm Brown on the west Disponed by John Hynd burges of Glasgow and Janet Ross his spouse to Mr Wm Stewart rector of Glasfoard his airs and assignies dated 14 May 1483	16345	14/05/1483	
0147	Instument of Seasine upon the Mortification of John Hynd burges of Glasgow with consent of Margaret Ross his spouse to the predicant friers of Glasgow of ane yearly annual rent of 6 shillings 8 pence Scots out of a tenement in St. Thenews Street as yr bounded dated 19 Dec 1483	16345	19/12/1483	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0148	Indentures betwixt Robyne of Hall of the Fulbarr and Janet Stewart his spouse air to John Stewart sometyme provest of Glasgow and Adam of Hall somne and apparand air of the said spouses On the ane part and the predicant friers of Glasgow on the oyr part where Fulbar mortefies to the friers ane annual rent of 20 shillings 4 pence out of his land and tenement with the pertinents Lying in the west half of a street called the Walkersgate in Glasgow And a ridge of land Lying in the palzard Croft there bounded and ane annual rent of 10 shillings yearly out of a tenement Lying in the high street of Glasgow as there bounded and ane annual rent of 10 shillings yearly of the Lands of James Wotherspoons and a yearly annual rent of 3 shillings of Murehouse Lands of the Myhill dated 25 June 1485	16347	25/06/1485	
0149	Instrument upon the Disposition and Mortification by Janet Stewart spouse to Robert Hall of Fulbar in favours of the predicant freers of the same contents with the above mortifications No. 219 dated 20 August 1485	16348	20/08/1485	
0150	Notoriall Copy of a Mortification by James Lindsey dean of Glasgow with consent of the Bishop and Chapter for erecting a Chapell To St. Stephen and St. Lawerence To which he mortefies the half of the Lands of Stroggis in the barony of Stobo and Shire of Peebles with a yearly annual rent of 10 mks. scots out of the Lands of St. Gilliegrange Lying in the Shire of Edinburgh with a house Lying in Glasgow in the Rottonrow bounded as there mend. With ane annual rent of 6 shillings 8 pence out of the house belonging to Gerard de Brabania doctor of medicine Lying in the Kirkgate of Glasgow as there bounded dated 1st April 1486	16349	01/04/1486	
0151	Instrument of Seasine of ane annual rent of 20 shillings Scots out of a tenement of David de Lethyrick with yaird and taill extending to the Molendinar separat only by a part of the yaird extending in a Line from the frount in the Division of the said Tenement from the tenement sometyme belonging to Stephen Denby and now to Robert and Thomas Lyons extending to the Laigh yaird belonging to the said David or to the brink Looking to the said Laigh yaird Lying within the City of Glasgow on the southside of the Drygate betwixt the tenements of the saids Robert and Thomas on the west and of Mr. Malcolm Durans Cannon of the Cathedrall of Glasgow and prebend of Govan on the East Disponed by the said Mr. Malcolm to the viccars of the Queer of Glasgow for ane obit upon 8 March and dated 7 Febr. 1487	16350	07/02/1487	
0152	Instrument of Seasine of ane annual rent of 20 shillings Scots out of the Lands and tenement of David Letherick with yaird and taill extending to the Molendinar parted only by a peice of the yaird going straight from the frount and Division of the said Tenement from the tenement of Steven Denby now belonging to Robert and Thomas Lyon to the descent to the laigh yaird of the said David or the brink fronting to the said Laigh yaird Lying within the City of Glasgow in the South syde of the Drygate betwixt the tenements of the saids Rob. and Thomas on the west and of Mr. Malcolme Durance Cannon of the Cathedrall of Glasgow on the East Disponed by the said Mr. Malcolm to the viccars of the Queer for ane obit etc. dated 7 Febr. 1487	16351	07/02/1487	
0153	Instrument of Seasine of ane annual rent of 10 shillings out of 5 butts of Land Two whereof Lying in the Longcroaft betwixt the Lands of Wm. Pettigrew on the East and of Wm. Scott on the west the oyr three butts Lying in St. Tenews croft betwixtthe Lands of the said Wm. Pettigrew on the East and West Disponed by Mr. Michael Fleeming cannon of Glasgow and rector of the paroch kirk of Biggar to the viccars of the Queer dated 12 Febr. 1487	16352	12/02/1487	
0154	Seasine upon a Disposition by Thomas Bartholomey burges of Glasgow with consent of Janet Caldwell his spouse to Mr. Michael Fleeming And by the said Mr. Michael to the viccars of the Queer of Glasgow of a yearly annual rent of 7 shillings Scots for the augmentation of the Chapell at the altar of St. Nicolas at the Laigh kirk of Glasgow and of anoyr tenement in warrandice of the said annual rent dated 20 March 1487	16353	20/03/1487	
0155	Instrument of Seasine of a yearly annual rent of 40 pounds out of the tenement of Andrew Freebairn Lying in the Fisher Street opposite to the Stockwell in Glasgow betwixt the tenements of Martine Rankine on the south and Sir Patrick Caldwell on the north Disponed by Mr. Michael Fleeming Cannon of Glasgow and prebendary of Ankrum to the viccars of the Queer in augmentation of the Chaplanrie Founded to the altar of St. Nicolais in the Laigh kirk of Glasgow dated 20 March 1487	16354	20/03/1487	
0156	instrument of Seasine upon a vendition and Disposition of a ground Annual or yearly annual rent of 6 shillings out of 5 roods of field Land lying in Palzart croaft near the Chappel of St Thanew bounded on all sides by the Lands of David Winter Disponed by Walter Rankine burges of Glasgow and magt Bogle his spouse to Mr Wm Stewart canon of Glasgow his airs and assignes dated 18 Aprile 2487	16355	18/04/1487	
0157	Foundation by William Stewart prebend of Killairn of a Chaplanarie in the Church of the predicant friers in Glasgow at the great altar for the mentinance of which he obleidges himself to build a Cloyster upon the Ground formerly mortefied and for the mentinance of the said Chaplanrie he mortefies to the saids friers ane annual rent of 50 shillings Scots out of the tenement yr specified designed and bounded And The Masters of the Colledge and the Magistrats of the City are appoynted to be overseers of the said Chaplanrie dated 15 June 1487	16356	15/06/1487	
0158	Instrument of Seasine upon a vendition and Disposition of a ground annual of 5 shillings Disponed by Marion Dickson widow to Mr. Davi Cunyngham viccar of Kippan his airs and assignies out of a Tenement and rood of Land and oyr pertinents Lying in the Gallowgate in the Croft called Egleshams croadt the tenement of Richard Browster on the west and the tenement of Thomas Menteth on the east dated 23 June 1487	16357	23/06/1487	
0159	Mortification by Wm. Stewart prebend of Kyllery of a yearly annual rent of 50 shillings Scots out of the tenement yr designed and bounded whereof 10 shillings is apoynted for the reparation of a Chapell which he obleidges himself to build and found for the benefit of the saids friers And the oyr 40 shillings yearly to be disposed of amongst the friers serving in the said Chapell dated 6 July 1487	16358	06/07/1487	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0160	Seasine of ane yearly annual rent of 5 shillings out of 2 butts of Land Lying in the Longcroft possess by Walter Rankine betwixt the Lands of Wm. Petegrew on the east and of Wm. Scott on the west And of 5 shillings yearly out of the three butts of land Lying in the Croaft of St. Tenew betwixt the Lands of the said Wm. Petegrew on the east and west disponed by Thomas Bartholime And his spouse Janet To Mr. Michael Fleeming cannon of Glasgow dated 11 August 1487	16359	11/08/1487	
0161	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent of 6 shillings out of a Tennement belonging to Marion Baxter relict of John Cutler Lying in the West side of the high Street Leading from the Cathedrall Church to the Cross of Glasgow betwixt the Lands of William Divy on the north and Andrew Ross on the South Disponed by the said Marion with consent of Thomas Wayd her apparant heir to the viccars of the Queer of Glasgow dated 29 Aprile 1488	16360	29/04/1488	
0162	A Note of severall Instruments belonging to the saids viccars	16361		
0163	Instrument of Seasine upon a vendition and Disposition of two ackers Lying in the Downhill within the terratory of Glasgow betwixt the common mure thereof on the one Part of and the Lands of david Spruill upon the other Disponed by the said David and his spouse Elisabeth to Mr david Cunningham viccar of Kypaane his airs and assinies dated 28 May 1488	16362	28/05/1488	
0164	Seasine upon a vendition and Disposition of a yearly annual rent or ground annuall of 10 shillings out of a butt of land Lying in St. Thenews croaft betwixt Hawston on the west To Sir John Glowar his airs and assignies Sett in Tack by the said Sir John To the said John Hawston his airs and assignies for payment of the said 10 shillings yearly at Whyt. And Mart. Dated 6 June 1488	16363	06/06/1488	
0165	Instrument of Seasine upon a Vendition and Disposition of a tennement with yaird and pertinents Lying in the City of Glasgow on the north syde of the Gallowgate betwixt the Chapell of St Nicolais on the East and of Sir John Michaelis on the west Disponed by Wm. Black burges of Glasgow to Mr. Michael Fleeming prebend of Anckrum and Cannon of Glasgow And Disponed by the said Mr. Michael to the Chapell at the altar of Sr. Nicolais in the Laigh kirk of Glasgow to Sir Allan Hall as procurator for the viccars of the Queer dated 7 June 1488	16364	07/06/1488	
0166	Instrument upon a Contract betwixt Mr. Michael Fleeming Cannon of Glasgow and the viccars of the Queer by which the viccars are obleidged to selebrat Mass every week thrice and to performe ane aniversary for the said Mr. Michael etc. For which they acknowledge that they had been infet in ane yearly annual rent of 4 shillings 8 pence and of 20 shillings Scots dated 7 June 1488	16365	07/06/1488	
0167	Obleidgements of warrandice by Archd. Herbertson and Wm. Black Taylour burges of Glasgow whereby they are obleidged to warrand the house sold by the said Wm. Black to Mr. Michael Fleeming and the viccars of the Queer of Glasgow to be free of all burdens except ane annual rent of 20 shillings And 5 pence burgadge duty dated 7 June 1488	16366	07/06/1488	
0168	Instrument of Seasine upon a vendition and Disposition of a ground annual and yearly annual rent of 5 shillings out of the tennement of Sir John Glover Lying on the northside of St Thenews Street in Glasgow betwixt the tennements of Robert Hugonis on the west and of Thomas Menteth on the east with 4 butts Lying in Lenth and breadth from the east end of the said tennement to the high way etc leading to the vennell called Ronnalds wind Disponed by Wm Sprull and his spouse to the said Sir John Glover dated 27 Nov 1488	16367	27/11/1488	
0169	Seasine upon a Mortification by Nicolais Roiss of a yaird Lying in the Rottonraw of Glasgow as yr bounded in favours of the viccars of the Queer of Glasgow dated 30 Janry. 1489	16368	30/01/1489	
0170	Instrument of Seasine upon a vendition and disposition of a yearly annual rent of 10 shillings out of a Butt of Land Lying in St Thanews croaft betwixt the Lands sometyme of David Hind on the east and of John Houston on the west and of ane annual rent of 5 shillings out of a tennement and four butts belonging to Sir John Glover Lying on the north side of St Thanews street betwit the the tennementsnof Robert Hugonis on the west and of Thomas Menteeth on the east and of 4 shillings out of a house and yard of Rob Kerr lying on the north side of St thanews Street betwixt the tennements of John Robson on the west and of John Hugonis on the East And of 3 shillings out of the tennement Brewhouse and in the Gallowgate betwixt the Lands of John Prestwick on the West and of Rob Selkirk on the east Disponed by the said Sir John Glover Chaplane to Sir David Purdie prebend of Dursider dated 4 May 1489	16369	04/05/1489	
0171	Instrument of Seasine of ane yearly annual rent of 22 shillings Scots out of the Lands and tennements after specified viz. 10 shillings out of a butt of Land in St. Thanews croft betwixt the Lands of David Hynd on the east and John Hawston on the west 5 shillings out of a tenement and four butts Lying contiguous to St. John Glover on the north syde of the Street going from the Cross of Glasgow to St. Thenews Chapell betwixt the tennements of Robert Hugonis on the west and of Thomas Menteith on the East 4 shillings out of the tennement and yaird of Robt. Kerr on the north side of St. Thenews Street betwixt the tennements of John Roberti on the west and of John Hugonis on the East and 3 shillings out of the tenement and Brewhouse betwixt the Lands of Jno. Prestwich on the west And Robt. Selkirk on the East For ane obit on the 20 March and Mass (?) Disponed by Sir John Purdy prebend of Durisder in favours of the viccars of the queer Such of them as should serve at the said obit etc. and dated 4 May 1489 with ane Instrument upon the Back taken upon the acceptance yrof by the saids viccars dated 6 June the said year	16370	04/05/1489	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0172	Instrument of Seasine of ane annual rent of 4 shillings out of a tenement four butts and ane oyr butt Lying on the North side of the Street Leading from the Cross of Glasgow to St. Thenews chapell betwixt the Lands of Sir John Glover on the East and of John Borthwick on the west Disponed by Peter Dalgless burges of Glasgow with Consent of his Good mother and his spouse to the viccars of the Queer dated 19 August 1489	16371	19/08/1489	
0173	Instrument of Seasine upon a Disposition by the viccars of the Queer of Glasgow to Mr. Michael Fleeming of the Lands and yard belonging to the said viccars as there bounded for certain prestations therein mentioned dated 21 May 1491	16345	21/05/1491	
0174	Charter of a yearly annual rent of 15 shillings out of several tenements in Glasgow vizt 30 pence out of a tenement upon the northside of the Rottonraw and 10 shillings out of a tenement lying ont the northside of the Rottonraw betwixt the said other tenements on the east and the tenement of Mr Patrick de Houston Cannon of Glasgow on the west And 30 pence out of a Land in St Thanews Street on the northside of the Lands of St Thanew on the East and of Donald Rafson on the West Disponed by Patrick Fleeming of Kirchmichaell To Mr John Stewart Subdean of Glasgow his airs and assignies dated 29 July 1491	16373	29/07/1491	
0175	Instrument of Seasine of ane annual rent of 20 shillings as part of ane annual rent of 6 pounds out of a tenement in the Drygate betwixt the tenements of Mr. Tomas Murehead prebend of Stobo and Canon of Glasgow on the west and of the viccars of the queer of Glasgow on the East Disponed by Mr. John Bogholm to ye said viccars dated 23 May 1493	16374	23/05/1493	
0176	Register of severall Writes belonging to the Chaplanarie of St. Michael vizt. Imprimis Foundation of the said Chaplanarie of St. Michael by Sir Gilbert Rerick Archdean of Glasgow with consent of the Bishop Dean and Chapter and of the viccars in the Queer To which he mortifies a tenement on the southside of the Rottenraw which was oyrwayes called the petagoge there Lying and bounded with anoyr waist tenement Lying upon the west side of the said tenement Lying directly before the entrie of the Subdean of Glasgow betwixt the Mansion of the prebend of Erskine on the north and the tenement of John Candreu on the South the high way upon the East and some stoan houses belonging to the hospitall of Glasgow upon the west also a tenement formerly belonging to John Carnys Lying between the tenement of the Chaplanarie of St. Mauchan founded by the Chancellor of Glasgow upon the north and the tenement formerly belonging to Sir Thomas Arthurlie now belonging to the petagoge of Glasgow upon the South with the yard thereof extending to the Croafits towards the Molindinar and the dean Archdeacon and Chapter of the Church of Glasgow or any two of them are appoynted patrons of the said Chaplanarie dated 19 Decer. 1478 Instrument upon the few right by the viccars of the queer in favours of the said Gilbert de Rerick of a tenement built in part by Sir John de Dalgless And gifted by him to the saids viccars Lying on the southside of the Rottenraw betwixt the tenement of Sir John Reston viccar of Carmonoch upon the east and the tenement of John Brown the presbiter And viccar of the queer upon the West for the yearly fewduty of 5 mks. Scots at Whyt. And Mart. Dated 8 Febry. 1463 Insrument upon a Disposition by John Carnys burges of Glasgow of a tenement with yard and pertinents in Glasgow on the east side of the great high street leading from the high church to the Cross betwixt the tenement of the Chaplane of St. Machan upon the north and the tenement formerly belonging to Sir Thomas Arthurlie upon the south in favours of the said Mr. Gilbert Rerick dated 11 Dec. 1478 Instrument upon the Mortification by the said Mr. Gilbert Rerick to the said Chaplanarie of St. Michael of a tenement on the South side of the Rottenraw Betwixt the tenement of John Reston on the east and the tenement of Sir John Brown on the west with yard and pertinents And of a tenement Lying in the high street leading from the high church to the cross on the East side betwixt the tenement of the Chaplane of St. Machan upon the north and the tenement of St. Thomas Arthurlie upon the south with yard and pertinents And of a tenement Lying betwixt the tenement of John Cleiland on the south and the tenement of the prebend of Erskine upon the north with the yeard and pertinents belonging to the said tenement dated 19 Dec. 1478 Instrument of Seasine upon a Disposition of the Magistrate of Glasgow by which at 3 severall head courts a waist and ruinous tenement Lying in the south side of the Rottenraw betwixt the tenement of the said Mr. Gilbert Rerick and Sir John Brown viccars of the Queer is Decerned to belong to the viccars of the Queer in default of payment of the ground Annuals due and payable furth of the tenement to the said viccars dated 26 Janry. 1478 Insrument of Seasine upon the resignation of the saids viccars of the forsaid tenement in favours of the said Mr. Gilbert Rerick which bears that the said Mr. Gilbert was to pay therefor yearly To the saids viccars 5 shillings 2 pence Scots dated 15 May 1479 Insrument of Seasine upon a Disposition by David Winter burges of Glasgow and Marion Turfhouse his spouse of a tenement with yard and pertinents Lying in the Drygate betwixt the tenement of Mr. Tho. Muirhead rector of Stobo upon the east And the Robert Hamilton provest of Bothwell was duelling for the tyme upon the west in favours of ye said Mr. Tho. Muirhead dated 26 Aprile 1483 Seasine upon the said Mr. Thomas Muirheads resignation of the said tenement in favours of the foresaid Mr. Gilbert Rerick and the Chapell of St. Michael dated the Last of Aprile 1485 Warrant of the officiall of Glasgow for Transumeing the writes of the Chaplanrie of St. Michael dated 22 May 1488 Warrant by said officiall for the registering the said writes dated 6 June 1488 Notorialis Memeoranda of the gifting of the Cape of Green Silk by the said Mr. Gilbert Rerick to the said Chaplanarie dated 21 Febry. 1494	16436	19/12/1478	
0177	Instrument of Seasine upon a vendition and Disposition of Tenement with yard and pertinents Lying on the south part of the highstreet Laeading from the Cross to the high church betwixt the Lands of Sir John Glover Chaplane on the east and Richard brouster on the west and 2 riggs of Robert hugonis on the west and of Wm Scott of Bradholm on the east and 5 roods Lying in the Crobbs betwixt the lands of the viccars of the Queer on the east and of Robert Hugonis on the west Lying in Lenght from the way which leads to Partwich on the north part And the lands of the Bishop of Glasgow called Ramyshorn on the South Disposed by Sir Walter Falcon chaplane to Tjomas Hugonis burges of Glasgow and Janet Hamilton spouses And the Longest liver in conjunct fee their airs and assignies dated 14 Sep. 1494	16376	14/09/1494	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](#)

0178	Charter by John Bartholomei Chaplane in favour of Mr. David Cunningham provest of Hamilton of ane annual rent of 40 shillings Scots yearly out of the Lands of Dryps in the Lordship of Kilbryde Sherriffdome of Lenrick and paroch of Kathcart dated 19 March 1495	16377	19/03/1495	
0179	Procuratory of Resignation by the said Sir John Bartholomie To William Cunninghame of Craigends and some oysr for resigning the said fourty shillings Scots yearly in the hand of Cuthbart Lord Kilmars dated 19 March 1495	16378	19/03/1495	
0180	Mortification by Nicolais Ross prebend of Renfrew with consent of Patrick Ross alias Caly his brother of a yearly annual rent of 6 mks. Scots for the mentinance of a new altaar built in the Metropolitan Church of Glasgow to St. Christopher to be served in all tyme comeing by the viccars of the Queer of Glasgow 40 shillings of the said 6 mks. to be uplifted yearly out of the house belonging to the said Nicolais Lying on the west side of the High Street of Glasgow as there bounded and oyr 40 shillings Scotss yearly out of the oyr tenement Lying upon the east side of the said Street as yr bounded dated 18 May 1495	16379	18/05/1495	
0181	Charter of a Tenement with yaird and pertinents Lying at the back of the Tenement which did sometyme belong to Mr. Simeon Dalgless on the south syde of the Drygate betwixt the tenement of Sir John Fiffe on the East and Wm. Hangetsyde now belonging to the Chaplane of the altar of St. John the Baptist on the west Disponed by the viccars of the queer to Mr John Bigholme Chaplane of the Chaplanrie of the Altar of St. John the Baptist for a reddendo of a merk yearly to the said viccars And reserving to them the servitude of ane entry through the said tenement dated 6 June 1495	16380	06/06/1495	
0182	Charter by James Edmonston of Boquiliadroch and Helen Murray spouses To David Cunyngham provest of Hamilton of the Lands of Melwyind Orchat Lying at the end of the Burgh of Rutherglen ans within the Territory of the same To be holden of the Sovereign for payment of the uswall burgage, duties dated 24 June 1496	16381	24/06/1496	
0183	Instrument of Seasine of ane annual rent of 12 pence out of the tenement of Marion Brownswell Lying on the west side of the high Street Leading from the Cathedrall Church to the Cross of Glasgow betwixt the tenement of Robert Brownswell on the South and of Allan Wilson on the North Disponed by Thomas Law burges of Glasgow to the viccars of the Queer for ane obit dated {} 1496	16382	01/01/1496	
0184	Instrument taken by Archbald Murdoch requyring Cuthbert Crawford burges of Glasgow to make payment of a yearly annual rent of 10 shillings adebted by the said Cuthbert out of a Tenement sold by the said Archbald to the said Cuthbert after the forme and tenor of a Contract past thereon dated 30 May 1497	16383	30/05/1497	
0185	Seasine upon a Mortification by Sir Alexr. Painter viccar of Castle stairs of a yearly annual rent of 10 shillings Scots out of the tenement and yaird of Cuthbert Crawford burges of Glasgow lying in the Gallowgate as there bounded to be uplifted at Whysunday and Martinmas in favours of the predicant friers of Glasgow dated 5 June 1497	16384	05/06/1497	
0186	Insrument upon a Mortification by david Purdy in favours of the predicant friers of 46 shillings 6 pence for the Great altar in the Queer and for a table and picture and of a yearly annual rent of 10 shillings Scots out of the tenement of Cuthbert Crawford burges of Glasgow dated 12 July 1497	16385	12/07/1497	
0187	Instrument of Seasine of ane annual rent of 20 shillings yearly out 4 riggs 2 riggs whereof Lying in the Longcroaft near the City of Glasgow betwixt the Lands of James Meason on the East and of Mathew Hugonis on the west The oyr 2 Lying betwixt the Lands of John Stewart provost of Glasgow on the East and of John Monteith on the west and St. Tanzews Street or the Loaning on the south and north parts Disponed by Wm. Shaw burges of Glasgow to Mr. John Bigholme in name of Mr. Alexr. Giffard Dean of Dunbar sole executor of Mr. Archibald Whitelaw sometyme Subdean of Glasgow for the behove of the viccars of the Queer with Infetment of warrandice in a yaird Lying on the south of St. Tanews Street betwixt the Lands of Thomas Wan on the East and Mathew Hugonis and John Monteeth on the west and of Adam Hall on the south dated 11 Febr. 1498	16386	11/02/1498	
0188	Instrument upon a Disposition by the viccars of the Queer in favours of Patrick Ross and Mr. Archd. Crawford his attorney of a tenement Lying in the publick street of Glasgow leading from the Church to the place of the predicant friers for the yearly payment to the said viccars of 40 shillings yearly dated 18 March 1498	16387	18/03/1498	
0189	Seasine of a yearly annual rent of 20 shillings out of a tenement and three ridges Lying at the taill of the said house within St. Thanews Street in Glasgow as there bounded by Rob. Glover with consent of John Stewart provest of Glasgow To Mr. Rob. Clark in behalf of the viccars of the Qweer of Glasgow dated 3 Decer. 1498	16387	03/12/1498	
0190	Instrument of Seasine upon a Disposition by John Crawford of Faskin To the vicars serving in the Qweer of the Kirk of Glasgow of all the Lands and annual rents out of severall tenements therein designed and bounded pertaining to the said John within the burgh of Rutherglen and territory thereof purchast by the saids vicars from the said John Crawford for the soume of Twenty pounds Scots And the Disposition as narrated in this Instrument Contains a Clause whereby its provided that if the saids Lands and annual rents out of the tenements Lying and bounded as yr mend. Should be redeemed by the said John Crawford yet the saids vicars should still be preferred to any oyr if the said John Crawford should happen hereafter to sell the saids Lands and annual rents providing the saids viccars were satisfied to give the same pryce that others offer This Instrument is dated 10 Decer. 1490	16389	10/12/1490	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0191	Instrument of Seasine of ane annual rent of 21 shillings Scots out of a tennement and yaird without the port of Glasgow which leads to the Great bridge betwixt the Lands of John Leich on the East and of Thomas Baxter on the west Disponed by John Oliphant pottar burges of Glasgow with consent of Elizabeth Ouchter his mother to Sir Alexr. Paynter viccar of Castellstairs and Mr. Lawrence Purdy viccar of Durisdeir Executors of Sir Andrew Purdy querister of Glasgow and by the said Executors to the viccars of the Queer for ane aniversary etc. dated 11 March 1499	16390	11/03/1499	
0192	Seasine upon a Mortification by Thomas Brown air to Mr. Rob. Forrester of all his tennements back and fore built by the said Mr. Rob. Lying in Glasgow in the High Street leading from the high church to the Cross as there bounded for the mentinance of a Chaplane and of Chapel to be founded at the altar of St. Mungo in the laigh church of Glasgow whereof Sir Patrick Blakader of Tulliallan is appoynted the patron with reservation of the Liferent to the said Thomas of the said tennement at least till he should be advanced to a better benefice dated 31 Oct. 1499	16391	31/10/1499	
0193	Regulations and conditions of the foundation of the Chapell of St. Michael to be observed by the Chaplane thereof And regulations and conditions of the foundation of the oyr Chapells and Chaplanaries there specified	16392		
0194	Instrument upon the verdict of ane assyse of the burges of Dumbarton Finding due annual rent of 6 shillings to be due to the predicant freers of Glasgow out of a tennement in Dumbarton Lying betwixt the Lands of the Laird of Buchanan John and James Law on the East and of Thomas Rawnald on the west and that the saids freers had been in possession these 50 years past dated 5 May 1500	16393	05/05/1500	
0195	Charter by David Cuninghame Archdean of Argyle and provest of the Collegiat kirk of Hamilton and with consent of the Archbishop and Chapter of Glasgow founding a Chapell and new kirk and perpetuall Chaplanrie to be built upon his expence without the walls of Glasgow in the Gallowgate beyond the Molendinar Burn near the trees called St. Mungo's for the mentinance of which Chaplanrie and Chaplane he mortefies and dotes a tennement formerly pertaining to Andrew Bowhill purchast from Margaret Scott relict of the said Andrew Lying in St. Tenues Street as there bounded and a rood of Land Lying in the Gallowgate beyond the burn and anoyr road Lying between the Gallowgate and Thomas Montieth yaird and ane acker Lying in Douhill with a Croaft commonly called Bery-croft with yaird and pertinents of the same with six ridges Lying in Provansyde And also a yearly annual rent of 40 shillings Scots out of the Lands of Dribs and a yearly annual rent of 40 shillings Scots out of the Lands of Melvinis orchyard near Rutherglen And a yearly annual rent of 9 shillings Scots purchast from Geo. Murehouse of that ilk out of the yaird formerly belonging to John Glover And a yearly annual rent of 8 shillings Scots acqyred from George Hugonis out of the tennement belonging to the said George Lying near the Green And also a Tennement acqyred from Margt. Rawburn all there bounded of this Chaplanrie the Dean and Chapter of Glasgow are appoynted patrons dated 3 Octor. 1500	16394	03/10/1500	
0196	Mortification by Robert Archbishop of Glasgow of a Chaplanrie of St. Nicolais the Confessor in Glasgow in favours of the Masters of the Colledge of Glasgow And with a Collation thereof dated 30 Aprile 1501	16395	30/04/1501	
0197	Seasine upon a Disposition by Donald Mckellar To the predicant friers of Glasgow of ane annual rent of 2 shillings Scots yearly out of a house in Rothsey yr designed and bounded dated 19 Aprile 1502	16396	19/04/1502	
0198	Instrument of Seasine by Thomas Robb burgess of Glasgow and Egidia Crightoun his spouse in favour of Mr. Michael Fleeming and by the said Mr. Michael in favours of Wm. Doubie preast in the lesser kirk of Glasgow and his successors in office of ane annual rent of four shillings Scots at two terms in the year out of a Tennement belonging to the said Thom. Robb and his spouse Lying in Glasgow as there bounded for the Laigh kirk of Glasgow Founded by the said Mr. Mitchaell Fleeming dated 13 May 1502	16397	13/05/1502	
0199	Judiciall Transumpt of a Seasine of ane annual rent Mortefied by Fergus Jacobi to the predicant friers of Glasgow of 2 shillings Scots yearly out of two roods of Land in Rothsney as there bounded And of anoyr Seasine upon a Mortification of Blackmailmacloygh of ane annual rent of 2 shillings Scots yearly out of a house in Rothsay as there bounded To the saids predicant friers dated 18 Nover. 1502	16398	18/11/1502	
0200	Seasine upon the Disposition by Mr. Archbald Malgilcallum of a house in Rothsay as yr bounded in favours of the predicant friers of Glasgow dated 6 Nover. 1503	16399	06/11/1503	
0201	instrument of Seasine upon a Disposition of a Butt of Land with a house Lying in the territory of Watcroft betwixt the Lands of John Raw on the east and of John Raw yngr on the West disponed by Robert Martine To Sir David Burnton viccar of Caimaslang his airs and assignies dated 22 Nov 1503	16400	22/11/1503	
0202	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent of a ground annual of 14 shillings Disponed by Archd. Watson burges of Glasgow To Thomas Shaw and Janet Shealls spouses out of a yaird and pertinents Lying on the south side of St. Tenews Street Leading from the Cross to the Chapell on the east and of John Woodrof on the west Also containig a backtack of the said year and pertinents by the said spouses To the said Archibald for payment of the said 14 shillings yearly at Whyt. And Mart. Dated 14 Janry. 1505	16401	14/01/1505	
0203	Instrument of Seasine of ane annual rent of 8 shillings out of a butt of Land pertaining heretably to Wm. Brownsyde Lying in St. Thenews croft betwixt the Lands of the viccars of the queer on the East and of John Monteith on the west Disponed by Mr. Michael Fleeming prebend of {} Cannon of Glasgow to the viccars of the Queer in augmentation of half a Chaplanrie founded by the said Mr. Michael to the altar of St. Nicolais the Confessor in the Laigh kirk of Glasgow the saids viccars paying yearly 5 shillings to the Laper of the Laper hospitall of St. Ringan beyond the bridge of Glasgow And 12 pence yearly to the preist for ane Aniversary dated 6 March 1505	16402	06/03/1505	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0204	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent or ground annual of 4 shillings out of a tenement Lying on the east side of the high street Leading from the Cathedral church to the Cross of Glasgow betwixt the tenements of Sir John Finnyson viccar of Eastwood and of Sir Allan Smith on the north Disposed by Agnes daughter and air of Robert Watsonm to the said Sir Allan and John de Glasgow alias Smith dated 28 Aprile 1506	16403	28/04/1506	
0205	Instrument upon Decreets of the Magistrats of Glasgow in their head courts Decerning a house Lying in Glasgow in the High Street leading from the Church to the Cross on the west side thereof to belong to the viccars of the Queer for not payment of the yearly duties payable out of the said tenement to the saids viccars dated 8 Octor. 1506 and of ye oyr dates of holding of several head courts yrin particularly exprest	16404	08/10/1506	
0206	Judiciall Transumpt of Severall rights of the Lands of Craiggrossy in the Shyre of Pearth VIZT. Charter of foundation erection and Donation by Robert Arch-bishop of Glasgow of three Chapels in the Metropolitan of Glasgow with the donations thereof out of the said Lands confirmed by King James 31 May 1503 and of a Charter of the said Lands of Craiggrossy by Robert Stewart of Scotland Earle of Strathairn To Thomas Symple with Sasine thereon. And of Ane Instrument of resignation by John Lord Symple of the said Lands In favours of the said Robert Archbishop of Glasgow. And also An Charter of the said Lands of Craiggrossie by King James 4 in favour of the said Archbishop 24th May 1503 Seasine yeion And Instrument of possession of the said Lands In favour of the foresaids Chapels the 13 January 1503. And of Charter of Confirmation by the said King James of ane erection And Mortification by the said Archbishop of the Chapel erected in the paroch of Aderhaine in the Bishoprick of St Andrews With the dotation thereof out of Some houses in Haddingtoun dated 1506.	16405	31/05/1503	King James IV (1488-1513)
0207	Instrument of Seasine upon a foundation of ane obit of 24 shillings out of the Lands and tenements underwritten vizt. 20 shillings out of the tenement formerly belonging to Archd. Shanks and then to Rob. Allan merchant in the Walkergate Leading from the Cross to the port which goes to the bridge upon the East syde Lying betwixt the tenements of Rob. Adamson on the South and of John Kerswall on the north and 4 shillings out of the Lands and taill Lying befor the Entry to the kirk of the preidcant freers betwixt the tenements of Mr. John Aikinhead on the North and of Mr. Andrew Stewart Archdeacon of {} on the south Disposed by the said Mr. Andrew to the viccars of the Queer dated 1 Oct. 1507	16406	01/10/1507	
0208	Seasine upon a Disposition by Thomas Shaw burges of Glasgow and Janet Sheills his spouse of ane annual rent of 13 shillings 4 pence yearly out of a yard or tenement belonging to Archbald Watson Lying upon the South part of St. Cannews Street in Glasgow as there bounded in favours of St. Nicolais Hospitall dated 23 Nover. 1507	16407	23/11/1507	
0209	Testament made by Sir Archibald Calderwood viccar of Calder wherein he Leaves To St. Machans altar 13 pence yearly and to John of Ackenhead for his Lifytyme 17 shillings To Mr. Robert Forfaris Chaplaine 2mks. Yearly of his place in the pedagodge of Glasgow And a mark yearly To the mending of the said place And of Mr. Robert Forfaris place at the sight of the dean of faculty of Glasgow and 8 shillings yearly to the Blackfreirs of Glasgow And to the Regents and Students of the said pedagodge to their collation 8 shillings And his place on the freer wall of Glasgow with pertinents as there bounded out of which there was ouing to the prior of the Blackfriars of Glasgow ane annual of 12 shillings To the Curat of Calder 10 shillings And to the Ladies priest of Munkland 20 shillings yearly And 2 shillings of annuall To the mending of 2 bridges And the Dean of faculty of Glasgow is nominat Executor and for his Labour is to have ane annual of 2 shillings dated 27 Nov. 1509	16408	27/11/1509	
0210	Instrument of Seasine of ane annual rent of 5 shillings at Whyt. and Mart. yearly out of a new tenement Lying at the East side of the high Street Leading from the high Church to the Cross of Glasgow betwixt the tenement of Andrew Bartholimie on the South and of Mathew Petticroof on the north Disposed by Mungo Morton burges of Glasgow and Janet Colquhoun his spouse in favour of the viccars of the Queer for which the saids viccars gave in few to the saids Mungo and Janet a barn with yaird Lying in the Gallowgate beyond the Molendinar dated 8 Febr. 1510	16409	08/02/1510	
0211	Instrument upon a few right by Sir Martine Reid Chaplane of the Chaplanarie of St. Michael with consent of the dean and principall Archdean of Glasgow patrons of the said chaplanrie of a tenement and pertinents which had been burnt down Lying on the south side of the Drygate bounded with the tenement of Mr. Thomas Muirhead rector of on the east And of the viccars of the Queer and the prebend of Cambuslang on the West for the yearly fewduty of 5 mks. Scots at 2 termes in the year to be payed to the said Chaplane of St. Michael together with burgadge duties used and wont to be payed out of the said tenement in favours of Mr. James Neilson viccar of Calmonell his airs and assignies to be holden of the Archbishop dated 5 July 1510	16438	05/07/1510	
0212	Seasine by Wm. Smith Chaplane to the Dean of Glasgow serveing in the Qweer thereof assigney by Mr. Thomas Muirhead Constituit by the said Mr. Thomas in behalf of the Church to Mr. David Muirhead as one of the successors in office of two tenements in the Drygate And of an annual rent of 12 shillings Scots to be uplifted out of a tenement in the suburb of Glasgow Leading to the bridge upon the south of the same Suburb there bounded And by the procurator of Mr. Thomas Forbes of a house yaird and pertinents Lying in Glasgow and of an yearly annual rent of 12 pence out of the house yard and pertinents belonging to Alan Morrison and of 5 shillings of ane yearly annual rent out of the house yard and pertinents belonging to John Shaw and of ane yearly annual rent of 16 pence out of anoyr Litle house all Lying and bounded as there exprest and by John Cowpar Rob. Adamson and of ane yearly annual rent of 12 pence Scots out of the several tenements yards and pertinents belonging to them yr designed and bounded and by George Drummond presbiter in behalf of the Church of a Tenement tail;ridge and pertinents Lying as there bounded to Mr. David Muirhead as one of the Chaplanes of the Church of St. Roch in behalf of the said Church - dated 24 Nover. 1512	16411	24/11/1512	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0213	Instrument upon a Disposition and Seasine by Mr. Adam Colquhoun assigney of Mr. Thomas Muirhead first founder of the Church of St. Roch near the city of Glasgow within the jurisdiction of the same and Last infett in name of the Church in a certain croaft and of certain oyr Lands adjacent and pertaining to the said Church of St. Roch to David Muirhead as one of the perpetuall Chaplanes of the said Church and his successors for the one half of the said Croaft and Lands and to Alexr. Roberti as the other perpetuall Chaplane of the said church and his successors of the oyr equall half of the said croft Lands and peretinents to be divided betwixt them by the birlawmen of Glasgow for the tyme dated 28 Novbr. 1512	16412	15/11/1512	
0214	Seasine upon a few Sett by the viccars of the Queer of Glasgow to Mr. James Stewart of a tenement of Land with yaird and pertinents Lying upon the east syde of the High Street of Glasgow betwixt the Cross and the High Church of Glasgow as there bounded to be holden of the Bishop for the yearly fewduty of 40 shillings Scots at Whytsunday and Martinmas for the first three years and of 5 mks. money foresaid at ye said termes yrafter to be payed to the viccars of the queer And it is provided that if the fewar shall fail in the payment of his fewduty the saids viccars shall have free regress and that the said fewar shall not have pouer to burden that said tenement and pertinents to the prejudice of the said feduty dated 16 Aprile 1513	16413	16/04/1513	
0215	Seasine upon a Disposition by Cuthbert Crawford burges of Glasgow Mrtefied to the predicant friers of Glasgow for the altar of the body of Christ of a yearly annual rent of 10 shillings out of 2 tennements in the Gallowgate as there bounded dated 12 May 1514	16414	12/05/1514	
0216	Seasine upon the Disposition and Mortification made by Michael Fleeming of a yearly annual rent of 8 shillings out of a Tennement and pertinents Lying in the high street of Glasgow as ther designed and bounded in favours of the predicant friers dated 29 Nov.1514	16415	29/11/1514	
0217	seasine of the Magistrats of Glasgow to the predicant freers of a rood of waist Land ther designed and bounded Decerned by the Magistrats of Glasgow in their head courts to belong to the saids friers Because of the not payment of the yearly annual rent due to them out of the said land dated 2 May 1517	16416	02/05/1517	
0218	Seasine upon a few right granted by the predicant freers of Glasgow to Mr. Malcome Colquhoun of a rood of waist land as there Lying and bounded for a yearly fewduty of 15 sgillings Scots at Whyt. And Mart. Upon Condition that if the said Mr. Malcome and his airs shall be deficient in payment of the said few duty the freers shall have regress to the land dated 5 Sept. 1517	16417	05/09/1517	
0218	Seasine upon a few right Granted by the predicant friers of Glasgow To Mr Malcome Colquhoun his airs and assignies of a rood of waist land as ther Lying and bounded for the yearly fewduty of 15 shillings Scots at Whyt. And Mart.with resolute Clause in case of the not payment of the said fewduty dated 5 Sept 1517	16417	05/09/1517	
0220	Attested Notoriall Copy of pope Leo's brieve Commanding the observance of the priveleges of the friers And Dischargeing to trouble them dated 26 June 1518	16419	26/06/1518	
0221	Seasine upon a permutation of a yearly annual rent of 20 shillings Scots out of a rood of waist Land in Glasgow Disponed by St. Rigans Chapell with Consent of the patrons to the predicant friers in exchange for a yearly annual rent of 10 shillings Scots Disponed by them to the said Chapell with the tennement as yr bounded out of which it was pable dated 11 Oct. 1519	16319	11/10/1519	
0222	Instrument upon a few right and Diposition made by David Mentieth sone and air to the deceast John Mentieth burges of Glasgow with consent iof Alexr. Lindsay of corsbasket and Mr Mitchell huginis his Curators of a waist piece of Land consisting of two roods in the frount with the taill and pertinents Lying upon the northsyde of the high street leading from the Cross of Glasgow to the west port betwixt the tennements of david Knox on the east and of Johnn Aitken nurges of Galsgow and his airs and assignies for a yearly fewduty of 20 shillings Scots at Whyt and Mart yealy dated 7 Dec 1579	16320	07/12/1579	
0223	Instrument of Seasine of the Lands belonging to Ninian Jackson burges of Renfrew Lying in the Provenside near Glasgow on the west side of the Chaplanrie of St John the Baptist on the east and the loands of Wm Stirling on the west in favours of the said Ninian and his spouse Marion Robertson proceeding upon his own registration dated 5 June 1521	16421	05/06/1521	
0224	Seasine upon the disposition by the predicant friers of Glasgow to Thomas Colquhoun and his airs of a waist tennement in the Bridgegate there bounded with yard and pertinents thereto belonging for the yearly payment to the saids freers of 20 shillings Scots dated 2 Oct. 1522	16422	02/10/1522	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0225	Register containing seveall Instruments of Seasine of the Chapell of St. Thomas founded by Mr. Adam Colquhoun rector of Stobo vizt. Impr. Instrument of Seasine by the said Mr. Adam of a tenement and pertinents thereof Lying in the Drygate og Glasgow as there bounded in favours of the kirk with the reservation of his Liferent dated 5 July 1514. Instrument of Seasine by George Hillock burges of Glasgow with consent of Janet Gilespe his spouse and by the said Mr. Adam Colquhoun in favours of Mr. Andrew Heriot in the name of the Church of ane yearly annual rent of 13 shillings 4 pence yearly out of the house belonging to the said George bounded as yrin mentioned dated 28 August 1514. Seasine by James Stewart rector of Cardross and the said Mr. Adam of a house Lying in the Kings High Street of Glasgow upon the east side thereof with a ridge of field Land adjacent and oysr pertinents of the said Tennement in favours of Mr. Andrew Heriot viccar of the Qweer of Glasgow in name of the said kirk dated 26 May 1516. Instrumt of Seasine by Janet Gilespey Spouse to George Hillock burges of Glasgow and the said Geo. And by Mr. Adam of a house belonging in conjunct fee to the said Spouses bounded as yrin exprest to the said Andrew Heriot in name of the Church dated 22 May 1520. Seasine by the said Andrew Heriot of ane yearly annual rent of 30 shillings to be uplifted yearly bounded and of ane annual rent of 26 shillings 8 pence out of a house in the Potterrow in favours of the Chapell of St. Thomas situate beside the Queer of the Metropolitan church of Glasgow dated 30 July 1531. Seasine by David Latiryk burges of Glasgow of a shop Lying in the High Street leading from the Church to the Drygate in favours of the said Mr. Adam Colquhoun dated 31 July 1525. Seasine by Michael Lindsay with consent of three acker of Land lying and bounded as thereinmentioned and of a house staid in the Gallowgate in favours of the said Mr. Adam and by the said Mr. Adam in name of the Church forsaid dated 16 January 1526.	16423	05/07/1514	
0226	Instrument of Seasine of a rood of Land with pertinents Lying in the Croft of Kincaith betwixt the Lands of the viccars of the queer on the east and of Archibald Widdrow on the west in favour of Sir John Smith upon the resignation of Mr Cuthbert Sympson with the reservation of his liferent dated 1 July 1523	16424	01/07/1523	
0227	Seasine upon the disposition by Thomas Gilmor burges of Glasgow with consent of his spouse to Mr. Cuthbert Simons viccar of Dalziell of half ane acker of land and 2 short ridges of arrable Land And of a yearly annual rent of 7 shillings Scots out of the barn and yaird and pertinents as all their designed and bounded dated 16 July 1523	16425	16/07/1523	
0228	Seasine given by the Magistrate of Glasgow to the predicant friers of a waist tenement and pertinents as there bounded which had been declared to pertain to the saids friers for the not payment of the yearly annual rent and 3 head courts dated 24 Janry. 1524	16426	24/01/1524	
0229	Instrument of Seasine of ane acker of arable land Lying discontiguous in the Croft of Dowhill of Glasgow in three portions and of ane oyr acker Lying in the Broomielaw And 2 short riggs with pertinents Lying contiguous in St. Thenews Croft betwixt the Lands of Wm. Brownsyde on the west and John Brown on the East And of ane annual of seven shillings out of a barn and yaird of John Anthdross built upon the frount and East part of the saids rigs Disponed by Mr. Cuthbert Simonis viccar of Dalziell with the reservation of his Liferent in favours of the Church of Glasgow dated 28 June 1524	16427	28/06/1524	
0230	Instrument of Seaq sine upon a vendition and Disposition of ane annual of 12 shillings out of a tenement with yard and pertinents Lying on the Aouth side of the Watergate Leading to the bridge of Glasgow betwixt the Commonn vennel to the East and the tenement of of Alexr taylour on the West Extending to the Molindar Disponed by Wm Widrof and Agnes Bellhouse his spouse to Mr Cuthbert Simpson viccar of Dalziell his airs and assignies dated 27 June 1525	16428	27/06/1525	
0231	Instrument of Seasine of the yerarly annual rents after specified vizt. Six shillings 8 pence out of the tenement of Thomas Boyd Lying on the Southside of the high Street Leading from the South part of the City of Glasgow to the Great Bridge betwixt the Lands of Hugh Gayn on the East and Alexr. Gayne formerly of John Marishall on the west And 20 shillings out of the tenement of Thomas McLitster formerly belonging to the said Thomas Boyd Lying in the same part of the the said Street betwixt the Lands of Wm. Card on the west. And of {} McTanker on the East and 20 shillings out of tenement of George Robertson Lying in the Eastside of the Walkergate betwixt the Lands of the airs of Sir John Malgour on the South and of {} on the north And 6 shillings 8 pence out of the tenement of the said George And the tenement of John Nicoll with its pertinents Lying on the back of the tenement of the said George Disponed by Mr. James Houston to the viccars of the Queer for yr Disponing in few to him the Lands and tenements called the old petagodge Lying on the Southside of the Rottonraw betwixt the tenements of Mr. John Reid on the west and of Robert Kerr on the East dated 6 Oct. 1525	16429	06/10/1525	
0232	Instrument of Seasine upon a vendition and Disposition of a yearly annual rent of 20 shillings Scots out of a tenement and yaird and pertinents Lying at the south port of the Watergate Leading to the bridge at Glasgow betwit the Lands of Alexr Hamyle on the Wst Disponed by Alexr Taylour burges of Glasgow and Janet Arbuckle spouses to Mr Cuthbert Sympson viccar of Dalliel dated 11 Dec 1526	16430	11/12/1526	
0233	Instrument of Seasine of a Tennement and pertinents Lying in the Drygate betwixt the Lands or Tennements of the rector of Stobo on the East and of the viccars of the Queer on the west proceeding upon the Resignation of Sir James Neilson viccar of Colmonell in favours of Sir Alexander Robertson Chaplane in name of the Church dated 8 Oct. 1532	16431	08/10/1532	
0234	Notoriall Copy of a Seasine of a waist tenement with yaird etc. pertinents Lying within the toun of Glasgow Frae the Windhead to the Greyfriars on the West part of the gate of the same betwixt the Lands of Archd. Neilson on the north and James Meason on the south Given by the Baillies of Glasgow to the viccars of the Queer dated 15 Dec. 1534	16432	15/12/1534	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0234	Judiciall Transumpt from the prothugall of Michael Fleeming not. pub. of a Seasine whereof the above number 428 is a Copy Transumed before the Consister call of Glasgow 13 May 1542	16432	13/05/1542	
0235	Mortification of the said tenement and pertinents by the said Mr. John Neilson in favours of the said Chapell with reservation of his own liferent And of the surviving yrof to Sir John Cauldwall so long as he should leive after the death of the said Mr. James dated 14 Aprile 1535	16433	14/04/1535	
0236	Seasine by Margt. Thomson relict of Patrick Stewart in favours of Mr. Mathew Stewart his airs and assignies and by the said Mr. Mathew in favour of the Church of ane annual rent of 10 shillings out of a fore tenement belonging to George Burrell there bounded And anoyr yearly annual rent of 10 shillings out of a back land formerly belonging to Thomas Jameson also yr bounded dated 2 May 1535	16434	02/05/1535	
0237	Instrument of Seasine of half ane acker of Land Lying in the Milnhill betwixt the Lands of Sir Thomas Crawford on the north and the tenement called Poldract on the south and of ane annual rent of 16 shillings out of atenement belonging to Mr. John Reid Chancellor of the Mropolitane of Aberdeen Lying on the Southside of the Rottonraw betwixt the tenements of The Chaplanrie of the Apostles Peter and Paull on the East and of Sir John Knox on the west Disponed by the said Mr. Jno Reid to the viccars of the Queer for ane obit dated 15 Nov. 1535	16435	15/11/1535	
0238	Instument of Redemption of 2 riggs of field Lands and pertinents Lying in the Croft of Kynecleith betwixt the Lands of Janet Mitchell and John Bowie spouses on the east and west which had been disponed to Batholomew somer elset sone and air to Andrew Somer under redemption by Andrew and Maion Brownsters spouses And the said Janet ny payment of the soume by the said two riggs had been wadest dated 15 Janry 1537	16436	15/01/1537	
0239	Instrument of Seasine by the Procurator of Mr. Rob. Clark upon a Mortification by the said Mr. Rob. In favour of the viccars of the Qweer of Glasgo of ane yearly annual rent of 24 shillings Scots out of the house and yards and pertinents Lying upon the South part of the burgh of Hamilton as yr bounded belonging to the said Mr. Rob. Dated 19 Februy. 1538	16437	19/02/1538	
0240	Seasine upon a Mortification by David Wilson burges of Glasgow and Mr. Richard Bothwell doctor of the Law to the viccars of the Queer of Glasgow of ane yearly annual rent of 24 shillings Scots out of a tenement Lying in Glasgow as there bounded dated 24 Nover. 1539	16438	24/11/1539	
0241	Charter by K. Ja: 5 in favours of the prior and Convent of the predicant frears of the City of Glasgow of ane annual rent of 10 mks. Scots payable at Whitsunday and Martinmas yearly out of the Lands of Strathaven in Anedale dated 11 March 1540	16439	11/03/1540	King James V (1513-1542)
0242	Precept of Seasine thereon dated 11 march 1540	16440	11/03/1540	
0243	Instrument of Seasine thereon dated 23 Janry. 1541	16441	23/01/1541	
0244	Presentation by the Dean and Chapter of Glasgow of Mr. Gilbert Kennedy to the viccarage of Colmonell of the fruits and profits thereof dated 5 Decer. 1541	16442	05/12/1541	
0245	Collation by Gavin Archbishop of Glasgow of Gilbert Kenedy to the viccarage of Colmonell dated 5 Dec. 1541	16443	05/12/1541	
0246	Instrument of Seasine upon a vendition and Disposition of five roods of land Lying in the Crubie betwixt the Lands of the viccars of the Queer on the east and of the Chaplanrie of St Christopher one the west and the Lands called the Ramshorn on the south and the high way Leading to Prestwick on the north Disponed by Mr Michael Hutchison and Margaret Lindsay and spouses to Sir Robert Wilkieson viccar of Ardrossan dated 30 Janry 1542	16444	30/01/1542	
0247	Attested Double of ane Instrument of Seasine upon a few right and Disposition of a tenement in Glasgow bounded betwixt the Lands of Archd. Crawford on the west of the Airts of David Monteith on the north And the New Street or publick way on the East and South Disponed by the viccars of the Queer of Glasgow to Mr. Wm. Hamilton viccar of Innerkip his heirs and assignies whatsoever for a yearly fewduty of 6 pounds 11 shillings 4 pence at 2 termes in the year dated 28 {} 1542	16446	28/01/1542	
0248	Instrument of Seasine upon the resignation of 5 roods of feild Land called the Nobs Lying betwixt the Lands of the viccars of the queer on the west And of the Chaplanry of St. Christopher on the East And of the Lands called Cashorn on the south and the way to Partick on the North Resigned by Sir Robert Wilkynson viccar of Ardrossan for ane obet whereof the said Sir Robert was to have the right of Setting the same to any he should please in favours of the viccars of the Queer dated 23 Februy. 1543	16447	23/02/1543	
0249	Instrument upon the Nuntaiato Novi Operis and Castin of the Stone by Mr Cuthbert Simpson viccar of Dalziel aft John Govan building upon the two ackers of Land on the South part of the Croaft of Dowhill near Glasgow belonging to the said Mr Cuthbert dated 28 July 1543	16488	28/07/1543	
0250	Instrument of Seasine of the annual rents after specified vizt. 4 shillings out of a barn belonging to David Morison with 2 roods of Land Lying contiguous yrto in the Deanside near Glasgow betwixt the Lands of Mr. Michael Hugonis burges of Glasgow possessed by Nicolais Knox on the west and the Barn of Archd. Wilson possess. by Robt. Spruell on the East 6 shillings 8 pence out of the barn of the said Archd. Wilson and 2 roods of Land Lying contiguous thereto in the Deanside betwixt the Lands of Rob. Morison on the west and of Andrew Bogle on the east 3 shillings out of the barn of the said Andrew Bogle with 2 roods Lying contiguous thereto betwixt the Lands of the said Mr. Michael on the East and of the said Archd. Wilson on the west and 4 pence out of the Lands of the said Mr. Michael Called the Birsteed with 2 roods Lying contiguous thereto in the Deanside betwixt the Lands of the said Andrew Bogle on the west and of the Chaplanry of St. Mungo on the East Disponed by Mr. Michael Hugonis to the viccars of the queer of Glasgow dated 9 Janry. 1544	16449	09/01/1544	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0251	Instrument of Seasine upon a few right of tennement high and laigh Lying in the south side of the Traongate of Glasgow betwixt the tennements of the Chaplanry of St. Peter the Apostle on the east and of Janet Davidson on the west Granted by the viccars of the queer to Patrick Mollar burges of Glasgow his heirs and assignies for the yearly payment of 10 mks. and 12 shillings Scots to the saids viccars at Whyt. and Martimas with 20 shillings yearly to the Abbot and Convent of Melross with the burgadge duty used Containning also ane infetment of warrandice in a tenement belonging to the said Patrick and Bessy Hamilton his spouse Lying on the west side of the high Street Going from the Metropolitan to the Cross of Glasgow betwixt the tennements of David Henryson on the north and of Robt. Maly on the south for warrandice to the saids viccars of the forsaid fewduty dated 30 May 1545	16450	30/05/1545	
0252	Precept by K. Ja: 5 and his Governour Direct to the Master of Semple ordering the payment of 2 bolls wheet and 2 bolls bear out of the mains of Crockstoun and two bolls meall out of the miln of Dernly to the predicators of Glasgow dated 12 June 1545	16451	12/06/1545	King James V (1513-1542)
0253	Anoyr Precept by the saids King and Governour of the same contents dated 13 August	16452	13/08/1545	King James V (1513-1542)
0254	Seasine upon the Disposition by John Braiden and Robert Smith of 4 ackers of Land Lying near Glasgow near the Lands of Dowhill as there designed and bounded in favours of Mr. Cuthbert Simons viccar of Dalziell dated 25 Octer.1546	16453	25/10/1546	
0255	Instrument of Seasine of 2 ackers arable land on the north syde of the Croft of Dowhill of Glasgow betwixt the Lands of the Patagodge of Glasgow on the south and Robert Main on the north And of oyr 2 ackers arrable Land Lying discontiguous on the south part of the said Croft in 7 portions Disponed by Mr. Cuthbert Simonis with a reservation of his Liferent to the kirk of Glasgow dated 25 Oct. 1546	16454	25/10/1546	
0256	Seasine upon the Mortification by John Spruell viccar and Cannon of Glasgow in favours of the viccars of the Queer for a yearly annual rent of 40 shillings Scots to be uplifted out of a house yard and pertinents Lying in Glasgow upon the northsyde of St. Tanews Street leading from the Cross to the west port as there bounded Containing several clauses concerning application of the said Mortification And also containing a Clause whereby it is provided that notwithstanding that 40 shillings Scots is due and payable out of the forsaid house yet whyle the possessors shall make due and punctual payment of 30 shillings Scots yearly they shall be free of the oyr ten dated 12 May 1547	16455	12/05/1547	Queen Mary I (1542-1567)
0257	Obleidgement of warrandice by John Cuninghame of Glengarnock obleidginge him to warrand a yearly annual rent of 28 shillings out of a tenement and yaird of old belonging to Ninian Knox and of 10 shillings out of the tenement and yaird of old pertaining to Patrick Pettigrew and Agnes Meason spouses and 10 Shillings out of a Tenement and yaird formerly pertaining to Elizabeth Colvill Sold and Disponed to the viccars of the queer with ane obleidgement for delivery of the writs dated 12 June 1548	16456	12/06/1548	
0258	Instrument upon the resignation by Michaell Lindsay burges of Glasgow of all the right he had or could pretend to the Ground and houses built thereon Lying in the Croaft of St Tenews there bounded in favour of of Mr cuthbert Simpson and few therof Granted by the said Mr Cuthbert to the said Michaell of the yearly fewduty of 10 shillings to be payed yearly at Whyt and Amrt dated 11 Dec 1549	16457	11/12/1549	
0259	Instrument Notoriall and Judiciall transumpt of several Instruments of Resignation and Seasine taken from the Prothugall of Mr. Robt. Lang Notar Public in favours of the viccars of the Qweer of the Church of Glasgow vizt. Of ane yearly annual rent of 18 shillings Scots out of a house in the Troangate And of ane annual rent of 9 shillings Scots out of a house yaird and two rigs of Land within the territory of Glasgow proven before the Aufigiall court of the Metropolitan of Glasgow 13 Febr.1550	16458	13/02/1550	
0260	Seasine of a yearly annual rent of 10 shillings out of a piece of Land And a barn lying in the Croft of St. Thenzure near Glasgow as there bounded Disponed by Cuthbert Simpson viccar of Dalziell To the predicant friers of Glasgow dated 6 March 1552	16459	06/03/1552	
0261	Resignation by David De Cadioch in favours of the predicant friers of Glasgow of a Mortification of 12 mks. To be uplifted yearly out of severall tennements in Glasgow there designed and bounded for the mentinence of a Chaplanrie for the service of the altar of the Virgin Mary in the kirk of the saide friers in Glasgow and Confirmation of the said presentation and Mortification by the Magistrats of Glasgow dated 10 May 1554	16460	10/05/1554	
0262	Mortification by John of Govan burges of Glasgow to the predicant friers for the Support and reparation of yr kirk in Glasgow for the Ornaments of the prinll. Altar of a tenement paying 30 pence yearly and of 7 ridges Lying in the plain of the Broomielaw And ane oyr ridge Lying also in the said plain which payed yearly annual rent of 6 shillings and 2 harvest dayes out of a house in Glasgow then possesst by Gilbert Gilmure holden few of him by the said John de Govan And 40 pence yearly ouy of a tenement lying in the Fish Street and a Tennement which payes to the said John de Govan 3 shillings Scots and another tenement in Gallowgate which payes 4 shillings Scots by persons possessing the same at the discretion of the 5 shillings Scots out of anoyr tenement holden few of the said Jno. Dated	16461		
0263	Judicial Transumpt of a Mortification of a tenement Lying at the East port of Glasgow and Some Land at the back of the said Tennement as there bounded And of ane annual rent of 5 shillings out of the house of John Shaw Lying in the High Street of Glasgow as there bounded Mortefied to David Muirhead Chaplane in the kirk of St. Roch and his successors in office by Mr. George Drummond presbiter dated 24 Nover. 1512 the date of the transumpt is 16 Nover. 1555	16462	24/11/1512	Queen Mary I (1542-1567)

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0264	Instrument of Seasine of ane annual rent of 4 shillings out of a tenement Lying in the high Street which Leads from {} to the place of the predicant freers on the east side of the said Street betwixt the tennements of Patrick Scott on the South and of Thomas Walterstoun on the north Disponed by Henry Wilson burges of Glasgow to the viccars of the queer dated 11 Febr. 1556	16463	11/02/1556	
0265	Charter by John Laying prebend of Luss by which he with consent of the Bishop and Chapter of Galsgow mortefies and Dispones his house in the Rottonraw as yr bounded with yard and pertinents to be a mance for the prebend of Luss in all tyme comeing his successors in office prebends of Luss paying yrfor yearly Six mks. Scots at Whytsunday and Martinmas to the vicacars of the Queer of Glasgow with a penalty in case of failzie and for the more security with consent of the Laird of Luss patron of the said prebendary The fruits rents teyndns and oyr profits of the rectorage and viccarage of Luss and the persons of the prebends for the tyme are obleidged for the said reddendo and penalty dated 28 May 1556	16312	28/05/1556	
0266	Charter by the Archbishop of Glasgow Mortefieing the viccarage of the paroch kirk of Dalliell to be a Meniall kirk of the viccars of the Qweer of Glasgow with Deduction only of 10 pounds Scots yearly to be payed by the saids viccars out of the profits of the said viccarage to the viccar pentioner serving the Cuire at the kirk of Dalliell dated 10 Octr. 1556	16465	10/10/1556	
0267	Charter by John Comendator of Coldingham Superior of the Lands of Dernly narrating that by the forfeiture of Mathew Earle of Lennox his Land had fallen to the Queen and had been gifted by her to him Therefor he restores and of new dispones to the predicant freers of Glasgow theur pention constitut to them by John Stewart Lord Dernly of 2 bolles malt out of the miln of Dernly and 2 bolles meall and 2 bolles bear out of the mains of Crockstoun yearly in all tyme comeing Containing a precept of Seasine dated 4 March 1557	16466	04/03/1557	Queen Mary I (1542-1567)
0268	Seasine upon a precept of James Stewart of Cardonald for infetting the predicant friers of Glasgow in 2 bolles of malt out of the miln of Dernly And 2 bolles bear out of the maynes of Crookstoun yearly betwixt Zuill and Candlemas dated 8 March 1557	16467	08/03/1557	
0269	Precept by Argyle Ordering the payment of 20 shillings Scots for Whyt. and Mart. 1558 To the Blackfriars of Glasgow dated Febr. 1558	16468	01/02/1558	
0270	Ratification by Q. Mary of a Decreet of poynding the ground for 20 shillings Scots yearly At the instance of the prior and Convent of the frears predicators of the City of Glasgow Against John Blair of that ilk and his tennents of Boagtoun This Ratification and Confirmation is dated 23 October. 15 years of that queens reign 1558	16469	23/10/1558	Queen Mary I (1542-1567)
0271	Presentation in favour of Mr. Jno. Law to St. Machan's Chapell and haill profits and honors yrof by the baillies and provest of Glasgow patrons yrof dated 27 Febr. 1564	16470	27/02/1564	
0272	Charter by John Smith Chaplane of the Chaplanrie of St. Mungo and executor of Mr. Cuthbert Simpson viccar of Dalziell erecting a Chapell with a Chaplane at the altar of St. Nicolais to be mentained out of the Lands and oysr thereto mortefied vizt. two ackers arable Land on the northsyde of the Dowhill and two ackers arrable Land Lying in different parts on the South side of the Dowhill And two ackers arrable Land with the pertinents Lying in the Crofts of the burgh of Glasgow the one in the Croft of Dowhill and the oyr in the Croft of Brummielaw with anoyr acker arrable Land comonly called the Howacker Lying in the Croft of Kymraith and anor acker arrable Land in the said Croft of Kynclaith all there bounded And of ane annual rent of 20 shillings Scots out of the house belonging to Alexr. Telfer with yard and pertinents at the south port of the wattergate of Glasgow as there bounded and ane yearly annual rent of 12 shillings Scots out of the tenement belonging to Wm. Wodrusse with yard and pertinents Lying on the South side of the wattergate in the way to the bridge as there bounded and a yearly annual rent of 14 shillings out of a yard and pertinents Lying in the High Street of St. Cenew as there bounded and a yearly annual rent of 10 shillings out of the tenement of Bessy Boyd yaird and pertinents And of ane annual rent of 4 shillings Scots yearly out of the tenement belonging to Janet Simpson Sister to the said Mr. Cuthbert Lying on the wattergate of Glasgow upon the southside as there bounded. The dean and Chapter of the Church of Glasgow are appoynted patrons of the said Chapell dated 18 June 1564	0	18/06/1564	
0273	Presentation and Collation by the said John Smith founder of the hospitall of St. Nicolais the Confessor in the Laigh kirk of Glasgow of Mr. John Law to the said Chaplanrie and haill profits yrof with the reservation of his own liferent dated 4 July 1564	16471	04/07/1564	
0274	Collation by James Balfour dean of the Metropolitan Church of Glasgow of John Law to the Chaplanries of St. Machan and profits thereof upon the presentation of the Magistrats of Glasgow dated 8 June 1566	16472	08/06/1566	
0275	Presentation of John Law presbiter of Glasgow to Chaplanry of St. Roch the Confessor by the Subdean and Chapter of Glasgow patrons thereof dated 6 Aug 1556	16473	06/08/1556	
0276	Tack of a backhouse with yard and pertinents Lying in the Drygate passing even down to the burn called Mallinder frae the said backhouse on the west side passing to the Drygate foot then possess by John Fouler burges of Glasgow and Bessy Knealand his spouse Sett by Mr. Archbald Crawford person of Eglesham and Chaplane of St. Johns Chaplanarie within the high kirk of Glasgow To the saids John and Bessy and the longest liver of them two for their Lifetyme for the yearly tack duty of 9 mks. At Whyt. And Mart. Dated 3 Oct. 1566	16474	03/10/1566	
0277	Presentation and Coalation by the Dean of Glasgow of the metrapolitan of Glasgow and Generall viccar of the Bishoprick of John Law presbiter to the Chapell of St. Roach and pertinents thereof dated 21 Nover. 1567 with ane Instrument of possession thereon	16475	21/11/1567	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0278	Presentation by Mr. Andrew Hay person of Renfrew rector of the University of Glasgow in name of the said University patrons of Mr. John Davidson To the Chaplanarie of St. Michael and profits thereof to remain perpetually with him for the Sustentation of bursers within the said University dated 17 Oct. 1569	16476	17/10/1569	
0279	Ratification of the said presentation by K.J. 6 dated 18 Janry 1569	16477	18/01/1569	King James VI (1567-1625)
0280	Decreet befor the Lords of Councill and Session at the instance of the said Mr. John Davidson agt. The fewars Tacksmen Tennents occupiers and possessors of the Land tennements adebted in payment of any Maillis Annuals or duties to the Chaplanrie of St. Michael Decerning the saids possessors etc. in payment of the saids duties to the said Mr. John for the year 1569 And in tyme coming dated 10 July 1570	16478	10/07/1570	
0281	Letters of four formes at the instance of the said Mr. John upon the said Decreet of the same date	16479		
0282	Pope Innocent the 4 Bull exhorting to Contribute to the building of the edefices of the predicant friers of Glasgow with a promise of a relaxation from 40 dayes pennance to such as should Charitably contribute dated at Lyons 6 of the Idis of July and 4 year of his pontificat	16480		
0283	Pope Clement the 4 Bull to the predicant friers of Glasgow Discharging and freeing such as should visit and frequent divotly the Kirks and oyr holy places built for the honor of the Saints at the dedication yrof or aniversary day of the dedication or for 8 dayes after from 100 dayes penance dated 1 year of his papacy	16481		
0284	Pope Innocent the 4 Bull Impouring Bishops etc. to grant absolutions and dispensations except for enorm crymes dated at the Latern 12 etc. Calinds of June 1 year of his papacy	16482		
0285	Pope Clement the 4 his Bull discharging to infringe or violat the priviledges of the Churches and oyr holy places or to do any violence within them under the pain of excominnnication dated in the first year of his Papacie	16483		
0286	Seasine upon a Disposition by Rob. Lindsay of Dunroad in favours of Mr. John Davidson prinll. Of the Colledge of Glasgow of a tenement high and laigh Called Arthurlies house with a Litle yard thereto belonging Lying in the High Street of Glasgow as there bounded dated 12 June 1564	16484	12/06/1564	
0287	Charter by Qween Mary to the provest Ballies and Community of the City of Glasgow of all the Lands Tenements Churches Chapells Caswalities and profits and pertinents of the same belonging to any and whosomeever Chapell Alterage prebendary in whatever Kirk Chapell or Colledge within the said City with the Mansions yearly rents and Caswalities whosomeever which formerly belonged to the Dominicalls or Franciscans within the said City with all the lands and houses within the said City and Liberties thereof And all annual rents upliftable out of whosomeever houses or Lands within the said city gifted to whosomeever Chapells Altergages or Kirks within the Kingdome And with all annual rents and other rents And duties which might be bestoued by the said provest and baillies of the Comon good to any oyr church without the said city with provision that the said provest and baillies should be obleiged to bear the burden of the mentinance of Ministers readers and oyr church burdens and to uphold the Kirks and Hospitalls By this Charter all former rights to the Subject are revoked And it is declared that the said revocation shall be also affectuall as if the parties In whose persones the right was had been called The severall subjects Disponed are also thereby united in one body to be called the Qweens foundation of the Ministry and Hospitalls of Glasgow And one Seasine is to be suffice for all Which Charter is Dated 16 March 1566	16485	16/03/1566	Queen Mary I (1542-1567)
0288	Gift by K. Ja: 6 In favours of the toun of Glasgow narrating that Q. Mary had Disponed in favours of the toun the Lands houses and pertaining to the Chaplanaries Altarages prebendaries vicars And to the Black and Gray freirs of the said City and for the Sustenation of the Ministry for which the Subject Disponed was not Sufficient Because the prebendary present possessors were thereby continued for their Lifetymes Therefor his said Majesty thereby Dispones to the City the thirds with the Superpluss and omitts fruits ungiven upon rental of all alterages Chaplanries Kirks and Colledges annual rents and oyr Commodities whosomever of prebendaries and alterages founded and doted within the Cathedraill Kirk of Glasgow and of all oyers Kirks Chaplanries and Colledges Lying within the said City and freedome thereof Contained in the said Disposition by Qween Mary To which they were to have right from the year 1567 Inclusive And the present possessors of the saids alterages Chaplanries etc. are not to uplift their two parts of the said annual rents teynd or fruits thereof until they first make payment of the saids thirds or find caution therefor And the persons Lyable in payment are Discharged of payment of the two parts till the said thirds be first payed with the provision That the saids provest Baillies Councill etc. shall become strictly obleiged to maintain the Minr. Of the City And the superplus of the said thirds is to be applied to oyr pious uses by the advice and consent of the Minister and Elders of the City dated 5 June 1560	16486	05/06/1560	King James VI (1567-1625)
0289	Act of parliat Ratefieing The Charters of foundation and Infeftment made by the provest Baillies and of the City of Glasgow To the Colledge of all and sundry Lands Tenements houses Kirks Chapells annual rents fewduties And oyr profits which any way did pertain to whosomeever Chapells vicarages or prebendaries founded in whosomeever Kirk or Colledge of the said City or the places of all the frears of the same City Together with all houses Lands annual rents and oyers within the City or without the same pertaining to the saids provest Baillies specfd. In the Infeftment given to them by Qween Mary the said foundation Is dated 8 Janry 1572 And this act made in Confirmation thereof Is dated 26 Janry the said year.	16487	08/01/1572	Queen Mary I (1542-1567)
0290	Instrument of Seasine of the Mayne of Dernly and the Lands of Myretoun and pertinents in favour of John Porterfeild of that ilk and Jean Knox his spouse upon the precept of Mathew Earle of Lennox Lord Dernly etc and dated 11 July 1570	16488	11/07/1570	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0291	Lacerat and not legible.	16489		
0292	Donation by the town of Glasgow to James Wylie of all the Lands Tennements rents profits etc. pertaining to the Chaplanries or alterages of St. Mungo for his lifetime dated 3 Nover. 1570	16490	03/11/1570	
0293	Laxerat and not legible.	0		
0294	Decreet of the Lords of Councill and Session preferring the Masters of the Colledge of Glasgow As come in place of the said viccars to the payment of the said 6 mks. Then and in all tyme comeing this Decreet of Multiple poynding and preferrance is dated 3 Februy. 1595	16491	03/02/1595	
0295	Charter by Sir Wm. Wylkine Chaplane of the Chaplanrie of St. Michael with consent of the Dean precentor and Archdean primar of the Metropolitan of Glasgow patron of the said Chaplanrie of a tenement of Land back and fore with yaird and pertinents belonging to the said Chaplanrie Lying upon the East syde of the High Street Leading from the Metropolitan to the Cross of Glasgow betwixt the Lands of Mr. Robert Herbertson on the north The Lands and yairds belonging to the petagodge of Glasgow on the South and East and the highway on the West to beholden few of the said Chaplanrie for the yearly fewduty of 5 mks. Scots at Whyt. and Mart. in favours of Michael Littlejohn Citysen of Glasgow dated 2 Dec. 1577	16492	02/12/1577	
0296	Summonds of Multiple poynding at the instance of the tennents of Dernly agt. Jean Knox relict of Mr. John Porterfeild of that ilk and John Cuninghame of Drumwhasle and the Masters of the Colledge of Glasgow dated 18 June 1578	16493	18/06/1578	
0297	Circumduction of the terme and preferrance of the Masters of the Colledge pronounced by the Lords of Councill and Session in a Multiple poynding at the instance of the possessors of the Lands of Dernly where the terme is circumduced agt. Jean Knox relict of Umquhile Mr. John Porterfeild of that ilk the oyr Competitor for not producing her intrest and the said Masters are preferred to her dated 16 Decr. 1578	16494	16/12/1578	
0298	Letters of Arrestment at ye instance of the Masters of the Colledge agt. the tennents of the Lands of Dernly and Inhibition dated 10 March 1579	16495	10/03/1579	
0299	Missive Letter from the E. of Lennox To the Masters of the Colledge of Glasgow praying them to stay and deferr all execution agt. his tennents of Dernly and promising them satisfaction anent yr clame or to committ the matter to yr oun discretion dated 21 Decer. 1580	16496	21/12/1580	
0300	Registrate Contract betwixt the Masters of the Colledge of Glasgow and the Magistrats of Rutherglen mentioning that the Masters of the Colledge had raised Letters upon a Decreet for payment of 11 mks. Yearly And of 40 shillings yearly Which was ouing for 9 years befor The saids Masters of the Colledge having respect to the poverty of the saids parsons charged and that they had payed a part already therefor They Discharged the saids Magistrats of all except 28 mks. Including therein the terme of Whytsunday next as payed And the Magistrats obleidge them to pay the 28 mks. Within 20 dayes after the said terme of Whytsunday next And the said 14 mks. Yearly in all tyme coming till the same be taken away by the King or Laws This Contract is dated 1 May 1580 Regrat. In the Commisar Books the same day	16497	01/05/1580	
0301	Charter of three yairds formerly belonging to the viccars of the Qweer of Glasgow there designed and bounded Disponed by the Masters of the Colledge of Glasgow To Michael Littlejohn Servitor to Robert Lord Boyd to be holden by him of the Colledge for the yearly reddendo of 6 shillings 8 pence with provision that if the Masters of the colledge shall happen to Leive the place where they then were And to flitt to the place of the viccars of the Cathedral Church the said Michael shall be obliged to redispose the said yairds and to Transferr the possession of them to the said house Colledge upon their first Infefting him in a house back and fore with a yaird belonging thereto then belonging to the Colledge Lately sold to them by the said Michael there bounded dated 8 March 1581	16498	08/03/1581	
0302	Seasine upon the Renunciation by Michael Littlejohn Servitor to Rob. Lord Boyd of a tenement back and fore with yard and pertinents Lying in Glasgow upon the east syde of the High Street Leading from the High Church to the Cross in favours of the Masters of the Colledge dated 8 March 1581	16499	08/03/1581	
0303	Judiciall Protestation admitted by The Lords of Councill and Session at the instance of the Masters of the said Colledge agt. Mr. Wm. Chyrnsyde prebend of Luss for not produceing his Suspension of a Charge which had been given at the instance of the saids Masters for payment of the said reddendo and fewduty of 6 mks. dated 16 May 1587	16500	16/05/1587	
0304	Charter of few of the foresaid half of the Lands of Scroggis by The Masters of the Colledge of Glasgow To George Hay sone and aparant air To Gilbert Hay of Munctoun and his airs male and assignees for the yearly payment of fourteen mks. 3 shillings four pence Scots, as the ancient duty formerly payed and 3 shillings four pence of augmentation above what was ever formerly payed extending in hail the said fewduty to 14 mks. 6 shillings eight pence dated 5 Aprile 1596 And this copy bears that there was Seasine taken upon the forsaid few Charter uopn the 23 June 1597	16501	05/04/1596	
0305	Obleidgement by Mr. Archbald Commisar clerk of Glasgow narrating that the Masters of the University had received his father's resignation of two ackers and a half or therby called Snawsyet and Bogcroft And had granted to him his airs and assignies a new charter thereof Therefor he obleidges him and his airs that the saids Masters or their successors in office shall never be distrest upon yr warrandice in the said Charter dated 3 May 1599	16502	03/05/1599	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0306	Charter of the Masters of the Colledge of Glasgow with consent of the Archbishop The Chancellor and of the rector and Dean of Faculty and other assassors of the Colledge in favour of Wm. Wilkine eldest lawful sone of Mr. Robert Wilkine dean of faculty of the said Colledge of a half rood and two falls of Land being part of the yard called the Blackfrier yaird to be holden of the Colledge for payment of 4 pounds 10 shillings Scots at two terms in the year Containing a precept of Seasine dated 16 Febr. 1625 But renounced and cancelled upon 23 April 1632 upon the back of the Charter	16503	16/02/1625	
0307	Charter by the Masters of the Colledge of Glasgow to Robert in Corsslat his airs and assignies of a rood of Land there designed and bounded to be holden of the Colledge for payment of a fewduty of 40 shillings Scots at two termes in the year yearly dated 25 January 1611	16504	25/01/1611	
0308	Registat Tack Sett by the Masters of the Colledge to John Stewart of Rossland of the teynds of the Lands of Whytinchmeadow for the space of 19 years after Lambas 1599 for the tack duty of 6 bolis good and sufficient meall betwixt Zuill and Candlemas for all the years of the Tack which contains a discharge by the saids Masters to the said John of his preceeding intromissions with the teynds and ane obleidgement by the said John to pay to them 100 pounds Scots at Mart. then next for his said preceeding intromissions dated 18 Aprile 1600 Registat 21 Aprile the same year	16505	18/04/1600	
0309	Decreet of Removeing befor the Lords of Council and Session at the instance of the Masters of the Colledge agt. yr tennents in Langcroft and Broomilaw And Milnland croaft and viccars yaird dated 9 July 1605	16506	09/07/1605	
0310	Disposition by Mr. John Ramsay to his brother Mr. James of a tennement of Land back and fore with the pertinents in the South syde of the Drygate with ane obleidgement to infeft the said Mr. James dated 6 Janry. 1640	16507	06/01/1640	
0315	Dimission Resignation and Assigation by Sir Thomas Ecclis viccar pentioner of the viccarage of Colmonell of the said viccarage pentionat and hail profits thereof on favoours of the Masters of the Colledge of Glasgow dated 1 Oct. 1580	16512	01/10/1580	
0316	Tack by Mr. David Gibson viccar of Colmonell with consent of the Chapter of Glasgow and of the Masters of the University to Mr. Gilbert Kennedy brother German to Thomas Kennedy of Bargay of the vicarage of Colmonell with the Gibb teind And whatsoever pertinents of the same for 19 years after Lambas 1552 for the yearly payment of twenty pounds Scots and relieving the said Mr. David of 24 mks. Yearly to the viccar pentioner of Colmonell And of all oyr Charges that may fall on the said Viccar dated 24 July 1552	16513	24/07/1552	
0317	Charter of Donation by James Archbishop of Glasgow with consent of the Chapter in favour of the Colledge of the viccarage of the paroch kirk of Colmonell with the fruits rents Churchlands and oyr profits thereof with a provision that it shall not be lawfull to excamb the said viccarage or to resigne it in favours of any other This Charter having ane lonstrument Subjoyned to it is dated 24 January 1557.	16514	24/01/1557	
0318	Tack of the viccarage of Colmonell with the Glebe Kirkland teynds etc. to indure for 19 year from Whytsunday 1570 Sett by Mr. John Davidson viccar of Colmonell with consent of the dean and Chapter of Glasgow patrons thereof to Mr. Gilbert Kennedy father brother to Thomas Kennedy of Bargany for payment of 42 ounds 13 shillings 4 pence yearly at Martinmas and Whytsunday out of which 16 pounds was to be allowed yearly to be given to the viccar pentioner of Colmonell for his stipend and dated 6 May 1570	16515	06/05/1570	
0319	Tack by the Masters of the Colledge of Glasgow to Thomas Kennedy of Kirkhill his airs and assignies of the viccarage of Colmonell and pertinents thereof for 19 years after Whytsunday 1589 for the Tack duty of 42 pounds 13 shillings 4 pence at Whytsunday and Martimas yearly dated 6 July 1588	16516	06/07/1588	
0320	Tack of the teynds of Colmonell and pertinents thereof to indure for 19 years from Whyt. 1612 Sett by the Masters of the Colledge of Glasgow To Thomas Kennedy of Kirkhill his airs and assignies for the yearly payment of 42 pounds 4 shillings 4 pence Scots dated 19 June 1607	16517	19/06/1607	
0321	Notoriall copy Tack by the Masters of the Colledge of Glasgow of the viccarage teynds and hail emoluments belonging to the paroch and paroch kirk of Colmonell To Mr. John Chalmers of Saughry his airs and assignies being always responsall Landed Gentlemen for the yearly payment of 600 mks. upon 1 Janry yearly To indure for 21 years from Beltain 1621 Excepting out of the warrandice a Tack Sett by the saids Masters of the Lands of Kirkhillcraig and oysrs To David Kennedy of Kirkhill for payment of 20 pounds yearly Contained in ane Assigation of the said Mr. David Kennedys Tack and Tack in favours of the said Mr. John and his forsaid dated 13 March 1621	16518	13/03/1621	
0322	Charter by James Archbishop of Glasgow with consent of the Dean and Chapter of the paroch kirk of Dalziell rectorage and viccarage thereof with teynds kirkland and oyr profits thereof whosomever yrto belonging and of the viccarage of the kirk of Colmonell with the teynds and oyr pertinents thereto belonging with all the Customes of the troan and of the metts measure and weights of the Customes of the fairs and mercats of Glasgow and pertinents whatsoever yrto belonging and of a yearly annual rent of a Chalder of oatmeall upliftable betwixt Zuill and Candlemas out of the miln of Partick Multures Sequills profits and pertinents yrof whosomever or out of any part of the same in favours of the Masters of the Colledge with a Clause of General Confirmation and novo damus The holding is of the Bishop himself and the reddendo is the mentinance of a Bursar to be presented by the Archbishop or failzieing of his presentation after four moneths to be presented by the Masters of the Colledge themselves with the reservation of the stipend of the Minister of Dalziel and of his kirk and mance Its declared that a Seasine to be taken at the foregate of the Colledge or any oyr part of the subject disponed shall serve for the whole dated 30 Octor. 1628	16519	30/10/1628	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0323	Seasine upon a Charter by James Archbishop of Glasgow with consent of the dean and Chapter of the paroch kirk of Dalziell rectorage and viccarage thereof with teynds Churchlands, etc. bel;onging to the said Church rectorage and viccarage and of the viccarage of the kirk of Colmonell with teynds, etc. thereto belonging and of the Customes of the troan of Glasgow and of the metts measures and weight and profits thereof within the said City and of a Chalder of oat meall yearly out of the miln of Patrick Multurens Sequills and oyr pertinents thereof to the Masters of the Colledge of Glasgow dated 5 Decer. 1629 Registrat at Edinburgh 31 Decer. The said year	16520	05/12/1629	
0324	Tack by the Masters of the Colledge to David Kennedy of Clachantoun his airs and assignies of the viccarage of the 40 shilling Land of Clachantoun and profits thereof for 31 years from Beltam 1634 for the Tack duty of 4 pounds Scots yearly payable to Thomas Kennedy ygr. of Kirkhill Tacksman of the viccarage teynds of Colmonell dated 22 May 1634	0	22/05/1634	
0325	Gift by K. Ja: 7 in favours of the Colledge of Glasgow of a Tack of the teynd personage and viccarage of the paroch of Colmonell Sett by the Masters of the said Colledge To Thomas Kennedy sometyme of Grange fallen to the said King by the forfeiture of the said Thomas dated 19 May 1685	0	19/05/1685	King James VII (1685-1689)
0326	Instrument of seasine on a Disposition of a piece of Common Land of the toun of Glasgow Lying near the Molendinar at the end of the Drygate betwixt the high way or Casygate going from the Miln of the subdean of Glasgow on the East And the Lands of the Archbishop called gersum land at that tyme possessed by Henry Doune on the West mersured by the Birlawmen to be 12 faws in length and 2 faws in breadth Reckoning the faw at six elns Disponed by the Magistrate and Community of Glasgow to Archbald Widdrop his heir and assignie for a fewduty of 4 shillings Scots yearly at 2 termes in the year dated 19 March 1520	16521	19/03/1520	
0327	Instrument of Seasine upon a Dispositio0n of the Kiln and houses built upon the forsaid Land and of the Ground itself and pertinents whatsoever Disponed by Archbald Widdrop sone and heir of James Widdrop in Dalmarnock And Elizabeth Stewart spouse to the said Archbald in favour of Wm Lightbody and Marion Gray his spouse in conjunct fie and to the heirs to be procreat betwixt them which failzeing to Wm Lightbody sone of David Lyghtbody the said wms brother which failzeing to to the airs and assignies whatsoever of Archd Lightbody for paymentr of a yealy annual rent of 8 mks at Whyt and Mart to the said Archd Widdrop with oyr yearly payements due out of the said subject used and wont dated 1 Mach 1558	16522	01/03/1558	
0328	Instrument of Seasine upon a Disposition of the the house kiln yard and tenement of Land Lying and bounded as immediatly above by the Magistrats of Glasgow in favours of Wm Lightbody burges of Glasgow and Elizabeth Paton his spouse proceeding upon the resignation of the said Wm dated 26 Febry 1567	16523	26/02/1567	
0329	Charter by the Magistrate of Glasgow in favours of Ja Lightbody his heirs and assignies of a pice of Ground extending to 18 elns in length an 8 in breidth Lying next adjacent to the barn belonging to the said James his oun lands on the north the Lands called Gersome land on the west and the Common passage and oyr. Common land belonging to the City of Glasgow on the East and South for the yearly payment of 2 shillings Scots Whyt. And Mart. Dated 15 Nov 1593	16524	15/11/1593	
0330	Seasine thereon dated 9 July 1593	16524	09/07/1594	
0331	Instrument of Seasine of a tenement of land with kiln barnyard and pertinents Lying near the Moleindar betwixt the Common Lands of the toun on the south and east the The Gersome land on the west and the said bun on the north by the Magistrate of Glasgow in favours of James Lightbody burges of Glasgow and his spouse proceeding upon the the resignation of the said James dated 8 September 1590	16526	08/09/1590	
0332	Disposition of a tennement of Bigged Land high and laigh back and force with the barn kiln and yard Contigue adjacent beyond the Drygate bridge bounded betwixt the Lands Called the Gersome Lands The burn of Moleindar upon the north of the high street upon the east and south and anoyr Malt kiln Lying beyond the Drygate bridge betwit the kiln of umqll. Archbd Lorn upon the south of the kiln of James Neilson on the north the Moleindar upon the west and the high street upon the east with two ackers of Land in Borrowfield Lying Discontigue five roods yrof betwixt the Lnads called the Claythorn peratining to Mathew Trumbel upon the east the Lands of ??? Upon the west the high Street upon the north and the Lands of Mr John Blackburn upon the south and the three roods in Kilnfald betwixt the the Lands of Ninian Darroch upon the east and west parts and the high Street upon the south and north Disponed by James lightbody elder maltman burges of Glasgow with the resevation of liferent to John Stewart Meason burges of Glasgow his airs and assignies whatsoever dated 28 Sept 1620	16527	28/09/1620	
0333	Disposition by the said Jno Stewart in favours of James Lightbody Maltman burges og Glasgow his heirs and assignies whatsoever of the saids houses kilns barn and yaird bounded and Ling immediately above dated 31 january 1626	16528	31/01/1626	
0334	Instrument of seasine of a yealy annual rent 50 mks out of a kiln then possessed by James Lightbody Lying beyond the Drygate bridge upon the west side of the Kings high way betwixt the Laigh house and yaird belonging to the said James on the north and west the barn and yaird upon the south and the highway on the east proceeding upon a Contract of Marriage past betwixt the said James and Jean Crawford his spouse dated 29 Sept 1620	16529	28/09/1626	
0335	Disposition of a tenement of biged Land with barn kiln and yaird lying and bounded as above by Ja Lightbody Maltman buges of Glasgow and Coldwell his spouse in favour of s of John Stewart meason and Wm Lightbody Maltman burgeses of Glasgow dated 28 Nov 1626	16530	28/11/1626	
0336	Instrument of Seasine therupon dated 28 Nov 1626 with ane oyr Seasine subjoyned proceeding upon a Disposition of the same subject made by the said John Stewart and Wm Ligtbody in favour of Archd Louck ygr Maltman buges of Glasgow dated 6 March 1628	16531	28/11/1626	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0337	Disposition upon which the said last Seasine proceeded dated 5 March said year	16532	05/03/1628	
0338	Attested Double of a Wadsett by George Luke sone and heir of Archd Luke who was sone of umqll. George Luke in Eastthorn in which for Security of 2100 mks borrowed from Arthur tackets saddler his heirs and assignies his thre ackers and half acker or therby being part of 40 shillings Land of Borrowfield Lying Discontigue Vizt Ane acker of the same Lying Contigue in that part called the north broomlands bounded betwixt the Lands of Mr Jno Hay possess by James Pollock on the East The Lands of the said Mr John Hay upon the west parts. Six ruids of the samen or thereby Lying in that part called the Southbroomland bounded betwixt the Lands occupied by the said James Pollock pertaining to the said John on the west the Stank of the Reid loch And the Lands occupied by Robt Miller pertaining sometyme to the said Mr John on the East parts Three butts of the same in that part called the Claybritts Lying rundale with the Lands of Mr John occupied by Gavine Nisbet Ninian Darroch and Patrick Simson And two two riggs or dailles of the samen in that part called the Common fauldone whereof is bounded betwixt the Lands possess by Thomas Nasmyth on the East And by Wm Howie on the west parts of And the other Daille or rigge occupied by the said Wm Howie on the east And by Ninian Darroch on the west parts Extending in whole as is abovewritten with free ish and entry thereto Hail parts pendicles and pertinents of the same whatsoever Lying as said is And all and Hail that new tenement of Land belonging to the said George Louke high and Laigh back and fore Sellars Stables coall houses backhouss brue houses and tenement and the end of the said new tenement with Stables belonging thereto Lying withing the burgh of Glasgow beyond the Drygate bridge thereof bounded betwixt the Lands of ????? On the SouthThe burn of Moleindar on the west the kings High Street upon the north and east [arts dated 18 September 1649 Attested 4 Aprille 1677	16533	18/09/1649	
0339	Instrument of Seasine of the said tenement high and laigh back and fore with the kiln barn stables yairds and pertinents Lying beyond the Drygate bridge Designed and bounded as above in favours of the said George Louck And upon the resignation said George Louck in favours of the said Arthur Tackets Conforme to Procuratory in the said Bond of Wadsett dated 5 July 1651	16534	05/07/1651	
0340	Bound by the said George Louck to the said Arthur Tackets for 54 pounds Scots prinll which is eicket to the reservation of the forsaid wadsett dated 6 May 1650.	16535	06/05/1650	
0341	Seasine of the tenement high and laigh back and fore with kiln barn ans stable yairds and pertinents lying beyond the Drygate bridge Designed and bounded as above in favour of Arthur Tackets maltman as sone and heir served and retoured to the foresaid Arthur Tackets Sadler his father dated 28 Nov 1673	16536	28/11/1673	
0342	Bond by the said Arthur Tackets Maltman for 921 pounds Scots with annual rent and penalty to Patrick Bryce Maltman for 921 pounds scot with annual rent and penalty to Patrick Bryce Maltman burges of Glasgow for Security of which the said Arthur there Dispones his Wadsett of the three ackers and half acker arrable land in Barrowfield Lying Discontingue bounded as above dated 28 Oct 1676	16537	28/10/1676	
0343	Service of the said Arthur tackets Maltman as air to the forsaid Arthur Tackets Sadler his father dated 11Aprille 1677	16538	11/04/1677	
0344	Disposition by the said Arthur Tackets Maltman of the said tenement beyond the Drygate burn betwixt the Lands of [] On the south The burn of Moleindar and the Grassum ackers on the west and the high street on the east and north and of ane acker and an half or thereby with perinents near the butt betwixt the lands belonging to the heir of umqll Wm Solckrig wryter and the lands of Dowhill on the west and north and the highway and the highway and the butts on the east and south Containing a Procuratory of Resignation and precept of Seasine in favours of Patrick Bryce Maltman burges of Glasgow dated 19 November 1677	16539	19/11/1677	
0345	Instrument of Seasine of the said tenement and acker and half in favours of the said Arthur Tackets Maltman and upon his resignation in favours of the said Patrick Bryce dated 5 Jan 1678	16540	05/01/1678	
0346	Letters of Inhibition and Excecution thereof at the instance of of the said Patrick Bryce agt the said Arthur Tacket Maltman dated 7 November 1676 Registrat at Glasgow 20 said moneth said year	16540	05/01/1676	
0347	Disposition of the said tenement etc beyond the Drygate burn acker and half acker by the saids Arthur Tackets and Patrick Bryce Maltman to Alexander Govan hammerman burges of Glasgow dated 23 May 1678	16542	23/05/1678	
0348	Seasine thereon dated 26 November 1680	16543	26/11/1680	
0349	Disposition of the said Tenement etc and acker and half by the said Alexr Govan and Arthur Tacketts to John Cumming Maltman burges of Glasgow dated 14 December 1681.	16544	14/12/1681	
0350	Seasine thereon dated 25 May 1685	16545	25/05/1685	
0351	Retoured services of Hugh Cumming Maltman in Glasgow as the only lawfull sone and heir of the said John Cumming dated 18 July 1690	16546	18/07/1690	
0352	Disposition of an eacker of land or thereby betwixt the lands of Wm Selrig on the north and the lands of Dowhill on the west And the highway and butts on the south and East and of the said tenement Lying beyond the Drygate burn by the said Hugh Cumming to Robt. Witherspoon Maltman burges of Glasgow dated 5 July 1690	16547	05/07/1690	
0353	Seasine theron dated 12 Febray 1694 Registrat at Glasgow 12 Febray 1694	16548	12/02/1694	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0354	Disposition of a barn consisting of a dwellinghouse barn and stable beyond the Drygate burn betwixt the lands of ?????? On the ????? The house sometyne belonging to umqll Arthur Tackets on the north and the high street upon the east and ????? And of ane acker ane half of thereby with ye pertinents which sometme agoe likewayes belonged to the said Arthur Tackets and his predecessors Lying within the territory of the burgh of Glasgow near the butts betwixt the Lands of Dowhill on the west and north and the highway and the butts on the east and south disporned by Wm Laing wryter in Glasgow and Margt dated 2 Sept 1706 Judicially ratified by the said Margt on the back of the said Disposition the same day	16549	02/09/1706	
0355	Rentall of the 5 shilling Land of Downhill called Grassomeland ny the Bishop of Glasgow for the tyme upon Dimission of James Dunn late rentaler thereof in favours of Mathew Reid dated 16 Oct. 1556	16551	16/10/1556	
0356	Other two Rentalls therof Granted in favours of John Reid sone to the said Matthew be consent of his father reserving his father and mothers liferent under the Sunscription of Tho Archibald Chamberland of Glasgow for the tyme dated the 10 July 1562	16551	10/07/1562	
0357	Few Charter granted by James then Bishop of Glasgow with consent of the Dean and Chapter in favour of the said John Reid dated 5 June 1581	16552	05/06/1581	
0358	Seasine thereof in favour of the said John Reid dated 5 June 1581	16552	05/06/1581	
0359	Charter in favour of K James 6th in favours of the said John Reid of the forsaid Charter granted by the said Archbishop of Glasgow to him with consent of the dean and Chapter and Seasine following thereon dated 22 Dec 1582	16554	22/12/1582	King James VI (1567-1625)
0360	Precept of Clare Constat granted by Wm then Bishop of Glasgow in favours of David Reid as brother and nearest air to the said John Reid in the said Lands dated ???	16555		
0361	Few charter granted by Walter Lord Blantyre fewar of the barrony of Glasgow in favour of the said David Reid dated 21 May 1588	16566	21/05/1588	
0362	Instrument of Seasine of the said david Read upon the said Chartered 17 September 1588.	16556	17/09/1588	
0363	Aneoyr New few Charter of the said Lands granted by the said Walter Lord Blantyre fewar of the barrony of Glasgow in favours of Robt Reid sone and air to the said David Reid and oye to the said Matthew Reid dated 24 Sept 1591	16558	24/09/1591	
0364	Precept of Clare Constat granted by the Bishop of Glasgow in favours of the said Robert Reid as Nearest air to his said father dated 5 Aprile 1614	16559	05/04/1614	
0365	Seasine in favours of the said Robt Reid of the said lands following thereon dated 8 Aprille 1614	16560	08/04/1614	
0366	Precept of Clare Constat granted by the Bishop of Glasgow in favours of John Reid sone and air to the said Robert Reid dated 4 Janry. 1673	16561	04/01/1673	
0367	Instrument of Seasine of the said John Reid following upon the forsaid precept dated the 9 August 1673 Registrat at Glasgow 26 August 1673	16562	09/08/1673	
0368	Heritable Disposition granted by the said John Reid to Wm. Selrig wryter in Glasgow of the Gressumland dated 22 June 1674	16563	22/06/1674	
0369	Seasine in favours of the said Wm. Selkrig of the forsaid Lands dated 23 June 1674 Registrat at Glasgow 7 July said year	16564	23/06/1674	
0370	Precept of Clare Constat granted by Alexander Bishop of Glasgow in favour of Wm. Selkrig as sone and heir served and retoured to the deceast Wm. Selkrig dated 14 Nov. 1674	16565	14/11/1674	
0371	Seasine in favour of the said Wm. Selkrig following thereon dated 7 Oct. 1675 Registrat at Glasgow 14 Oct. 1675	16566	07/10/1675	
0372	Heritable Disposition granted by the above Wm. Selkrig to the Minister and Kirk Session of the barrony paroch for the use of the poor of the said Lands of Grassumland dated 29 Oct. 1694 Containing a Procuratory of Resignation and Precept of Seasine	16567	29/10/1694	
0373	Seasine thereon of the above Lands dated 7 May 1695	16568	07/05/1695	
0374	Heritable Disposition granted by the Ministers etc. of the barrony paroch in name of the poor to the prinll. etc. of the Colledge of Glasgow for the behove of the said Colledge Containing a Procuratory of Resignation and Precept of Seasine dated 20 May 1696	16569	20/05/1696	
0375	Inventar of the above writes of Gressum lands	16570		

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0376	Charter of Atonnement containing 2 great Chambers and 3 little chambers and five shops with a little yard at the back of the tenement being in part ruinous for that tyme Lying betwixt the petagodge of Glasgow on the north and the kirk yaird of the predicant freers of Glasgow on the south and the high street on the West with the leitle meadow belonging to the said predicant friers on the East Being upon the East side of the the Great high Street of Glasgow Leading from the Metropolitan church to the Cross Disponed by Sir David Kirkland Chaplane of the Chaplanry founded to the altar of St. Mungo in the Laigh Church of Glasgow with consent of John Blackader of Tullyallan patron of the said Chaplanry and of James Archbishop of Glasgow to John Martine Citysen of Glasgow and Janet Mirk his spouse to be holden few of the Chaplanry for the yearly payment of 21 mks. Scots As the former reddendo for the said tenement to the saids freers and burgadge duty and also 20 shillings for augmentation of the rental of the Chaplanry at Whyt. And Mart. Yearly in name of fewduty which fewduty is provided to be payed out of a tenement belonging to the said Jno. Martine Lying on the East side of the Stockwell near the bridge of Glasgow betwixt the Lands of James Mure on the south of Wm. Lindsay on the north of Richard Rosse on the East and the high Street on the West with a provision that the Chaplanes of the said Chaplanry shall be infet in the said tenement Lying in the Stockwell for the said fewduty of 20 shillings And that if 2 termes payment of the same shall runn into a third unpayed it shall be ane irritancy of the said few right And providing that the saids John and Janet and yr heirs shall within 2 years from that date bestow 40 pounds Scots upon the reparation of the said house there Disponed to them in few And that they shall receive the said John Blackader of Tullyallan his Lady and his heirs and servants to Lodge in the said tenement and to be provided by them with all necessars upon the expence of the said John himself dated 19 July 1557	16571	19/07/1557	
0377	The saids John Martine and Janet Mirk their Instrument of Seasine of the forsaid tenement and yaird Lying and bounded as in No. 383 fewed to them by the Chaplan of St. Mungo in the Laigh kirk dated 23 July 1557	16572	23/07/1557	
0378	Notoriall Copy of the said few Charter and Instrument of Seasine Subjoyned of the forsaid annual rent of 20 shillings as the fewduty of the forsaid tenement fewed by the said Chaplanry to the said John Martine Disponed by the said John out of his said tenement in the Stockwell to the said Chaplanry upon account of the said fewduty dated 28 July 1557	16573	28/07/1557	
0379	Disposition of the forsaid tenement and yaird Disponed by the saids John Martine and Janet Mirk to Mr. Adam Wallace burges of Glasgow and Agnes Cuninghame his spouse dated 24 Decer. 1560	16574	24/12/1560	
0380	Coppy Seasine of the said few tenement and yaird in favour of Wm. Wallace eldest sone of the said Mr. Adam and in favours of Agnes Hall Fulbars daughter spouse to the said William upon the resignation of the said Mr. Adam and his spouse Reserving yr liferents dated 2 Sept. 1575	16575	02/09/1575	
0381	Disposition of the said few tenement Disponed by Wm. Wallace mert. In Glasgow and Margt. Fleeming his spouse and Janet Wallace his daughter to James Fleeming nottar in Glasgow and Alison Kincaid his spouse with warrandice of the slait tenement Lying next adjacent to the said tenement on the south dated 8 Nov. 1613	16576	08/11/1613	
0382	Dispositions of the tenements prinll. and warrandice by the said James Fleeming and his spouse to John Archbishop of St. Andrews his heirs and assignies dated 9 Sept. 1615	16577	09/09/1615	
0383	Mortification of the said few tenement and yaird by the said John Archbishop of St. Andrews to the Colledge of Glasgow dated 11 Sept. 1615	16578	11/09/1615	
0384	Precept of Seasine by the said Archbishop for infetung the Masters of the Colledge in the said Mortefied tenement of the same date	16579		
0385	Instrument of Seasine of the forsaid tenement and yaird and of the said warrandice tenement by the saids James Fleeming and his spouse in favour of the said Archbishop with ane oyr Seasine Subjoyned by the said Archbishop in favours of the Colledge dated 28 Oct. 1615	16580	28/10/1615	
0386	Ratification by the said Archbishop of his forsaid Mortification in favours of the Colledge of Glasgow Containing a Disposition also of the warrandice tenement with assignation of the wryts and dated 10 Janry. 1628	16581	10/01/1628	
0387	Seasine upon the said Ratification dated 24 Febr. 1629	16582	24/02/1629	
0388	Charter of the said few tenement and yaird by James King advocat Chaplane of the said Chaplanry of St. Mungo in the laigh kirk of Glasgow with consent of Sir John Blackader of Tullyallan patron and of James Archbishop of Glasgow in favours of the Colledge of Glasgow for the same reddendo Containing in the originall few Charter No. 383 dated at Edinburgh 3 Nov. 1628 and at Edinburgh and Glasgow 28 Dec. the same year and 21 March 1629	16583	03/11/1628	
0389	Instrument of Seasine upon the said Charter by James King in favours of the Colledge of Glasgow dated 6 July 1630 Registrat 1 August the same year	16584	06/07/1630	
0390	Precept of Clare Constat by the Masters of the Colledge of Glasgow for infetung Janet Wallace as air to Wm. Wallace Merchant in Glasgow her father in the tenements houses yairds and pertinents Lying in the East side of the high street Leading from the Metropolitan Church to the Cross of Glasgow betwixt the Lands of the Colledge on the north the Blackfriar kirk and kirk yaird on the East and South and the high street on the west Holden of the said Colledge dated 25 June 1631	16585	25/06/1631	
0391	Seasine thereon in favours of the said Janet Wallace of the same date	16586		
0392	Resignation of the saids Tenements houses yairds, etc. by the said Janet in favours of the said Colledge of the ad remanentiam of the forsaid date	16587		

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0393	Bond by John Boyd Meason burges of Glasgow Acknouledgeing that the Masters of the Colledge Had as a favour allowed him to joyn his present building to the side wall of the Brewhouse and Kitchene of the dwellinghouse belonging to the princll. of the said Colledge and therefor obleidgeing and his Successors to uphold the sydewall of the principalls brewhouse and kitchine in all tyme comeing And to warrand the said Brewhouse and Kitchine from all Skaith upon account of the Conjunction of his house to the same in special from all underwater And to preserve the lights and Jawhole yrof and to keep the same wattertight so far as his house was conjoynd yrwith under the penalty of 40 pounds Scots with a reninciation of all right which he the siad John might pretend to the said sydewall of the brewhouse and kitchine dated 23 Oct. 1639	16588	23/10/1639	
0394	Charter by Q. Mary in favours of the Colledge of Glasgow founding and creating five poor children bursars within the said Colledge And for their provision her Majesty there Dispone the manse and kirkdome of the Predicant friers in Glasgow thirteen ackers of Land Lying beside the said City and 10 mks. Of annuall which was in use to be uplifted by the said friers out of Sunday tenements within the said City 20 mks. Annuall yearly out of the Nethertoun of Hamilton 10 bolles ferm meall yearly out of Certain Lands within the bounds of the Lennox And 10 mks. Yearly out of the Lands and Lordship of Avendale dated at Glasgow 13 July 1563	16589	13/07/1563	Queen Mary I (1542-1567)
0395	Decreet Arbitral pronounced by Mr. Archd. Beaton Commissar of Glasgow and Mr. Andrew Hay person of Renfrew betwixt Sir James Hamilton of Avandale and the Masters of the Colledge of Glasgow in relation to the said ten mks. By which the said Sir James is Decerned in payment of 10 pounds Scots for bygones And to pay the said 10 mks. At the two termes foresaid yearly in all tyme comeing And to alloat one or two of his most responsall tennents for payment of the said annual rent And to give them a new Charter within fifteen days after they should requyre it, orywayes the Colledge was again to have right To the haill begone rents which were discharged by the Decreet Arbitrall in consideration of the foresaid 10 pounds Scots and the oyr Conditions in favours of the Colledge dated 15 July 1581	16590	15/07/1581	
0396	Transumpt of a Seasine of 2 riggs of field land in the croft called the Dowhill betwixt the Lands called the gersome Land on the north The Land of Peter Scheird on the south The Common muir on the east and the Moleindar on the West Sold and Disponed by Thomas Booird and Agnes mayne spouses to James Campbell and Sibill Liddel spouses dated 23 May 1561 Transumed befor the Commisar of Glasgow at the instance of Adam Elphinton Glasenwright burges of Glasgow upon the 21 March 1622	165991	21/03/1622	
0397	Seasine of the said 2 riggs by the Magistrate of Glasgow to Adam Elphinstone burges of Glasgow and his spouse proceeding upon the resignation of Adam Johnston lawful sone ans sometyme flesher burges of Glasgow and nearest heir to the deceast James Campbell burges of Glasgow and the brother of the goodfather od the said Adam Johnston dated 22 May 1622	165992	22/05/1622	
0398	Disposition of the siad sunbject containing the Procuratory upon which the said Seasine proceeds dated 20 June 1620	16593	22/06/1620	
0399	Disposition of the said by the said Robt. Boyd Mason burges of Glasgow and Elizabeth Buntine his spouse dated 2 September 1623	16594	02/09/1623	
0400	Disposition by the said Robt Boyd of the saids 2 riggs to Arthur Luggie burges of Glasgow and Marion Mure his spouse dated 4 Nov 1635	16595	04/11/1635	
0401	Seasine of the said 2 rigs in favours of the said Robt. Boyd thereafter in favour of Arthur Luggy and his spouse upon the resignation of the said Robert dated 4 November 1635	16596	04/11/1635	
0402	Disposition of the saids 2 rigs by John Bryson wryter in Glasgow dated 26 September 1699	16597	26/09/1699	
0403	Disposition of the Chaplanray or Altergate called St Mungo founded within the Laigh Metropolitan Kirk of Glasgow with the haill fruits rents emoluments profits houses and tennements yairds etc thereto belonging Disponed by John Blackader King advocat dureing his life dated 8 Nov 1572 with a Collation in favours of the said James King on the back of the Disposition dated 11 moneth the same year	16598	08/11/1572	King James VI (1567-1625)
0404	Assignment of the said Disposition of the said James King to the Colledge of Glasgow dated 3 Novemeber 1628	16599	03/11/1628	King James VI (1567-1625)
0405	Disposition on the heritable right of patronage of the said Chaplanray of St Mungo and all things yrto belonging ny Sir John Blackader of Tullyallan to the Colledge of Glasgow dated 5 June 1630 Registrat in the books of Council and Session 30 Janry 1634	16600	05/06/1630	
0406	Instrument of Seasine upon the Precept contained in the forsaid Disposition by Sir John Blackader in favour of the Colledge of Glasgow dated 6 July 1630 Registrat in the Reg of Seasines of Glasgow 1 August said year	16601	06/07/1630	
0407	Charter by Thomas Crawford of Jordanhill To the Colledge of Glasgow of a yearly annual rent of 16 bolles good and sufficient oat meall yearly upliftable betwixt Zuill and Candlemas out of the miln of Partickmiln lands astricted and oyr multures of the same or any part thereof or out of the first fruits etc. profits belonging to the said miln to be holden of the said Thomas and his airs which 16 bolles are to be applied for the mentainance of a Bursor to be presented by the said Thomas or his airs And in case that that bursors place shall be vacant four months through the want of their nomination then the nomination was to devolve upon the Colledge this Charter Containing absolute warrandice of the said sixteen bolles from all burdens And a precept of Seasine with the consent of the Archbishop is dated 26 July 1576	16602	26/07/1576	
0408	Seasine on the foresaid Charter dated 28 Decer. 1576	16603	28/12/1576	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0409	Instrument of Resignation of the said yearly annual rent of 16 bolls oat meall resigned by the Masters of the Colledge of Glasgow in the hands of the Duke of Lennox for new Infetment thereof to themselves dated 28 June 1604	16604	28/06/1604	
0410	Charter by the said Lodovick Duke of Lennox etc. Lord of the barrony and Regality of Glasgow in favour of the Colledge of Glasgow of the said yearly annuity of 16 bolls oat meall out of the miln milnlands and multures and readiest profits of the miln of Partick To be holden of the said Duke with the Lyke reddendo as was payed to Jordanhill of mentaining a burser of the Dukes presentation and failing of his presenting within 4 moneths to be presented by themselves dated 28 June 1604	16605	28/06/1604	
0411	Instrument of Resignation by the Masters of the Colledge of Glasgow in the hands of the Archbishop of Glasgow of the said yearly annual rent of sixteen bolls meall out of the miln Milnlands and multures of Partick for new Infetment thereof to themselves dated 10 February 1607	16606	10/02/1607	
0412	Charter by the said Archbishop upon the forsaid resignation with a novo damus with the same holding and redendo containing a precept of Seasine dated 10 Februy. 1607	16607	10/02/1607	
0413	Instrument of Seasine following thereon dated 14 March 1607 Regrat. At Glasgow 22 March 1607	16608	14/03/1607	
0416	Translation by Mr. Archd. Beaton Chamberland of Aberdeen to Robert Lord Boyd of a tack of the parsonage and viccarage of Govan with the Manse yaird and houses thereof with the teynds Great and small and oyr pertinents Sett to the said Mr. Archd. By Steven Beaton person and viccar of the parroch kirk of Govan with Consent of the Dean and Chapter of Glasgow Commencing from the 20 Februy. 1574 for the space of 19 years yrafter which he transferrs to the said Lord Boyd for all the years of the Tack to run for the yearly payment of 300 mks. To be payed to them having intrest conforme to the said Tack This Translation is dated 13 Februy. 1577	16611	20/02/1574	
0417	Charter of Mortification and Donation by K.Ja: To the said Colledge of the rectorage and vicarage of the paroch kirk of Govan with the teynds fruits rents and profits of the same free of all Taxations and impositions whatsoever Containing also a Confirmation of the right of all the Lands annual rents teynds etc. pertaining to any rectorage alterage or Chapell or to the friars formerly Disponed by Q. Mary And also of their right of the thirds of all the Chapells prebendaries whereof the present possessors were alive And the profits of the said paroch kirk of Govan are to be applied for the uses of the Colledge In the way prescribed by the erections and foundation by the said K. Ja: the 6th There recited This Charter is dated 13 July 1577 upon which Charter and precept in the end thereof Ane Instrument of Seasine was taken by the Masters of the Colledge in the hands of Arch. ? Eglingtonne notar the 6 Septer the same year	16612	13/07/1577	King James VI (1567-1625)
0418	Decreet obtained befor the Lords of Council at the instance of the Masters of the Colledge of Glasgow agt. Sir James Hamilton of Craufurd John Sir John Johnston Chamberlane of Hamilton Wm. Andrew Johnston yr Andrew Hamilton of Parkhead and his subtennent And agt. The toune of Rutherglen John Buchanan in Ballagan John Grahame burges in Glasgow The Magistrates of Glasgow Jean Cunninghame Wm. Forrest her sone Rob. Montgomery of etc. Decerning the hail Defenders for all the Lands houses annual rent pertaining to whatsoever Chaplinries and within the City of Glasgow and of the places of all friers of the said City with all Lands houses thereto belonging And the thirds of all Chaplinaries alterages etc. and of the teynds etc. of the paroch kirk of Govan personage and vicarage thereof Manse Gleebe and kirkland of the same from the year 1577 inclusive and in tyme comeing with ane exception of a Tack of the teynds of Govan in favours of Mr. Archb. Beathon the Commisar and with ayne exception as to the Blackfreirs yards and houses Conforme to the Infetments yrof in favours of the said John Graham and the oysr possessors The Decreet is in absence as to the rest dated 1 Nover. 1577	16613	01/11/1577	
0419	Regd. Contract betwixt the said Mr. Archd. Beaton and the Masters of the University of Glasgow by which the said Mr. Archibald not only passes from his Assignation and right to the Tack of the said parsonage and viccarage of Govan and assigned to him by Mr. Steven Beaton and Discharges the same to the effect the saids Masters might enter to the possession of the said viccarage and personage by vertue of their gift thereof made to them by the Sovereign But also he obleidges him to pay them the soume of 600 mks. Of the Tack duty resisting for the years 1577 and 1578 And to pay whatever soumes of money was ouing to them for the Taxation of the said personage and viccarage of the year of the said Umquhile Mr. Stevens annat thereof the said soumes to be payed half at Martimas next to come and then the rest at Candlemas thereafter And the said Mr. Archd. Is obleiged to releive them of 10 pounds ouing to the viccar petitioner of Govan and 16 pounds to the reader thereof with 7 pounds for the annual ouing to the Amoushouse of Glasgow and that yearly the payment thereof to them of the said 1571, 1572 and 1573 years and to make the Colledge free thereof betwixt and Candlemass next to come For the which Causes the Masters of the Colledge with consent of the King as patron of the Colledge Setts him a new Tack of the said personage and viccarage mance Glebe teynds etc. for 15 years immediately following the terme of Beltan 1579 for the yearly payment of 300 mks. At Whytsunday and Martinmas by equall portions and releiving them of the said 10 pounds payable to the viccar pentioner of Govan and of the said 16 pounds to the reader and of the said 7 pounds to the Amoshouse of Glasgow and the releiving them of the repairing of the Mance and kirk of Govan And furnishing the Common eliments This Tack is provided not to be transmissable to airs or assignes dated 28 Octor. 1578 Regrat. In the book of Council and Session 18 June 1579	13327	28/10/1578	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0420	Act of parliat. Confirmeing the Charter of Annexation and Mortification of the personage and vicarage of Govan with teynds profits emoluments Glybe and Kirkland of Govan Contained in the Charter thereof under the Great Seale 13 July 1572 And of Ane other Annexation by the provest baillies of the City of Glasgow To the said Colledge of all Lands and formerly pertaining to whatsoever order of frears altars or Chaplaners of whatsoever Kirk within the said City Disponed to the City by Q. Mary And thereafter annexed by the City to the Colledge 8 Janry 1572 And also of a donation and annexation by the Archbishop of Glasgow with consent of the Chaptor to the said Colledge of the Cutomes of the Groan Weights And of the merchant measures within the said City and Liberties thereof And also of the Immunity from all Taxations formerly Granted In favour of the Colledge with all other Liberties and privileges Granted To the Colledge by whatever other person This Act is dated 29 July 1587	16614	13/07/1572	Queen Mary I (1542-1567)
0421	Letters of Immunity under the Great Seall by K.Ja. In favous of the Colledge of Glasgow Masters and Students and Servants thereof whereby they and all their Lands and possessions and goods moveable and heritable are taken under the specll. Protection of the King And all of them providing they be not advanced to the dignity of prelates are exeemed from all Impositions upon their goods And from personall burdens dated 26 May 1579	16615	26/05/1579	King James VI (1567-1625)
0428	Charter by K. Ja: 6 In favours of the university of Glasgow by which after his Majority He ratifies and confirms The Mortification of the rectorage and vicarage of Govan formerly Disponed in his minority and also Ratefies and Confirma the right Granted by the City of Glasgow to the Colledge of the Lands rents etc. in any part of the Kingdome which formerly belonged to any order of frears altar or Chapell of any Church in Glasgow And also Confirming the gift by the Archbp. Of Glasgow in favours of the Colledge of the customes of the weights and metts And also Confirming the Letter of Immunity formerly Granted by his said Majesty In favours of the Colledge whereby the members of the same and their possessions are exeemed from all taxations and burdens This Confirmation is dated 29 July 1587	16622	15/07/1587	King James VI (1567-1625)
0429	Regrat. Commission by Robert Viscount of Belhaven to Wm. Semple of Fulwood for subshriving a Submission And to do every oyr thing in name of the said Viscount concerning the differences which were at that tyme betwixt the Colledge of Glasgow and him relating to the teynds of the Gorbells dated 9 Decer. 1635 Regrat. In the books of Council and Session 4 July 1636	16623	09/12/1635	
0430	Ratification by the Commissioners of Parliament for surrenders and teynds of a Decreet Arbitrall by which the Constant Stock teynd victuall bolls of the Six pound land of Gorbells and Bridgesend pertaining to the Viscount of Belhaven is Decerned to have been and to be in tyme comeing 4 Chalder bear and 8 bolls meall Lithgow measure Butt Deduction of a fifth part for the kings case Decerning the said Viscount and his successors to pay to the saids Masters and their successors in office the foresaids 4 Chalders and 8 bolls But deduction yearly betwixt Zuill and Candlemas 1st years payment beginning at Candlemas Last bypast for the cropt 1635 and laso Decerning the said Viscount to infest the Masters of the said Colledge in ane annual rent of four Chalders of bear and 8 bolls meall out of the Lands and teynds of Gorbells and Bridgend to be uplifted betwixt the said feasts yearly And that by Charter and Seasine containing absolute warrandice And Decerning the saids Masters to free and warrand the said Viscount and his successors of all annuities Taxations or oyr impositions whatsoever Imposed or to be imposed upon the saids teynds the Submission is dated 22 June 1636 Ratefied with the Decreet Arbitrall following upon it 5 July 1636	16624	22/06/1636	
0431	Charter granted acordingly by the said Viscount of the said yearly annual rent of 4 Chalders bears and 8 bolls meall yearly out of the said Lands of Gorbals and Bridgend to be holden blench of himself containing a precept of Seasine and is dated 22 Septe. 1636	16625	22/09/1636	
0432	Ane oyr Charter of the same contents and date to be holden a me of the Archbishop of Glasgow	16626	22/09/1636	
0433	Seasine yron dated 25 Aprile 1637 Regrat. 1st June said year	16627	25/04/1637	
0434	Registat Ratification by the said Viscount of the forsaid Submission and Decreet Arbitrall and ratification thereof by the Commisioners containing a personall obleidgment to pay the 4 Chalders and 8 bolls dated 22 Septer. 1636 Registat 25 Aprile 1637	16628	22/09/1636	
0435	Ane Ordinance of the protector Olivar Cromwell with consent of his Council Morteifieing the Superiorities of the Lands belonging to the Bishoprick of Galloway Abbacies of Tunland and Glenluce and haill teynds belonging to the saids Bishoprick Abbacies and priory And 200 mks. Starline yearly out of the Customes of Glasgow in favours of the Masters of the Colledge of Glasgow excepting yrfrom the Superiority of the Deanrie of the Chapland of Stirling dated 8 August 1654	10208	08/08/1654	Oliver Cromwell (1649-1660)
0436	Charter of donation and Mortification by Oliver Lord Protector To the university of Glasgow of the Superiorities of the Lands belonging to the Bishoprick of Galloway Abacy of Tunland priory of Wythorn and Abacy of Glencue and all oyr lands pertaining to the said Bishoprick with all all the caswalties fewduties and oys thereto belonging and also of the Superiorities of the haill personage and vicarage teynd duties and oyr duties of the Churches and paroches of the said Bishoprick Abbacies or priorie (except the Superiority of the deanry of the Chaplanrie of Stirling) And also of the soume of Two Hundred merks Starline yearly out of the first and readiest of the customes of Glasgow for the education of Students of Theologie and Phylosophie in the said university To be paid by the Collector or receaver of the Customes of Glasgow for the tyme The quarterly payments beginning the first upon the 1st Decer. next after the date of this Charter To be holden blench of the sovereigns for payment of a penny Scots This Charter containing a precept to the Shiriff of Wigtoun for Infestting the Masters of the College is dated 17 Nover. 1654	10206	17/11/1654	Oliver Cromwell (1649-1660)

Catalogue of the Blackhouse Charters held in the [University of Glasgow](#)

0437	Act in favours of the Colledge of Glasgow by which His Majesty with advice and Consent of the Estates of Parliament annexes unites and incorporates to the said Colledge and patrimony thereof All and Hail the kirk of Kilbryde personage and viccarage thereof Together with the kirk of Renfrew personage and viccarage thereof with the hail teynd profits and emoluments whatsoever belonging to the saids kirks That the same may remain with the said Colledge as proper parts of yr patrimony in all tyme comeing And it is provided that this Act shall be in force and have effect Notwithstanding of the Act 21 July 1593 Declareing all Dispositions of the Kirk or personages thereof without Consent of the Titular null And it is there provided that the Masters of the Colledge shall no way lessen the rents and profits of the saids 2 kirks etc. But the gift is burdined with the payment of 12 Chalders yearly To each of the Ministers of Kilbryde and Renfrew To be uplifted out of the profits of yr own kirks With the reservation from the said Gift of the Liferent rights of the present titulars of the saids two kirks and with speciall provision that this Act shall be butt prejudice to Tacks already Sett dated 28 June 1617	10207	28/06/1617	King James VI (1567-1625)
0438	Procuratory of Resignation by James Archbishop of Glasgow with consent of the Dean and Chapter in the hands of the Sovereign The kirk of Torrence patronage thereof with teynd fruits rents to the effect the said kirk may be unit to the Kirk of Kilbryde And may be Disponed to the said Colledge dated the day of 1617	11824		
0439	Instrument upon the Resignation of James Archbishop of Glasgow of the kirk of Torrence and patronage thereof of the teynd etc. thereto belonging in the hands of the Commissioners of Exchequer in favours of the Masters of the Colledge of Glasgow and oyr members yrof dated 9 June 1618	11607	09/06/1618	
0440	Charter of Donation and Mortification by K. Ja: 6 proceeding upon the resignation of James Archbp. Of Glasgow by which the paroch and kirk of Torrance is annexed to the paroch and kirk of Kilbryd and the teynd great and small of the said haill united parich of Kilbryde are Disponed to the Colledge with all the fruits rents profits and Caswalities of the said paroch with the lands of Newhouse and Macklinhole formerly belonging to the Rectors of the said Church of Torrens and now by vertue of the act of annexation pertaining to the Crown And also the haill Church Lands rectorage and vicarage of Renfrew with all the Caswalties thereof teynd and oyr Reserving to the present titulars their Liferents of the saids Lands and teynd And reserving to th Minr. Of Kilbryde twelve Chalder of victual and oyr twelve to the Minr. Of Renfrew yearly According to the allocation to be made after the decease of the present titulars And no oyr wayes This Charter is dated 12 June 1618	11473	12/06/1618	King James VI (1567-1625)
0441	Precept of the Commisar of Hamilton at the instance of the Colledge of Glasgow agt. The paritioners of Kilbryde for the Stocked Teynd bolles dated 13 March 1646.	11585	13/03/1646	
0442	The said Commisar's precept lidem q Easdim for the viccarage tyend of the same date	11586	13/03/1646	
0443	The Commisar of Hamilton's precept at the instance of the Colledge of Glasgow agt. The Paritioners of Kilbryde for the viccarage teynd dated 2 July 1690	11826	02/07/1650	
0444	The said Comissar's precept lidem q Easdem for the stocked Teynd bolles dated 1 May 1651	11825	01/05/1651	
0446	Act of the Magistrats and toun councill of Glasgow narrating that by the Letter will and testament of Mr. Michael Wilson in the County of Sussex in the Kingdome of England his Executor was appoynted to pay 9000 mks. Scots to the provest of Glasgow for the tyme and prinll. of the Colledge And that after great dificulties the Legacy was at Last recovered by the Great pains and assistance the Earle of Stirling and Sir James Carmichaell and being accordingly applied or destinat for the mentinag of two bursers to be named by the saids E. of Stirling and Sir James Carmichaell and yr airs and for oyr good uses of the Colledge Therefor the Magistrats and Councill of Glasgow yrby approve of the disposing of the Legacy by this Act dated 28 Febr. 1640	10183	28/02/1640	
0447	Decreet obtained befor the Lords of Councill at the Instance of The Magistrats of Rutherglen Decerning the Magistrats of the said Burgh to pay yearly 11 Pounds Scots to the Colledge of Glasgow and Declaring them to be free of any furder claime which the Colledge did then pretend agt. Them dated 7 March 1618	10184	07/03/1618	
0448	Decreet obtained befor the Lords of Councill and Session at the Instance of the Magistrate of Rutherglen agt. The Masters of the Colledge of Glasgow Wm. Earle of Morton prinll. Treasurer and Exchequer(?) Treasurer Depute Decerning the Magistrats of Rutherglen in payment of 11 pounds Scots yearly To the Masters of the Colledge and of 2 pounds Scots to the Treasurer dated 11 July 1636	10185	11/07/1636	
0449	Procuratory of Resignation of Mr. Patrick Walkingshaw Subdean of Glasgow and person of the kirk of Calder and Munkland with Consent of James Archbishop of Glasgow And of the Dean and Chapter of the Metropolitan kirk of Glasgow for resigning the Subdeanry of Glasgow with the Kirks of Calder and Munkland annexed thereto and teynd fruits rents emoluments and duties belonging thereto in the hands of the Sovereign in favours of Robert Lord Boyd Containing a Clause whereby the said Subdean is obliged to ratefie the Infeftment and oyr right to be made of the forsaied subject by the Sovereign in favours of the said Lord Boyd dated day of March 1624	3064	01/03/1624	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0450	Charter under the Great Seall by K. Ja: 6 To the said Robert Lord Boyd of the barrony of Medros with advocation donation of the kirks belonging to the said barrony Lying within the Shires of Air and Lenrick respective and of the advocation donation and right of patronage of the Subdeanerie of Glasgow And Churches of Calder and Munkland yrto annexed with the Teynds and thereto belonging uniting the said advocation donation and right of patronage of the Subdeanry of Glasgow and Churches yrto annexed restorage and viccarage of the same And oyr pertinents thereto belonging to the said barrony of Medross To be holden (the said barrony Subdeanry and oys thereto annexed) blench for payment of 14 pounds 6 shillings and 2 pennies Scots at Whytsunday yearly for the saids Lands and barrony and for the said Advocation Donation and right of patronage of the said Subdeanry And Churches thereto annexed teyndes rectorage and viccarage etc. A penny Scots upon the Ground of the said barrony at Whytsunday yearly in name of Blench duty dated 17 March 1624	3063	17/03/1624	King James VI (1567-1625)
0451	Instrument of Seasine upon a precept Direct from the Chancery for Infefting Robert Lord Boyd as air to his fayr the deceased Robert Lord Boyd in the said barrony of Medross and in the advocation Donation and right of patronage of the kirk of Kilmarnock rectorage and viccarage thereof with teyndes etc. and in the advocation donation and right of patronage of the Subdaenrie of Glasgow and kirk of Calder and Munkland rectorage and viccarage thereof this Seasine is dated 20 May 1629 Regd. At Edinburgh the Last day of June the same year	10186	20/05/1629	
0452	Instrument of Seasine upon a precept furth of the Chancery for infefting James Lord Boyd in the Lands and Barrony of Medross and in the advocation Donation and right of patronage of the Kirk of Kilmarnock rectorage and viccarage thereof etc. And in ane advocation Donation and right of patronage of the Subdeanerie of Glasgow and Kirk Calder and Munkland rectorage and viccarage thereof etc. dated 3 June 1641 Registrat at Hamilton 10 June the said year	11472	03/06/1641	
0453	Charter of Oliver Cromwell in favours of the Colledge of Glasgow Confirmeing all former foundations Mortifications and donations Infefments Acts of Parliament etc. formerly made in yr favours and specially the Gift of the Superiorities of the Bisoprick of Galloway and other induements Granted to the said University by order of the said protector and his Council dated 8 August 1654 with the Charter and Seasine following thereupon under the Great Seall and funder by this Charter he Dispones in favours of the University of Glasgow the benefices and revenues whatsoever formerly belonging to the Dean and Chapter of Glasgow or any Church benefice or function within the same with all fruits rents and profits any ways belonging thereto and specially the deanry and Subdeanry of Glasgow the Churches and benefices of Hamilton, Munkland, Campsy, Killairn, Luss, Cardrois, Erskine, Glasgow, Air, Torbolton, Cumnock, Cambuslang, Douglas, Carstairs, Eglisshame, Durusdear, Newbolle, Stobo, Etleston, Sanquar, Roxburgh, Selkirk, Ankrum, Kirmachoe and Peebles As also the Kirk and benefice of Mayboll and the Abbacy of Crociragivall in Carick with the personages and viccarages of the haill forsaid kirks and Abbacy and Superiorities and haill patrimonies of the saids kirks benefices and Abbacy reserving the seperat Mances Glybs and stipends of the Ministers serving the Cuir within the saids Churches and also reserving to the City of Glasgow and to all others their Legall titles To any of the saids benefices Lands rents etc. or any part thereof belonging to the said Dean and Chapter of Glasgow as Accords of the Law And also reserving all such revenue as has been ansuered and payed for the rise of the Comon wealth befor the 20 June then Last bypast And with provision that if the revenue of the saids Lands and oys Lately pertaining to the Dean and Chapter of Glasgow And now belonging to the University by vertue of this Charter if it shall happen to exceed 200 pounds Star. Yearly then the overpluss shall be accounted for and payed by the said University for the use of the Comon wealth And it is provided that on Seasine to be taken upon any part of the Lands pertaining to the said dean and Chapter shall be sufficient for the haill subject to the Masters of the Colledge and their successors in office in all tyme comeing without reiteration And funder the Liberty of printing bibles and all sorts of books relating to the Liberall Science is thereby given to the Colledge providing that these books be ordered and priviledged to the press by the said University or some person appoynted by them for all which they are to be ansuerable And giving and Disponing to the said University for the space of seven years to commence from the 20 March then Last the haill vaccant stipends of all paroch Churches whereof the said University are titulars and proprietars of the said benefices and tieths to have and hold the same for and dureing the first years vaccancy in case any of them shall vaik less than the year Which vaccant stipends are to be Employed for Inlargeing the Librery Fabrick and buildings of the said University and this Gift of vaccant stipends is only to extend to such stipends as were by the Laws of Scotland at the disposall of the respective presbetries for pious uses Containing a novo damus and new ratification of the Immunity as to the Masters and other members of the said University and their servants and their possessions and goods Moveable or heretable from all Customes exactions and personall services whatsoever and Impouring you to exercise all Jurisdiction of bailliaris by themselves or others within the bounds of the Lands and oys pertaining to them in property and tennendrie To be holden of the Sovereign in elemosinary fee But providing that this Charter nor nothing to follow thereupon shall give right to the University to make any tack or Contrast whatsoever with any person concerned in the premise without the consent of two of the Judge of Exchequer obtained and subsrived yrunto and recorded in yr books oyrwayes the same to be null to the effect the profits arysing yrunto more than the said 200 pounds Star. May be Discovered and secured to the comon wealth This Charter containing a precept for infefting the Masters of the University is dated 8 July 1657	816	08/08/1654	Oliver Cromwell (1649-1660)
0454	Gift by the protector Richard in favours of Patrick Gilespie prinll. of the Colledge of Glasgow augmenting his Sallarie with ane addition of 100 pounds Starline yearly for all the dayes of his Life to be payed him out of the old and Late revenue of the said University and funder providing in favours of the said University that if the profits of the dean and Chapter of Glasgow gifted to them by Oliver with a reservation shall happen to exceed 200 pounds per annum in that case he funder gifts one hundred pound Starline yearly to the University dated 9 Sept. 1658	10210	09/09/1658	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](#)

0455	Charter under the Great Seale in favours of the Masters of the Colledge of Glasgow of all and Hail the advocation Donation and Right of patronage of the kirks of Calder and Munkland Rectorage and viccarage thereof with the haill Lands fruits rents and profits thereto belonging proceeding upon the resignation of the Duke and Duchess of Hamilton Containing a Nova Damus to be holden of the Sovereign for a reddendo of preces and Lachryme Containing a Disposition for one Seasine dated 5 Aprile 1664	10209	05/04/1664	
0456	Tack by Mr. John Ross Subdean of Glasgow person and viccar of the paroches and paroch kirks of Calder and Munkland annexed thereto with consent of the Archbishop and of the dean and Chapter of Glasgow of the teynds teynd shaves and oyr emoluments whatsoever pertaining to the said Subdeanrie of Glasgow and annexed kirks of Calder and Munkland personage and viccarage thereof and with a right to all tacks and tack duties of the teynds and of whatsoever Lands within the said Subdeanrie and annexed paroches to the Masters of the University of Glasgow and their successors in office for 3 years from the 30 Decer. 1664 for the payment of 8 Chalders good and sufficient victuall yearly whereof 7 of meall and one Chalder bear or the pryces of the same according to the feires of the Commissars of Hamilton and Glasgow which is to be for serving the Cuir at the old kirk of Munkland with 50 mks. for Communion eliments of the said kirk yearly and also releiving the Subdeans of Glasgow of the stipends Mance Gleb and other provisions to the Ministers of Calder and Munkland And of all oyr impositions for upholding the queers of the said kirks And the oyr burdens imposed or to be imposed upon the subject of this Tack from which is reserved the Mance and Glebe at the old kirk of Munkland dated 30 Decer. 1664	10187	30/12/1664	
0457	Instrument of Resignation of the Subdeanerie of Glasgow with the Kirk of the Calder and Munckland personage and viccarage yrof Teynds etc. Thereto belonging with advocation Donation and right of the patronage of the viccarage of Calder and Munckland by the Archbishop of Glasgow and by the Dean and Chapter in the hands of the Commissioners of Exchequer in favours and for new infeftment thereof to be given to the Masters of the University of Glasgow and their successors in office dated 27 January 1665	10188	27/01/1665	
0458	Instrument of Resignation by the Archbishop and Dean and Chapter of Glasgow and the Subdean thereof parson and viccar of the Kirk of Calder and Munkland yrto annexed of the Subdeanrie of Glasgow and the kirk of Calder and Munkland parsonage and viccarage of the same with advocation donation and right of patronage of the said viccarage of Munkland and Calder with the teynds and oyr profits thereto belonging in the hands of the Commissioners of Exchequer in favours of the University of Glasgow dated 27 Janry. 1665	10189	27/01/1665	
0459	Precept by K. Cha: 2 under the Great Seall for infefing the Masters of the University of Glasgow in the Subdeanrie of Glasgow and annexed kirks of Calder and Munkland teynds Great and small rectorage and viccarage thereof with the haill pertinents of the same with advocation Donation and right of patronage of the vicar of the saids kirks and all the oyr pertinents of the same wherein it is provided that the professor of theologie in the said University shall in all tyme comeing Supplee the place of Subdean of the Chapter of Glasgow and shall enjoy all the priviledges belonging to the said Dean and shall receive for his said office a Chalder of victuall and 100 mks. To be uplifted yearly out of the teynds and oyr pertinents of the said Subdeanrie And Ordained that the Ministers of the kirks of Calder and Munkland shall enjoy such modiefed stipends as shall be agreed to betwixt the Principal and the Masters of the said University Not exceeding 24 Chalders victuall or eighteen chalders whereof 4 bear and the rest meall and 600 pounds money with a Chalder and half meall for Communion eliments which with the manses and Glebes is to be the only patrimony of the saids Ministers dated 4 March 1670	10190	04/03/1670	King Charles II (1660-1685)
0460	Charter under the Great Seale in favours of the Colledge of Glasgow of all and haill the Subdeanry of Glasgow with annex kirks of Calder and Munkland teynds Great and Small rectorage and viccarage thereof with the haill teynds fruits rents profits emoluments and rights whatsoever pertaining to the said Subdeanry And to the forsaid rectorage and viccarage thereof with advocation donation and right of patronage of the viccarage of the saids kirks of Calder and Munkland and haill pertinents thereof proceeding upon the resignation of the Archbishop with consent of the Dean and Chapter of Glasgow with a Nova Damus Confiirming all former Mortifications of the said Subdeanry and united kirks and appoynting the said Subdeanry and annex kirks to be united to the patrimony of the said University and so to remain in all tyme comeing under provision and condition that the professor of Theologie in the said University shall enjoy all the honors priviledges and immunities of Subdean of the Chapter of Glasgow and shall have for supleeing the office of the said Subdean a Chalder of victuall and 100 mks. of silver yearly in all tyme comeing to be payed out of the teynds and oyr profits of the said Subdeanry And under condition that the Minister serving the Cuire in the Kirks of Calder and Munkland shall possess and enjoy such modiefed stipend as shall be convenient not exceeding 24 Chalders of victuall or 18 Chalder whereof four bear and the rest meall and 3000 pounds silver with a Chalder and a half meall for the Comunion Eliments with yr Manses and Glybs which are thereby Declared to be yr patrimony The holding is in Charity of the Croun for the forsaid reddendo to the forsaid professor of Theologie and Ministers of Calder and Munkland allowing that one Seasine to be taken at either of the saids two kirks shall be sufficient for the whole in all tyme comeing dated 4 March 1670	0	04/03/1670	
0461	Seasine following on the said Charter dated 26 Nov. 1670 Registrat in the General Reg. 5 Dec. the said year	10191	26/11/1670	
0462	Tack of the Lands of Ballagen within the parochine of Kilmarnock and Shiriffdome of Dumbarton Set by the Masters of the Colledge of Glasgow To John Buchanan Merchant in Glasgow for 19 years for a yearly duty of 10 bolts meall of the measure of the old Custome firilot of Glasgow to be Laid in and delivered at the Colledge upon the expences of the said Tacksmen dated 9 June 1631	10211	09/06/1631	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](http://www.glasgow.ac.uk)

0463	Subtack by the said John Buchanan To Wm. Mckenchie alias Miller and his spouse of the saids Lands of Ballagan for the space of 19 years for payment To the Masters of the Colledge of ten bolls meall of the old firlot measure of Glasgow yearly to be laid in by the Tacksmen at the Colledge of Glasgow and of £34 Scots yearly To the said John Buchanan and freeing him of all Teinds Stents Taxations dated 16 Nove. 1631	0	16/11/1631	
0464	Contract of Excambion betwixt Sir John Colquhoun of Luss and the Masters of the Colledge of Glasgow by which the saids Lands of Ballagane are Disponed to Luss to be holden of the Colledge for payment of 12 pounds Scots yearly at the terme of Martinmas in name of fewduty And on the other part Luss yrby Dispones to the saids Masters of the Colledge a yearly annuity of 10 bolls meall out of the first and readiest of his Lands called Temple of Garscuib with absolute warrandice dated 19 Decer. 1655	10212	19/12/1655	
0465	Charter by the said Sir John Colquhoun of Luss in favours of the Masters of the Colledge of Glasgow proceeding upon the forsaid Contract of Excambion of the said 10 bolls meall to be uplifted yearly out of the Lands called of temple of Garscube being a part of the barrony of Garscub in the paroch of easter Kilpatrick and Shire of Dumbarton to be holden blench of the said Sir John and his airs for payment of a penny Scots containing a precept of Seasine and dated 19 Decer. 1655	10192	19/12/1655	
0466	Seasine yron in favours of the said Masters of the Colledge dated 20 Decer. 1655 Regrat. At Edinburgh 24 Decer. 1655	10193	20/12/1655	
0469	Mortification by Mr. David Dickson Minister of Glasgow and John Stewart provest of Air to the University of Glasgow of 2500 mks. left to the University of Glasgow of 2500 mks. left by Margt. Graham relict of John Boyd of Kirkdyke iin Kilmarnock to be disposed upon the most Spirituall and best uses by the saids Mr. David and Jno. And mortefied here by them to the Colledge for increasing the Liberary And for a yearly reward to a Student to be employed in collecting the most remarkable passage of Gods providences in Scotland Containing ane irritancy in favours of the Colledge of Edinburgh in case this Mortification shall not be taken due care of and applied to the said use dated 28 Aprile and 28 May 1641	10195	28/04/1641	
0472	Confirmation by the Parliament of a Signature of Mortification dated 11 Nover. 1641 whereby the haill few duties and oysr of all Lands Barronies etc. pertaining to the late Bishoprick of Galloway Abbacies of Tunland and Glenluce and priory of Whithorn with all teyndns personage and viccarage etc. are disponed in favours of the Colledge of Glasgow dated 17 Nover. 1641	10197	11/11/1641	
0473	Signiture by K. Ch:1st wherein is narrated that in his Charter to the Colledge of Glasgow of the fewduties teyndns and other rents of the Bishoprick of Galloway Abbacies of Tunland and Glencue and priory of Whithorn he reserved a pouer to himself with the burden of the subject there Disponed with 100 Pounds Starline yearly to be payed to any person he should name dureing his life And the Masters having accordingly Granted a personall obleidgement whereby they bound themselves to pay the said soume Therefor and in the right of the faculty reserved His said Majesty by the Signiture, Gifts the said soume And assigns the personall obleidgement in favours of Mr. James Maitland of Auchinhamper The Signiture is dated 9 Septer 1642	10198	09/09/1642	King Charles I (1625-1649)
0474	Mortification by Mr. Zacharias Boyd Minister of the Barrony kirk of Glasgow in favours of the University of 6000 mks. prinll. 1000 mks. of penalty and annual rent adebted by John Lord Lowdon and Cautioners in a Bond dated 20 June 1636 and of 5000 mks. with annual rent and penalty due by the Earle of Glencairn and Cautioners in a Bond dated 22 Febr. 1645 and 8000 mks. with annual rents penalty due by Sir Wm. Muire elder of Rowallan and his sone In a Contract and Infetment dated 1 Aprile 1645 and 3000 mks. with annual rent and penalty due by Sir Geo. Maxwell of Nether pollock in a Contract and Infetment dated 8 Oct. 1652 And 500 pounds with the annual rent and penalty due by George Ross of Bromhill in a Bond dated 8 Decer. 1652 And 900 mks. due by the Estates of Scotland in a Bond dated 1 July 1646 with a General Mortification of all oyr goods and gear reserving his oun Liferent and reserving to his spouse of somethings provided to her And providing that the Masters of the said Colledge shall deburse also much money as will suffice to print in one volum all the said Mr. Zacharias works Containing som oyr provisions and reservations dated 9 Decer. 1652	10839	20/06/1636	
0475	Mortification in favours of the said University by William Earle of Dundonald and William Lord Cochran his eldest sone of the 11 mk. Land of Milntoun and Arratshole with the miln Milnlands Mutures sequills Maner place houses Biggings etc. and all oyr pertinents Lying in the paroch of Kilbryde for the mentinance of four students of phylosophie and for payment to each of these students of 80 pounds Scots yearly dureing their course of Phylosophie And for the mentinance of 3 Students in Theologie to be intertained for 2 years And for payment to each of them of 80 pounds and 13 pounds 6 shillings 8 pence yearly which Students are to be presented by the said Earle and his successors with a provision That it shall not be Lawfull to the saids Masters too alienat any part of the subject mortefied or to apply the profits thereof to any oyr use nor to sett tacks for longer than 19 years nor to Sett any tack without consent of the Earle or his successors with ane irritancy in favours of the Colledge of St. Andrews in case of the Contravention And by acceptation of this mortification the saids Masters are bound to free the said Earle and his successors of 80 pounds as the yearly tackduty of the teyndns of the saids Lands Sett by them to the said Earle agt. which Tack they are there reponned And it is there provided that if the rent of the Lands and oysr there disponed shall be augmented or diminished the above provisions In favours of the saids Students shall have a proportionall incresce or decresce Containing a procuratory of Resignation for resigning in the hands of the Sovereign and is dated 10 Sept.1672	10199	10/09/1672	
0476	Copy Back Bond and Obligation by the saids Masters obleidginge them to performe the haill conditions of the said Mortificatiion which was thought needfull for the Earles Security Because the Mortification Containg the Masters obleidgement was in yr hands	10200		
0477	Charter of Confirmation under the Great Seall of the said Mortification to be holden of the Crown for ane Elimosinary reddendo Containing a precept of Seasine dated 6 March 1691	0	06/03/1691	

Catalogue of the Blackhouse Charters held in the [University of Glasgow](#)

0478	Seasine yrof Containing the Conditions and Irritancy in the Mortification dated 21 July the same year Registrat at Hamilton 20 August said year	0	21/07/1691	
0480	Registrat Mortification by Anna Dutches of Hamilton To the University of Glasgow of 18000 mks. Scots in severall bonds there assigned for the use of 3 Students of Theologie to be mentained in all tyme comeing at the presentation of the said Dutches and her airs to be mentained for 2 years at the said University and thereafter to goe abroad to study one year at some oyr protestant university by the direction of the princll. And professors of divinity in the said university to be made know to the said Dutches and her forsaid Containing ane irritancy and severall other conditions dated 30 Octo. 1694 Registrat 26 Nover. Said year	10214	30/10/1694	
0482	Mortification by K. Wm. in favours of the University of Glasgow of 300 pounds Starline yearly out of the Bishops rents beginning the first terme of payment at Whyt. then last past and so furth yearly and termely in all tyme comeing And for the more ready payment of the said Mortification the Commissioners of the Threasury are thereby reuyred to allocat and appoynt a Certain Locaklity and portion of the Bishoprick of Glasgow and Galloway which might be sufficient for the payment of the said Mortification for the year 1694 And in all tyme comeing Butt prejudice to the payment due for the terme of Whyt. preceeding out of the rents of the saids Bishoprick not already disposed of with pouer to the said University of appoynting factors for uplifting the same And the said Mortification is appoynted to be impoyed thus 230 pounds Star. yearly to the payment ofthe debts of the said University till the same be compleatly payed and the oyr 70 for the mentinance of 4 bursors in Theologie to be presented by the Sovereign of which one is to be presented yearly at or befor ye 10 Oct. being named out of a list of 6 persons transmitted by the faculty of the said University yearly to the Clerk of the Threasury upon or befor the 1st August yearly The saids bursors to be mentained at the rate of 10 pounds Starline yearly each for the first 3 years and to be sent abroad to Study the 4th year at some protestant University abroad by the direction of the faculty of the said University of Glasgow and to have for the said 4th years allowance 40 pounds Starline and so furth yearly to continue till the debts of the said University be all payed And then the said whole soume of 300 pounds Star. to be applyed partly for bursors and partly for a foreign professor or for oyr pious and necessar uses in the said University at the pleasure of the Sovereign And all thir things to be performed at the sight of the present Commission of Parliament Appoynted for visitation of Universities and Schools or at the sight of any oyr to be appoynted by the Sovereign And the Commissioners of the Threasury are yrby appoynted to make the said Mortification effectuall and untill the said Locality be appoynted the Collectors of the Bishops rents are ordained to be subject and lyable to the payment of the said 300 pounds Star. yearly dated 28 Febyr. 1695	10216	01/01/1694	King William (1689-1702)
0483	Ratification of the said Mortification by the Parliament dated 21 March 1707	10202	21/03/1707	
0484	Gift by Q. Anne under the preivie seall to the professor of the Orientall Languages in the University of Glasgow of a Sellary of 40 pounds Starl. to the professor of Mathomaticks yr 40 pounds Star. to the professor of Humanity 25 pounds To the professor of Bottany 30 pounds To the princll. by way of augmentation 22 pounds To each of the 3 professors of Phylosophie as ane augmentation 11 pounds To the professor of Greek as ane augmentation 20 pounds Starline Amounting in all to 210 pounds Starline Commanding payment to be made yearly dureing the said Queens life To the said respective professors of their severall annuall soumes above mentioned Out of the revenue that shall be in the receipt of the Exchequer applicable to the uses of the Civill Government or in the hands of the Receiver of the profits of the post office in Scotland or in the hands of the receaver or receivers of any oyr branch of the revenue applicable as aforesaid beginning the first payment due at Whyt. then last past for the terme proceeding forthwith and the subsequent paymwents at Whyt. and Mart. yearly by equal portions Dureing the tyme forsaid of the Queens life dated 22 Sept. 7 year of that queens reign 1708	10203	22/09/1708	Queen Anne (1702-1714)
0486	Letters of Immunity by K. Ja: 6 and Queen Mary his mother the regent exeeming the Masters of the Colledge of Glasgow for yr part of the Taxations granted by the Clergy of Scotland to the saids King and Queen subscribed by Queen Mary 14 March 1556	10218	14/03/1556	King James VI (1567-1625), Queen Mary 1 (1542-1567)
0487	Patent of exemption by which K.Ja: 6 and his mother the Regent Q. Mary exeems the Masters of the Colledge from payment of all Taxation in all tyme to come Signet. and subscribed by Q.Mary 15 June 1556	10218	15/06/1556	Queen Mary I (1542-1567)
0488	Notoriall Copy thereof attested by the Jno. Knox, Not.Publick	10205		

Catalogue of the Blackhouse Charters held in the [University of Glasgow](#)

0489	Charter of Confirmation by James Archbishop of Glasgow with consent of the dean and Chapter by which the Charter given to the Colledge by William Archbishop dated 1 Decr. 1453 is Confirmed with a novo damus The priviledges of these Charters are buying and selling all things necessary for themselves Cheefly these things which Concerned their Meat drink and cloaths without being Lyable to exaction of Custome or excyse of bread and ale or other custome And if this exemption should be violat by any person And the Magistrats of the toun should not duly punish him then the Prinll of the Colledge was to have right to Judge and punish But in the case of discord betwixt the City and the university the matter was to be referred to the Archbp. And the rector of the Colledge impoured thereby To cognosce and determine In all but atrocious crimes which are reserved to the Archbp. And the members of the Colledge are to have right to continue in possession of any house hyred by them in the City So long as they pay the rent And do not misbehave in relation to the said possession And for their furdur Security of these and some oyr priviledges there mentioned It is provided that the provest baillies and other Magistraes of the city shall at yr elections yearly take ane oath binding them to preserve the priviledges of the Colledge And the Members of the Colledge are exeemed from all Customes taxes and personall burdens of watching and warding etc. This Confirmation and Novo damus is dated the 30 Octor. 1628	813	01/12/1453	
0490	Charter de novo damus by King Charles 1st In favours of the Colledge of Glasgow of all the former possessions rights Gifts and Grants of the said Colledge dated 28 June 1630 fully to be expressed.	10219	28/06/1630	King Charles I (1625-1649)
0491	Precept under the Quarter Seall upon the foresaid Generall Confirmation and novo damus the 16 August 1630	305	16/08/1630	
0492	Seasine thereon dated 12 October 1630 Regrat. In the Gererall Regr. 27 November 1630	301	12/10/1630	
0493	Confirmatin and novo damus with searverall Limitations in favour of the Duke of Lennox his right to the regality And in favour of the Archbishop And in favour of the Toun of Glasgow dated 28 June 1633	306	28/06/1633	
0494	Ratification by the parliament of the same date in favour of the toun of Glasgow with the Lyke limitations in favour of the Duke of Lennox the Archbishop and the Colledge to take in the Limitations in favour of the Colledge fully	303	28/06/1633	
0496	Ordinance by the protector Olivar and his Councill Ordering that where any soumes had been mortified to the University of Glasgow by any persons Ammerciat or out of the Sequestrat estates of such as had been forfalted the said Mortification shall still be due notwithstanding of any pardon Granted to any of these persons for their being restored to yr estates dated 4 August 1654 with anoyr of the same date and contents	304302	04/08/1654	Oliver Cromwell (1649-1660)
0497	Ordinance by the said protector and his Council of the same contents with the above Ordinance of the 8 August 1654 and furdur ordering and appoynting a certain persons there named as Comissioners in every province for visiting Universities and schools who are to take care that non but well qualefied men and freendly to his Government be admitted to any benefice and allowing the saids Comissioners to provide the Ministers in sufficient mentinance out of the thesaury of vaccant stipends or oyrwayes And yt the saids Comissioners shall rather respect the choyse of the more sober and Godly part of the people tho not the Greater part in admitting Ministers dated 8 August 1654	10181	08/08/1654	Oliver Cromwell (1649-1660)