

Robert Burns - Poet

HENRY G. BOHN, YORK STREET, COVENT GARDEN.

1842.

WORKS OF ROBERT BURNS,

COMPLETE IN ONE VOLUME.

With Life by

ALLAN CUNNINGHAM.

London,

HENRY G. BOEN, YORK STREET, COVENT GARDEN.

1842.

THE
WORKS
OF
ROBERT BURNS.

WITH LIFE
BY
ALLAN CUNNINGHAM,

AND NOTES BY

GILBERT BURNS,
LORD BYRON,
THOMAS CAMPBELL,
THOMAS CARLISLE,
ROBERT CHAMBERS,
COWPER,

&c.

CROMEK,
ALLAN CUNNINGHAM,
DR. CURRIE,
FAZLITT,
JAMES HOGG,
LORD JEFFREY,

&c.

T. LANDSEER,
LOCKHART,
MOTHERWELL,
SIR WALTER SCOTT,
PROFESSOR WILSON,
WORDSWORTH,

&c.

Farewell, High Chief of Scottish song!
That couldst alternately impart
Wisdom and rapture in thy page,
And brand each vice with satire strong;
Whose lines are mottoes of the heart,
Whose truths electrify the sage!—

Farewell! and ne'er may envy dare
To wring one baleful poison-drop
From the crash'd laurels of thy bust;
But while the lark sings sweet in air,
Still may the grateful pilgrim stop
To bless the spot that holds thy dust!

CAMPBELL.

New Edition.

LONDON:
HENRY G. BOHN, YORK STREET, COVENT GARDEN.
1854.

R. CLAY, PRINTER, BREAD STREET HILL.

0111,1259 x

A854

2701

TO
ROBERT WALLACE, ESQ.
OF KELLY,
M.P. FOR GREENOCK, &c. &c. &c.
THIS
UNIQUE EDITION OF THE
LIFE AND WORKS
OF
ROBERT BURNS
IS,
WITH PERMISSION, MOST
RESPECTFULLY DEDICATED
BY HIS
OBEDIENT SERVANT
THE EDITOR.

PREFACE TO THE FIRST EDITION

OF

THE LIFE OF BURNS.

WITH something of hope and fear, I offer this work to my country. I have endeavoured to relate the chequered fortunes, delineate the character, and trace the works of the Illustrious Peasant with candour and accuracy: his farming speculations—excise schemes—political feelings and poetic musings—are discussed with a fulness not common to biography: and his sharp lampoons and personal sallies are alluded to with all possible tenderness to the living, and respect for the dead. In writing the Poet's life I have availed myself of his unpublished journals—private letters, manuscript verses, and of well-authenticated anecdotes and traits of character supplied by his friends; and I have arranged his works as much as might be in the order of their composition, and illustrated them with such notes, critical, historical and biographical, as seemed necessary. Of verse, one hundred and odd pieces will be found in this edition, which are not in Currie's octavos. The number of letters, too, is materially increased—but nothing is admitted which bears not the true Burns' stamp.

A. C.

BELGRAVE-PLACE,
January 1, 1834.

PREFACE TO THE SECOND EDITION.

WHEN this Memoir and chronological Edition of the works of Burns were first announced, a friend observed that the learned part of the world, he was afraid, might think they had enough of the Peasant Poet already, and look coldly on any attempt to associate him in beauty of embellishment and elegance of exterior with bards

“Far seen in Greek, deep men of letters.”

“My chief dread is,” I replied, “that my labours in the cause of the Poet may not be acceptable: I have no fear for Burns—he will take care of himself.” It has not happened otherwise with the Poet than I anticipated: nor have my own exertions been, it appears, unwelcome: six thousand copies of the Life have been disposed of, and a new edition is called for: I now give it to the world, with some of the errors in the first edition corrected, and all such new intelligence added as seemed useful and characteristic.

A. C.

BELGRAVE-PLACE,
September, 1835.

CONTENTS.

* THE PASSAGES OF THE LIFE WITHIN BRACKETS ARE INCORPORATED FOR THE FIRST TIME IN THIS EDITION.

Life of Burns.

PART I.—AYR-SHIRE.

	PAGE
His parentage	1
Picture of his early days, by himself	3
His secret school of study	4
His first love	5
[Narrative of his residence at Kirkoewald in 1777]	6
His melancholy—Letter to his father	10
Mrs. Stewart of Afton, his first patroness	13
Bachelors' Club, Tarbolton	17
Old and New Light Factions	19
Person and manners of the young Poet—Sketches by Henry M ^c Kenzie—David Sillar, and Professor Walker	23
The maidens of Kyle	30
[His attachment to Jean Armour]	31
First appearance of his Poems	35
His friendship for Mrs. Dunlop	37
Adventure at Ballochmyle—Miss Alexander Dr. Blacklock—his encouraging letter	39

PART II.—EDINBURGH.

Burns's first appearance there	40
[Description of his manners and conduct, by Dugald Stewart]	41
Testimony of Professor Walker	43
[Recollections of the Poet by John Richmond —by Sir Walter Scott]	44
Kindness of Henry M ^c Kenzie	46
The beautiful Duchess of Gordon	47
Anecdotes of the Poet, in Edinburgh	49
[Lockhart's description of Burns among the Literati and Lawyers]	51
[Burns's Border Tour, in company with Robert Ainslie]	53
A love adventure	54
A jaunt to England	57
His return to Mosogiel in 1787	58
His first Highland Tour	59
An adventure	60
Return to Mauchline	ib.
Renews his intercourse with Miss Armour	ib.
His second Highland excursion with Dr. Adair	61

LIFE OF BURNS.

	PAGE
His residence at Harvieston	62
Visit to a descendant of Robert Bruce	ib.
The fairest Maid of Devon Banks—Charlotte Hamilton	63
Burns's third Highland Tour, in company with Nicol	64
His visit to Bannockburn	ib.
— to the Duke of Athole, at Blair	65
— to Mrs. Rose, at Kilravock	67
— to the Duke and Duchess of Gordon	68
[His return to Edinburgh]	69
Dangerous accident	ib.
His friendship with Clarinda	70
He contributes to Johnson's Musical Museum	71
Jacobitism of Burns—His Ode to Prince Charles	73
Burns erects a monument to Fergusson	ib.
His connexion with Creech	74
His appointment to the Excise	75
His Common-place Book — Sketches of Character	76
His return to Mauchline, and Marriage	78

PART III.—ELLISLAND.

His appearance as a farmer in Nithsdale, in 1788	79
[State of his mind, described by himself	81
His increasing cares	83
[Domestic Sketch of the Poet, by Sir Egerton Brydges]	84
Friars-Carse Hermitage	85
Picture of his mind and feelings, by himself [His favourite walk on the banks of the Nith]	87
.	88
He establishes a Subscription Library	89
Anecdotes while in the Excise	90
His Highland Mary	92
[His perambulations over the moors of Dumfriesshire]	93
The story of the Whistle	96
His adventure with Ramsay of Ochertyre	ib.
The Earl of Buchan's invitation to Burns to visit Dryburgh	99
[His final visit to Edinburgh—Anecdotes]	100
He relinquishes his farm	101

LIFE OF BURNS.

PART IV.—DUMFRIES.

	PAGE
His residence at the Bank-Vennel	102
His engagement with George Thomson	103
Conduct of the Board of Excise towards Burns	104
His Nithside beauties	107
[His excursion with Symc of Galloway]	108
His dislike of epauletted puppies	115
Story of the sword-cane	116
The beautiful Maria Woodleigh	117
His removal to Mill-hole-Brae, in 1794	118
Death of Glendinning	119
Testimonials of Gray and Findlater respecting the Poet	120
Visit of Professor Walker	121
Illness of the Poet	<i>ib.</i>
His residence at Brow	122
Affecting Interview with Mrs. Riddel	123
His letter to Erskine of Mar	125
His return from Brow in a dying state	<i>ib.</i>
Melancholy spectacle of his household	<i>ib.</i>
Death of Burns—his Funeral	126
[His personal character, by a Lady]	127
His personal strength and conversation	130
Anecdotes of Burns	132
His character as a Poet	135
[The excellence of Burns, by Thos. Carlyle]	138
[The widow, children, and brother of the Poet]	142
Sale of his household effects (note)	143

APPENDIX.

Rules and Regulations of the Bachelors' Club	145
[Letter of Gilbert Burns on Education]	146
[The last three years of the Poet's life, by Mr. Gray]	149
[Phrenological developement of Burns]	151
[Poem addressed to Burns, by Mr. Telford]	154
Poem on the Death of Burns, by William Roscoe	156
Ode to his Memory, by Campbell	157
Address to the Sons of Burns, by Wordsworth	158
Lines to a Friend, by Coleridge	<i>ib.</i>
[On Burns's Anniversary, by James Montgomery]	<i>ib.</i>
[Robin's Awa! by the Ettrick Shepherd]	159
On his Anniversary, by Hugh Ainslie	<i>ib.</i>
Verses to his Memory by Halleck	160
by Andrew Mercer	161
On his Anniversary, by Mrs. Richardson	<i>ib.</i>
To the Memory of Burns, by Edward Rushton	162
Sonnet to the Shade of Burns, by Charlotte Smith	163
Verses to his Memory, by T. H., Dunfermline	<i>ib.</i>

Stanzas for the Anniversary of Burns, by David Vedder	163
---	-----

POEMS OF BURNS.

. The Poems marked thus * are not included in the Eight-volume Edition.

	PAGE
Preface to the First, or Kilmarnock, Edition	164
Dedication to the Second, or Edinburgh, Edition	165
Winter, a Dirge	166
Death, and dying words, of Poor Mailie	<i>ib.</i>
Poor Mailie's Elegy	167
First Epistle to Davie, a brother poet	168
[Davie's reply]	170
Second Epistle to Davie	171
Address to the De'il	172
[Explanatory notes by Thomas Landseer]	<i>ib.</i>
[The De'il's answer, by Lapraik]	174
The Auld Farmer's salutation to his auld mare, Maggie	175
Address to a Haggis	176
A Winter Night	177
The Jolly Beggars	179
Tune : Soldier's joy	180
Soldier laddie	181
Auld Sir Simon	<i>ib.</i>
O an ye were dead, guidman	<i>ib.</i>
Whistle o'er the lave o't	182
Clout the cau'dron	<i>ib.</i>
For a' that, an' a' that	183
Jolly mortals, fill your glasses	<i>ib.</i>
Death and Dr. Hornbook	185
The Kirk's Alarm. A satire	187
The Twa Herds, or the Holy Tulzie	190
Holy Willie's Prayer	192
Epitaph on Holy Willie	193
The Inventory. In answer to a mandate by the surveyor of taxes	194
Adam A——'s prayer	195
The Holy Fair	<i>ib.</i>
[Letter from a blacksmith to the ministers and elders of the church of Scotland]	199
The Ordination	200
The Calf. To the Rev. James Steven	203
[Reply to Burns's Calf, by an Unco Calf]	<i>ib.</i>
Epistle to James Smith	203
The Vision. Duan first	205
The Vision. Duan second	206
Hallowe'en	208
Man was made to mourn. A Dirge	213
[The Life and Age of Man]	214
Epistle to John Goudie, Kilmarnock	215
Epistle to John Lapraik, an old Scottish bard	<i>ib.</i>
* There's naething like the honest nappy	216
[Lapraik's reply to Burns's Epistle]	217
Second Epistle of Burns to Lapraik	218

CONTENTS.

iii

POEMS OF BURNS.

	PAGE
Epistle to William Simpson, Ochiltree	219
Postscript	220
Third Epistle to John Lapraik	221
Epistle to the Rev. John M'Math	222
Verses to a Mouse, on turning her up in her nest with the plough	223
Scotch Drink	224
The Author's earnest Cry and Prayer to the Scotch representatives in the House of Commons	226
Postscript	228
Address to the Unco Guid, or the Rigidly Righteous	<i>ib.</i>
Tam Samson's Elegy	230
Epitaph.—Per Contra	<i>ib.</i>
The Lament, occasioned by the unfortunate issue of a friend's amour	231
Dependency. An Ode	232
✓The Cotter's Saturday Night	233
[Lines by Mrs. Hemans]	234
The First Psalm	236
[The ancient version]	<i>ib.</i>
The first six verses of the Ninetieth Psalm	237
[The ancient version]	<i>ib.</i>
Ode to Ruin	<i>ib.</i>
À Prayer under the pressure of violent anguish	238
A Prayer in the prospect of death	<i>ib.</i>
Stanzas on the same occasion	<i>ib.</i>
Stanzas to a Mountain Daisy on turning one down with the plough	239
Epistle to a young friend [Andrew Aiken]	240
Verses to a Louse, on seeing one on a lady's bonnet at church	241
Epistle to John Rankine	242
*Verses to the same, on his writing to the Poet, that a girl in that part of the coun- try was with child by him	243
*The Poet's welcome to his illegitimate child Verses on a Scotch Bard, gone to the West Indies	244
*Verses written under violent grief	245
The Farewell	<i>ib.</i>
A Dedication to Gavin Hamilton, Esq.	246
Elegy on the Death of Robert Ruisseaux	247
Epistle to James Tait, of Glenconner.	248
Stanzas on the birth of a Posthumous Child	249
Lines to Miss Cruikshanks, a very young lady, written on the blank leaf of a book	<i>ib.</i>
Verses to Willie Chalmers	250
A Prayer, left at a Reverend Friend's house	251
Epistle to Gavin Hamilton, Esq., recom- mending a boy	<i>ib.</i>
Epistle to Mr. M'Adam, of Craigengillan	252
*Nature's Law, a Poem, humbly inscribed to Gavin Hamilton, Esq.	<i>ib.</i>
Answer to a Poetical Epistle, sent to the Author by a Tailor	253

POEMS OF BURNS.

	PAGE
[Epistle from a Tailor (Thomas Walker, Ochiltree) to Robert Burns]	253
Lines written on a Bank note	254
A Dream	<i>ib.</i>
A Bard's Epitaph	256
*Remorse, a Fragment	<i>ib.</i>
The Twa Dogs, a Tale	257
*Address to the Owl	260
Address to Edinburgh	261
Lines on meeting with Lord Daer	262
Epistle to Major Logan	263
The Brigs of Ayr, a Dialogue	264
Verses to an old Sweetheart after her mar- riage	267
Elegy on the Death of Robert Dundas, of Armiston, Esq., late Lord President of the Court of Session	<i>ib.</i>
Verses on the Death of John M'Leod, Esq.	<i>ib.</i>
Verses to Miss Logan, with Beattie's Poems	268
The American War, a Fragment	<i>ib.</i>
The Dean of Faculty, a new Ballad	269
*Additional Stanza	<i>ib.</i>
Verses to Clarinda with a present of a pair of drinking glasses	270
Verses to the same, on the Poet's leaving Edinburgh	<i>ib.</i>
*—— to the same (I burn, I burn, &c.)	271
—— to the same (Before I saw Clarinda's face)	<i>ib.</i>
Verses written under the Portrait of Fergus- son, the Poet	<i>ib.</i>
Prologue spoken by Mr. Woods on his Be- nefit night	<i>ib.</i>
Epistle to the Guidwife of Wauchope House	272
[The Guidwife of Wauchope House to Ro- bert Burns]	273
Epistle to William Creech, written at Sel- kirk	<i>ib.</i>
*The Hermit, written on a marble Sideboard in the Hermitage belonging to the Duke of Athole, in the Wood of Aberfeldy	275
The Humble Petition of Bruar Water to the Noble Duke of Athole	<i>ib.</i>
Lines on scaring some Water-fowl in Loch- Turit, a wild scene among the Hills of Ochertyre	276
Lines written in the Parlour of the Inn at Kenmore, Taymouth	277
Lines written while standing by the Fall of Fyers, near Loch-Ness	<i>ib.</i>
Poetical Address to Mr. William Tytler, with the Bard's Picture	278
Lines written in Friars' Carse Hermitage, on the Banks of Nith. <i>First Version</i>	<i>ib.</i>
—— <i>Second Version</i>	279
Extempore Lines to Captain Riddel, of Glenriddel, on returning a Newspaper	280

POEMS OF BURNS.

	PAGE
A Mother's Lament for the Death of her Son	280
First Epistle to Robert Graham, of Fintray	<i>ib.</i>
Verses on the Death of Sir James Hunter Blair	281
Epistle to Hugh Parker	282
Elegy on the year 1788. A sketch	<i>ib.</i>
Address to the Tooth-ache, written when the author was grievously tormented by that disorder	283
Ode, sacred to the memory of Mrs. Oswald	<i>ib.</i>
Sketch inscribed to the Right Hon. Charles James Fox	<i>ib.</i>
*Additional lines	284
Verses on seeing a wounded hare limp by me, which a fellow had just shot	<i>ib.</i>
*Dr. Gregory's criticism on ditto	285
Epistle to Dr. Blacklock, in answer to a letter	<i>ib.</i>
[Dr. Blacklock's verses]	286
Delia. An Ode.	287
Verses to John M'Murdo, Esq.	<i>ib.</i>
To the same	<i>ib.</i>
Prologue spoken at the Theatre, Dumfries, on New-year's day evening	<i>ib.</i>
Scots prologue for Mr. Sutherland's benefit-night, Dumfries	288
[Letter to Mr. Sutherland]	<i>ib.</i>
[Scene from Grahame's drama of Queen Mary]	289
New Year's Day, a sketch of the fire-side of Mrs. Dunlop	<i>ib.</i>
Lines to a Gentleman who had sent the Poet a newspaper, and offered to continue it free of expense	290
*The Ruined Maid's Lament	<i>ib.</i>
*Verses on the destruction of the woods near Drumlanrig	<i>ib.</i>
*Stanzas on the Duke of Queensberry	291
*On an evening view of the ruins of Lincluden Abbey	<i>ib.</i>
*The Discreet Hint	292
*The Tree of Liberty	<i>ib.</i>
*Verses to my Bed	293
Elegy on Peg Nicholson	<i>ib.</i>
Elegy on Capt. Matthew Henderson, a gentleman who held the patent of his honours immediately from Almighty God	293
The Epitaph	294
The Five Carlins. A Scottish ballad	295
*The Laddies by the banks o' Nith. An election ballad	297
Second Epistle to Robert Graham, of Fintray, Esq., at the close of the disputed election for the Dumfries boroughs	<i>ib.</i>
Verses on Captain Grose's periprinations through Scotland, collecting the antiquities of that kingdom	299
Lines written in a wrapper, enclosing a letter to Captain Grose	300

POEMS OF BURNS.

	PAGE
Sir John Malcolm (an old Song)	<i>ib.</i>
Tam o' Shanter. A tale	<i>ib.</i>
[A poetical petition of the auld Brig of Doon, by the Rev. Hamilton Paul]	304
[Criticisms on Tam o' Shanter, by Sir Walter Scott, Lord Byron, Campbell, and Wordsworth]	<i>ib.</i>
Address of Beelzebub to the President of the Highland Society	305
Verses to John Taylor respecting 'frosting' the shoes of the poet's mare	306
Lament of Mary, Queen of Scots, on the approach of Spring	<i>ib.</i>
The Whistle	307
Elegy on Miss Burnet, of Monboddoo	308
Lament for James, Earl of Glencairn	309
Lines to Sir John Whitefoord, Bart.	310
Address to the shade of Thomson, on crowning his bust, at Ednam, with bays	<i>ib.</i>
[Interesting variations from the Poet's MS.]	311
Third Epistle to Robert Graham, of Fintray, Esq.	<i>ib.</i>
Sketch of a character. ('A little, upright, pert, tart, tripping wight')	312
Fourth Epistle to Robert Graham, of Fintray	<i>ib.</i>
A vision of Liberty, evoked among the ruins of Old Lincluden	313
Verses to John Maxwell, of Terraughty, on his birth-day	<i>ib.</i>
The Rights of Woman, an Occasional Address spoken by Miss Fontenelle on her benefit night	314
[The Poet's Letter to Miss Fontenelle]	<i>ib.</i>
Monody on a Lady famed for her caprice. (Mrs. Riddel of Woodlee Park)	<i>ib.</i>
The Epitaph	315
Epistle from Æsopus to Maria. (Williamson the actor and Mrs. Riddel)	<i>ib.</i>
[Inscription for a Hermitage, by Mrs. Riddel]	<i>ib.</i>
[Verses to the Grave of Burns, by the same]	<i>ib.</i>
Poem on Pastoral Poetry	316
*Verses on the illness of a favourite child	<i>ib.</i>
Sonnet on hearing a Thrush in a morning walk	<i>ib.</i>
Sonnet on the death of Robert Riddel, of Glenriddel, Esq.	317
Impromptu on Mrs. Riddel's birth-day	<i>ib.</i>
Liberty, a Fragment, on American Independence	<i>ib.</i>
*Tragic Fragment, an Exclamation from a great character	318
Verses to Miss Graham, of Fintray, with a present of Songs	<i>ib.</i>
*Fickle Fortune—A Fragment	<i>ib.</i>
The Vowels—A Tale. (Literary Scoldings and Hints sent to a Critic who had taken the Author to task for obscure language, &c.)	<i>ib.</i>

CONTENTS.

POEMS OF BURNS.

	PAGE
Verses to John Rankine, of Adamhill, suggested by his odd sarcastic dream of being refused admission to the Infernal Regions	319
Verses on Sensibility, addressed to Mrs. Dunlop	<i>ib.</i>
*Verses on the Death of a Favourite Child	320
Lines sent to a Gentleman whom the Poet had offended	<i>ib.</i>
Address spoken by Miss Fontenelle on her Benefit Night	<i>ib.</i>
Lines on seeing Miss Fontenelle in a Favourite Character	321
Verses to Chloris. (Miss Jean Lorimer, of Craigeburn-wood)	<i>ib.</i>
Poetical Inscription for an Altar to Independence	<i>ib.</i>

THE HERON BALLADS.

N ^o 1. Here's Heron yet for a' that	<i>ib.</i>
2. The Election "Fy, let us a' to Kirkcudbright"	322
3. An excellent new Song "Buy braw Troggin."	323
* 4. John Busby's Lamentation	324
Poem addressed to Mr. Mitchell, Collector of Excise, Dumfries	<i>ib.</i>
Postscript	<i>ib.</i>
Poetical Invitation to John Kennedy	325
Lines to Mrs. C * * *, on receiving a work of Hannah More	<i>ib.</i>
Lines to Miss Jessy Lewars, Dumfries, with a present of books	<i>ib.</i>
Poem on Life, addressed to Colonel De Peyster, Dumfries, 1796, during the last illness of the Bard	<i>ib.</i>
*Verses to a Kiss	326

EPIGRAMS, EPITAPHS, &c.

1. On the Author's Father	<i>ib.</i>
* 2. On Tam the Chapman	327
3. On Robert Aiken, Esq.	<i>ib.</i>
4. A Farewell. (To John Kennedy)	<i>ib.</i>
5. On a Friend	<i>ib.</i>
6. On Gavin Hamilton	<i>ib.</i>
* 7. On the Poet's horse being impounded	<i>ib.</i>
8. On Wee Johnny	<i>ib.</i>
* 9. On Bacon (the landlord at Brownhill)	328
10. On John Dove, Innkeeper, Mauchline	<i>ib.</i>
11. On a Wag in Mauchline	<i>ib.</i>
12. On a celebrated Ruling Elder	<i>ib.</i>
13. On a Noisy Polemic	<i>ib.</i>
* 14. On a noted Coxcomb	329
15. On Miss Jean Scott, of Ecclefechan	<i>ib.</i>
16. On a Hen-peck'd Country Squire (Campbell of Netherplace)	329
17. On the same	<i>ib.</i>
18. On the same	<i>ib.</i>
19. The Highland Welcome	<i>ib.</i>
20. Extempore on William Smellie, F.R.S.E.	<i>ib.</i>

EPIGRAMS, EPITAPHS, &c.

	PAGE
21. Lines written on the Window of the Inn at Carron	329
22. On Viewing Stirling Palace	330
23. The Reproof	<i>ib.</i>
24. Lines written under the Portrait of the celebrated Miss Burns	331
* 25. Johnny Peep	<i>ib.</i>
26. The Henpeck'd Husband	<i>ib.</i>
27. On Incivility shewn to the Bard at Inverary	<i>ib.</i>
28. On Elphinstone's Translations of Martial's Epigrams	<i>ib.</i>
29. On a Schoolmaster	<i>ib.</i>
30. On Andrew Turner	<i>ib.</i>
31. A Grace before Dinner	332
32. On Mr. William Cruikshanks	<i>ib.</i>
33. On Wat	<i>ib.</i>
34. On Captain Francis Grose	<i>ib.</i>
35. On the Kirk of Lamington, in Clydesdale	<i>ib.</i>
36. Lines written on a Pane of Glass in the Inn at Moffat	<i>ib.</i>
37. Lines spoken extempore on being appointed to the Excise	<i>ib.</i>
38. Verses addressed to the Landlady of the Inn at Roslin	<i>ib.</i>
* 39. On Grizzel Grim	333
* 40. Epitaph on W * * *	<i>ib.</i>
* 41. On Mr. Burton	<i>ib.</i>
42. On Mrs. Kemble	<i>ib.</i>
43. Extempore to Mr. Syme, on refusing to dine with him	<i>ib.</i>
44. Lines to Mr. Syme, with a present of Porter	<i>ib.</i>
45. Inscription on a Goblet (belonging to Syme of Ryedale)	<i>ib.</i>
46. Poetical Reply to an Invitation	334
47. Another	<i>ib.</i>
* 48. A Mother's Address to her Infant	<i>ib.</i>
49. The Creed of Poverty	<i>ib.</i>
50. Lines written in a Lady's Pocket-book	<i>ib.</i>
51. The Parson's Looks	<i>ib.</i>
* 52. Extempore Lines pinned to a Lady's Coach	<i>ib.</i>
53. Epitaph on Robert Riddel	<i>ib.</i>
54. The Toast (in reply to a call for a Song)	<i>ib.</i>
55. On a Person nick-named the Marquis	335
56. On Excisemen, written on a Window in Dumfries	<i>ib.</i>
* 57. Lines on occasion of a National Thanksgiving for a Naval Victory	<i>ib.</i>
58. Lines written on a Window of the Globe Tavern, Dumfries	<i>ib.</i>
* 59. Invitation to a Medical Gentleman to attend a Masonic Anniversary	<i>ib.</i>
* 60. Lines on War	<i>ib.</i>
* 61. On Drinking	<i>ib.</i>
62. The Selkirk Grace	336

EPITAPHS, EPIGRAMS, &c. (Continued)		PAGE
63. Lines on Innocence		336
64. On the Poet's Daughter	ib.	
65. On Gabriel Richardson, Brewer, Dumfries	ib.	
66. On the Death of a Lap-Dog, named Echo	ib.	
67. On seeing the beautiful Seat of Lord Galloway	ib.	
68. On the same	ib.	
69. On the same	ib.	
70. To the same on the Author being threatened with his resentment	ib.	
71. On a Country Laird	ib.	
72. On John Bushby	337	
73. The True Loyal Natives	ib.	
74. On a Suicide	ib.	
75. Lines to John Rankine	ib.	
76. To Miss Jessy Lewars	ib.	
77. The Toast (Lovely Jessy)	ib.	
78. On the sickness of Miss Jessy Lewars	ib.	
79. On her recovery	338	
*80. The Black-headed Eagle, a Fragment	ib.	
*81. A Bottle and an Honest Friend	ib.	
*82. Grace after Dinner	ib.	
*83. Another	ib.	
*84. Lines to the Editor of the Star	ib.	

SONGS AND BALLADS.

* * The Songs marked * are either now published for the first time, or were not included in the former Edition.

1. My handsome Nell	339
The Poet's own criticism on the song	340
2. Luckless Fortune	ib.
3. I dream'd I lay where Flowers were springing	ib.
4. O Tibbie, I hae seen the day	341
5. My Father was a Farmer	ib.
6. John Barleycorn, a Ballad	342
[Additional Stanzas. Note]	343
7. The Rigs o' Barley	ib.
8. Montgomery's Peggy	ib.
[M'Millan's Peggy]	344
9. The Mauchline Lady	ib.
10. The Highland Lassie	ib.
11. Peggy (Now westlan' winds, &c.)	345
*12. O that I had ne'er been married	ib.
13. The Ranting Dog the Daddie o't	ib.
14. My heart was aince as blithe and free	346
*15. Guid e'en to you Kimmer (We're a' noddin)	ib.
16. My Nannie, O	347
[Version of the old lyric. Note]	ib.
17. One night as I did wander (a Fragment)	348
*18. O why the deuce should I repine	ib.
*19. Robin sure in hairst	ib.
*20. Sweetest May, let love inspire thee	ib.

SONGS AND BALLADS.

	PAGE
*21. When I think on the happy days	348
22. Bonny Peggy Alison	349
23. Green grow the Raahes, O!	ib.
[Ancient Version]	ib.
24. My Jean (Though cruel fate should bid us part)	350
[The Northern Lass] (Ancient version)	ib.
25. Rantin' Rovin' Robin (There was a lad was born in Kyle)	ib.
26. Her flowing locks, the raven's wing	ib.
27. Mauchline Belles (O leave novels, &c.)	351
28. The Belles of Mauchline (In Mauch line there dwells, &c.)	ib.
*29. A hunting song (I rede you beware at the hunting, young men)	ib.
30. Young Peggy blooms our bonniest lass	352
31. The cure for all care. With a Stanza added in a Mason Lodge	ib.
32. Eliza (From thee, Eliza, I must go)	353
33. The Sons of old Killie	ib.
34. Menie (Again rejoicing Nature sees)	354
*35. Katharine Jaffray (There liv'd a lass in yonder dale)	ib.
36. The Farewell to the Brethren of Saint James's Lodge, Tarbolton (Adieu! a heart-warm fond adieu!)	ib.
37. On Cessnock Banks there lives a Lass	355
*38. Improved version	356
39. A Prayer for Mary (Powers celestial! whose protection)	ib.
40. The Lass o' Ballochmyle	357
41. The Bonnie Banks of Ayr (The gloomy night is gath'ring fast)	358
42. Bonnie Dundee	359
[Another Version. Note]	ib.
43. The Joyful Widower	ib.
*44. There was a wife woun'd in Cockpen, Scroggam	ib.
45. O whistle, and I'll come to you, my lad	360
*46. There's news, lasses, news	ib.
47. I'm owre young to marry yet	ib.
*48. Damon and Sylvia	361
49. The Birks of Aberfeldy	ib.
[Ancient Version]	ib.
50. Macpherson's Farewell	ib.
[Macpherson's Lament]	362
[Notice of Macpherson]	363
51. Braw Lads of Galla Water	364
52. Stay, my Charmer, can you leave me?	ib.
53. Strathallan's Lament (Thickest night, o'erhang my dwelling!)	ib.
54. My Hoggie (What will I do gin my Hoggie die?)	365
55. Jumping John. (Her daddie forbad, &c.)	ib.
56. Up in the morning early	ib.
[Additional Stanzas]	366
[Ancient Version]	ib.

CONTENTS.

vii

SONGS AND BALLADS.

	PAGE
Ancient Version of Up in the morning early	366
57. The Young Highland Rover. (Loud blaw the frosty breezes)	ib.
58. Hey, the Dusty Miller	367
*59. Bonnie Peg. (As I came in by our gate end)	ib.
60. Duncan Davison. (There was a lass, they ca'd her Meg)	ib.
*61. Shelah O'Neil. (When first I began for to sigh and to woo her)	ib.
62. Theniel Menzie's bonny Mary. (In coming by the brig O'Dye)	368
Ancient Version	ib.
63. The Banks of the Devon	ib.
64. Duncan Gray	369
The original Version	ib.
65. The Ploughman he's a bonnie lad	ib.
Ancient Version	370
66. Landlady, Count the lawin. (Hey, Tutti, Taiti)	ib.
Ancient Version	ib.
67. Ye hae lien a' wrang, Lassie	371
68. Raving winds around her blowing. (Macgregor of Ruars's Lament—Translation)	ib.
*69. For a' that, and a' that. (Though women's minds like winter winds)	ib.
70. How lang and dreary is the night!	ib.
71. Musing on the Roaring Ocean	372
72. Blithe, blithe, and merty was she	ib.
73. To Daunton me, and me so young	373
Ancient Version	ib.
74. O' the water to Charlie	ib.
75. A rosebud by my early walk	ib.
76. Rattlin' Roarin' Willie	374
Ancient Version	ib.
77. Where braving angry winter's storms	ib.
78. Sweet Tibbie Dunbar. (O wilt thou go with me, &c.)	375
Additional Verses	ib.
79. Streams that glide in Orient Plains. (Bonny Castle Gordon)	ib.
80. My Harry was a gallant gay. (Highland Harry)	ib.
Ancient Version	ib.
81. The Tailor fell thro' the bed, thimbles an' a'	376
Ancient Version	ib.
82. Simmer's a pleasant Time. (Aye waukin o')	377
83. Beware o' Bonnie Ann. (Ye gallants bright, &c.)	ib.
84. When rosy May comes in wi' flowers. (The gardener with his paidle)	ib.
85. Blooming Nelly. (On a bank of flowers)	378
Ancient Version	ib.
86. The day returns, my bosom burns	ib.

SONGS AND BALLADS.

	PAGE
87. My love she's but a lassie yet	379
Variations to Do	ib.
88. Jamie, come try me	ib.
Variations to Do	ib.
89. My bonnie Mary. (Go fetch to me a pint o' wine)	ib.
Version of the old song	380
90. The lazy mist hangs from the brow of the hill	ib.
91. The Captain's Lady. (O mount and go)	381
Wee Willie Gray	ib.
*92. O guid ale comes	ib.
93. Of a' the airts the wind can blaw	ib.
94. Whistle owre the lave o't	382
*95. Q can ye labour lea, young man	ib.
*96. To thee, Lov'd Nith	383
First Version	ib.
97. O were I on Parnassus' Hill!	ib.
98. O were my love yon lilac fair	ib.
99. There's a youth in this city	384
100. My heart's in the Highlands	ib.
Ancient Version	ib.
101. John Anderson, my Jo, John.	385
Additional Stanzas	ib.
Ancient Version	ib.
102. Our thrisles flourish'd fresh and fair. (Awa, whigs, awa.)	386
103. Ca' the ewes to the knowes. (As I gaed down the water side)	ib.
*104. O gie my love, brose, brose	387
105. O merry hae I been teething a heckle	ib.
106. The braes of Ballochmyle	ib.
*107. Lament for Mary. (O'er the mist-shrouded cliffs, &c.)	388
108. Mary in Heaven. (Thou lingering star, with less'n'g ray)	ib.
*109. Evan Banks. (Slow spreads the gloom my soul desires)	ib.
110. Eppie Adair. (An' O! my Eppie, my Jewel, my Eppie!)	389
111. The battle of Sheriff-Muir. (O cam ye here the fight to ahun)	390
Ancient Version	ib.
112. Young Jockey was the blithest lad	391
113. O' Willie brew'd a Peck of Maut	ib.
Sequel to Do	ib.
*114. Happy Friendship. (Here around the ingle bleezing)	392
115. The battle of Killiecrankie	393
116. The blue-eyed lass. (I gaed a waefu' gate yestreen)	ib.
117. The banks of Nith	ib.
118. Tam Glen. (My heart is a breaking, dear Tittie!)	394
119. Frae the friends and land I love	ib.
120. Sweet closes the evening on Craigie-burn wood	395
*121. Come rede me, dame	ib.

SONGS AND BALLADS.

	PAGE
122. Cock up your beaver	396
123. My tocher's the jewel	ib.
124. Guidwife count the lawin	ib.
125. There'll never be peace till Jamie comes hame	397
126. O'er the hills and far awa'	ib.
127. I do confess thou art sae fair	398
Old Version	ib.
128. Yon wild mossy mountains	ib.
129. It is na, Jean, thy bonny face	399
*130. O saw ye my dearie, my Eppie M'Nab.	ib.
131. Wha is that at my bower door?	ib.
132. What can a young lassie do?	400
Old Version	ib.
133. Bonnie wee thing	ib.
134. The tither morn when I forlorn	401
135. Ae fond kiss, and then we sever	ib.
136. Lovely Davies	402
137. The weary pund o' tow	ib.
138. I hae a Wife o' my ain	403
139. O for ane-and-twenty, Tam	ib.
140. O, Kenmure's on and awa, Willie!	ib.
141. My Collier Laddie	404
The original version	ib.
142. Nithsdale's welcome hame	405
143. The merry Ploughman	ib.
144. As I was a wand'ring ae Midsummer e'ning	ib.
145. Bess and her spinning wheel	406
146. O luvie will venture in. (The Posie)	ib.
Another version	407
147. Country Lassie. (In simmer, when the hay was mawn)	ib.
148. Fair Eliza ^o	408
149. Ye Jacobites by name	ib.
150. The Banks of Doon	409
151. Second version. (Ye banks and braes o' bonny Doon)	ib.
152. Sic a wife as Willie had. (Willie Wastle dwalt on Tweed)	410
153. Lady Mary Ann	ib.
The ancient ballad	411
154. Fareweel to a' our Scottish fame. (Such a parcel of rogues in a Nation)	ib.
155. The Carle of Kellyburn braes	412
Additional Verses	413
156. Jockey's ta'en the parting kiss	ib.
*157. Coming o'er the braes o' Cupar	ib.
158. Lady Onlie, honest Lucky	ib.
Additional verses	414
159. The Chevalier's Lament. (The small birds rejoice)	ib.
160. The Song of Death,—a War Song. (Farewell, thou fair day)	ib.
161. Afton Water. (Flow gently, sweet Afton!)	415
162. Smiling Spring comes in rejoicing	ib.

SONGS AND BALLADS.

	PAGE
163. The Carles of Dysart. (Hey, ca' thro', ca' thro')	416
164. The gallant Weaver. (Where Cart rins rowin' to the Sea)	ib.
165. The Deuk's dang o'er my Daddie, O	ib.
166. She's fair and fause	417
167. The Deil's awa' wi' the Exciseman	ib.
168. The lovely lass of Inverness	ib.
169. O, my luvie's like a red, red rose	418
The ancient version	ib.
170. Jeannie's bosom. (Louis, what reck I by thee)	ib.
171. Had I the wyte she bade me	419
172. Coming through the rye	ib.
173. The winter it is past	ib.
174. Young Jamie, pride of a' the plain	420
175. Out over the Forth	ib.
176. The Lass of Ecclefechan	421
177. The Cooper o' Cuddie	ib.
*178. Ah, Chloris! since it may na be	422
179. For the sake o' Somebody	ib.
180. The cardin' o't. (I coft a stane o' has- lock woo')	ib.
181. The lass that made the bed to me. (When Januar' wind was blawing cauld)	ib.
182. Sae far awa. (O sad and heavy should I part)	423
183. I'll aye ca' in by yon town	424
184. O wat ye wha's in yon town	ib.
185. The mirk night of December. (O May, thy morn was ne'er sae sweet)	ib.
186. O lovely Polly Stewart!	425
187. The Highland Laddie. (The bonniest lad that e'er I saw)	426
188. Anna, thy charms my bosom fire	ib.
189. Cassillis' Banks. (Now bank and brae are claith'd in green)	ib.
190. To thee, lov'd Nith. Second Version	427
191. Bannocks o' Barley	ib.
Ancient Version	ib.
192. Hee Balou! my sweet wee Donald	ib.
193. Wae is my heart	428
194. Here's his health in water. (Altho' my back be at the wa')	ib.
195. My Peggy's face, my Peggy's form	ib.
196. Gloomy December	ib.
197. My lady's gown, there's gairs upon't	429
198. Among the trees where humming bees	ib.
199. The golden locks of Anna. (Yestreen I had a pint o' wine)	430
Postscript	ib.
*200. O wat ye what my Minnie did	ib.
*201. There came a Piper out o' Fife (a frag- ment)	431
*202. Jenny M'Craw (a fragment)	ib.
*203. The last braw bridal (a fragment)	ib.
204. Here's to thy health, my bonnie lass	ib.

CONTENTS.

ix

SONGS AND BALLADS.

	PAGE
205. The Farewell (It was a' for our rightful King)	431
Ancient Version	ib.
206. O steer her up and haud her gaun	432
207. O aye my wife she dang me	ib.
Ancient Version	ib.
208. O, wert thou in the cauld blast *	433
209. O, wha is she that lo'es me	ib.
210. Caledonia. (There was once a day, &c.)	434
211. O, lay thy loof in mine, lassie	ib.
212. The Fête Champêtre. (O, wha will to St. Stephen's house)	435
213. Here's a health to them that's awa	ib.
214. Meg o' the Mill. (O ken ye what Meg o' the Mill has gotten)	436
215. The Dumfries Volunteers. (Does haughty Gaul invasion threat?)	ib.
216. The Winter of Life. (But lately seen in gladsome green)	437
217. Mary! (Could aught of song declare my pains)	ib.
218. The Highland Widow's Lament. (Oh! I am come to the low countrie)	438
219. Welcome to General Dumourier.	ib.
220. Bonny Peg-a-Ramsay. (Cauld is the e'ning blast)	439
221. There was a bonnie lass. (A sketch)	ib.
222. O Mally's meek, Mally's sweet	ib.

SONGS, AND CORRESPONDENCE OF BURNS WITH GEORGE THOMSON.

Autobiographical Notice	440
1792.	
No. I. Thomson to Burns, requesting the Bard to write twenty-five songs suited to particular melodies, &c.	442
II. Burns to Thomson, stating that by complying it will positively add to his enjoyments	ib.
III. Thomson to Burns, sending some tunes	444
IV. Burns to Thomson, with "The Lea-rig," and "Will ye go to the Indies, my Mary?" [Original Version of "The Lea-rig"].	ib.
V. Burns to Thomson, with "My wife's a winsome wee' thing," and "O saw ye bonnie Lesley?"	445
VI. Burns to Thomson, with "Highland Mary" Notice of "Highland Mary"	ib.
VII. Thomson to Burns—Critical observations	448
VIII. Burns to Thomson, enclosing an additional Stanza to "The Lea-rig"	449
IX. Burns to Thomson, with "Auld Rob Morris" and "Duncan Gray"	ib.
X. Burns to Thomson, with "O'Poortith cauld," and "Galla Water"	450
Original song of "Galla Water"	451
1793.	
XI. Thomson to Burns, requesting anecdotes of	

SONGS AND CORRESPONDENCE.

	PAGE
Pleyel — Peter Pindar's Lord Gregory — Postscript from the Hon. A. Erskine	ib.
XII. Burns to Thomson—complies with his request, and encloses his own "Lord Gregory"	452
XIII. Burns to Thomson, with "Mary Morison"	453
XIV. Burns to Thomson, with "Wandering Willie"	454
XV. Burns to Thomson, with "Open the door to me, Oh!"	ib.
XVI. Burns to Thomson, with "Young Jessie"	455
XVII. Thomson to Burns, enclosing a list of songs, and Wandering Willie altered	ib.
XVIII. Burns to Thomson, with "The poor and honest Sodger" and "Meg o' the Mill"	456
XIX. Burns to Thomson—Voice of Coila, Criticism on various songs—Anecdote respecting The lass o' Patie's Mill	457
XX. Thomson to Burns—Rejoices to find that ballad-making continues his hobby-horse	458
XXI. Burns to Thomson—Simplicity requisite in a song—Sacrilege in one poet to mangle the words of another	459
XXII. Burns to Thomson—wishes that the national music may preserve its native features	ib.
XXIII. Thomson to Burns—Thanks, and observations on Scottish Songs	460
XXIV. Burns to Thomson—Fraser the haut-boy player—sends "Blithe hae I been on yon hill"	ib.
XXV. Burns to Thomson, with "O Logan, sweetly didst thou glide"	461
Original song of "Logan Braes"	ib.
"O gin my love were yon red rose," and two additional verses	462
XXVI. Thomson to Burns—Encloses the Poet a small mark of his gratitude	ib.
XXVII. Burns to Thomson, with "Bonny Jean," (There was a lass and she was fair)	463
XXVIII. Burns to Thomson—Hurt at the idea of pecuniary recompense—Remarks on Songs [Fair Helen of Kirkconnell]	ib.
XXIX. Thomson to Burns—In the way certain songs are frequently sung, one must be contented with the sound without the sense.	465
XXX. Burns to Thomson—Holds the pen for his friend Clarke, who, at present, is studying the music of the spheres at his elbow	ib.
XXXI. Burns to Thomson, with "Phillis the Fair"	466
XXXII. Thomson to Burns—Robin Adair—David Allan's drawing from John Anderson my Jo.	ib.
XXXIII. Burns to Thomson, with "Had I a cave on some wild distant shore"—shrewdly suspects that some favourite airs might be common both to Scotland and Ireland	467
XXXIV. Burns to Thomson, with "By Allan stream I chanc'd to rove"	ib.

SONGS AND CORRESPONDENCE.

	PAGE
and I'll come to you my lad," and "Adown winding Nith"	466
XXXVI. Burns to Thomson, with "Come let me take thee to my breast"	469
XXXVII. Burns to Thomson, with "Dainty Davie"	ib.
XXXVIII. Thomson to Burns, Delighted with the productions of the Poet's muse, and whilst she is so propitious requests the favour of no fewer than twenty-three more Songs!	470
XXXIX. Burns to Thomson, with "Bruce's address to his Army at Bannockburn"	471
XL. Burns to Thomson, with "Behold the hour the boat arrives"	472
XLI. Thomson to Burns—Submits with great deference some alterations in Burns's Ode of "Scots wha hae wi' Wallace bled"	ib.
XLII. Burns to Thomson—Alteration in "Down the burn, Davie"—Remarks on songs—his own method of composition, with "Thou hast left me ever, Jamie," and "Auld lang syne"	474
Ancient Version of "Auld lang Syne"	ib.
XLIII. Burns to Thomson, with an improved Version of "Scots wha hae wi' Wallace bled"	476
Letter to Captain Miller of Dalswinton. [Notice of Sir William Wallace]	ib.
XLIV. Thomson to Burns, Remarks on Scottish Songs—again suggests alterations in the heroic Ode of Bannockburn	477
XLV. Burns to Thomson,—Remains firm with regard to his Ode—sends "Fair Jenny"	578
XLVI. Burns to Thomson—"Deluded Swain the Pleasure," and Remarks on Irish Airs	479
XLVII. Burns to Thomson, with "Thine am I, my faithful fair"	480
And three songs by Gavin Turnbull: "O condescend, dear charming maid," "The Nightingale," and "Laura"	481
XLVIII. Thomson to Burns—Apprehension from long silence, and thanks for an English Song	ib.
XLIX. Burns to Thomson, with "Husband, husband, cease your strife"	ib.
And "Wilt thou be my Dearie?"	482
1794.	
L. Thomson to Burns—Melancholy comparison between Burns and Carlini—Allan's Sketch from <i>The Cotter's Saturday Night</i>	ib.
LI. Burns to Thomson—Praise of David Allan, and encloses "The Banks of Cree"	483
LII. Burns to Thomson—Anxious to hear news of Pleyel—encloses his "Address to Miss Graham of Fintray," "Here where the Scottish muse immortal lives"	ib.
LIII. Thomson to Burns—Fears he shall have no more songs from Pleyel, but, is desirous, nevertheless, to be prepared with the poetry.	ib.
LIV. Burns to Thomson, with "On the Seas and far away"	484

SONGS AND CORRESPONDENCE.

	PAGE
LV. Thomson to Burns—Criticism on the last Song	484
LVI. Burns to Thomson, with "Ca' the yowes to the Knowes"	ib.
LVII. Burns to Thomson, with "She says she lo'es me best of a'" Stanza to Dr. Maxwell	485
LVIII. Thomson to Burns—Thinks he might produce a Comic Opera in three Acts, that would live by the poetry	487
LIX. Thomson to Burns—Ritson, Peter Pindar, and John Pinkerton—the Scottish Collections of Airs and Songs	ib.
LX. Burns to Thomson—Glorious recipe for a love Song—encloses "Saw ye my Phely" Remarks and Anecdotes—"How lang and dreary is the night"—"Let not woman e'er complain"—"The lover's morning salute to his mistress" and—a musical curiosity, an East Indian Air, "The Auld man"	488
[Song of "Donocht-Head"]	ib.
LXI. Thomson to Burns, Wishes to know the inspiring fair one of so many fine Songs—Ritson—Allan—Maggie Lauder	491
LXII. Burns to Thomson—Has begun his Anecdotes—Visits his fair one, and sends "My Chloris, mark how green the groves"	ib.
Remarks on Conjugal love, &c.	492
"The charming month of May"—"Lassie wi' the lint-white locks"	ib.
LXIII. Burns to Thomson—"Farewell thou stream that winding flows"—Recipe for composing a Scots Air—The black keys—Difficult to trace the origin of our Scottish Airs—Requests a copy of his songs for Chloris	493
LXIV. Thomson to Burns—Remarks on Song, with three copies of the Scottish melodies	494
LXV. Burns to Thomson, with "O Philly, happy be that day"—Remarks	495
"Contented wi' little and cantie wi' mair"	496
XVI. Burns to Thomson, with "Canst thou leave me thus, my Katy?"—Reply by Mrs. Riddel—Stock and Horn—[Dr. Leyden's dissertation on ancient musical instruments]	497
LXVII. Thomson to Burns—Unqualified praise of his songs—Requests more of a humorous cast—Picture of the Soldier's Return	498
LXVIII. Burns to Thomson, with "My Nan- nie's Awa"	499
1795.	
LXIX. Burns to Thomson, with "Is there for honest poverty" and—"Craigie-burn wood"	500
Ancient Version	ib.
LXX. Thomson to Burns, Thanks for the many delightful songs sent him	ib.
LXXI. Burns to Thomson, with "O Lassie art thou sleeping yet?"	501
And her answer. "O tell na me o' wind and rain"	ib.
LXXII. Burns to Thomson—The unfortunate, wicked, little village of Ecclefechan!	502
LXXIII. Thomson to Burns—His two last	

SONGS AND CORRESPONDENCE.

	PAGE
epistles prove that, drunk or sober, his "mind is never muddy"	502
LXXIV. Burns to Thomson, "Address to the wood-lark"	ib.
"On Chloris being ill"	503
"Their groves o' sweet myrtle"	ib.
"'t was na her bonnie blue e'e was my ruin"	504
LXXV. Thomson to Burns, with Allan's picture from the "Cotter's Saturday Night"	ib.
LXXVI. Burns to Thomson, with "How cruel are the parents," and "Mark yonder pomp of costly fashion"	ib.
LXXVII. Burns to Thomson—Thanks for his elegant present of Allan's picture	505
LXXVIII. Thomson to Burns—Thinks he never can repay him for his kindness	ib.
LXXIX. Burns to Thomson, with an improvement in—"Whistle and I'll come to ye, my lad"—"O, this is na my ain lassie"	506
"Now spring has clad the grove in green"	ib.
"O bonnie was yon rosy brier"	507
"'Tis friendship's pledge, my fair, young friend"	ib.
LXXX. Thomson to Burns—His eyes feasted with his last packet—Introducing Dr. Brianton	ib.
LXXXI. Burns to Thomson, with "Forlorn, my love, no comfort near"	508
LXXXII. Burns to Thomson, with "Last May a brow wooer cam down the lang glen," and "Why, why tell thy lover"	510
LXXXIII. Thomson to Burns—For what we have received, Lord, make us thankful	ib.
1796.	
LXXXIV. Thomson to Burns—Awful pause! laments the poet's afflicted state	ib.
LXXXV. Burns to Thomson—Thanks for the remaining vol. of Peter Pindar, and sends—"Hey for a Lass wi' a Tocher"	ib.
LXXXVI. Thomson to Burns—Allan has designed and etched about twenty plates for an Octavo edition of the "Songs"	511
LXXXVII. Burns to Thomson—Afflicted by sickness, and counts time by the repercussions of pain! Is pleased with Allan's etchings	ib.
LXXXVIII. Thomson to Burns—Sympathises in his sufferings, but beseeches him not to give up to despondency	512
LXXXIX. Burns to Thomson, with "Here's a health to ane I lo'e dear"	ib.
XC. Burns to Thomson—Introducing Mr. Lewars—Has taken a fancy to review his songs—Hopes to recover	513
XCI. Burns to Thomson—Dreading the horrors of a jail, solicits the advance of five pounds, and encloses his last song "Fairest maid on Devon banks"	ib.
XCII. Thomson to Burns—Sends the exact sum the poet requested—Advises a volume of poetry, to be published by subscription	ib.
[Pope published the Iliad so.]	

BURNS'S REMARKS ON SCOTTISH SONG WITH ANECDOTES, &c.

	PAGE
1. The Highland Queen	518
2. Bess the Gawkie	519
3. Oh, open the door, Lord Gregory	ib.
4. The Banks of the Tweed	520
5. The beds of Sweet Roses	ib.
6. Roslin Castle	ib.
7. Ditto Second Version	521
8. Saw ye Johnnie cummin? quo' she	ib.
9. Clout the Caldron	ib.
10. Saw ye nae my Peggy	522
11. The Flowers of Edinburgh	523
[Highland Laddie. Note]	ib.
12. Jamie Gay	524
13. My Dear Jockey	ib.
14. Fye, gae rub her o'er wi' strae	ib.
15. Ramsay's Version of Horace's ninth Ode	ib.
16. The Laas o' Livingston	525
17. The last time I came o'er the Moor	526
18. Johnny's grey Breeks	ib.
19. The happy marriage	ib.
20. The lass of Patie's Mill	527
21. The Turmispoke	528
22. The Auld Highland Laddie	ib.
23. Another Version	529
The Highlander's Prayer at Sheriff-Muir	ib.
24. The Gentle Swain	ib.
25. He stole my tender heart away	ib.
26. The Fairest of the Fair	ib.
27. The Blathirie o't	530
28. May Eve, or Kate of Aberdeen	ib.
29. Tweed Side	531
30. The Posie	532
31. Mary's Dream	ib.
32. The maid that tends the goats	533
33. I wish my love were in a mire	ib.
34. Allan Water	534
35. There's nae luck about the house	ib.
36. Tarry Woo	535
37. Gramachree	ib.
38. The Collier's bonny lassie	536
39. My Ain kind Dearie, O	ib.
40. Mary Scott, the Flower of Yarrow	537
41. Down the burn, Davie	ib.
42. Blink o'er the burn, sweet Bettie	538
43. The blithesome bridal	ib.
44. John Hay's bonny lassie	539
45. The bonnie brucket lassie	ib.
Notice of Balloon Tytler	ib.
46. Sae merry as we twa hae been	541
47. The banks of Forth	ib.
48. The bush aboon Traquair	ib.
49. Cromleck's Lilt	542
50. My dearie, if thou die	543
51. She rose and let me in	ib.

BURNS'S REMARKS ON SCOTTISH SONG, WITH ANECDOTES, &c.

	PAGE
Additional Verses	544
52. Will ye go to the Ewe-bughts, Marion?	<i>ib.</i>
53. Lewis Gordon	<i>ib.</i>
54. The waiking o' the fauld	545
55. Oh ono Chrio	<i>ib.</i>
56. I'll never leave thee	<i>ib.</i>
57. Corn Rigs are bonnie	546
58. The mucking o' Geordie's byre	<i>ib.</i>
59. Bide ye yet	547
The Poet's Preface to the Second Volume of the Museum	<i>ib.</i>
60. Tranent Muir	548
61. Polwart on the Green	<i>ib.</i>
62. Strephon and Lydia	<i>ib.</i>
63. My Jo, Janet	549
64. Love is the cause of my mourning	<i>ib.</i>
65. Fife and a' the lands about it	550
66. Were na my heart light I wad die	<i>ib.</i>
67. The young man's Dream	551
68. The Tears of Scotland	<i>ib.</i>
69. Ah! the poor Shepherd's mournful fate	552
70. The Mill, Mill, O	<i>ib.</i>
71. We ran and they ran	553
72. O Waly, waly, up yon bank	<i>ib.</i>
73. Duncan Gray	<i>ib.</i>
74. Dumbarton Drums	554
75. Cauld Kail in Aberdeen	<i>ib.</i>
76. For lack of Gold she's left me Oh!	555
77. Here's a health to my true love	<i>ib.</i>
78. Hey, Tutti, Taiti	<i>ib.</i>
79. Tak your auld cloak about ye	556
80. Ye Gods, was Strephon's picture blest?	557
81. Since robb'd of all that charm'd my view	<i>ib.</i>
82. Young Damon	558
83. Kirk wad let me be	<i>ib.</i>
[Auld Glenae]	
84. Blythe was she	559
85. Johnny Faa, or the Gypsie Laddie	<i>ib.</i>
86. To Daunton me	560
87. The Bonnie Lass that made the hed to me	<i>ib.</i>
88. Absence	<i>ib.</i>
89. I had a horse and I had nae mair	561
90. Up and warn a' Willie	<i>ib.</i>
91. Auld Rob Morris	<i>ib.</i>
92. Nancy's Ghost	562
93. Tune your Fiddles, &c.	<i>ib.</i>
94. Gil Morice	563
95. When I upon thy bosom lean	<i>ib.</i>
96. The Highland Character	564
97. Leader Haughs and Yarrow	<i>ib.</i>
98. Burn the Violer	565
99. This-is no my Ain house	566
100. Laddie, lie near me	<i>ib.</i>

BURNS'S REMARKS ON SCOTTISH SONG, WITH ANECDOTES, &c.

	PAGE
101. The Gaberlunzie Man	566
102. The black Eagle	567
103. Johnny Cope	568
104. Cease, cease, my dear friend to explore	<i>ib.</i>
105. Auld Robin Gray	569
106. Donald and Flora	<i>ib.</i>
107. The Captive Ribband	570
108. The Bridal o't	<i>ib.</i>
109. Todden haune	571
110. The Shepherd's Preference	<i>ib.</i>
111. John o'Badenyond	572
112. A Waukrife Minnie	573
113. Tullochgorum	<i>ib.</i>
114. Auld lang Syne	574
115. The Ewie wi' the crooked horn	<i>ib.</i>
116. Hughie Graham	575
117. A Southland Jenny	576
118. My Tocher's the Jewel	<i>ib.</i>
119. Then, Guidwife, count the lawin	<i>ib.</i>
120. The Sodger Laddie	<i>ib.</i>
121. Where wad Bonnie Annie lie?	577
122. Galloway Tam	<i>ib.</i>
123. As I cam down by yon castle wa'	578
124. Lord Ronald, my Son	<i>ib.</i>
125. O'er the Moor among the heather	<i>ib.</i>
126. To the Rosebud	<i>ib.</i>
127. Thou art gane awa'	579
128. The tears I shed must e'er fall	<i>ib.</i>
129. Dainty Davie	<i>ib.</i>
130. Lucky Nancy	580
131. Bob o' Dumblane	<i>ib.</i>

THE AYR-SHIRE BALLADS.

132. The dowie dens of Yarrow	581
133. Rob Roy	582
134. Young Hyndhorn	<i>ib.</i>
135. [Ancient Version. Note.]	583

GENERAL CORRESPONDENCE.

[The letters marked * now appear for the first time.]	
Remarks by Sir Walter Scott	585
——— Francis, Lord Jeffrey	<i>ib.</i>
——— Professor Wilson	<i>ib.</i>
——— Lockhart	586
——— Professor Walker	<i>ib.</i>
——— Dr. Currie	587

1781.

No. I. To William Burness, Dec. 27—Weak- ness of his nerves—heartily tired of life— inspired by reading the 7th Chapter of Revelations	588
---	-----

GENERAL CORRESPONDENCE.

	PAGE
1783.	
II. To John Murdoch, <i>Jan. 15</i> —His present studies and temper of mind	589
Murdoch's Reply	590
III. To James Burness, Montrose, <i>June 21</i> —His father's illness—wretched state of the country	ib.
IV. To Miss Eliza B *** Lochlea, on love	591
V. To the same, on ditto	592
VI. To the same, on ditto	ib.
VII. To the same—On her refusal of his hand	593
1784.	
VIII. To James Burness, Montrose, <i>Feb. 17</i> —Death of his father	ib.
IX. To the same, <i>Aug.</i> —Account of the Buchananites	ib.
1786.	
X. To John Richmond, <i>Feb. 17</i> —His poetical progress	594
XI. To Robert Muir, Kilmarnock, <i>March 20</i> —Enclosing his "Scotch Drink"	595
XII. To Mr. Aiken, <i>April 3</i> —Enclosing lines to Mrs. C.	ib.
XIII. To Mr. McWhinnie, Ayr, <i>April 17</i> —Sending copies of his prospectus	ib.
XIV. To John Kennedy, <i>April 20</i> —Enclosing "The Gowan, or Mountain Daisy"	ib.
XV. To John Kennedy, <i>May 17</i> —Enclosing the "Epistle to Rankine"	596
XVI. To John Ballantyne, Ayr, <i>June</i> —Aiken's coldness—Armour's destruction of his marriage certificate	ib.
XVII. To David Brice, <i>June 12</i> —Jean Armour—Her perjury—is printing his Poems	ib.
XVIII. To Robert Aiken, <i>July</i> —Wilson declines printing a Second Edition of his poems—Excise appointment—His belief in the immortality of the soul—Disclaims misanthropy	597
XIX. To Mrs. Dunlop, <i>July</i> —Thanks for her kind notice of his poems—Sir William Wallace	598
[Account of Mrs. Dunlop.] Note	ib.
XX. To David Brice, Glasgow, <i>July 17</i> —Jean Armour—Now fixed to go to the West Indies	599
XXI. To John Richmond, <i>July 30</i> —Intended departure for Jamaica	ib.
XXII. To James Smith, Mauchline, <i>Aug.</i> —His voyage delayed—Woman, lovely woman!	ib.
XXIII. To John Kennedy, <i>Aug.</i> —Farewell	600
XXIV. To Robert Muir, Kilmarnock, <i>Sep.</i> —Poor Jean Armour repays him double—His poem of the Calf	ib.
XXV. To Mr. Burness, Montrose, <i>Sep. 26</i> —Domestic affections—His departure uncertain	ib.

GENERAL CORRESPONDENCE.

	PAGE
XXVI. To Dr. Arch ^d . Lawrie, <i>Nov. 13</i> —The peaceful unity of St. Margaret's Hill	601
XXVII. To Miss Alexander, <i>Nov. 18</i> —Scene—The bonny lass of Ballochmyle	ib.
XXVIII. To Mrs. Stewart of Stair, <i>Nov.</i> —Enclosing the Song of "Ettrick banks"—as a grateful recollection of his kind reception at Stair	602
XXIX. To Robert Muir, <i>Nov. 18</i> —Enclosing "Tam Samson"—His Edinburgh expedition	ib.
XXX. To Dr. Mackenzie, Mauchline, <i>Nov.</i> —On dining with Lord Daer—Character of Dugald Stewart	603
XXXI. To Gavin Hamilton, Esq. <i>Dec. 7</i> —His rising fame—Dalrymple of Orangefield, and other kind patrons	ib.
XXXII. To John Ballantine, Esq. Ayr, <i>Dec. 13</i> —The Caldonian Hunt subscribe each for a copy of his poems—"The Lounger, &c."	ib.
XXXIII. To Robert Muir, <i>Dec. 20</i> —On his subscribing for sixty copies of his poems	604
XXXIV. To William Chalmers, Ayr, <i>Dec. 27</i> —A humorous sally—the heavenly Miss Burnet	605
1787.	
*XXXV. To Gavin Hamilton, Esq. <i>Jan. 7</i> —Jean Armour—Meets with a Lothian farmer's daughter—delicious ride from Leith	ib.
XXXVI. To the Earl of Eglinton, <i>Jan.</i> —Gratitude for his Lordship's munificence	ib.
XXXVII. To John Ballantyne, Esq. <i>Jan. 14</i> —Not so far gone as Willie Gaw's skate—Miller's offer of a farm—the Grand Lodge of Scotland dub him "Caledonia's Bard"	ib.
XXXVIII. To the same, <i>Jan.</i> —Encloses his song of "Bonnie Doon"—while sitting sad and solitary in a little country inn	606
XXXIX. To Mrs. Dunlop, <i>Jan. 15</i> —Miserably awkward at a fib—Kindness of Dr. Moore—trembles for the consequences of his popularity	ib.
XL. To Dr. Moore, <i>Jan.</i> —Thanks for his kind notice—not vain enough to hope for distinguished poetic fame	607
[Notice of Dr. Moore. Note]	ib.
XLI. To the Rev. G. Laurie, <i>Feb. 5</i> —Gratitude for his friendly hints—Compliments paid to Miss Lawrie by the Man of Feeling	608
[Letter of Dr. Lawrie to the Poet. Note]	ib.
XLII. To Dr. Moore, <i>Feb. 15</i> —Scorns the affectation of seeming modesty to cover self-conceit—Helen Maria Williams	609
Reply to the Poet	ib.
XLIII. To John Ballantine, Esq. <i>Feb. 24</i> —Is getting his phiz done by an eminent engraver	610
XLIV. To the Earl of Glencairn, <i>Feb.</i> —Encloses Stanzas for a picture of his Lordship, and requests permission to publish them	ib.
XLV. To the Earl of Buchan, <i>Feb.</i> —Grateful for his Lordship's advice—it touches the	

GENERAL CORRESPONDENCE.

	PAGE
darling chord of his heart—Wisdom dwells with Prudence—must return to his humble station at the plough tail	611
*XLVI. To Gavin Hamilton, Esq., <i>Mar. 8</i> —Poor Capt ⁿ . Montgomery—his sympathy for the hapless fair one—His two Songs on Miss Alexander and Miss Kennedy tried by a jury of literati, and declared defamatory libels	ib.
XLVII. To James Candlish, <i>Mar. 21</i> —Still "The old man with his deeds"	612
XLVIII. To William Dunbar, <i>W. S. Mar.</i> —Acknowledges the present of Spenser's Poems—about to return to his shades	ib.
XLIX. To ——— On Fergusson's Headstone—Conscience	ib.
L. To Mrs. Dunlop, <i>Mar. 22</i> —Wishes to sing of Scottish scenes and Scottish story—Utopian thoughts—Intends returning to the plough, but not to give up poetry	614
LI. To the same, <i>April 15</i> —Gratitude for her goodness—about to appear in print	ib.
LII. To Dr. Moore, <i>April 23</i> —Gratitude for the honour done to him—about to return to his rural shades	ib.
[Dr. Moore's Reply]	615
LIII. To Mrs. Dunlop, <i>April 30</i> —Happy that his own favourite pieces are distinguished by her approbation	616
LIV. To the Rev. Dr. Hugh Blair, <i>May 3</i> —On leaving Edinburgh—thanks for his patronage	ib.
[Dr. Blair's Reply]	ib.
LV. To Mr. Pateson, Bookseller, Paisley, <i>May 11</i> —Acknowledging payment for ninety copies of his Poems	617
LVI. To William Nicol, Edinburgh, <i>June 1</i> —A humorous description of his journey on his favourite mare, Jenny Geddes	ib.
LVII. To James Smith, Linlithgow, <i>June 11</i> —Disgusted with the mean, servile compliance of the Armour family	618
LVIII. To William Nicol, <i>June 18</i> —Charmed with Dumfries' folks—carries Milton perpetually about with him	ib.
LIX. To James Candlish, <i>June</i> —Dissipation and business engross every moment—engaged in assisting an honest Scotch enthusiast (Johnson, the engraver of the Museum)—begs the song of "Pompey's Ghost"	619
LX. To William Nicol, <i>June</i> —Ramsay of Auchtertyre	620
LXI. To William Cruikshank, Edinburgh, <i>June</i> —Storm-staid two days at the foot of the Ochill-hills	ib.
LXII. To Miss ——— <i>June</i> —Her piano and herself have played the deuce about his heart	ib.
*LXII. To Robert Ainslie, <i>June 28</i> —Written from Arrachar [LIFE, p. 60.]	
**LXII. To James Smith, <i>June 30</i> —Adven-	

GENERAL CORRESPONDENCE.

	PAGE
ture with a Highlandman—drinking, dancing, &c. [LIFE, p. 60-1.]	ib.
LXIII. To John Richmond, <i>July 7</i> —On the death of an old confounder of right and wrong—runs a drunken race and tumbles off Jenny Geddes	621
LXIV. To Robert Ainslie, Esq., <i>July</i> —Struggles with the world, the devil, and the flesh—farming	ib.
LXV. To Dr. Moore, <i>Aug. 2</i> —Containing his own Autobiography	622
LXVI. Robert Ainslie, Jun ^r . Dunse, <i>Aug. 23</i> —Determined henceforth to prefix a kind of text to his letters from some classic Authority—Nicol gabbling Latin	627
LXVII. To Robert Muir, <i>Aug. 26</i> —Kneels at the tomb of Sir John the Graham—utters a fervent prayer at Bannockburn	628
LXVIII. To Gavin Hamilton, <i>Aug. 28</i> —Pleasant party to see the famous Caudron-linn—the Harvieston family—Charlotte Hamilton	ib.
LXIX. To Mr. Walker, Blair of Athole, <i>Sep. 5</i> —The noble family of Athole—prays sincerely for the "little Angel band, at the Fall of Fyers"	629
LXX. To Gilbert Burns, <i>Sep. 17</i> —Giving an account of his Highland journey	ib.
LXXI. To Miss Margaret Chalmers, <i>Sep. 26</i> —Determined to pay Charlotte Hamilton a poetic compliment—The Author of "Tullochgorum"—looks on the sex with admiration	630
LXXII. To the same—Charlotte Hamilton and "the Banks of the Devon"	ib.
LXXIII. To James Hoy, Esq., Gordon Castle, <i>Oct. 20</i> —Will certainly bequeath his latest curse on that obstinate son of Latin prose [Nicol] for tearing him away from Castle Gordon—Johnson's Museum	631
[Hoy's Reply]	632
LXXIV. To the Rev. John Skinner, <i>Oct. 25</i> —Regrets he had not the pleasure of paying his respects to the Author of the best song Scotland ever saw—the Museum	ib.
[Skinner's Reply]	633
LXXV. To James Hoy, Esq. Gordon Castle, <i>Nov. 6</i> —The Duke of Gordon's song—"Cauld Kail in Aberdeen"	ib.
LXXVI. To Miss M ——— <i>n, Nov.</i> —Compliment, a miserable Greenland expression—the hinge of her box like Willy Gaw's Skate, past redemption	634
LXXVII. To Miss Chalmers, <i>Nov. 21</i> —Has found out at last two girls who can be luxuriantly happy with one another—The Wabster's grace	635
LXXVIII. To Robert Ainslie, Edinburgh, <i>Nov. 23</i> —The idea of his friendship necessary to his existence	ib.
LXXIX. To the same—Sets him down as the staff of his old age	ib.

GENERAL CORRESPONDENCE.

	PAGE
LXXX. To James Dalrymple, Esq. Orange-field—Is naturally of a superstitious cast—the noble Earl of Glencairn	635
LXXXI. To the Earl of Glencairn, Dec.—Requests his assistance respecting the Excise	636
LXXXII. To Miss Chalmers, Dec. 12—Is under the care of a surgeon, with a bruised limb extended on a cushion—has taken tooth and nail to the Bible	ib
LXXXIII. To the same, Dec. 19—His motto is—I DARE—his worst enemy—"Lui-mème"	637
LXXXIV. To Charles Hay, Esq., Advocate, Dec.—The wailings of the rhyming tribe over the ashes of the great are cursedly suspicious	ib
LXXXV. To Sir John Whitefoord, Dec.—Gratitude for his kind interposition in his behalf	ib
LXXXVI. To Miss Helen Maria Williams, Dec.—Criticism on her poem of the "Slave Trade"	638
LXXXVII. To Richard Brown, Irvine, Dec. 30—His Will-o'-wisp fate—Clarinda	639
LXXXVIII. To Gavin Hamilton, Dec.—Advices him to have a reverend care of his health—never to drink more than a pint of wine at one time, &c.	640
LXXXIX. To Miss Chalmers, Dec.—Sheepish timidity — Selfishness — his affairs with Creech	641
1788.	
XC. To Mrs. Dunlop, Jan. 21—His illness—Has a hundred times wished that one could resign life as an officer resigns a commission	ib
XCI. To the same, Feb. 12—Religion not only his chief dependence, but his dearest enjoyment	ib
XCII. To the Rev. John Skinner, Feb. 14—Tullochgorum, &c.—Cruikshank maintains that the author of that song writes the best Latin since Buchanan	642
XCIII. To Richard Brown, Feb. 15—Hurried, as if hunted by fifty devils, else he should meet him at Greenock	ib
XCIV. To Miss Chalmers, Feb. 15—Has entered into the Excise after mature deliberation—the question is not at what door of fortune's palace we shall enter in, but what doors does she open to us?	ib
XCV. To Mrs. Rose of Kilravock, Feb. 17—Glowing recollections of the beautifully wild scenery of Kilravock, the venerable grandeur of the Castle, &c.	643
XCVI. To Richard Brown, Feb. 24—Life is a fairy scene; almost all that deserves the name of enjoyment is only a charming delusion	644
*XCVII. To ——— Feb.—Dares not become security on a large scale for his brother Gilbert	ib
XCVIII. To William Cruikshank, Mar. 3—Has fought his way severely through the	

GENERAL CORRESPONDENCE.

	PAGE
savage hospitality of the country — Mr. Miller's farm	644
XCIX. To Robert Ainslie, Esq., Mar. 3—Has been in sore tribulation—Jean Armour reconciled to her fate, and to her mother—Clarinda	645
C. To Richard Brown, Mar. 7—Reason comes to him like an unlucky wife to a poor devil of a husband	646
CI. To Mr. Muir, Kilmarnock, Mar. 7—Life is no great blessing on the whole, but an honest man has nothing to fear	ib
CII. To Mrs. Dunlop, Mar. 17—Hates an ungenerous sarcasm as he does the devil—highly flattered by the news of Coila	ib
CIII. To Miss Chalmers, Mar. 14—Trusts in Dr. Johnson's observation, "Where much is attempted, something is done"	647
CIV. To Richard Brown, Mar. 26—Has been racking shop accounts with Creech	ib
CV. To Robert Cleghorn, Mar. 31—Is so harassed with care and anxiety that his muse has degenerated into the veriest prose-wench that ever followed a tinker	648
CVI. To William Dunbar, W. S. Edinburgh, April 7—Skill in the sober science of life his most serious and hourly study—never again will intimately mix with the world of wits, and <i>gens comme il faut</i>	ib
CVII. To Miss Chalmers, April 7—How apt we are to indulge prejudices in our judgments of one another!	ib
*CVII. To the same—"Wishes he were dead, but he's no like to die," fears he is undone	649
CVIII. To Mrs. Dunlop, April 28—Thinks five and thirty pounds a year no bad <i>dernier ressort</i> for a poor poet—delighted with Virgil, Dryden, and Tasso	ib
CIX. To James Smith, Linlithgow, April 28—Lets him a little into the secrets of his pericranium—orders a present for his bonny Jean, to whom he has given a matrimonial title to his <i>corpus</i>	ib
CX. To Dugald Stewart, May 3—Shall ever regard his patronage as the most valued consequence of his late success in life	650
CXI. To Mrs. Dunlop, May 4—Disappointed in the <i>Æneid</i> —thinks Virgil a servile copier of Homer, and Dryden Pope's master	ib
CXII. To Robert Ainslie, May 26—His bonny Jean has the most sacred enthusiasm of attachment to him	651
CXIII. To Mrs. Dunlop, May 27—Reflections on human life—light be the turf upon his breast who taught "Reverence thyself!"	ib
CXIV. To the same—June 13—Her surmise is just—he is indeed a husband—to jealousy or infidelity he is an equal stranger—praise of his bonny Jean	ib
CXV. To Robert Ainslie, June 14—His farm gives him many cares, but he hates the language of complaint—Looks upon the Excise	

GENERAL CORRESPONDENCE.

	PAGE
scheme as a certainty of maintenance—a luxury to what either Mrs. Burns or he were born to	652
CXVI. To the same, <i>June 23</i> —Requests him to sit to Miers for his profile	ib.
CXVII. To the same, <i>June 30</i> —Man is naturally a kind, benevolent animal—has every possible reverence for the much-talked-of world beyond the grave	653
CXVIII. To George Lockhart, Glasgow, <i>July 18</i> —Elegant compliment to the charms of the Misses Baillie	ib.
CXIX. To Peter Hill, Edinburgh—Indigestion is the devil—prescribes a bit of his ewe-milk cheese to various friends as a remedy	654
CXX. To Robert Graham, Esq. of Fintray—Begs his patronage in the Excise	655
CXXI. To William Cruikshank, <i>Aug.</i> —Creech and Nicol—dares not interpose between them, as the former still owes him fifty pounds	ib.
CXXII. To Mrs. Dunlop, <i>Aug. 2</i> —Sends her his first crude thoughts of his Epistle to Robert Graham of Fintray	ib.
CXXIII. To the same, <i>Aug. 10</i> —The happiness or misery of his bonny Jean was in his hands—and who could trifle with such a deposit?	656
CXXIV. To the same, <i>Aug. 16</i> —"Kings chaff is better than ither folks' corn"—"casting pearls, &c."—"The Life and Age of Man"	657
CXXV. To Mr. Beugo, Engraver, <i>Sep. 9</i> —As to social communication he is at the very elbow of existence—could tell a long story about his fine genius	658
CXXVI. To Miss Chalmers, Edinburgh, <i>Sep. 16</i> —Has married "his Jean"—poem in the manner of Pope's moral Epistles	659
CXXVII. To Mr. Morison, Mauchlinè, <i>Sep. 22</i> —Furnishing his new house, &c.	ib.
CXXVIII. To Mrs. Dunlop, <i>Sep. 27</i> —What a life of solicitude is the life of a parent!—her criticisms the judicious observations of animated friendship	660
CXXIX. To Peter Hill, Edinburgh, <i>Oct. 1</i> —Criticism on the "Address to Lochlomond"—thinks it fully equal to the "Seasons"	ib.
CXXX. To the Editor of "The Star," <i>Nov. 8</i> —The House of Stuart	661
CXXXI. To Mrs. Dunlop, <i>Nov. 13</i> —Gratitude for the present of a heifer from her son Major Dunlop	662
CXXXII. To James Johnson, Engraver, <i>Nov. 15</i> —Sends two more songs for the Musical Museum—and is preparing a flaming preface for the third volume	663
CXXXIII. To Dr. Blacklock, <i>Nov. 15</i> —Is more and more pleased with the step he took respecting "his Jean"—a wife's head immaterial compared with her heart	ib.
CXXXIV. To Mrs. Dunlop, <i>Dec. 17</i> —Her friendship—light be the turf on the breast of the poet who composed the glorious fragment of "Auld lang Syne"	664

GENERAL CORRESPONDENCE.

	PAGE
CXXXV. To Miss Davies, <i>Dec.</i> —Ballad-making—when he meets with a person after his own heart, he can no more resist rhyming than an Æolian harp can refuse its tones to the streaming air	664
To John Tennant, <i>Dec. 22</i> —Whiskey	665
CXXXVII. To John Richmond, Edinburgh, <i>July 9, 1786</i> —Godly Bryan in the inquisition and half the country-side witnesses against him—intends complying with the rules of the church, and putting on sackcloth and ashes	ib.
CXXXVIII. To James Johnson, Editor of the Museum, <i>May 3, 1787</i> —Has met with few people whose company and conversation gave him so much pleasure	666
1789.	
CXXXIX. To Mrs. Dunlop, <i>Jan. 1</i> —Approves of set times and seasons of more than ordinary acts of devotion—glorious paper in the Spectator—"The Vision of Mirza"—his favourite flowers in Spring, &c.	ib.
CXL. To Dr. Moore, <i>Jan. 4</i> —Has no doubt but the knack, the aptitude, to learn the muses' trade, is a gift bestowed by him who forms the secret bias of the soul—Saves his mother, brothers, and sisters from ruin—thought that throwing a little filial piety and maternal affection into the scale might help to smooth matters at the "grand reckoning"	667
CXLI. To Robert Ainslie, <i>Jan. 6</i> —The two favourite passages which rouse his manhood, and steel his resolution like inspiration	668
CXLII. To Dugald Stewart, <i>Jan. 20</i> —He shall ever revere the native genius and accurate discernment in Mr. Stewart's critical strictures, &c.	ib.
CXLIII. To Bishop Geddes, <i>Feb. 3</i> —More than ever an enthusiast to the muses—determined to study man and nature incessantly	669
CXLIV. To James Burnes, <i>Feb. 9</i> —Has attached himself to a good wife, and shaken himself loose of every bad failing—family concerns	670
CXLV. To Mrs. Dunlop, <i>Mar. 4</i> —Has suggested, as an improvement on the present human figure, that a man, in proportion to his own conceit, could have pushed out the longitude of his common size, as a snail pushes out his horns. Lines attributed to Mrs. Dunlop	ib.
CXLVI. To the Rev. P. Carfrae, <i>Mar.</i> —The profits of the labours of a man of genius are as honourable as any profits whatever—Mr. Mylne's Poems	671
[Mr. Carfrae's letter]	ib.
CXLVII. To Dr. Moore, <i>Mar. 23</i> —Origin of his sarcastic ode to the memory of Mrs. Oswald of Auchencruive—Finally settles with Creech	672
[Dr. Moore's Reply]	ib.

GENERAL CORRESPONDENCE

	PAGE
CXLVIII. To William Burns, <i>Mar. 25</i> — Family matters	673
CXLIX. To Peter Hill, <i>April 2</i> —Apostrophe to Frugality—orders a Shakspeare and a Johnson's Dictionary, which he supposes is the best	ib.
CL. To Mrs. Dunlop, <i>April 4</i> —Enclosing a sketch of the R ^t . Hon. C. J. Fox	674
CLI. To Mrs. M ^c Murdo, Drumlanrig, <i>May 2</i> —Encloses his song of "Bonnie Jean"— She cannot easily imagine what thin-skinned, sensitive plants poor poets are	ib.
CLII. To Alex ^r . Cunningham, <i>May 4</i> —En- closes "The Wounded Hare"—Cruikshank a glorious production of the Author of man	674
CLIII. To Samuel Brown, <i>May 4</i> —Ailsa fowling—is engaged in a "smuggling trade"	675
CLIV. To Richard Brown, <i>May 21</i> —A string of good wishes	ib.
CLV. To James Hamilton, <i>May 26</i> —Has ever laid down as his foundation of comfort—"that he who has lived the life of an honest man has by no means lived in vain"	676
CLVI. To William Creech, <i>May 30</i> —The tooth-ache—fifty troops of infernal spirits driving post from ear to ear along his jaw bones	ib.
CLVII. To Mr. M ^c Auley of Dumbarton, <i>June</i> <i>4</i> —As he has entered into the holy state of matrimony, he trusts his face is turned com- pletely Zionward, and hopes that the little poetic licenses of former days will fall into oblivion	ib.
CLVIII. To Robert Ainslie, <i>June 8</i> —Life is a serious matter—serious counsel to young, unmarried, rake-helly dogs	677
CLIX. To Mr. M ^c Murdo, <i>June 19</i> —A poet and a beggar are in many points of view alike—if you help either the one or the other to a mug of ale, they will repay you with a song—what it is to patronize a poet	ib.
CLX. To Mrs. Dunlop, <i>June 21</i> —His religi- ous creed	678
CLXI. To Miss Williams, <i>Aug.</i> —His way of reading poetry—has honesty enough to tell her what he takes to be truths, even when they are not quite on the side of approbation	ib.
CLXII. To John Logan, <i>Aug. 7</i> —"The Kirk's Alarm"—Dr. M ^c Gill	679
CLXIII. To Mr. ———— <i>Sep.</i> —The tomb- stone over poor Ferguson—his many virtues	ib.
CLXIV. To Mrs. Dunlop, <i>Sep. 6</i> —No dab at fine-drawn letter writing—religion the true comfort!—Zeluco	681
CLXV. To Captain Riddel, Carse, <i>Oct. 16</i> — Anxious for the day of contention for the Whistle	ib.
CLXVI. To the same—Gratitude—"An old song" generally the only coin a poet has to pay with	682
CLXVII. To Robert Ainslie, <i>Nov. 1</i> —Reasons for entering into the Excise—fifty pounds a	

GENERAL CORRESPONDENCE.

	PAGE
year, and a provision for widows and orphans, no bad settlement for a poet—encourage- ment given by a recruiting serjeant—fickle- ness—love of change has ruined many a fine fellow, as well as many a blockhead	682
CLXVIII. To Richard Brown, <i>Nov. 4</i> — Labour endears rest, and both absolutely necessary for the due enjoyment of life	683
CLXIX. To Robert Graham of Fintray, Esq <i>Dec. 9</i> —The visits of the muses, like those of good angels, are short and far between— is too little a man to have any political at- tachments	ib.
CLXX. To Mrs. Dunlop, <i>Dec. 13</i> —Reflections on immortality	684
CLXXI. To Lady Winifred Maxwell Constable, <i>Dec. 6</i> —Has the honour of being con- nected with her ladyship by one of the strongest and most endearing ties—common sufferers in the cause of heroic loyalty!	685
CLXXII. To Provost Maxwell, of Lochma- ben, <i>Dec. 20</i> —His poor distracted mind is so torn, jaded, racked, and bedevilled, to make "one guinea do the business of three," that he detests, abhors, and swoons at, the very name of business	ib.
1790.	
CLXXIII. To Sir John Sinclair, Bart.—Ac- count of a book society among the Nithsdale farmers	686
CLXXIV. To Charles Sharpe, of Hoddam, Esq.—Enclosing a ballad, under a fictitious character	687
CLXXV. To Gilbert Burns, <i>Jan. 11</i> —Nerves in a cursed state—his farm has undone him	688
CLXXVI. To William Dunbar, W. S. <i>Jan.</i> <i>14</i> —Since we are creatures of a day, why bar the enjoyment of a mutual correspond- ence—resolved never to breed up a son of his to any of the learned professions—Hopes of a better world	ib.
CLXXVII. To Mrs. Dunlop, <i>Jan. 25</i> —Some account of Falconer, the unfortunate Author of "The Shipwreck"—misery is like love; to speak its language truly, the author must have felt it	689
CLXXVIII. To Peter Hill, Bookseller, Edin- burgh, <i>Feb. 2</i> —Enquiry as to the fate of his poor name-sake Mademoiselle Burns—orders some books	690
CLXXIX. To William Nicol, <i>Feb. 9</i> —His d—d mare dead—theatricals in Dumfries— Sutherland's company	691
CLXXX. To Alex ^r . Cunningham, <i>Feb. 13</i> — Apologies for his unsightly sheet of paper— —is there a science of life?—obliged to break the Sabbath—one thing frightens him much—that we are to live for ever, seems "too good news to be true"	692
CLXXXI. To Peter Hill, Edinburgh, <i>Mar. 2</i> —Orders more books—thinks mankind are	

GENERAL CORRESPONDENCE.

	PAGE
by nature benevolent, except in a few scoundrelly instances	693
CLXXXII. To Mrs. Dunlop, <i>April 10</i> —Couplet of his favourite poet, Goldsmith—national prejudices—conduct of “able statesmen”—their measure of conduct is not what they “ought” but what they “dare”—is in raptures with the “Mirror and Lounger”—Mackenzie the Scottish Addison—purity, tenderness, dignity and elegance of soul absolutely disqualify, in some degree, for making a man’s way into life	ib.
CLXXXIII. To Collector Mitchell—Mercy to the thief is injustice to the honest man	694
CLXXXIV. To Dr. Moore, <i>July 14</i> —Has quite disfigured “Zeluco” with his annotations—Charlotte Smith’s sonnets	695
CLXXXV. To Mr. Murdoch, <i>London, July 16</i> —Respecting his brother William	ib.
[Murdoch’s Reply]	696
CLXXXVI. To Mr. McMurdo, <i>Aug. 2</i> —Enclosing his poem on the death of Captain Matthew Henderson	ib.
CLXXXVII. To Mrs. Dunlop, <i>Aug. 8</i> —A “ <i>ci-devant</i> ” friend has given his feelings a wound that will gangrene dangerously ere it cure	697
CLXXXVIII. To Alex ^r . Cunningham, <i>Aug. 8</i> —Aspirations after independence	ib.
CLXXXIX. To Dr. Anderson—Apologizes for inability to aid in a literary work—like Milton’s Satan, he is forced “To do what yet, tho’ damn’d I would abhor”	ib.
CXC. To Crawford Tait, Esq., <i>Edinburgh, Oct. 15</i> —Character of his friend Mr. William Duncan—an earnest appeal to his generosity	698
CXC. To ——— Dr. Mc’Gill’s case—doubtful whether he can be of any service	699
CXCII. To Mrs. Dunlop, <i>Nov.</i> —Rejoices on the birth of her grand-child—is much flattered by her approbation of Tam o’ Shanter	ib.
1791.	
CXCIII. To Lady W. M. Constable, <i>Jan. 11</i> —Thanks for the gift of a valuable snuff-box with a fine picture of Queen Mary on the lid	ib.
CXCIV. To William Dunbar, W. S., <i>Jan. 17</i> —Not yet gone to Elysium—good wishes—encloses a poem	700
CXCV. To Mrs. Graham, of Fintray, <i>Jan.</i> —Enclosing “Queen Mary’s Lament”—indulges the flattering faith that his poetry will outlive his poverty	ib.
CXCVI. To Peter Hill, <i>Edinburgh, Jan. 17</i> —Eloquent apostrophe to poverty	701
CXCVII. To Alex ^r . Cunningham, <i>Jan. 23</i> —Enclosing “Tam o’ Shanter”—and a portion of his “elegy on Miss Burnet”	ib.
CXCVIII. To A. F. Tytler, Esq., <i>Feb.</i> —To have his poem of Tam o’ Shanter so much	

GENERAL CORRESPONDENCE.

	PAGE
applauded by one of the first judges was the most delicious vibration that ever thrilled along the heart strings of a poor poet	702
CXCIX. To Mrs. Dunlop, <i>Feb. 7</i> —Has had a fall from his horse—the late Miss Burnet—the “little floweret” and the “mother plant”	ib.
CC. To the Rev. Arch. Alison, <i>Feb. 14</i> —Doctrine of Association of ideas—“Essays on Taste”	703
CCI. To the Rev. G. Baird, <i>Feb.</i> —Respecting the poems of Michael Bruce	704
CCII. To Dr. Moore, <i>Feb. 28</i> —Captain Grose—poems have the same advantage as Roman Catholics; they can be of service to their friends after they have passed that bourne where all other kindness ceases to be of avail—a wise adage	ib.
[Dr. Moore’s Reply]	ib.
CCIII. To Alex ^r . Cunningham, <i>Mar. 12</i> —Novelty irrebrates the fancy, and not unfrequently dissipates and fumes away like other intoxication	706
CCIV. To Alex ^r . Dalsel, Factor, <i>Mar. 19</i> —On the death of his patron Lord Glencairn, wishes to know privately the day of interment that he may cross the country, to pay a tear to the last sight of his ever revered benefactor	ib.
CCV. To ——— <i>Mar.</i> —When he matriculates in the Herald’s Office, he intends that his supporters shall be two sloths—his crest a slow-worm and his motto “Deil tak the foremost”	707
CCVI. To Mrs. Dunlop, <i>April 11</i> —Birth of his third son—peculiar privilege and blessing of our pale, sprightly damsels—the famous census of Venus	ib.
CCVII. To Alex ^r . Cunningham, <i>June 11</i> —Pleads in behalf of Mr. Clarke, of Moffat, a persecuted school-master—God help the children of dependence!	708
CCVIII. To the Earl of Buchan, <i>June</i> —Enclosing an ode to celebrate the birth-day of Thomson	ib.
CCIX. To Thomas Sloan, <i>Sep. 1</i> —Suspense worse than disappointment—strange drunken scene at the public sale of his crops	709
CCX. To Lady E. Cunningham, <i>Sep.</i> —Enclosing his lament for the Earl of Glencairn—the sables he wore were not the “mockery of woe”	ib.
CCXI. To Colonel Fullarton, <i>Oct. 3</i> —Ambitious of being known to a gentleman whom he is proud to call his countryman	710
CCXII. To Mr. Ainslie—“Miserable” state of his mind	711
CCXIII. To Miss Davies—Lethargy of conscience—a delightful reverie—woman is the blood royal of life	ib.
CCXIV. To Mrs. Dunlop, <i>Dec. 17</i> —“Scene—a field of battle—his song of death”	713

CONTENTS.

XIX

GENERAL CORRESPONDENCE.

	PAGE
1792.	
CCXV. To William Smellie, <i>Jan. 22</i> —Character of Maria Woodleigh . . .	713
CCXVI. To Peter Hill, Bookseller, <i>Feb. 5</i> —Enclosing money for erecting the stone over the grave of poor Fergusson . . .	ib.
CCXVII. To William Nicol, <i>Feb. 20</i> —Ironical thanks for his advice . . .	714
CCXVIII. To Francis Grose, Esq., F. S. A.—Character of Dugald Stewart . . .	ib.
CCXIX. To the same—With three legends respecting Alloway Kirk . . .	715
CCXX. To J. Clarke, Edinburgh, <i>July 16</i> —Humorous invitation to come to the country to teach music . . .	716
CCXXI. To Mrs. Dunlop, <i>Aug. 22</i> —Almost in love with Miss Lesley Baillie—separation from friends . . .	ib.
CCXXII. To Alex ^r . Cunningham, <i>Sep. 10</i> —Wild apostrophe to a spirit—religious nonsense—the conjugal state . . .	717
CCXXIII. To Mrs. Dunlop, <i>Sep. 27</i> —Condoles with her on Mrs. Henri's situation in France—the life of a farmer, paying a dear, unconscionable rent, is a "cursed life"—his own increasing family . . .	719
CCXXIV. To the same, <i>Sep.</i> —Condoloes on the death of her daughter—Mrs. Henri . . .	ib.
CCXXV. To the same— <i>Dec. 6</i> —Melancholy reflexions on the death of friends—birth of his daughter—Poetical quotations . . .	ib.
CCXXVI. To Robert Graham, of Fintray, Esq., <i>Dec.</i> —Distress of mind in consequence of an order of the Board of Excise to enquire into his political conduct—earnest appeal for protection . . .	720
CCXXVII. To Mrs. Dunlop, <i>Dec. 31</i> —How fleeting are pleasures!—resolutions against hard-drinking—no hope of promotion—for- swears politics . . .	721
1793.	
CCXXVIII. To the same, <i>Jan. 5</i> —All set right with respect to the Board of Excise—Execrates informers—family cup of Wallace . . .	ib.
CCXXIX. To Alex ^r . Cunningham, <i>Mar. 3</i> —Orders a seal to be engraved, with mottoes—merits of Allan the painter . . .	722
CCXXX. To Miss Benson, <i>Mar. 21</i> —Pleasure he has felt in meeting with her . . .	723
CCXXXI. To Patrick Miller, Esq., <i>April</i> —With a new edition of his poems . . .	ib.
CCXXXII. To John Francis Erskine, Esq. of Mar, <i>April 13</i> —Gratitude for his friendship—defence of his political principles—pathetic appeal against his supposed degradation by being an Exciseman . . .	724
CCXXXIII. To Robert Ainslie, <i>April 26</i> —Damnably out of humour—SPUNKIE his tutelary genius!—scholar-craft may be caught by friction—by mere dint of handling books . . .	

GENERAL CORRESPONDENCE.

	PAGE
— anecdote of a wise-looking, jabbering tailor . . .	725
CCXXXIV. To Miss Kennedy—Faintsketches of her portrait—poets, of all mankind, feel most forcibly the powers of "beauty" . . .	726
CCXXXV. To Miss Craik, Dumfries, <i>Aug.</i> —Fate and character of the rhyming tribe—what we owe to the lovely Queen of the heart of man! . . .	ib.
CCXXXVI. To Lady Glencairn—Gratitude to her noble family—would rather have it said that his profession borrowed credit from him than that he borrowed credit from his profession—has turned his thoughts on the Drama . . .	727
CCXXXVII. To John Macmurdo, Esq., <i>Dec.</i> —Pays a debt of six guineas, and now, he does not owe a shilling to either man or woman—sends a collection of Scots songs of which there is not another copy in the world . . .	728
CCXXXVIII. To the same—With a present of his poems—to no man has he ever paid a compliment at the expense of TRUTH . . .	ib.
CCXXXIX. To Capt ^r . ———— <i>Dec. 5</i> —Honours him as a man, and as a patriot to whom the rights of his country are sacred—encloses "Scots wha hae wi' Wallace bled" . . .	729
CCXL. To Mrs. Riddel—Enviess her going to a party of choice spirits . . .	ib.
CCXLI. To a Lady—In favour of a player's benefit—of all the qualities assigned to the Author of Nature, by far the most enviable is to be able "to wipe away all tears from all eyes" . . .	ib.
CCXLII. To the Earl of Buchan, <i>Jan. 12</i> —The story of Bannockburn—Apostrophe to liberty . . .	730
*CCXLII. To Capt ^r . Miller Dalwinton—Enclosing "Scots wha hae wi' Wallace bled" [See Ode, p. 477.] . . .	
CCXLIII. To Mrs. Riddel—Execration of lobster-coated puppies . . .	ib.
CCXLIV. To the same—"Gin-horse class" of the human genus—himself a d—d "melange" of fretfulness and melancholy . . .	ib.
CCXLV. To the same—Recals her late look that froze the very life-blood of his heart, but assures her of his highest esteem . . .	ib.
CCXLVI. To the same—Renewal of interrupted friendship . . .	731
CCXLVII. If it be a crime to admire, esteem, and prize, the most accomplished of women, and the first of friends, he is the most offending thing alive . . .	ib.
CCXLVIII. To John Syme, Esq.—The incomparable Mrs. Oswald . . .	ib.
CCXLIX. To Miss ———— Recollections of a dear friend—requests the return of MSS. 'ent to him . . .	732
CCL. To Alex ^r . Cunningham, <i>Feb. 26</i> —Can he minister to a mind diseas'd?—his hypochondria—requests consolation—the two . . .	

GENERAL CORRESPONDENCE.

	PAGE
great pillars that bear us up, amid the wreck of misfortune—thoughts on religion	722
CCLL. To the Earl of Glencairn, <i>May</i> —Recollections of the generous patronage of his late illustrious brother	733
CCLLI. To David Macculloch, Esq., <i>June 21</i> —His projected journey in Galloway	<i>ib.</i>
CCLLII. To Mrs. Dunlop, <i>June 25</i> —Melancholy forebodings as to his health—stanza of an Ode to Liberty	734
[Stature of Sir William Wallace (Note)]	<i>ib.</i>
CCLLIV. To James Johnson—"Has almost hung his harp on the willow trees"—sends forty-one songs for the fifth volume of "The Museum"—Lord Balmerino's dirk	<i>ib.</i>
CCLLV. To Peter Miller, jun., Esq. of Dalswinton, <i>Nov.</i> —Dares not accept of his generous offer of a salary to write for the Morning Chronicle—has long had it in his head to try his hand at little prose essays, to which Mr. Perry is welcome	735
CCLLVI. To Samuel Clarke, jun., Dumfries, —Allusions to a drunken squabble with a Captain—the obnoxious toast	736
CCLLVII. To Mrs. Riddel—As from the other world—from the regions of Hell, amid the horrors of the damned—apology for his being intoxicated	<i>ib.</i>
1795.	
CCLIX. To Miss Fontenelle.—Her charms as a woman, &c.	737
CCLX. To Mrs. Dunlop, <i>Dec. 15</i> —Anxiety respecting his family—is almost distracted—Dumfries theatricals—Cowper's "Task" a glorious poem	<i>ib.</i>
CCLXI. To Alexander Findlater—Enclosing two schemes—good wishes	738
CCLXII. To the Editor of the Morning Chronicle, in the name of a friend—the rights of human nature	<i>ib.</i>
CCLXIII. To Colonel W. Dunbar.—Not yet gone to Elysium—many happy returns of the season	739
CCLXIV. To Mr. Heron, of Heron—Pillory on Parnassus—a life of literary leisure, with a decent competency, the summit of his wishes	<i>ib.</i>
CCLXV. To Mrs. Dunlop, <i>Dec. 20</i> —Has the honour to preside over the Scottish verse in Thomson's collection of songs—appointed to a temporary supervisorship—religion early implanted in his mind—the humour of Dr. Moore perfectly original	740
CCLXVI. Ironical address of the Scottish Distillers to the Right Hon. William Pitt, signed JOHN BARLEYCORN, Præses	<i>ib.</i>
CCLXVII. To the Hon. the Provost, Bailies, and Town Council of Dumfries—requesting the privilege of sending his children to the	741

GENERAL CORRESPONDENCE.

	PAGE
1796.	
CCLXVIII. To Mrs. Riddel, <i>Jan. 20</i> —Anacharsis an indisputable desideratum to a son of the Muses—his health flown for ever	742
CCLXIX. To Mrs. Dunlop, <i>Jan. 31</i> —Has lately drunk deep of the cup of affliction—become the victim of a most severe rheumatic fever	<i>ib.</i>
CCLXX. To Mrs. Riddel, <i>June 4</i> —Racked with rheumatism—meets every face with a greeting like that of Balak to Balaam	<i>ib.</i>
CCLXXI. To Mr. Clarke, Schoolmaster, Forfar, <i>June 26</i> —Still, still the victim of affliction!—begins to fear the worst—bewails the prospects of his wife and children—there he is as weak as a woman's tear	743
CCLXXII. To James Johnson, Edinburgh, <i>July 4</i> —Hope is the cordial of the human heart—endeavours to cherish it as well as he can	<i>ib.</i>
CCLXXIII. To Alexander Cunningham, <i>July 7</i> —Fears the voice of the Bard will soon be heard no more!—his spirits fled! fled!—his last and only chance is sea-bathing, country quarters, and riding	744
CCLXXIV. To Gilbert Burns, <i>July 10</i> —His appetite totally gone—can scarcely stand on his legs—God keep his wife and children!	<i>ib.</i>
CCLXXV. To Mrs. Burns, from Brow, <i>July 10</i> —Sea bathing affords little relief	<i>ib.</i>
CCLXXVI. To Mrs. Dunlop, <i>July 12</i> —His illness will, in all probability, speedily send him beyond that "bourne whence no traveller returns"—her friendship dearest to his soul	745
CCLXXVII. To James Burness, Montrose, <i>July 12</i> —Solicits aid—alas! he is not used to beg!—melancholy and low spirits half his disease—his brother's affairs—fears he must cut him up	<i>ib.</i>
CCLXXVIII. To James Gracie, Esq., <i>July 16</i> —His loss of appetite still continues—shall not need his kind offer (to bring him to town in a post chaise)	746
CCLXXIX. To James Armour, Mauchline, <i>July 18</i> —Begs for Heaven's sake that Mrs. A. may come to attend his wife in her confinement—feels his strength gone	747
[To Mr. Burness, Montrose, from John Lewars, <i>July 23</i> —Announcing the death of the Poet.—Note to page 745.]	
[To Mrs. Robert Burns, Dumfries, from James Burness, <i>July 29</i> —Condolence on the death of her husband <i>ib.</i>]	
[To Mr. Burness, Montrose, from the Poet's widow, <i>Aug. 23</i> —Acknowledgment for his kindness—Note to page 746.]	
[THE WIFE OF THE POET—Note to page 746-7]	
[Anecdote of Mrs. Burns— <i>ib.</i>]	
[Song by Robert Burns, <i>jun. ib.</i>]	

CONTENTS.

xxi

FIRST COMMON PLACE-BOOK, BEGUN
IN APRIL 1783.

	PAGE
To ROBERT RIDDEL, Esq. — Observations, hints, songs, scraps, of poetry, &c., by Robert Burnes	748
April, 1783. Connexion between love, music, and poetry	ib.
Sept. REMORSE—the most painful sentiment that can embitter the human bosom	ib.
March, 1784. Every man, even the worst, has something good about him—love-versea, without any real passion, the most nauseous of all conceits	749
April, 1784. The whole species of young men may be divided into two grand classes, the “grave” and the “merry”	ib.
Aug. 1784. The grand end of human life	750
May, 1785. EGOTISMS FROM MY OWN SENSATIONS	ib.
Aug. 1785. The glorious WALLACE the SAVIOUR of his country	ib.
Sept. 1785. Irregularity in the Old Scottish Songs	751
Oct. 1785. Let a young man, as he tenders his own peace keep up a regular, warm intercourse with the Deity	ib.

SECOND COMMON PLACE-BOOK, BEGUN
IN EDINBURGH, APRIL, 1787.

Prefatory Remarks	752
Philosophy, benevolence, and greatness of soul	753
The whining cant of love	ib.
The Wabster's grace	ib.
An old man's dying	ib.
The powers of beauty	ib.
The much-talked-of world beyond the grave	ib.
The Poet's Assignment of his Works	754

LETTERS TO CLARINDA, BY ROBERT
BURNS, UNDER THE SIGNATURE OF
SYLVANDER.

No. I. Dec. 6, 1787. Fiction, the native region of poetry	755
II. Dec. 8. Uulucky fall from a coach	ib.
III. Dec. 22. No holding converse with an amiable woman, much less a “gloriously amiable fine woman,” without some mixture of that delicious passion whose most devoted slave he has more than once had the honour of being	756
IV. Jan. 1788. A friendly correspondence goes for nothing, except one writes his or her undignified sentiments—his definition of worth—Clarinda's song “Talk not of love”—adds a fourth stanza	757
V. Jan. 21. Epigram on Martial—“The night is my departing night.”—“What art thou,	

LETTERS TO CLARINDA.

	PAGE
love?”—likes to have quotations for every occasion	758
VI. Jan. 26. His favourite feature in Milton's Satan	ib.
VII. Jan. 27. Impertinence of fools	759
Jan. 28. Saying of Locke—fears inconsistency—the consequent imperfection of human weakness—mysterious faculty of that thing called imagination!—fairy fancies—Devotion the favourite employment of his heart	ib.
VIII. His religious tenets—the witching hour of night	760
IX. His friendship, a life-rent business—his likings strong and eternal	761
X. Thoughts on religion—Bolingbroke's saying to Swift—scorns dissimulation	ib.
XI. The devotion of love	762
XII. Her person unapproachable, by the laws of her country—wretched condition of one haunted with conscious guilt—lines on religion	ib.
XIII. Never does things by halves—she is the soul of his enjoyment	ib.
XIV. Feb. 7. Fortune, the most capricious jade ever known—Nature has a great deal to say with Fortune	763
XV. Feb. 9. The pensive hours of “Philosophic melancholy”—a peep through “The dark postern of time long elaps'd”—childish fondness of the every-day children of the world—innocece	764
XVI. Feb. 10. Invocation to Heaven—vows to be hers in the way she thinks most to her happiness	ib.
XVII. Feb. 12. Was “behind the scenes with her”—saw the noblest immortal soul creation ever showed him—fears his acquaintance is too short to make that lasting impression on her heart he could wish	ib.
XVIII. Prays to the Father of Mercies to make him worthy of her friendship	765
XIX. Esteems and loves her as a friend	ib.
XX. When matters are desperate, we must put on a desperate face—her fame, her welfare, her happiness, dearer to him than any gratification whatever	776
XXI. Feb. 17. Attraction of love	ib.
XXII. March 2. Insidious decree of the Persian monarch's mandate—his farming scheme	ib.
XXIII. March 7. Stung with her reproach for unkindness—we ought, when we wish to be economists in happiness, to fix the standard of our own character	767
XXIV. Thoughtless career we run in the hour of health'	ib.
XXV. In whatever company he is, when a married lady is called on as a toast, he constantly gives the name of Mrs. MACK—his round of Arcadian Shepherdesses	768
[Recent account of CLARINDA—Note]	ib.

BURNS.

His genius was universal. In satire, in humour, in pathos, in description, in sentiment, he was equally great: but his satire and his humour partake of the soil whence they sprung. They are rude, forceful, and manly: they are not polished into elegance, nor laboured into ease; but in every composition I am inclined to regard him as one of the few geniuses who arise to illuminate the hemisphere of mind. Education had nothing in the formation of his character; what he wrote was the pure offspring of native genius: and if we reflect how excellent he was in all; what various powers he has shewn in paths that are amongst the highest of poetical delineation; we may, without much offence to justice, place him by the side of the greatest names this country has produced.

Thornhill's Virgil, p. 443.

CHRONOLOGY

OF

BURNS'S LIFE AND WORKS.

1759.

January 25.—Born in a clay-built cottage, raised by his father's own hands, on the banks of the Doon, in the district of Kyle, and county of Ayr. A few days after his birth a wind arose, that crashed the frail structure, and the unconscious Poet was carried unharmed to the shelter of a neighbouring house.

1765.—(ætat 6.)

Sent by his father to a school at Alloway Mill—taught by one Campbell—some year placed under the care of Mr. Murdoch.

1766.—(7.)

May 25.—His father removes to the farm of Mount Oliphant, in the parish of Ayr, leased him by Mr. Ferguson, of Doonholm.

1768.—(9.)

In the absence of Murdoch, he is taught arithmetic in the winter evenings by his father, who instructs him also in the knowledge of History and Geography. On hearing Murdoch read the tragedy of Titus Andronicus, he is so shocked at the recital that he threatens to burn the book.

1769.—(10.)

The latent seeds of poetry cultivated in his mind by an old woman who resides in the family, and who had the largest collection in the country of tales and songs concerning devils, ghosts, fairies, witches, warlocks, apparitions, giants, enchanted towers, &c. The recital of these had so strong an effect on his imagination that for ever afterwards, in his nocturnal rambles, he kept a sharp look out in suspicious places.

1772.—(13.)

Sent to the Parish School of Dalrymple, for improvement in penmanship. Resumes his studies with Murdoch, in the town of Ayr. Revises his Grammar, and acquires a knowledge of French. Attempts the Latin, but makes little progress.

1773.—(14.)

Forms several connexions with other youngsters, who possess superior advantages, but who never insult the closterly appearance of his plough-boy carcass, the two extremes of which were often exposed to all the inclemencies of the seasons. They give him stray volumes of books, and one (the late Sir John Malcolm), whose heart, not even the *Mansie Riddle* scenes have tainted, helped him to a little French. Parting with these young friends, as they occasionally went off for the East or West Indies, was often a sore affliction, but he is soon called to more serious evils. His father's farm proves a ruinous bargain, and, to cleave the misfortune, he falls into the hands of a scoundrelly factor, who afterwards sat for the picture he drew of one in his *True and Two Dogs*. He becomes a dexterous ploughman for his art, but his indignation boils at the insolent threatening letters of the factor, which sets the family all in tears.

1774.—(15.)

Is the principal labourer in his father's farm—suffers great depression of spirits—is afflicted with head-ache in the evenings—forms his first attachment for Nelly Blair, a *bonnie sweet sonnie lass*, the tones of whose voice makes his heart-strings thrill like an Æolian harp. Composes his first song in praise of his *first-love Nelly*.

1775.—(16.)

A Collection of Songs, his *sadde mecum*—these he pores over, while driving his cart, or walking to labour, song by song, verse by verse, carefully noting the true tenor, or sublime, from affection and lustful. To this practice he owes much of his critic craft. Hitherto, he was, perhaps, the most ungainly, awkward boy in the parish—no *solitaire* less acquainted with the ways of the world.

1776.—(17.)

He goes to a country dancing school to give his manners a brush, strongly against the wish of his father, who was subject to strong passions, and, from that instance of disobedience, took a sort of dislike to him, which, he believes, was one cause of the apparent dissipation which marked his succeeding years—the great misfortune of his life to wait an aim—the only two openings by which he can enter the temple of fortune are the gate of niggardly economy, or the path of little cheating bargain-making. A constitutional melancholy makes him fly solitude, and he becomes a welcome guest wherever he visits—his greatest impulse is a *penchesse pour l'adorable moitié du genre humain*—his heart is completely tender, and eternally lighted up by some goddess or other. At the plough, scythe, or reep-hook, he fears no competitor, and spends his evenings after his own heart. His zeal, curiosity, and insatiable desire, recommend him as a confidant in all love adventures, and he is in the secret of half the loves of the parish of Tarbolton.

1777.—(18.)

May 25.—His father removes to the farm of Lochlea. The young poet composes the ballad "My father was a farmer upon the Carrick border," and the best of all his songs—"It was upon a Lammans night."

1778.—(19.)

Spends his nineteenth summer on a smuggling coast at a noted school in Kirkcaldy, where he learns mensuration, surveying, dialling, &c., but makes a greater progress in the knowledge of mankind. He falls in

occasionally with the smugglers, and learns to fill his glass and mix without fear in a drunken squabble, yet he goes on with a high hand with his geometry, till the sun enters *Virgo*, a month always a carnival in his bosom, when a charming *fillette*, who lives next door to the school, oversets all his trigonometry, and sets him off at a tangent from the sphere of his studies. Returns home considerably improved—engages several of his schoolfellows to keep up a literary correspondence—pores over a collection of Letters of the Wits of Queen Anne's reign.

1779.—(20.)

Five Lammour, et vive la bagatelle, his sole principles of action—*Tristram Shandy* and the *Man of Feeling* his favourite books. Poetry the darling walk of his mind—usually half-a-dozen or more pieces on hand. His passions now rage like so many devils, till they find vent in rhyme. Composes "Winter, a Dirge," the eldest of his printed pieces—The Death of poor Mallic, John Barleycorn, and several songs.

1780.—(21.)

November.—Forms, in conjunction with Gilbert, and seven or eight young men, a Bachelors' Club, in Tarbolton, the rules of which he afterwards draws up—the declared objects are—relaxation from toil—the promotion of sociality and friendship, and the improvement of the mind.

1781.—(22.)

Midsummer.—Partly through whim, and partly that he wishes to set about doing something in life, he joins a fox-dancer in Irvine, of the name of Peacock, a relation of his mother—where he spends six months learning the trade.

December 31.—Writes a remarkable letter to his father, in which he states that the weakness of his nerves has so debilitated his mind that he dares neither review past warts, nor look forward into futurity. He is quite transported at the thought that ere long, perhaps very soon, he shall bid adieu to all the pains, and anxieties, and inquietudes of this weary life; for he is heartily tired of it, and, if he does not very much deceive himself, he could contentedly and gladly resign it. He concludes by saying, "My meal is nearly out, but I am going to borrow till I get more."

December 31.—His shop accidentally catches fire, as he is giving a welcome carousal to the new year, and is burned to ashes, and, like a true poet, he is left without a sixpence.

1782.—(23.)

The clouds of misfortune gather thick round his father's head; and he is feebly far gone in consumption. To crown the distresses of the poet, a *belle fille*, whom he adores, and who had pledged her soul to meet him in the field of matrimony, jilts him, with peculiar circumstances of mortification. His constitutional melancholy is now increased to such a degree that for three months he is in a state of mind scarcely to be envied by the hopeless wretches who have got their mittimus—*depart from me, ye accused!* He forms a friendship with a young fellow, a very noble character, but a hapless son of misfortune, whose mind was tinct with independence, magnanimity, and every manly virtue. He was the only man he ever saw who was a greater fool than himself, where woman was the presiding star; but he spoke of illicit love with the levity of a sailor, which hitherto he had regarded with horror. Here his friendships did him a mischief, and the consequence was, that soon after he resumed the plough, he wrote "The Poet's Welcome to his Illegitimate Child." Meeting with *Ferguson's Scottish Poems*, he strings anew his wildly-sounding lyre.

1783.—(24.)

April.—Commences his Common Place Book, entitled: "Observations, Hints, Songs, Scraps of Poetry, &c. By Robert Burns; a man who had little art in making money, and still less in keeping it."

June 21.—Writes to his cousin, James Burns, that his father is in a dying condition; and sends, probably for the last time in this world, his warmest wishes for his welfare and happiness, and a free Mason, being his first introduction to the life of a boon companion.

1784.—(25.)

January.—Writes his "First Epistle to Davie, a Brother Poet," in which he alludes to his *Darling Jean*. The first idea of his becoming an Author started on this occasion.

February 13.—Death of his Father; whose all went among the hell-hounds that grow in the kennel of Justice—He makes shift to collect a little money in the family; and he and his brother Gilbert take the neighbouring farm of Mossiel, on which he enters with a full resolution. *Com' ye ye, I will be wile*—He reads the *Arithmetick*, calculates a crop, attends markets; and, in spite of the *devil, the world, and the flesh*, he believes he would have been a wise man; but the first year, from unfortunately buying bad seed, the second from a late harvest, they lost half the crop for their wisdom, and he returns, *like the dog to his vomit, and the sow that was washed to her wallowing in the mire*. He now begins to be known in the neighbourhood as a maker of rhymes, and the first of his poetic offspring that saw the light was *The Holy Fair* or *The Herd's* a burlesque short initiation of a quarrel between two reverend Calvinists, both of them *dramatis personæ* in his *Holy Fair*. *Holy Willie's Prayer* next makes its appearance, and alarms the Kirk-session so much that they hold several meetings to look over their spiritual artery. Unluckily for him, his wanderings lead him on another side, within point blank shot of their heaviest metal. This is the unfortunate story that gave rise to his printed poem, *The Lassie*. He is compelled to perform penance in church-surcharges against the clergyman for his writing him—writing his "Epistle to Rankine" and his song "The Ranting Dog the Daddie o't."

1785.—(ætat 26.)

Exposes the cause of Gavin Hamilton against the Auld Light Fanatics; and produces, in succession, *The Kirk's Alarm, The Ordination, The Holy Fair, &c.—His Address to the Devil, and Death and Doctor Horne's*.

April 1—21. Writes his *Epistles to Laysell*, and, in the course of the year, *Hallowe'en, The Jolly Beggars, The Cotter's Saturday Night, and Various songs.*

1786.—(27.)

March 20.—Encloses Mr. Robert Muir, Kilmarnock, his *Scotch Drink*, with a wish that the _____ may follow, with a blessing, for his edification.

April 3.—Writes to Mr. Aiken that his proposals for publishing by subscription, he is just going to send to press, and signs his name, for the last time—*Burges*.

April 20.—Encloses Mr. John Kennedy, his Mountain Daisy (entitled in the MS. *The Gowan*), as being the very latest of his productions, and composed while holding the plough.—His connexion with his bonny Jean. She presents him with *Twins—Anger of her father—The distress of the Poet—Performs a penance a second time in the Kirk for his incontinency—is called upon to find security for the maintenance of his children—Is unable to raise the money, and the alternative is expatriation, or a jail—Prefers the former.*

August 1.—Publishes the first Edition of his Poems—Realizes above 20*l.*, and takes out his passage for Jamaica—Composes the last song he believes he shall ever make.—The Gloomy Night is gathering fast." when a letter from Dr. Blacklock fortanately arrives, which overthrows all his schemes, by opening new prospects to his poetic ambition. His poems everywhere received with rapture—Cultivates friendship with Professor Dugald Stewart, Dr. Blair, Dr. Robertson, Dr. Gregory, Mrs. Dunlop, &c.—Visits Katrina, the seat of Dugald Stewart, where he meets Lord Dair, and Mrs. Stewart of Stair, whom he celebrates in his Song, *Flow gently, sweet Afton—Composes the Loss of Ballechmyre, and forwards the Song to the heroine, Miss Alexander—Is treated by her with coldness, which he resents with bitterness.*

November 28.—Arrives in Edinburgh.

1787.—(28.)

January 7.—Writes to Gavin Hamilton that he feels a miserable blank in his heart, from the want of his bonnie Jean. "I don't think," he says, "I shall ever meet with so delicious an armful again. She has her faults; but so have you and I, and so has everybody."

January 14.—Writes a *Grave*, for the *Grave*, received with acclamation at the Banquet of Calcutta—Resides with his friend Richmond, in the house of Mrs. Carrara, Lawmarket, in a single room, at the rent of 2*l.* a week—Meets the Duchess of Gordon, and his conversation completely carries her off her feet.

April 4.—Publishes the second Edition of his Poems, of which 3000 copies are subscribed for—Commences his second Common Place Book.

May 6.—Sets out on a Border Tour; in company with Robert Ainslie, Esq.—Presented by the Magistracy of Jedburgh with the freedom of the town—his reception every where triumphant.

May 13.—Visits Dryburgh Abbey, and spends an hour among the ruins, since hallowed by the dust of Scott.

June 8.—Returns to Mossgiel—The family of his bonnie Jean now court his society—Returns to Edinburgh, where he obtains permission to erect a tombstone over the grave of Ferguson. The architect was two years in completing it, and the Poet was two years in paying him; for which they are quit. "He had," says the Poet, "the hardiheart to ask for interest on the sum, but considering that the money was due by one Poet, for putting a tombstone over another, he may with grateful surprise, thank heaven that ever he saw a farthing of it." Proceeds on his first Highland Tour, by way of Stirling, to Inverary—Visits the Harvieston ladies, and becomes acquainted with Miss Chalmers.

July.—Spends this month at Mossgiel—Writes his *Epistle to Willie Chalmers*.

August.—Re-visits Stirling-shire, in company with Dr. Adair of Harrowgate—Visits the ruined Abbey of Dunfermline—Kneels down and kisses with sacred fervour the stone which covers the grave of Robert Bruce—Shears at Linnithgow the room where the beautiful and injured Mary Queen of Scots was born—Crosses the Forth, and arrives in Edinburgh.

August 28.—Sets out on his third and last Highland Tour, in company with his friend Nicol—Visits the Duke and Duchess of Gordon—Dines with them, and forgets his friend Nicol, who, in a foaming rage, induces the Poet reluctantly, to turn his back on *bonnie Castle Gordon*, with a resolution he was unable to conceal.

September 16.—Arrives once more in Edinburgh, having travelled 600 miles in 27 days—Composes verses on Loch Turis, and Bruar Water—Forms an intimacy with Clarinda—Is overturned in a hackney-coach, by a drunken coachman; and is confined to his room for six weeks with a bruised limb—Writes his celebrated Letters to Clarinda—Contributes numerous Songs to Johnson's Musical Museum.

December 30.—Writes to his friend Scott, that Almighty Love still reigns in his bosom; and that he is at this moment ready to hang himself for a young Edinburgh Whore. (She turns out to be a married lady, whose husband is about in Jamaica.)

December 31.—Attends a Grand Dinner on the occasion of the birth of Prince Charles Stuart, and produces an Ode to celebrate it.

1788.—(29.)

March 20.—Composes (partly on horseback) *The Chevalier's Lament*. April 18.—Settles with his Publisher, Creech, and receives upwards of 600*l.*, as the produce of his Second Edition—Advances 200*l.* to assist his brother Gilbert; but, when afterwards solicited to become bail for him to a considerable amount, he is compelled to decline in justice to his family.

May 20.—Takes the farm of Ellisland.

August 3.—Marries his bonnie Jean, and contributes many of his best Songs to the Museum.

1789.—(30.)

July.—Receives an Epistle, part Poetic and part prosaic, from a young Poetess, Miss Janet Little, which he does not well know how to answer, being no date at the bottom of her writing.

September.—Writes the nobles of all his ballads, "To Mary in Heaven," Lines on Frian's Carse Hermitage, &c.

October 16.—Contents for the prize of "The Whistle," at Friers Carse—Drinks bottle for bottle in the Contest, and celebrates the occasion by a Poem.

December 20.—Writes to Provost Maxwell that his poor distracted mind is no more, so jaded, so racked and bedevilled with the task of the university's dunned, to make *oungines* to the work of three, that he detests, abhors, and swoons at, the very name of business.

1790.—(31.)

January 25.—Communicates to Mrs. Dunlop some interesting particulars of the life and death of Falconer, the unfortunate author of the *Shipwreck*—Finds his farm a ruinous affair—His "nerves in a cursed state," and a horrid hypochondria pervading every atom of both body and soul—Resumps his intercourse with the Muse, and writes in November his inimitable *Tam o' Shanter*, the best of all his productions—Is appointed to the Excise—Has an adventure with Ramsay of Ochiltree.

1791.—(32.)

April 11.—Birth of a third son—Becomes a member of the Dumfries Volunteers, and their Post Laureate—Writes several patriotic Songs, and his "Scots who hae wi' Wallace bled"—Fires off his "Five Carlines," and other Political Squibs, and satirises both Whigs and Tories—Visited in the summer by two English gentlemen, who dine with him, and partake freely of his Whiskey Punch—they forget the flight of time; lose their way on returning to Dumfries, and can scarcely count its three steeples, although assisted by the morning dawn.

August 25.—Sells his crop at a guinea an acre above value—A strange scene of drunkenness on the occasion—About 300 persons engaged in a regular battle, every man for his own hand, and fight it out for three hours—The victors lying drunk on the floor, and decaying until his dogs get so tipsy by attending them that they can't stand—Enjoys the scene—Relinquishes Ellisland, and removes to Dumfries—Is invited by the Earl of Buchan to assist at the coronation of the bust of Thomson, on the 23rd of September—Apologizes, but sends an Ode for the occasion—Presented by Lady Winifred Maxwell Constable with a valuable snuff-box, on the lid of which is a miniature of Mary Queen of Scots, as an acknowledgment for his "Lament" of "of that ill-starred Princess.

1792.—(33.)

February 27.—Puts himself at the head of a party of soldiers, and captures, sword in hand, a French Smuggler—Communicates to Francis Grose, Esq. the celebrated Antiquary, three remarkable Witch Stories relating to Alloway Kirk.

September.—Commences his celebrated Correspondence with George Thomson, and composes for his Collection of Scottish Songs upwards of one hundred and twenty of the finest lyrics in the language.

September 10.—Writes a remarkable letter to his friend Alexander Cunningham, in which he gives him his ideas of the conjugal state. "Ah, my friend! matrimony is quite a different thing from what your love-sick youths and sighing girls take it to be!"

December 8.—Birth of his daughter.

1793.—(34.)

Publishes a Fourth Edition of his Poems, in 3 vols.—Makes an excursion through Galloway and the neighbouring country, in company with Syme of Ryedale, the same was related to Sir Walter Scott his story of *The Sword Case*—Continues pouring forth his beautiful Songs to the Museum of Johnson—admired by the Excise that his business is to act, not to think, in allusion to his political opinions—Rejects the offer of an Annuity of 50*l.* to write Poetical Articles for the Morning Chronicle.

December.—Writes to Mr. Macmurdo that he does not owe a shilling to either man or woman.

1794.—(35.)

February 25.—Writes to Alexander Cunningham commencing with these words—"Canst thou minister to a mind diseased?" and stating that for two months he has been unable to wield the pen.

May.—Publishes a Fifth Edition of his Poems, finally corrected with his own hand.

At Midsommer he removes from the Bank Vennel, Dumfries, to Mill Hill Bree.

June 25.—Writes to Mrs. Dunlop from a solitary inn, in a solitary village, in Castle Douglas, that he is in poor health, and that he is afraid he is about to suffer for the follies of his youth.—His medical friends threaten him with a flying coup, but he spurs they are mistaken.

1795.—(36.)

January.—Writes his manly song "For a' that and a' that." In the Autumn he loses his only daughter.—Writes his Heron Ballads in November he is visited by Professor Walker, who spends two days with him, and writes a description of the Poet's appearance.

December 29.—Writes to Mrs. Dunlop that he already begins to feel the rigid age and stiffening joints of old age coming fast over his frame relating to Alloway Kirk.

1796.—(37.)

January 31.—Becomes the victim of a severe Rheumatic Fever—Rack'd with pain—Every face he meets with a greeting like that of Balis to Balanz: "Come, curse me Jacob, and come, I duty me Israel."—Implores his friends in Edinburgh to make interest with the Board of Excise to grant him his full Salary—His application refused!

July 6.—Affecting interview with Mrs. Riddel at Broom.

July 7.—Writes to his friend Cunningham:—"I fear the voice of the Bard will soon be heard among you no more! You actually would not know me. Pale, emaciated, and so feeble as occasionally to need help by your chair—My spirits fled, Red!"—Goes to Broom for the benefit of sea air.

July 12.—Writes to George Thomson for Five Pounds, and to his cousin James Burreas for Ten Pounds, to save him from the horrors of a jail!—Sends his last letter to Mrs. Dunlop, stating that, in all probability, he will speedily be beyond that *bourne whence no traveller returns*.

July 18.—Returns to Dumfries in a dying state—His good humour is unruled, and his wit never forsakes him. He looks to one of his brother Volunteers with a smile, as he stood weeping by his bedside, and says, "John, don't let the awkward squad fire over me!"

July 21.—His Death.

July 25.—His remains removed to the Town Hall of Dumfries, where they lie in state, and his funeral takes place on the following day.

GLOSSARY.

THE explanation of Scottish words by Burns in his brief, but valuable, glossary annexed to the earlier editions of his poems, is now extended to words and phrases contained in his songs and other posthumous pieces. All his definitions have been scrupulously retained, and to these have been added such illustrations from poetic and proverbial lore as cannot fail being acceptable even to readers intimate with the varied dialect of the north. The Scottish dialect, with which the English language of much of our verse is sprinkled, sometimes defies even description: these expressive northern words were only adopted because the language of the south, though rich to overflowing, had nothing to offer as an equivalent. This is peculiarly the case with Burns: his works abound with words, and phrases, and allusions, which can neither be translated nor explained in their native spirit and force.

Yet some have thought it strange that Burns should be as popular in the south as in the

north: this is not at all wondered at by those who are familiar with the very varied and forcible dialects of the English provinces. The truth is that the Scottish language is essentially Saxon, coloured a little with the Celtic, and as such is as well, perhaps better, understood in one half of the English counties than the scholastic language of Johnson and Gibbon.

Burns introduces his Glossary with these directions. "The *ch* and *gh* have always the guttural sound. The sound of the English diphthong *oo* is commonly spelled *ou*. The French *u*, a sound which often occurs in the Scottish language, is marked *oo*, or *ui*. The *a*, in genuine Scottish words, except when forming a diphthong, or followed by an *e* mute after a single consonant, sounds generally like the broad English *a* in *wall*. The Scottish diphthong *ae* always, and *ea* very often, sound like the French *e* masculine. The Scottish diphthong *ey* sounds like the Latin *ei*."

A

A'. All.
Aback. "And puts a' nature in a jovial mood." *Ramsay*.
 Away, aloof, back-wards.
Abeigh. At a shy distance.
 "Gaur'd puir Duncan stan' abeigh." *Burns*.
Aboon. Above, up.
 "Aboon the town upon the southwart side."
Blind Harry.
Abroad. Abroad, in sight, to publish.
 "An' spread your beauties a' abroad." *Burns*.
Abreed. In breadth.
Adie. Putrid water.
Ae. One.
 "Ae man's meat's anither man's poison."
Scots Proverb.
Aff. Off.
Aff-loof. Off-hand, extempore, without premeditation.
 To shoot aff-loof is to shoot without a rest.
 "E'en wi' a canty tale he'd tell aff-loof."
Ramsay.
Afore. Before.
 "Better be afore at a burial than ahin
 at a bridal." *Scots Saying*.
Aft. Aften. Oft. Often.
 "An' pried it aft, as ye may trow." *Macneil*.
 "Aften I have young sportive gùpicks seen."
Ramsay.
Agley. Off the right line, wrong, awry.
 "The best-laid schemes o' mice an' men
 Gang aft agley." *Burns*.
Aiblins. Perhaps.
 "The man may aiblins tyne a stot." *Montgomery*.
Ain. Own.
 "This is no my ain house,
 I ken by the biggin' o't." *Scots Song*.
Airn. Iron, a tool of that metal, a mason's chisel.
 "Thraw me thro' my airns, quo' the gude Gordon,
 They coot the town o' Dumfries fu' dear."
Old Ballad.
Airies. Earnest money.
Airl-penny. A silver penny given as airies or hiring money.
 "Your proffer o' luves an' airl-pennic." *Burns*.

Agee. On one side.
Airt. "Whilk pensylin he wears a thought agee." *Ramsay*.
 Quarter of the heaven, point of the compass.
 "And under what airt of the heaven so high."
G. Douglas.
Aith. An oath.
 "He swore the great aith bodily." *Wynntown*.
Aits. Oats.
 "Where aits are fine an' said by kind."
Scottish Song.
Aiver. An old horse.
 "Suppose I were ane auld yaud aiver." *Dunbar*.
Aizle. A hot cinder, an ember of wood.
 "She noticed na an aizle brunt
 Her braw new worst apron." *Burns*.
Alake. Alas.
 "O dool and alake!" an exclamation of sorrow.
Alane. Alone.
 "And hald his heritage hir alane." *Wynntown*.
Akwart. Awkward, athwart.
 "As he glaid by akwart he couth him ta."
Blind Harry.
Amast. Almost.
 "A midge is as big as a mountain a' but amast."
Scots Saying.
Amang. Among.
 "I met four chaps yon birks amang." *Boswell*.
An'. And, if.
 "And o', quo' he, an' I were as free." *King Jas. V*.
Ane. Ance. One. Once.
 "But gif it war ane or twa." *Barbour*.
Anent. Over-against, concerning, about.
Anither. Another.
 "Nature made her what she is,
 And never made anither." *Burns*.
Ase. Ashes of wood, remains of a hearth fire.
 "Remember that thou art but ase." *Dunbar*.
Aslent. Asquint, aslant.
Asteer. Abroad, stirring in a lively manner.
 "My mither she's a scauldin' jaud,
 Hauds at the house asteer." *Old Song*.
Aqueech. Between.
 "Aqueech twa queans I kenna how to look."
Scottish Rhyme.

Athout. Athwart.
Attour. Moreover, beyond, besides.
 "Attour the king shall remain in keeping."
Fitscottie.

Aught. Possession, as "in a' my aught," in all my possession.
 "I hae the Bible, an' there's no a better book in a' yere aught."
Scots Saying.

Auld. Old.
Auld-farran'. Auld farrant, sagacious, prudent, cunning.
 "These people right auld-farran' will be laith."
Ramsay.

Auld lang syne. Olden time, days of other years.
Ava. At all.
 "She neither kent spinning nor carding,
 Nor brewing nor baking ava."
Ross.

Awa. Away, begone.
 "Awa, quo' she, the diel's owre grit wi' you."
Ramsay.

Awfu'. Awful.
 "An awfu' scythe out owre ae shouther."
Burns.

Auld-shoon. Old shoes, literally; a discarded lover, metaphorically.
 "Ye may tell the coof that gets her,
 That he gets but my auld shoon."
Scots Song.

Aumos. Gift to a beggar; thus described in an old song:
 "A handfu' o' meal, a pickle o' grotts,
 Cauld parritch, or herring-bree."
Scots Song.

Aumos-dish. A beggar's dish in which the aumos is received.
 "An' she held up her greedy gab,
 Just like an aumos-dish."
Burns.

Awn. } The beard of barley, oats, &c.
Awnie. } Bearded.
 "An' sits set up their awnie horn."
Burns.

Ayent. Beyond.
 "The auld wife ayent the fire,
 She died for lack o' aneesing."
Ross.

B

Ba'. Ball.
 "She saw three bonnie boys playing at the ba'."
Scots Song.

Backets. Ash-boards, as pieces of basket for removing ashes.
Backlins. Comin' coming back, returning.
 "And backlins frae the bull to shift."
A. Scott.

Back-yett. Private gate.
 "An' thro' the back-yett, an' let naebody see."
Burns.

Baide. Endured, did stay.
 "But teachley dure it baide an unco' bang."
Burns.

Baggie. The belly.
 "Has, there's a ripp to thy auld baggie."
Burns.

Bainie. Having large bones, stout.
Bairn. A child.
 "As glad tythings unto my child and bairn."
G. Douglas.

Bairntime. A family of children, a brood.
Baith. Both.
 "Baith sceptre, sword, crowns, and ring."
Wynntown.

Ballets, ballants. Ballads.
 "An' it were about Robin Hood, or some o' Davie Lyndsay's ballants."
Scott.

Ban. To swear.
 "Our lass Bess may curse and ban."
Old Song.

Bane. Bone.
 "What's bred in the bane's ill to come out o' the flesh."
Scots Proverb.

Bang. To beat, to strive, to excel.
 "E'en ony rose her cheeks did bang."
Davidson.

Bannock. Flat, round, soft cake.
 "Bannocks o' bear-meal, bannocks o' barley."
Old Song.

Bardie. Diminutive of bard.
 "He was your bardie monie a year."
Burns.

Bare-fit. Bare-footed.
 "The lasses skelpin bare-fit thrang."
Burns.

Barley-bree. Barley-broo, liquor of barley, malt-liquor.

Barmie. Of, or like, barn, yeasty.
 "Quhik boils your barny brain."
Montgomery.

Batch. A crew, a gang.
 "A batch o' wabster lads."
Galt.

Batts. Bots.
 "The bleiring hats an' beshaw."
Poikwart.

Bauckie-bird. The bat.
 "Or wavering like the bauckie-bird."
Burns.

Baudrons. A cat.
 "And whyles a voice on baudrons cried."
Old Ballad.

Bauld. Bold.
 "My een are bauld an' dwell on a place."
Scots Song.

Bawk. A piece of unploughed land among corn.
Baws'nt. Having a white stripe down the face.
 "And auld your crummock and her baws'nt quey."
Ramsay.

Be. To let be, to give over, to cease.
 "He's aye woo wooing, and he'll never let me be."
Scots Song.

Beets. Boots.
 "What maks yere master wear beets, man?—
 Because he has nae abeen."
Aberdeen Saying.

Beer. Barley.
Bearded-bear. Barley with its bristly head.
 "Among the bearded barley."
Scots Song.

Beustie. Diminute of beast.
 "Wee sleekit, cowrin', timorous beustie."
Burns.

Beet, beek. To add fuel to a fire, to bask.
 "An' beek the house haith but an' been."
Ramsay.

Beld. Bald.
 "An' tho' his brow he beld aboon."
Burns.

Belyue. By and by, presently, quickly.
 "Belyue Eneas membris schuke for cauld."
G. Douglas.

Ben. Into the spence or parlour.
 "Spredand fra thauk to thauk, haith but and ben."
G. Douglas.

Benmost-bore. The remotest hole, the innermost recess.
 "And seek the benmost-bore."
Burns.

Bethankit. Grace after meat.
 "The auld gudeman just like to rive
 Bethankit hums."
Burns.

Beuk. A book.
Bicker. A kind of wooden dish, a short rapid race.
 "And bang'd about the nectar bicker."
Evergreen.

Bickering. Careering, hurrying with quarrelsome intent.
 "In glittering show and the once bickering stream."
Davidson.

Birnie. Birnie ground is where thick heath has been burnt, leaving the birns, or unconsumed stalks, standing up sharp and stubble.
Dumfries-shire.

Bie, or bield. Shelter, a sheltered place, the sunny nook of a wood.
 "Better a wee bush than nae bield."
Scots Prov.

Bien. Wealthy, plentiful.
 "And thou in berne and byre so bene and big."
Henryson.

Big, Biggit. To build—built.
 "They biggit a house on yon burn brae."
Old Song.

Biggin'. Building, a house.
 "I ha' house a biggin'."
Old Song.

Bill. A bull.
 "An' like a bill among the kye."
Ramsay.

Billie. A brother, a young fellow, a companion.
 "Now fear ye na my billie, quo' he."
Old Ballad.

Bing. A heap of grain, potatoes, &c.
 "Quhen they depulye the mekil bing of quhete."
G. Douglas.

Birdie-cocks. Young cocks, still belonging to the brood.
 "And our guid wife's wee birdie-cocks."
Burns.

Birk. Birch.
 "Among the birks sae blythe an' gay."
T. Cunningham.

Birkie. A clever, a forward conceited fellow.
 "Spoke like yoursel', auld birkie never fear."
Ramsay.

Birken-shaw. Birchen-wood shaw, a small wood.
Birring. The noise of partridges when they rise.
 "Ane gret staff along berrand with felloune weight."
Gaw. Douglas.

Birses. Bristles.
"The rough birsis on the briesst and eriest."
Gaw. Douglas.

Bit. Crisis, nick of time, place.
"Just as I was coming up the bit I saw a man
afore ma."
Scott.

Biss. A bustle, to buss.
"An' singe wi' hair-devouring biss."
Fergusson.

Black's the grun'. As black as the ground.
"Nae wonder he's as black's the grun'."
Burns.

Blastic. A shrivelled dwarf, a term of contempt, full of mischief.
"An' how the blasties did behave."
Train.

Blastit. Blasted.

Blate. Bashful, sheepish.
"We Phenicianis nane sae blate breistis has."
Douglas.

Blather. Bladder.

Blaud. A flat piece of anything, to slap.
"He was like to ding the pulpit in blauds."
Melvill.

Blaudin'-shower. A heavy driving rain; a blauding signifies a beating.
"For blaudin' o' the tailor sae."
Cock.

Blaw. To blow, to boast; "blaw i' my lug," to flatter.
"Keep your temper sweetly, an' neither brag
nor blaw."
Duff.

Bleerit. Bedimmed, eyes hurt with weeping.

Bleer't and blin'. Bleered and blind.

Bleer my een. Dim my eyes.
"I bleer my een wi' greetin'."
Old Song.

Bleezing, bleeze. Blazing, flame.
"An' of bleached birns pat on a canty bleeze."
Ramsay.

Blellum. Idle talking fellow.
"A bletherin', blust'ring, drunken blellum."
Burns.

Blether. } To talk idly; talking idly.
Bleth'rin'. }

"For an' they winna haud their blether."
Hamilton.

Blink. A little while, a smiling look, to look kindly, to shine by fits.
"Blink owre the burn, sweet Betty."
Old Song.

Blinker. A term of contempt, it means too a lively engaging girl.

Blinkin'. Smirking, smiling with the eyes, looking lovingly.
"She is a bonnie lassie wi' a blythe blinking ee."
Old Song.

Blirt and blearie. Out-burst of grief, with wet eyes.
"The lassie lost her silken smood,
Which cost her many a blirt and blearie."
Old Song.

Blue-gown. One of those beggars who get annually, on the king's birth-day, a blue cloak or gown with a badge.

Bluid. Blood.

Bluntie. Snivelling.

Blupe. A shred, a large piece.
"Till skin in blypes cam haulin'."
Burns.

Bobbit. The obscenity made by a lady.
"O when she cam ben she bobbit fu' low."
Old Song.

Bock, bocked. To vomit, to gush intermittently, gushed.
"He gat it owre
"Without a host, a bock, or glow'r."
Cleland.

Bodle. A copper coin of the value of two pennies Scots, or one third of an English penny.
"I was na worth a single bodle."
Scots Song.

Bogie. A small moss.

Bogles. Spirits, hobgoblins.

Bonnie, or bonny. Handsome, beautiful.
"She's a very bonnie lassie, an' you be she."
Old Song.

Bonnock. A kind of thick cake of bread, a small jannock or loaf made of oatmeal. See hannock.

Boord. A board.
"The Letter-gae o' holy rhyme sat up at our
boord head."
Ramsay.

Bore. A hole in a wall, a cranny.
"An' into holes and bores thaim hid."
Burel.

Boortrees. The shrub elder, planted much of old in hedges of barn-yards and gardens.
"An' aughin through the boortrees comin'."
Burns.

Boost. Behoved, must needs, wilfulness.

Boch, blotch. An angry tumour.

Bousing. Drinking, making merry with liquor.

Bouk, bouk. Body.
"I wadna gie his wee finger for your hale bouk."
Scots Saying.

Bow-kail. Cabbage.

Bow-hought. Out-knee'd, crooked at the knee joint. We say bow-beaked of a hawk.
"A short hought man, but fu' o' pride."
Ramsay.

Bowt, bowit. Bended, crooked.
"A runt was like a sow tail, sae bowt that night."
Burns.

Brachens. Fern.
"It's either the tod or the bracken bush."
Scots Proverb.

Brae. A declivity, a precipice, the slope of a hill.
"Twa men I saw ayont yon brae."
Ross.

Braid. Broad.

Braik. "The king has written a braid letter."
Old Ballad.

Braik. An instrument for rough-dressing flax, a kind of harrow.
"A braik for hemp that she may rub."
Watson.

Brainge. To run rashly forward, to churn violently.
"She gied the kirn an angry brainge an' spoilt
the butter."
Scots Saying.

Braing't. "The horse brainget," plunged and fretted in the harness.

Brak. Broke, became insolvent.
"He brak wi' the fou' hand"—spoken of a
dishonest debtor.

Branks. A kind of wooden curb for horses.
"Gif the beast be to the fore and the branks
hide hale."
Scots Saying.

Brankie. Gaudy.
"Whare has ye been sae brankie o'."
Scots Song.

Brauh. A sudden illness.
"A brash, a slight fit of sickness."
Sinclair.

Brats. Coarse clothes, rags, &c.
"He desires no more in the world but a bit
and a brat."
Scots Saying.

Brattle. A short race, hurry, fury.
"Giff our twa herds come brattling down the
brae."
Ramsay.

Braw. Fine, handsome.
"Braw, braw lads on Yarrow braes."
Old Song.

Brawlys, or brawlie. Very well, finely, heartily, bravely.
"I win but six-pennie a' the day lang,
An' I spent at night fu' brawlie."
Old Song.

Byasies. Diseased sheep.
"While moorland herds like gude fat braxies."
Burns.

Breastie. Diminutive of breast.

Breastit. Did spring up or forward; the act of mounting a horse.
"She breasties the billows," men say of a ship
when she has a fair wind.

Brechame. A horse-collar.
"Ane brechame and two brochis fyne."
Bannatyne Poems.

Breckan. Fern.

Breef. An invulnerable or irresistible spell.
"The breef was out; 'twas him it doomed
The mermaid's face to see."
Finlay.

Brecks. Breaches.

Brent. Bright, clear; "a brent brow," a brow high and smooth.
"For his blyth browis brent and athir ane."
G. Douglas.

Brewin'. Brewing, gathering.
"He saw mischief a brewin'."
Burns.

Bree, brie. Juice, liquid.
"An' plyed their cutties at the smervy bree."
Ramsay.

Brig. A bridge.
"Brig o' Balgounie, black be yere fa'."
Scots Saying.

Brunstane. Brimstone.
"He stole his whig-spunks tipt wi' brunstane."
Jacobite Reliques.

Brisket. The breast, the bosom.
"White legs an' briskets bare."
Morison.

Brither. A brother.
"My brither Jock an' another gentleman."
Scots Saying.

Brock. A badger.
"Whan ye have done tak hame the brok."
Bannatyne.

Brogue. A hum, a trick.
"And played on man a cursed brogue."
Burns.

Broo. Broth, liquid, water.
"What's no i' the bag will be i' the broo,"
said the Highlandman when he dirked
the haggis.

- Brose.** A kind of pottage made by pouring boiling water or broth on oatmeal, which is stirred while the liquor is poured.
- Broose.** A race at country weddings; he who first reaches the bridegroom's house on returning from church wins the broose.
- Broust,** Ale, as much malt liquor as is brewed at a time. "Ye drink o' yere ain brost," ye suffer for your own mjachief.
- Burgh.** A burgh. "A royal burgh," a royal borough.
- Bruilzie.** A broil, combustion. "For drinking, an' dancing, an' bruilzies." *Ross.*
- Brunt.** Did burn, burnt.
- Brust.** "Turn out the brunt side o' my shin." *Ramsay.*
To burst, burst. "The fiery sparkes brusting from his een." *G. Douglas.*
- Buchan-bullers.** The boiling of the sea among the rocks on the coast of Buchan.
- Buckskin.** An inhabitant of Virginia.
- Buff our beef.** Thrash us soundly, give us a beating behind and before.
- Bught.** A pen.
- Bughtin-time.** The time of collecting the sheep in the pens to be milked.
- Buirldy.** Stout made, broad built. "He's mair buirldy i' the back than i' the brain." *Scots Saying.*
- Bum-clock.** The humming beetle, that flies in the summer evenings. "The bum-clock humm'd wi' lasy drone." *Burns.*
- Busminn'.** Humming as bees, busing. "The cucking of cuckoos, the bumping of bees." *Urquhart.*
- Bummie, bummier.** To blunder—a drone, an idle fellow, one whose noise is greater than his work. "The loudest bummier's no the best bee." *Scots Saying.*
- Bunker.** A window seat. "Ithers frae aff the bunkers sank, Wi' een like collops scored." *Ramsay.*
- Burdies.** Diminutive of birds.
- Bure.** Did bear.
- Burn, burnie.** Water, a rivulet, a small stream which is heard as it runs. "A flowrie brae by which a burnie trotted." *Scots Song.*
- Burpewin'.** Burn the wind, a blacksmith. The bellows blow wind into the fire—hence burn the wind.
- Burr-thistle.** The thistle of Scotland. "The rough burr-thistle spreading wide." *Burns.*
- Buskie, bushit, bushes.** Bushy, dressed, dresses. "A bonnie bride is soon basket." *Scots Proverb.*
- Bushit-nest.** An ornamented residence.
- Buss.** Shelter.
- Bustle.** A bustle, to bustle.
- But, bot.** Without. "Touch not a cat but a glove." *Scots Proverb.*
- But and ben.** The country kitchen and parlour. "Mony blenkis ben our the but fall far sittis." *Dumbar.*
- By himself.** Lunatic, distracted, beside himself.
- Byke.** A bee hive, a wild bee nest. "In herrying o' a bee byke I has got a stang." *Old Song.*
- Byre.** A cow-house, a sheep-pen. "He ettled the bairn in at the breast; The bolt flew owre the byre." *King James I.*
- C**
- Ca', ca't.** { To call, to name, to drive.
"Ca' the yowes to the knowes." *Scots Song.*
Called, driven, calved.
"While new ca't kye rowte at the stake." *Burns.*
- Cadger.** A carrier. "Here ride cadgers, areels and a'." *Nursery Song.*
- Caddie, or Caddie.** A person, a young fellow, a public messenger. "Where will I get a little foot page? Where will I get a caddie?" *Old Song.*
- Caff.** Chaff. "King's caff is better than other folks corn." *Scots Proverb.*
- Ca'rd.** A tinker, a maker of horn spoons, and teller of fortunes.
- Cairn.** "Heh, sir, what cairds ar' tinklers." *Fergusson.*
A loose heap of stones, a rustic monument. "I will add a stone to your cairn." *Scots Saying.*
- Cal'ward.** A small enclosure for calves.
- Calimanco.** A certain kind of cotton cloth worn by ladies. "Her wat o' calimanco." *Forbes.*
- Gallan.** A boy. "Far-famed and celebrated Allan, Renowned Ramsay, caatic callan." *Hamilton.*
- Caller.** Fresh, sound, refreshing. "The callour air penetrative and pure." *G. Douglas.*
- Callet.** A loose woman, a follower of a camp. "Here's to ragged brats and callets." *Burns.*
- Cannie.** Gentle, mild, dexterous. "Ca' cannie lad, yere but the new-come cooper." *Scots Saying.*
- Cannilie.** Dexterously, gently. "She wad a reined in as cannilie as a cadger's pony." *Scott.*
- Cantie, or Canty.** Cheerful, merry. "I'll be mair canty wi't, an' neer cry dool." *Ramsay.*
- Cantraip.** A charm, a spell. "a witch that for sma' price Can cast her cantraipe and gie me advice." *Ramsay.*
- Cap-stane.** Cope-stone, topmost stone of the building. "Has laid the cap-stane o' them a'." *A. Wilson.*
- Car.** A rustic cart with or without wheels. "Tumbler-cars, so called to distinguish them from trail-cars, both of which were in common use." *Lockhart.*
- Carl, Carle.** An old man. "A pawkie auld carle cam' owre the lea." *K. James V.*
- Careerin'.** Moving cheerfully.
- Carl-hemp.** The male stalk of hemp, easily known by its superior strength and stature, and being without seed. "Thou stalk o' carle-hemp in man." *Burns.*
- Cartin.** A stout old woman. "Carlin, will your dochter marry?" *Scots Song.*
- Cartes.** Cards.
- Castock.** The stalk of a cabbage. "An there will be lang-cale and castocks." *Scots Song.*
- Caudron.** A cauldron. "Gar tell the lady o' the place I'm come to clout her caudron." *Scots Song.*
- Cauk and keel.** Chalk and red clay. "Wi' cauk an' keel I win my bread." *King James V.*
- Caud.** Cold. "Caud winter is awa', my luve." *Scots Song.*
- Caup.** A wooden drinking vessel, a cup. "We drank out o' luggies, noggies, goans, caups, bickers, quaighs, an' stoups." *Scots Story.*
- Cavie.** A hen-coop. "Croose as a cock in his ain cavie." *Mayne.*
- Cesses.** Taxes.
- Chanter.** A part of a bagpipe, the drone. "From their loud chanters down and sweep." *Scott.*
- Chap.** A person, a fellow. "I met four chaps yon birks amang." *Boswell.*
- Chaup.** A stroke, a blow. "Wad neither chaup nor ca'." *Gil Morice.*
- Cheek for chow.** Close and united, brotherly, side by side. "Gang cheek for chow whare'er we stray." *Macaulay.*
- Cheekit.** Cheeked. "An' twa red cheekit apples." *Burns.*
- Cheep.** A chirp, to chirp. "I wad rather hear the lark sing than the mouse cheep." *Scots Saying.*
- Chiel, or cheal.** A young fellow. "The chieis may a' knit up themselves for me." *Ramsay.*
- Chimla, or Chimlie.** A fire-grate, fire-place. "And ilka chimla o' the house." *Jamieson.*
- Chimla-lug.** The fire-side. "Ben to the chimla-lug." *Burns.*
- Chirps.** Cries of a young bird.

- Chittering.** Shivering, trembling.
"To let the chittering infant in." *Ramsay.*
- Chockin'.** Choking.
- Chow.** To chew, a quid of tobacco.
"He took aff his bannet and spat in his chow." *Old Song.*
- Chuckie.** A brood hen.
"Wi' hook an' line he baited chuckie." *Pennycuik.*
- Chuffie.** Fat-faced.
"How Bessie Fretlocks chuffie cheekit wean." *Ramsay.*
- Clachan.** A small village about a church, a hamlet.
"The first time that he met with me
Was at a clachan in the west." *Watson.*
- Claise, or claes.** Clothes.
"Quhill that my claes grew threadbare on my back." *Scots Rhyme.*
- Clait, claiting.** Cloth, clothing.
"Ane tailyour can nocht make ene garment
but of clait." *Hamilton.*
- Clapper-claps.** The clapper of a mill; it is now silenced.
"When clack, clack, clack, he heard a mill." *Ramsay.*
- Clap-clack.** Clapper of a mill.
"Whisky gill like clap o' mill,
Inspired his tongue wi' endless clatter." *Scots.*
- Clartie.** Dirty, filthy.
"With clarty alk about their tails." *Maitland.*
- Clarkit.** Wrote.
"Twa lines o' Davie Lyndsay wad ding a' he
ever clarkit." *Scott.*
- Clash.** An idle tale, the story of the day.
"The auld wives were making game,
An' roun' the clash did ca' mau." *Scots Song.*
- Clatter.** To tell idle stories, an idle story.
"Some plays the fule and all out clatters." *Dunbar.*
- Claight.** Snatched at, laid hold of.
"Auld Satan claight him by the spaul." *Jacobite Reliques.*
- Claut, clauted.** To clean, to scrape, scraped.
"May it do nae guile to him who clauts it out
o' the widow's house." *Wilson.*
- Clawers.** Idle stories.
- Clawers and haeners.** Agreeable nonsense, to talk foolishly.
"They frae a skelf began to claver." *Morison.*
- Claw.** To scratch.
"An' claw owre soon an auld man's pow." *Picken.*
- Cleekin.** A brood of chickens, or ducks.
"Scared frae its minnie an' the cleekin." *Burns.*
- Cleed, cleads.** To clothe, clothes.
"And leaves to cleed the lichen bowers." *Fergusson.*
- Cleek, cleekit.** Hook, snatch; having caught.
"Syne up their leglins cleek." *Ramsay.*
- Clegs.** The gad flies.
"Of flies, grasshoppers, hornets, clegs, an' clocks." *Hudson.*
- Clinkin'.** "Jerking, Clinking down," sitting down hastily.
- Clinkum-bell.** The church bell; he who rings it; a sort of head.
"Auld Clinkum at the inner port cries three
times Robin." *Burns.*
- Clips.** Wool-shears.
"A bonnier fleece ne'er crossed the clips." *Burns.*
- Clishmaclaver.** Idle conversation.
"It's no right o' you, sir, to keep me clishma-
clavering." *Galt.*
- Clock, clocking.** To hatch, a beetle; hatching.
"Ye're sae keen o' clockin' ye'll die on the eggs." *Scots Proverb.*
- Cloot.** The hoof of a cow, sheep, &c.
"When a hundred sheep rin how many cloots
clatter." *Scots Saying.*
- Clootie.** A familiar name for the Devil.
"Auld Satan, Hornie, Nick, or Clootie." *Burns.*
- Clour.** A bump, or swelling, after a blow.
"Tho' mony had cloured paws." *Ramsay.*
- Cloutin'.** Repairing with cloth.
- Cluda.** Clods.
"The faes they few awa in cluda." *Old Song.*
- Clunk.** The sound in setting down an empty bottle.
"And made the bottle clunk
To their health that night." *Burns.*
- Cousin'.** Wheedling.
- Cuble.** A fishing-boat.
"A litel kobil there they met." *Wymtown.*
- Cockernomy.** A lock of hair tied up on a girl's head, a cap.
- Cod.** A pillow.
"Twa heads may lie on as cod, and naobody
ken where the luck lies." *Scots Proverb.*
- Coft.** Bought.
"He that all mankind coft frae care." *Wymtown.*
- Cog, and Coggie.** A wooden dish.
"I wadna gie my three-girred cog
For a' the queans in Bogie." *Old Song.*
- Coila.** From Kyle, a district in Ayr-shire, so called, saith tradition, from Coil, or Coilus, a Pictish Monarch.
- Collie.** A general, and sometimes a particular name for country curs.
"Or hounded collie owre the mossy bent." *Ramsay.*
- Collie-shangie.** A quarrel among dogs, an Irish row.
"The collyshangy raise to sic a height." *Ross.*
- Commaun.** Command.
"I tald them I had seen the day they had nae
sic commaun." *Scots Song.*
- Convooyed.** Accompanied longly.
"A Kelso convoys—a stride an' a half owre
the door-stane." *Scots Proverb.*
- Cool'd in her linnens.** Cool'd in her death-shift.
"Blessed be the day that she cooled in her linnens." *Burns.*
- Cood.** The cud.
- Coof.** A blockhead, a ninny.
"The rest seem coofs compar'd wi' my dear Pate." *Ramsay.*
- Cookit.** Appeared and disappeared by fits.
"All close under the cloud of night thou coukkit." *Kennedy.*
- Coosser, coosser.** A stallion.
"Ye ken a fey man an' a coosser fears na the deil." *Scott.*
- Coost.** Did cast.
"We coost the cavelis us amang." *Old Ballad.*
- Coot.** The ancle, a species of water-fowl.
"Stand there and cool ye're coots." *Scots Say.*
- Corbies.** A species of the crow, blood-swords.
- Cootie.** A wooden kitchen dish, rough-legged; also those fowls whose legs are clad with feathers are said to be cootie.
"Spairges about the brunstane cootie." *Burns.*
- Core.** Corps, party, clan.
"He was the king o' a' the core." *Burns.*
- Corn't.** Fed with oats.
"They were better cornyt than they were formyer." *Acts James II.*
- Cotter.** The inhabitant of a cot-house, or cottage.
"A cotter is kept for each plough on the farm." *Sinclair.*
- Couthie.** Kind, loving.
"Fu' weel they can ding dool away
Wi' comradees couthie." *Fergusson.*
- Cove.** A cave.
"King Constantine was ta'en and brought to
ane cove." *Bellenden.*
- Cowe.** To terrify, to keep under, to lop; a fright, a branch of furze, broom, &c.
"Ye wad gar me trow my head's cowed,
though there's no a hair wrang on't yet." *Scots Proverb.*
- Cowp.** To barter, to tumble over.
"I mon run fast in drede I get a cowp." *Lyndsay.*
- Cowp the cran.** To tumble a full bucket or basket.
- Cowpit.** Tumbled.
"First coupit up his heels, so that his head
went down." *Knos.*
- Cowrin'.** Cowering.
- Cowle.** A colt.
"Mony a ragged cowle's been known
To make a noble aiver." *Burns.*
- Cozie, cozily.** Snug, snugly.
"To keep you cozie in a hoord." *Ramsay.*
- Crabbit.** Crabbed, fretful.
- Crack, crackin'.** Conversation, to converse, to boast; conversing.
"When ye hae done it's time to crack." *Montgomery.*
- Craft, or croft.** A field near a house, in old husbandry.
"The carle he came owre the craft." *Old Song.*
- Craig, craigie.** Neck.
"He stretched out his craig to the sword." *Pitcottie.*

THE WORKS OF BURNS.

Craiks. Cries or calls incessantly, a species of bird, the corn-rail.
"That geese and gailing crys and craiks."
Polworth.

Crambo-clink, or crambo-jingie. Rhymes, doggerel verses.

Crank. The noise of an ungreased wheel—metaphorically inharmonious verse.

Crankous. Fretful, captious.
"This while she's been in crankous mood." *Burns.*

Cranreuch. The hoar-frost, called in Nithsdale "frost-rhyme."
"No frost, excepting some cranreuch, or small frost."

Crap. A crop, to crop.
"That sword it crapped the bonniest flower." *Old Song.*

Craw. A crow of a cock, a rook.
"As the auld cock craws the young ane learns." *Scots Proverb.*

Creel. A basket, to have one's wits in a creel, to be craz'd, to be fascinated.
"Here come cadgers, creels ap' a'." *Nursery Rhyme.*

Creeshie. Greasy.
"I ken by his greiseby mou,
He has been at ane feast." *Lyndsays.*

Creuks. A disease of horses.
"She had the cleeks, the cauld, the creuks." *Old Song.*

Crood, or Crood. To coo as a dove.
"Where has ye been a' day,
My wee wee crooding dow." *Old Ballad.*

Croon, Crooning. A hollow and continued moan; to make a noise like the continued roar of a bull; to hum a tune; humming.

Crouchie. Crook-backed.
"He swore 'twas hilchin Jean Macraw,
Or crouchie Merran Humphie." *Burns.*

Crouse. Cheerful, courageous.
"They crouse crouse that crou last." *Scots Proverb.*

Croustly. Cheerfully, courageously.

Crowdie. A composition of oatmeal, boiled water and butter; sometimes made from the broth of beef, mutton, &c.

Crowdie time. Breakfast time.
"Crowdie since, crowdie twice,
Crowdie three times in a day." *Old Song.*

Crownin'. Crawling, a deformed creeping thing.

Crummie's nicks. Marks on the horns of a cow.
"My crummie is ane useful cow." *Scots Song.*

Crummock, Crummet. A cow with crooked horns.
"Spying ane unco crummit beast." *Davidson.*

Crump, crumpin'. Hard and brittle, spoken of bread; frozen snow yielding to the foot.
"Lest his crumpin' tread should her untimely rouse." *Davidson.*

Crunt. A blow on the head with a cudgel.
"Though I had got a fell crunt ahint the haffet." *Scots Story.*

Cuddle. To clasp and caress.
"She cuddled in wi' Johnnie." *Ramsay.*

Cuif. A blockhead, a ninny.

Cummock. A short staff with a crooked head.
"To tremble under fortune's cummock." *Burns.*

Cummock driddle. Walk slowly, leaning on a staff with a crooked head.

Curch. A covering for the head, a kerchief.
"A soundly courche o'er head and neck let fall." *Blind Harry.*

Curchie. A curtesy, female obeisance.
"An' wi' a curchie low did stoop." *Burns.*

Curler. A player at a game on the ice, practised in Scotland, called curling.
"To curl on the ice does greatly please." *Pennecuik.*

Curlic. Curled, whose hair falls naturally in ringlets.
"Green curlic kale." *Scots Story.*

Curling. A well-known game on the ice.
"As cauld's a curling stane." *Scots Saying.*
"He was playing at curling with Riddel of Staining." *Fountainhall.*

Curmurring. Murmuring, a slight rumbling noise.

Curpin. The crupper, the rump.
"And were I a man I'd gar their curpins crack." *Hamilton.*

Curple. The rean.

Cushat. The dove, or wood-pigeon.
"The cushat croods, the corbie cryes." *Montgomery.*

Cutty. Short, a spoon broken in the middle.
"He ga'e to me a cuttie knife." *Old Ballad.*

Cutty Stool, or Creepie Chair. The seat of shame, stool of repentance.
"The cutty stool is a kind of pillory in the church." *Sinclair.*

D

Daddie. A father.
"Her daddie forbad, her minnie forbad." *Scots Song.*

Daffin'. Merriment, foolishness.
"Quhat kind of daffin' is this all day." *Lyndsays.*

Daft. Merry, giddy, foolish; *Daft-buckie*, mad fish.
"Thou art the daftest fule that evir I saw." *Lyndsays.*

Daimen. Rare, now and then; *daimen taker*, an ear of corn occasionally.
"Paste and Yule, and daimen times." *Scots Saying.*

Dainty. Pleasant, good-humoured, agreeable, rare.
"A dainty whistle, with a pleasant sound." *Ramsay.*

Dales. Plains, valleys.

Dandered. Wandered.
"Nae mair through flowery howes I'll dander." *Ramsay.*

Darklins. Darkling, without light.
"An' darklin grub this earthy hole." *Burns.*

Daud. To thrash, to abuse. *Daudin-showers*, rain urged by wind.
"Then took his bonnet to the bent,
And daudit off the glar." *Ramsay.*

Daur. To dare; *Daur*, dared; *Daurna*, dare not.
"Ye daur weel but ye downa." *Scots Saying.*

Daurg, or Daurk. A day's labour.
"He never wrought a gude daurg that began grubbing." *Scots Proverb.*

Davoc. Diminutive of Davie, as Davie is of David.

Dawd. A large piece.
"Raw dauds make fat lads." *Scots Saying.*
"A dawd o' a bannock, or fadge to prie." *Old Ballad.*

Dawin'. Dawning of the day.
"Be this the dawin' gan at morn wax rede." *Gavin Douglas.*

Dawtit, Dawtlet. Fondled, caressed.
"Or has some dauted wedder broke his leg." *Ramsay.*

Dearies. Diminutive of dears, sweethearts.
"I'll rowe thee owre the lea rig, my ain kind dearie O." *Old Song.*

Dearthfu'. Dear, expensive.
"Wi' bitter dearthfu' wines to mell." *Burns.*

Deave. To deafen.
"Wha tear their lungs and deave your ears." *Ramsay.*

Deil-ma-care. No matter, for all that.

Deleerit. Delirious.
"And lived and died deleerit." *Burns.*

Describee. To describe, to perceive.
"How pleased he was I scarcely can describe." *Hamilton.*

Deuks. Ducks.
"Mony a time he wad slip to see me wi' a brace o' wild deuks on his pouch, when my gudeman was at Falkirk tryste." *Scot.*

Dight. To wipe, to clean corn from chaff.
"They canna dight their tears now, see fast as they fa'." *Old Song.*

Ding. To worst, to push, to surpass, to excel.
"Ye may ding the deil into a wife, but ye'll never ding him out o' her." *Scots Proverb.*

Dink. Neat, lady-like.
"A dink damsel makes aften a dirty wife." *Scots Proverb.*

Diinna. Do not.
"Diinna be chappit back, or cast down wi' the first rough answer." *Scot.*

Dirl. A slight tremulous stroke or pain, a tremulous motion.
"Gart Lawrie's heart-strings dirl." *Ramsay.*

Distain. Stain.
"May coward shame distain his name." *Burns.*

Diszen, or dis'. A dozen.
"Man's twal' is no sse gude as the deil's diszen." *Scots Proverb.*

Dochter. Daughter.
"He repudite Agasia, the king of Britonis dochter." *Bellenden.*

Doited. Stupified, silly from age.
"Full doited was his head." *Dunbar.*

Dolt. Stupified, crazed; also a fool.

Donsie. Unlucky, affectedly neat and trim, pettish.
"For fear o' donsie whirl into the stream." *Davidson.*

Doodle. To dandle.
"I have an auld wife to my mither,
Will doodle it on her knee." *Scots Song.*

Dool. Sorrow; *to sing dool*, to lament, to mourn.
"O dool for the order, sent our lads to the border." *Scots Song.*

Doo, doos. A dove, doves, pigeons.
"Thou wee was creouding doo." *Nursery Song.*

Dorty. Saucy, nice.
"Your well-seen love, and dorty Jenny's pride." *Ramsay.*

Douce, or douse. Sober, wise, prudent.
"I've given a douse advice and plain." *Ramsay.*

Doucely. Soberly, prudently.
"So ye may doucelly fill a throne." *Burns.*

Jought. Was or were able.
"And never dought a doit afford." *Ramsay.*

Doup. Bottom.
"But a' the skaith that chanced indeed
Was only on their doups." *Ramsay.*

Doup-skelper. One that strikes the tail.
"And diril the bairns' doups and loofs." *Scots Poem.*

Dour and din. Sullen and sallow.
"He had a wife was dour and din." *Burns.*

Douse. Sober, wise, prudent.
"O ye douse pepill discend from Dardanus." *G. Douglas.*

Douser. More prudent.
"A douser man never brak world's bread." *Scots Saying.*

Dow. Am, or are, able, can.
"Though he dow not to leid a tyke." *Dunbar.*

Dowff. Fithless, wanting force.
"Void of curage, and dowff as ony stane." *G. Douglas.*

Dowie. Worn with grief, fatigue, &c., half asleep.
"The dowie tones and lays lamentabil." *G. Douglas.*

Downa. Am, or are, not able, cannot.
"But downa do's come owre me now." *Burns.*

Doylt. Wearied, exhausted, stupid.
"Sair doylt wi' driving o' his hirsel hame." *T. Cunningham.*

Dozen. Stupified, the effects of age, to dozen, to benumb.
"The birds of clay
Dozen in silence on the bending spray." *Fergusson.*

Drab. A young female beggar; to spot, to stain.
"She drabbed them owre wi' a black tude's blude." *Scots Song.*

Drap, drapping. A drop, to drop; dropping.
"She's a drap o' my dearest blude." *Scots Saying.*

Draunting. Drawing, speaking with a sectarian tone.
"He drinks wi' Clavers and draunts wi' Cameron." *Scots Saying.*

Dreep. To ooze, to drop.
"And ruish me out an' laid me down to dreep." *Ross.*

Dreigh. Tedious, long about it, lingering.
"A dreigh drink is better than a dry sermon." *Scots Saying.*

Dribble. Drizzling, trickling, slaver.
"An' dribbles o' drink coming through the draft." *Scots Song.*

Driddle. The motion of one who tries to dance but moves the middle only.
"Wha used at trytes an' fairs to driddle." *Burns.*

Drift. A drove, a flight of fowls, snow moved by the wind.
"Better an even down anaw than a driving drift." *Scots Proverb.*

Droddum. The breech.
"Wad dress yere droddum." *Burns.*

Drone. Part of a bagpipe, the chanter.

Droop-rumpl't. That droops at the crupper.
"The sma' droop-rumpl't hunter cattle." *Burns.*

Droukit. Wet.
"All droukit and forewrocht." *G. Douglas.*

Drouth. Thirst, drought.
"The balmy dewe thro' burning drouth he dries." *King James VI.*

Drucken. Drunken.
"Some drucken, wi' drouth do burn." *Har'st Rig.*

Drumlie, drumly. Muddy.
"Drumly of mude and skaldand as it were wode." *G. Douglas.*

Drummock, or Drammock. Meal and water mixed, raw.
"For to refresh my stamoch,
I was received and fed with drummock." *Watson's Collection.*

Drunt. Pet, sour humour.
"And Mallie nse doubt took the drunt." *Burns.*

Dub. A small pond, a hollow filled with rain water.
"There lay a deuk-dub at my daddie's door." *Old Song.*

Dude, duddie. Rags, clothes; ragged.
"A hair-brained wee ane wagging a' wi' duds." *Ross.*

Dung-Dang. Worsted, pushed, stricken.
"Jenny dang the weaver." *Old Song.*

Dunted. Throbbled, beaten.
"He dunted the kist and the boards did flee." *Old Song.*

Dush, dush. To push or butt as a ram.
"The unco brute much dunching freed." *Davidson.*

Dusht. Overcome with superstitious fear, to drop down suddenly, pushed by a ram, &c.
"Down duscht he in dede thraw all forloist." *Gawin Douglas.*

Dyvor. Bankrupt, or about to become one.
"A dyvor buys your butter, woo' and cheese,
But or the day of payment breaks and flees." *Ramsay.*

E

E'e. The eye.
"And she blythe blinks in her e'e." *Old Song.*

Een. The eyes, the evening.
"A winding sheet drawn o'er my een." *Old Song.*

E'ebree. The eyebrow.
"Her bonnie e'ebree's a holy arch." *Scots Song.*

E'enin'. The evening.

Eerie. Frighted, haunted, dreading spirits.
"Gloomy, gloomy was the night,
And eerie was the way." *Old Ballad.*

Eild. Old age.
"Ane hundred maidens had she young and eild." *Gawin Douglas.*

Elbuck. The elbow.
"Hab fidg'd and leugh, his elbuck clew." *Ramsay.*

Eldritch. Ghastly, frightful, elvish.

En'. End.
"O haste ye an' come to our gate en'." *Scots Song.*

Enbrugh. Edinburgh.
"As I came in by Enbrugh town." *Old Song.*

Eneugh. Enough.
"But thei war glad eneugh." *Dunbar.*

Especial. Especially.

Ether-stone. Stone formed by adders, an adder bead.

Ettle. To try, attempt, aim.
"If I but ettle at a sang." *Ramsay.*

Eydent. Diligent.
"Them that's slack in gude are eydent in ill." *Scots Saying.*

F

Fa', Fa's. Fall, lot, to fall, fate; does fall.
"Brig of Balgonie, black be your fa'." *Scots Saying.*

Fa' that. To enjoy, to try, to inherit.
"How Marstig's daughter I may fa'." *Jamieson.*

Faddom't. Fathomed, measured with the extended arms.

Faes. Foes.
"Now my dear lad maun face his faes." *Mayne.*

Faem. Foam of the sea.
"Amang the white sea faem." *Scots Ballad.*

- Faiket.** Forgiven or excused, abated, a demand.
"I'll no faik a farden o' my right." *Gall.*
- Fainness.** Gladness, overcome with joy.
- Fairin'.** Fairing, a present brought from a fair.
"He'll gie him his fairin' I'll be caution for't." *Scott.*
- Fallow.** Fellow.
"It is full fair to be fallow and feir." *Scots Poem.*
- Fand.** Did find.
"For a while their dwelling good they fand." *Hudson.*
- Farl.** A cake of bread; third part of a cake.
"O'er a weel tostit girdle farl." *Fergusson.*
- Fash, fash!** Trouble, care, to trouble, to care for, troubled.
"They're fenyet freens that canna be fash't." *Scots Proverb.*
- Fasheous.** Troublesome.
- Fasten e'en.** Fasten's even.
- Faught.** Fight.
"Man is a sodger and life is a faught." *Burns.*
- Faugh.** A single furrow, out of lea, fallow.
"Farmers faugh gars lairds laugh." *Scots Proverb.*
- Fauld, fauldin'.** A fold for sheep, to fold; folding.
"Will ye ca' in by our town as ye gang to the fauld." *Scots Song.*
- Faut.** Fault.
"Wha will own he did the faut." *Burns.*
- Fausont.** Decent, seemly.
- Feal.** Loyal, steadfast; a field, smooth.
"Farewell my leal, feal friend." *Scott.*
- Fearfu'.** Fearful, frightful.
- Feart'.** Affrighted.
- Feat.** Neat, spruce, clever.
"The naturally neat willy aye be feat." *Scots Saying.*
- Fecht, Fechtin'.** To fight, fighting.
"Then up gat fechtin' Jamie Fleck." *Burns.*
- Feck.** Number, quantity.
"My words they were na mony feck." *Scots Song.*
- Feckel.** An under waistcoat.
- Feckfu'.** Large, brawny, stout.
"Till mony a feckfull chiel that day was slai'd." *Hamilton.*
- Feckless.** Puny, weak, silly.
"Breathless and feckless there she sits her down." *Ross.*
- Feckly.** Mostly, weakly.
"Three carts and twa are feckly new." *Burns.*
- Feg.** A fig.
- Fega.** Faith, an exclamation.
"By my fega
Ye've set auld Scots on her legs." *Beattie.*
- Feide.** Feud, enmity.
"Quhar Wilyham might be bettir frae thair feide." *Blind Harry.*
- Fell.** Keen, biting; the flesh immediately under the skin; a field pretty level, or the side or top of a hill.
- Felly.** Relentless.
"Fortune's felly spite." *Burns.*
- Fend.** To make a shift, to contrive to live.
"For poorth I might make a fen." *Burns.*
- Ferlie, or ferley.** To wonder, a wonder, a term of contempt.
"Name ferlies mair than fulis." *Montgomery.*
- Fetch, fetch't.** To pull by fits; pulled intermittently.
- Fey.** Strange; one marked for death, predestined.
"The folk was fey that he before him fand." *Blind Harry.*
- Fidge.** To fidget, fidgetting.
"No ane gies e'er a fidge or fyke." *Macaulay.*
- Fidgin'-fain.** Ticked with pleasure.
"I'm fidgin'-fain to see you." *Scots Song.*
- Fiel.** Soft, smooth.
- Fient.** Fient, a petty oath.
"Fient a crum o' thee she fa's." *Old Song.*
- Fien-ma-care.** The devil may care.
"I'm the deil, quo he, fien ma' care, quo I." *Scots Story.*
- Fier, fiere.** Sound, healthy; a brother, a friend.
"There's Jenny comely, fier and tight." *A. Douglas.*
- Fissle.** To make a rustling noise, to fidget, bustle, fuss.
"The oddest fike and fissle that e'er was seen." *Ross.*
- Fit.** Foot.
"O think that eild wi' wily fit." *Fergusson.*
- Fittie-lan.** The nearer horse of the hindmost pair in the plough.
- Fizz.** To make a hissing noise, fuss, disturbance.
"What fizzes in the mou' winna feed the wame." *Scots Saying.*
- Flaffen.** The motion of rags in the wind; of wings.
"There was rustlin' o' silks an' flaffin' o' feathers." *Scots Story.*
- Flaimen.** Flannel.
- Flang.** Threw with violence.
- Fleech, fleechin'.** To supplicate in a flattering manner; supplicating.
"At fairs or at preaching, nae wooing, nae fleeching." *Old Song.*
- Fleesh.** A fleece.
"As fox in ane lambes fleesch feinge I my cheir." *Dunbar.*
- Fleg.** A kick, a random blow, a fight.
"Syns at the lown a fearful fleg let fle." *Hamilton.*
- Flether.** { To decoy by fair words.
"Aye fletcher away; since I'll no do wi' foul play, try me wi' fair." *Scots Saying.*
- Flethrin, fethers.** Flattering—smooth wheedling words.
- Fley.** To scare, to frighten.
"Them that's ill fleyed are seldom sair hurt." *Scots Proverb.*
- Flichter, flichtering.** To flutter as young nestlings do when their dam approaches; fluttering.
"I trow my heart was flichtering fain." *Scots Song.*
- Flinders.** Shreds, broken pieces.
"Into a thousand flinders flew." *Scott.*
- Flingin-tree.** A piece of timber hung by way of partition between two horses in a stable; a stall.
- Flish, fishy, fishik.** To fret at the yoke, fretted.
"But never ane will be sae daft as tent auld Johnies fishy dame." *Hogg.*
- "Fasheous fools are easiest fliak't." *Scots Proverb.*
- Fliiter.** To vibrate like the wings of small birds.
"She's a bad sither that's ay in a fliiter." *Scots Proverb.*
- Fliitering.** Fluttering, vibrating, moving tremulously from place to place."
- Fhunkie.** A servant in livery.
"So stunkie braw when drest in Maister's claish." *Fergusson.*
- Flyte, flyting.** Scold; scolding.
"Quha cannot hald their peace are free to flyte." *Gavin Douglas.*
- Foord.** A ford.
"I aye roose the foord as I ride it." *Scots Proverb.*
- Forbear.** Forefathers.
"Thare our forbearis in their credillia lay." *Gavin Douglas.*
- Forbye.** Besides.
"Forbye the ghaist, the green room does na vent weel in a high wind." *Scott.*
- Forfairn.** Distressed, worn out, jaded, forlorn, destitute.
"So sadly forfairn were we." *Ross.*
- Forfoughten, foughten.** Troubled, fatigued.
"Or gif I was forfochten faynt." *King James.*
- Forgather.** To meet, to encounter with.
"Fools are fond o' a' they foregather wi'." *Scots Proverb.*
- Forgie.** To forgive.
"It's easier to forgi'e than forget." *Scots Prov.*
- Forinawed.** Worn out.
"Forjidge, forjesket, forinawed." *Scots Rhymes.*
- Forjesket.** Jaded with fatigue.
"Forejidge, forfoughten an' forjesket." *Scots Saying.*
- Fother.** Fodder.
- Fou'.** Full, drunk.
"I persave him well fou'." *Lyndsay.*
- Fouth.** Plenty, enough, or more than enough.
"Thy copious fouth or plenitude." *G. Douglas.*
- Fow.** A measure, a bushel; also a pitchfork.
"Some fork low but ye fow owre the mou." *Scots Saying.*
- Fraa.** From.
"Far far frae me and Logan braes." *Mayne.*
- Freath.** Froth; the frothing of ale in the tankard.
"O rare to see thee fess and freath." *Burns.*

Frien'. Friend.
"A firm frien' may be found in the fremit."
Scots Saying.

Frosty-calker. The heels and front of a horse-shoe, turned sharply up for riding on an icy road.

Fu'. Full.
"I'm no just fou, but I'm gaylie yet." *Old Song.*

Fud. The scut or tail of the hare, coney, &c.
"An' scarcely left to co'er their fuds." *Burns.*

Fuff, fuff' t. To blow intermittently; did blow.
"The breath o' a fause frien' is waur nor the fuff o' a weasel." *Scots Proverb.*

Fu-hant. Full-handed; said of one well to live in the world.
"He canna fail fair that breaks wi' the fu' han'."
Scots Proverb.

Funnie. Full of merriment.
"When he has his grog aboard he's so d-d funny wi' his cranks and his jests." *Scott.*

Fur. A furrow.

Fur-ahin. The hindmost horse on the right hand when ploughing.
"My fur-ahin's a wordy beast." *Burns.*

Furder. Further, succeed.
"Weel, my babie, may ye furder." *Scots Song.*

Furm. A form, a bench.

Fyke. Trifling cares, to be in a fuss about trifles.
"And made the carles strangely fidge and fyke."
Hamilton.

Fyle, fyl't. To soil, to dirty; soiled.
"Her face wad' fyle the Logan water." *Burns.*

G

Gub. The mouth, to speak boldly or pertly.
"I'll thrav my gab and gloom." *Ramsay.*

Gaberlunzie. Wallet-man, or tinker.
"She's aff wi' the gaberlunzie man."
King James V.

Gademan. Plough-boy, the boy that drives the horses in the plough.

Gae. To go; *gaed, went; gane, or gaen, gone; gawn, going.*
"Fy gae rub her owre wi' strae." *Scots Song.*

Gaet, or gate. Way, manner, road.
"I'll ne'er advise my niece sse grey a gate."
Ramsay.

Gaire. Parts of a lady's gown.
"My lady's gown there's gaire upon't." *Burns.*

Gang. To go, to walk.
"Full tenderlie till thou beyonth to gang."
Dunbar.

Gangrel. A wandering person.
"An' like a gangarel on to graspe." *Dunbar.*

Gar. To make, to force to; *gar't*, forced to.
"Fye gar ride and fye gar rin." *K. James V.*

Garten. A garter.
"Bot of ane auld red gartane." *Scots Poem.*

Gash, gashing. Wise, sagacious, talkative, to converse; conversing.
"The cheering supper gars them glibly gash."
Fergusson.

Gatty. Falling in body.
"She's grown gattie that was ance a dautie."
Scots Saying.

Gaucy. Jolly, large, plump.
"When pacing wi' a gawcy air." *Fergusson.*

Gaud and gad. A rod or goad.
"A red het gad o' airn." *Old Ballad.*

Gaudeman. One who drives the horses at the plough.
"A gadman ane, a thresher t'other." *Burns.*

Gawn. Going.
"She's gawn gear, gawn gear." *Scots Saying.*

Gaunted. Yawned, longed.
"When he list gaunt or blow the fyre is het."
G. Douglas.

Gawky, gawkie. Half-witted, foolish, romping; a thoughtless person and something weak.
"Wert thou a gidget gawky like the lave."
Ramsay.

Gayities, gaytie. Pretty well.
"I'm no that fou' but I'm gaylie yet." *Scots Song.*

Gear. Riches, goods of any kind.
"Which made the laird take up more gear."
Watson.

Geck. To toss the head in wantonness or scorn.
"She gecks at me and says I smell o' tar."
Ramsay.

Ged. A pike.
"Ged of that ilk had three geds, or pykies argent."
Mackenzie.

Gentles. Great folks.
"Here ride gentles, spurs an' a'."
Nursery Rhymes.

Genty. Elegant.
"Her waist and feet's fu' genty." *Ramsay.*

Geordie. George, a guinea, called Geordie from the head of King George.
"And they hae slain Sir Charlie Hay,
An' laid the wyte on Geordie." *Old Ballad.*

Get and geat. A child, a young one.
"Then Cupid, that ill-deedy get." *Ramsay.*

Ghaist ghaistie. A ghost.
"All is but ghaistis and elrische fantassyes."
G. Douglas.

Gie. To give; *gied, gave; gien, given.*
"Gie her a kiss an' let her gae." *Scots Song.*

Giftie. Diminutive of gift.
"Wad, but some power the giftie gie us."
Burns.

Giglets. Laughing maidens, playful girls.
"But what if some young gidget on the green."
Ramsay.

Gillie, gillock. Diminutive of gill.
"He gangs frae the jilt to the jillock."
Scots Saying.

Gilpey. A half-grown, half-informed boy or girl, a romping lad, a hoyden.
"A gilpey that had seen the faught." *Ramsay.*

Gimmer. An eye two years old, a contemptuous term for a woman.
"The mim-mou'd gimmers them misca'd."
Galloway.

Gin. If, against.
"Gin a body meet a body coming thro' the rye."
Scots Song.

Gipsy. A young girl.
"Gypsy, a young girl, a term of reproach."
Sibbald.

Girdle. A round iron plate on which oat-cake is fired.
"Or Culross girdles on it hammer." *Meston.*

Girn, girning. To grin, to twist the features in rage, agony, &c.; grinning.
"At hame to girn, and whinge, and pine."
Fergusson.

Gizz. A periwig, the face.
"Set up a frightfu' gizz." *Tarras.*

Glaikit. Inattentive, foolish.
"Quhattane ane glaikit fule am I."
Scottish Chronicles.

Glaive. A sword.
"O wae be to the hand whilk drew na' the glaive."
Scots Song.

Glaizie. Glittering, smooth, like glass.
"I've seen thee dapplit, sleek an' glazie."
Burns.

Glaumed. Grasped, snatched at eagerly.
"Few get what they glaum at." *Scots Prov.*

Girran. A pouterie girran, a little vigorous animal; a horse rather old, but yet active when heated.

Gled. A hawk.
"And by them cam the greedy gled."
Scots Proverb.

Gleg. Sharp, ready.
"To Berwick Law make gleg retreat."
Fergusson.

Glen. Dale, deep valley.

Gleib, Glieb o' lan'. A portion of ground. The ground belonging to a manse is called "the gleib," or portion.

Gley. A squint, to squint; *a-gley*, off at a side, wrong.
"Sum scornit him, sum gleyd earl called him thair."
Blind Harry.

Gleyde. An old horse.
"Ane crukit gleyd fell owre ane heugh."
Bannatyne.

Glib-gabbit. That speaks smoothly and readily.
"An' that glib-gabbit Highland baron." *Burns.*

Glint, Glintin'. To peep, peeping.
"The sun was glinting owre the scene." *Mayne.*

Glinted by. Went brightly past.
"It was nae sae ye glinted by." *Burns.*

Gloamin'. The twilight.
"At e'en in the gloamin' nae swankies are roamin'."
Scots Song.

- Gloamin ehot.* Twilight, musing; a shot in the twilight.
 "A gloamin shot it was, I trow." *Burns.*
- Glow'r.* To stare, to look; a stare, a look.
 "He gira't, he glow'r'd." *Dunbar.*
- Glowrin'.* Around, looking suspiciously, gazing.
 "My mither's ay glowran owre me." *Ramsay.*
- Glum.* Displeas'd.
 "Glum fowks no easily guided." *Scots Proverb.*
- Gor-cocks.* The red game, red cock, or moor-cock.
 Walking as if blind, or without an aim.
- Goavan.* "Some show a giff o' the gowk, but yere aye
 "goavan." *Scots Proverb.*
- Gowan.* The flower of the daisy, dandelion, hawk-
 weed, &c.
 "Where the gowan heads hang pearly." *Scots Song.*
- Gowany.* Covered with daisies.
 "Sweeter than gowany glens, or new mown
 hay." *Ramsay.*
- Gowd.* Gold.
 "And gowd amang her hair." *Scots Song.*
- Gowl.* To howl.
 "The ravening pack are gowling led." *Davidson.*
- Gowf.* A fool; the game of golf, to strike, as the bat
 does the ball at golf.
 "A gowf at Yule will no be bright at Beltane." *Scots Proverb.*
- Gowk.* Term of contempt, a cuckoo.
 "The gowk, the gormaw, and the gled." *Dunbar.*
 "Daft gowk leave off that silly whinging way." *Ramsay.*
- Grane, or grain.* A groan, to groan; *graining*, groning.
 "He graned like ony ghaist." *King James I.*
- Grained and gauned.* Groaned and yawned.
- Graip.* A pronged instrument for cleaning cowhouses.
 "The graip he for a harrow tak'." *Burns.*
- Graith.* Accoutrements, furniture, dress, gear.
 "The irne graith, the werkman and the wricht-
 tie." *Douglas.*
- Grannie.* Grandmother.
 "The gladness which dwells in their auld
 grannie's e'e." *Scots Song.*
- Grape.* To grope; *grapis*, groped.
 "Quhiik ye shall see and grape." *Lyndsay.*
- Grat.* Wept, shed tears.
- Great, grit.* Intimate, familiar.
 "Awa, awa, the dell's owre grit wi' you." *Ramsay.*
- Gree.* To agree; *to bear the gree*, to be decidedly vic-
 tor; *gree't*, agreed.
 "Allan bears
 The gree himself, and the green laurel wears." *Ross.*
- Green-graff.* Green grave.
 "They howkit his graff in the Dukit Kirk-
 yard." *Scots Song.*
- Greet.* To shed tears, to weep; *greetin'*, weeping.
 "For sorrow he 'gan greet." *Sir Tristrem.*
- Grey-neck-quill.* A quill unfit for a pen.
 "He's frae the tap o' the wing, but yere a
 grey-neck-quill." *Scots Proverb.*
- Grien.* Longing, desire.
 "And folk wad threep that she did grien." *Ramsay.*
- Grieves.* Stewards.
 "A gude grieve is better than an ill worker." *Scots Proverb.*
- Grippit.* Seized, caught.
 "And they has grippit Hughie Graham." *Old Bal.*
- Groanin-maut.* Drink for the carmeners at a lying in.
 "Wha will buy my groanin maut." *Burns.*
- Groat.* To get the whistle of one's groat; to play a
 losing game, to feel the consequences of one's
 folly.
 "Thy gruesome grips were never scaithly." *Hogg.*
- Grozet.* A gooseberry.
 "He lap at me like a cock at a grozet." *Scots Saying.*
- Grumph.* A grunt, to grunt.
 "What can ye get of a sow but a grumph." *Scots Proverb.*
- Grumphie, grumphin.* A sow; the snorting of an angry pig.
 "Better speak bauldly out than aye be
 grumphing." *Scots Proverb.*
- Grun'.* Ground.
 "He's sometimes in the air, but ye're aye on
 the grun'." *Scots Saying.*
- Grunstone.* A grindstone.
 "Be to the poor like ony whunstone,
 An' hauld their noses to the grunstone." *Burns.*
- Gruntle.* The phiz, the snout, a grunting noise.
 "The gruntill of Sant Antonis sow." *Lyndsay.*
- Grunzie.* A mouth which pokes out like that of a pig; the
 face, the countenance.
 "Dights her grunzie wi' a hushion." *Burns.*
- Grushie.* Thick, of thriving growth.
 "Ye're a' grease, but I'm only grushie." *Scots Saying.*
- Gude, guid, guids.* The Supreme being, good, goods.
 "Let us choose five of this guid company." *Blind Hurry.*
- Gude auld-has-been.* Was once excellent.
 "My lan' afore's a guid-auld-has-been." *Burns.*
- Guid mornin'.* Good morrow.
 "Guid mornin' maist blytheiy the auld earle
 said." *Scots Song.*
- Guid e'en.* Good evening.
 "Wi' mony guid e'ens an' guid days to me." *James V.*
- Guidfather and Guidmother.* Father-in-law, and Mother-in-
 law.
 "Caratuk fied to his gude moder Cartumandia." *Bellenden.*
- Guidman and Guidwife.* The master and mistress of the
 house; *young guidman*, a man newly married.
 "The auld guid man that thou talks of." *Scots Song.*
- Gully, or gullie.* A large knife.
 "Yon gullie is nae mows." *Ramsay.*
- Gulravage.* Joyous mischief.
 "Watty's was a walloping gulravage." *Galt.*
- Gumlie.* Muddy.
 "What's this that I see jaupin gumlie?" *Tarras.*
- Gumption.* Discernment, knowledge, talent.
 "They're but unlearned clerks,
 And want the gumption." *Hamilton.*
- Gusty, gustfu'.* Tasteful.
 "O withered bent wi' gustfu' hungry bite." *Davidson.*
- Gut-scraper.* A fiddler.
 "As weel as puir gut-scraper." *Burns.*
- Gutcher.* Grandshire.
 "Ye might be my gutcher." *Macniell.*

H

- Ha'.* Hall.
 "Stately stept he east the ha'." *Scots Ballad.*
- Ha' Bible.* The great bible that lies in the hall.
 "The big ha' bible, ance his father's pride." *Burns.*
- Haddin'.* House, home, dwelling-place, a possession.
 "Tho' her hauding be but ama'." *Train.*
- Hae, ha'en.* To have, to accept; haven.
 "He's no sae deaf; he hears when they say
 hae." *Scots Proverb.*
- Haet, sient haet.* A petty oath of negation; nothing.
 "Diel haet has she but the gowm she gangs
 in." *Scots Saying.*
- Haffet.* The temple, the side of the head.
 "Clinkand about his haffets with ane din." *Douglas.*
- Haffins.* Nearly half, partly, not fully grown.
 "While Jenny haffins is afraid to speak." *Burns.*
- Hag.* A gulf in mosses and moors, moss ground.
 "His honour was wi' the folk who were get-
 ting down the dark hag." *Scott.*
- Haggis.* A kind of pudding, boiled in the stomach of a
 cow or sheep.
 "As thou wad for a haggis, hungry gled." *Dunbar.*
- Hain.* To spare, to save, to lay out at interest.
 "Jump't in, swam o'er, and hain'd his plack." *Ramsay.*
- Hain'd.* Spared; *hain'd gear*, hoarded money.
 "Hain'd gear helps well." *Scots Proverb.*

- Hairst.** Harvest.
"In hairst at the shearing." *Scots Song.*
- Haith.** A petty oath.
"Haith Allan hath bright rays." *A. Nicol.*
- Haivers.** Nonsense, speaking without thought.
"Some hae hairis o' sense, but yee ae haivering."
Scots Proverb.
- Hal', or hald.** An abiding place.
"Aye gousty hald within laithlie to see."
G. Douglas.
- Hale, or hall.** Whole, tight, healthy.
"Weyll rewlytt off tong, right hall of contenance."
Blind Harry.
- Hallan.** A particular partition wall in a cottage, or more properly a seat of turf at the outside.
"Hab got a kent stood by the hallan."
Ramsay.
- Hallowmass.** Hallow eve, the 31st of October.
"When hallowmass is come and gane."
Scots Song.
- Haly.** Holy; "haly-pool," holy well with healing qualities.
"Thir Rapy's war gude haly men." *Wynntown.*
- Hame.** Home.
"Hame is ay hame be it ever sae hamely."
Scots Proverb.
- Hammered.** The noise of feet like the din of hammers.
"He in the parlour hammered." *Burns.*
- Han' or Haws'.** *Han's bread.* Hand; hand's breadth.
"A limpin leg a han's bread shorter." *Burns.*
- Hanks.** Thread as it comes from the measuring reel, quantities, &c.
"Her hair in hanks o' gowden thread."
Scots Song.
- Hansel-throne.** Throne when first occupied by a king.
"To hansel a new coat is to put a coin in the pocket."
- Hap.** An outer garment, mantle, plaid, &c; to wrap, to cover, to hap.
"I'll make a hap for my Johnny Faa." *Scots Song.*
- Harigals.** Heart, liver, and lights of an animal.
"He that never eats flesh thinks harigals a feast."
Scots Proverb.
- Hap-shackled.** When a fore and hind foot of a ram are fastened together to prevent leaping, he is said to be hap-shackled. A wife is called "the kirk's hap-shackle."
- Happer.** A hopper, the hopper of a mill.
"An' hapst high the happer." *Scots Song.*
- Hap-step-an'-loup.** Hop—step—and leap.
"The best gie whiles a jump, but yere aye at hap-step-an'-loup."
Scots Saying.
- Harkit.** Harkened.
"Had I to guid advice but harkit." *Burns.*
- Harn.** A very coarse linen.
"As coarse as Nancie's harn sark—three threads out o' the pund." *Scots Saying.*
- Hash.** A fellow who knows not how to dress nor act with propriety.
"I canna thole the clash
Of this impertinent old hash." *Ramsay.*
- Hastit.** Hastened.
"He hastit to his end like the moth to the caunle."
Scots Proverb.
- Haud.** To hold.
"Some can steek their neive, but ye hae nae haud o' yere han'."
Scots Proverb.
- Haughs.** Low lying, rich lands, valleys.
"Amid the haughs and every lusty vale."
G. Douglas.
- Haurt.** To drag, to pull violently.
"Achilles haurlet Hector's body thrys."
G. Douglas.
- Haurtin'.** Tearing off, pulling roughly.
"He haurled and luckie out o' her bed."
Scots Song.
- Haver-meal.** Oatmeal.
"Whare gat ye that haver-meal bannock."
Scots Song.
- Haveril.** A half-witted person, half-witted, one who habitually talks in a foolish or incoherent manner.
"Ye've learned to crack sae crouse, ye haveril Scot."
Fergusson.
- Havins.** Good manners, decorum, good sense.
"For me to speer wad nae gude havins been."
Ross.
- Hawkie.** A cow, properly one with a white face.
"Whan han' for neive the hawkies stan'." *Picken.*
- Heapit.** Heaped.
"Some strake the measure o' justice, but ye giet heapit."
Scots Proverb.
- Healsome.** Heathful, wholesome.
"As healsome as the waal o' Spa, an' unco' biate."
Ramsay.
- Hearse.** Hoarse.
"Alas! my roupit muse is hearse." *Burns.*
- Heather.** Heath.
"As fire to heather set." *Scots Ballad.*
- Hech.** Oh, strange, an exclamation during heavy work.
"The silliest strake has the loudest hech."
Scots Proverb.
- Hecht.** Promised, to foretell something that is to be got or given, foretold, the thing foretold, offered.
"And thai may hecht als to fulfill." *Barbour.*
- Heckle.** A board in which are fixed a number of sharp steel prongs upright for dressing hemp, flax, &c.
"I'd climb a hill o' heckle teeth
For luve o' thee, my lady O." *Scots Song.*
- Hee balou.** Words used to soothe a child.
"Hee balou, my sweet wee Donald." *Burns.*
- Heels-owre-gowdie.** Topsy turvy, turned the bottom upwards.
"I couped Mungo's ale
Clean heels o' et head, when it was ripe an' stale."
Ross.
- Heeze.** To elevate, to rise, to lift.
"Towart the lift wi' mony a heeze and hale."
G. Douglas.
- Hellim.** The rudder or helm.
"An' did our hellim thraw, man." *Burns.*
- Herd.** To tend flocks, one who tends flocks.
"When they were able now to herd the ewes."
Ross.
- Herry.** To plunder; most properly to plunder birds' nests.
"And herrit them in sic manner." *Barbour.*
- Herryment.** Plundering, devastation.
"He's nae herryment." *Scots Proverb.*
- Hersel', hirseel'.** Herself; a flock of sheep, also a herd of cattle of any sort.
"Ae scabbit liver will scau' the hale hirseel'."
Scots Proverb.
- Hessel.** So many cattle as sheep person can attend.
- Het.** Hot, heated.
"Strike iron while it's het, if ye'd have it to wald."
Ramsay.
- Heugh.** A crag, a ravine; *coal heugh*, a coal pit; *lowin heugh*, a blazing pit.
"See nich up in the heugh." *Montgomery.*
- Hilch, hilchin'.** To halt, halting.
"He swore 'twas hilchin' Jean Macraw." *Burns.*
- Himself.** Himself.
- Hiney.** Honey.
"For though thy hair were hanks o' gowd,
And thy lips o' drapp' kinny." *Scots Song.*
- Hing.** To hang.
"Gar hing him, hang him, high upon a tree."
Scots Song.
- Hirple.** To walk crazily, to walk lamely, to creep.
"He, tired and weary, hirpled down the brae."
Ross.
- Histie.** Dry, chapt, barren.
"With hirstis harsh of waggand windil strays."
G. Douglas.
- Hitch.** A loop, make a knot.
- Hizzie.** Husky, a young girl.
"A brow bouncing hizzie O." *Scots Song.*
- Hoddin.** The motion of a husbandman riding on a cart-horse.
"Gaed hoddin by their cotters." *Burns.*
- Hoddin-grey.** Woollen cloth of a coarse quality made by mingling one black fleece with a dozen white ones.
"Maun with the shepherds stay
And tauk what God will send in hoddin grey."
Ramsay.
- Hoggie.** A two-year old sheep.
"An unco' tyke lap owre the dyke,
An' maist has killed my hoggie." *Burns.*
- Hog-score.** A distance line in curling drawn across the rink. When a stone fails to cross it, a cry is raised of "A hog, a hog," and it is removed.
- Hog-shoulder.** A kind of horse play by jousting with the shoulder; to joust.
"Hog-shoulder, jundie stretch an' strive."
Burns.
- Hoodie-craw.** A blood crow, corbie.
"The huddit craws cried varrok, varrok,"

Hool. Outer skin or case, a nutshell, pea bush.
"I thought my heart had coupit frae its hool."
Ross.

Hoolie. Slowly, leisurely.
"Oh! that my wife wad drink hoolie and fairly."
Scots Song.

Hoord. A hoard, to hoard.
"He hid a bodie and thought it a hoord."
Scots Saying.

Hoordit. Hoarded.
"It's owre weel hoordit that canna be foun'."
Scots Proverb.

Horn. A spoon made of horn.
"Ram horns a-piece, an' has done wi't."
Tinker's Grace.

Hornie. One of the many names of the devil.
"Auld Hornie, Satan, Nick, or Clootie."
Burns.

Host, or hoast, hostin'. To cough; coughing.

Hotch'd. Hitched, turned topsy-turvy, blended, mixed.
"Gude help ye to a hotch, for ye'll never get a coach."
Scots Proverb.

Houghmagandie. Loose behaviour, fornication.
"An' mony a job that day begun
May end in houghmagandie."
Burns.

Housie. Diminutive of house.
"They wae bit housie toq in ruin."
Burns.

Hove, haved. To heave, to swell.
"The whole body is hoved like a loaf."
Hogg—Highland Society Trans.

Howdie. A midwife.
"How Mungo's mare stood still and awat wi' fright,
When he brought east the howdie under night."
Ramsay.

Howe. Hollow, a hollow or dell.
"Every hight has a how behind it."
Scots Prov.

Howebackit. Sunk in the back, spoken of a horse.
"Ye'll ne'er grow howebackit bearing yere frien'."
Scots Proverb.

Howff. A house of resort, a hiding-place.
"Frae ilka favourite howff and heid."
Fergusson.

Howk. To dig.
"Be there gowd where he's to beek,
He'll howk it out o' brimstone smeck."
Scots Poem.

Howkit. Digged.
"They howkit his graff in the Duket's kirkyard."
Old Ballad.

Howkin'. Digging deep.

Howlet. An owl.
"He kens nae a mavis frae a madge howlet."
Scots Proverb.

Hoy, hoy's. To urge, urged:
"They hoy'd him out o' Lauderdale,
Fiddle an' a' together."
Scots Song.

Hoyses. A pull upwards. Hoyses a creel, to raise a basket; hence "hoisting creels."

Hoyle. To smile easily.

Hughoo. Diminutive of Hughie, as Hughie is of Hugh.

Hums and haikers. Mumbles, and seeks to do what he cannot perform.

Hunkers. Kneeling, and falling back on the hams.
"A hunker doddie" on the ice, is to be pushed along in that posture.

Hurcheon. A hedgehog.
"Owre a hill o' heckle teeth,
An' down a vale o' hurcheon hides."
Old Rhyme.

Hurdies. The loins, the crupper.
"Gaured a' their hurdies wallop."
Ramsay.

Hushion, or hoshen. A cushion, also an old stocking with the foot, or sole of the foot, worn out.
"And awed his saul up in a hoshen."
T. Cunningham.

Huchyalled. To move with a hitch.
"They mounted him high on a huchyalled horse."
Scots Rhyme.

I

Icker. An ear of corn.
"A daimen icker in a thrave."
Burns.

Ieroe. A great grandchild.

Ik, or ilka. Each, every.
"For ilka sheep ye has I'll number ten."
Ramsay.

Ill-willie. Ill-natured, malicious, niggardly.
"An ill-willy cow should have short horns."
Scots Proverb.

Ingie. Genius, ingenuity.
"For beautie, sweetness, modestie, ingine."
Drummond.

Ingle. Fire, fire-place.
"And some the haly ingle with them bare."
G. Douglas.

Ingle-low. Light from the fire, flame from the hearth.
"A bleesing ingle and a clean hearth stane."
Ramsay.

I rede ye. I advise ye, I warn ye.
"I rede ye, gude people, beware o' me."
Scots Song.

I'se. I shall, or will.
"But gin't be sae, Sir, I'se be judg'd by you."
Ross.

Ither. Other, one another.
"The dell's bairns are aye fain o' ither."
Scots Saying.

J

Jad. Jade; also a familiar term among country folks for a giddy young girl.
"Conscience, quo' I, ye thowless jad."
Burns.

Jauk. To dally, to trifle.
"Get up, my muse, ye lassy jauker."
Fisher.

Jauner. Talking, and not always to the purpose.
"You tease me jauning ay of faith."
Falls of Clyde.

Jaup. A jerk of water, to jerk, as agitated water.
"Is by the jaup of fuidis couerit quite."
G. Douglas.

Jaw. Coarse rallery, to pour out, to shut, to jerk as water.
"Quiblik as thou seis with mony jaup and jaw."
G. Douglas.

Jillet. A jilt, a giddy girl.
"A jillet brak his heart at last."
Burns.

Jimp. To jump, slender in the waist, handsome.
"And wha will lace my middle jimp."
Old Ballad.

Jink. To dodge, to turn a corner; a sudden turning, a corner.

Jink an' diddle. Moving to music, motion of a fiddler's elbow.
Starting here and there with a tremulous movement.

Jinker. That turns quickly, a gay sprightly girl.
"Contend wi' thriftless mates or jinkers."
Ramsay.

Jinkin'. Dodging, the quick motion of the bow on the fiddle.
"To dance wi' her where jinkin' fiddles play."
A. Scott.

Jirt. A jerk, the emission of water, to squirt.
Thus the poet says of fortune:
"She's gien me many a jirt an' fleg."
Burns.

Joeteleg. A kind of knife.
"There's thretty pennies, gang and buy me a joeteleg."
Jamieson.

Jouk. To stoop, to bow the head, to conceal.
"And joukit under the spere."
G. Douglas.

Jow, to jow. The swinging motion and pealing sound of a large bell.
"The bells they jow'd and run."
Old Ballad.

Jundie. To juggle, a push with the elbow.
"If a man's gaun down the brae ilka ane gies him a jundie."
Scots Proverb.

K

Kae. A daw.
"Bark like ane dog, and kekil like ane kae."
Lyndsay.

Kail. Colewort, a kind of broth.
"There's sauld kail in Aberdeen."
Scots Song.

Kailtrunk. The stem of a colewort.
"Fient haet o't wad hae pierced the heart
O' a kail-runt."
Burns.

Kain. Fowls, &c., paid as rent by a farmer.
"Tho' they should dearly pay the kain."
Fergusson.

Kebars. Rafters.
"As it had been ane kebir or ane spar."
G. Douglas.

Kebruck. A cheese.
"They'll stou the kebruck to the heul."
Fergusson.

- Keckle.** Joyous cry; to cackle as a hen.
"Coup her under a creel and put the keckling off her." *Scots Saying.*
- Keek.** A keek, to peep.
"Keek into the draw-well, Janet, Janet." *Ramsay.*
- Kelpies.** A sort of mischievous water-spirit, said to haunt fords and ferries at night, especially in storms.
"Gin kelpie be nae there." *Old Ballad.*
- Ken.** To know, *ken'd*, or *ken't*, knew, known.
"Ken ye whare cleekie Murray's gane." *Jacobite Reliques.*
- Kennin.** A small matter.
"Gif o' this world a kennin maer,
Some get than me." *Nicol.*
- Kenspeckle.** Well known.
- Ket, ketty.** Matted, a fleece of wool.
"The soil is said to be ketty when bound together with quickgrass." *Jamieson.*
- Kiaugh.** Carking, anxiety; to be in a flutter.
"Sae laughing and kiaughing,
Ye faim wad follow me." *Scots Song.*
- Kilt.** To truss up the clothes.
"I'll kilt my coats aboon my knee." *Scots Song.*
- Kimmer.** A young girl, a gossip.
"My kimmer an' I lay down to sleep." *Scots Song.*
- Kin'.** Kindred, kind.
"Began to reckon kin' and rent." *Scott.*
- King's-hood.** A certain part of the entrails of an ox.
"Deil mak his king's-hood in a spleuchan." *Burns.*
- Kintra, kintrie.** Country; *Kintra-conser*, country stallion.
"Keep the kintrie, bonnie lassie." *Scots Song.*
- Kirn.** The harvest supper, a churn.
"He reserved several handful of the fairest corn for the harvest kirn." *Scots Story.*
- Kirsen.** To christen, to baptize.
"The morning dew had kirsen'd the young flowers." *Scots Story.*
- Kist.** Chest, a shop counter.
"He dunted the kist, an' the boards did flee." *Scots Song.*
- Kitchen.** Anything that eats with bread, to serve for soup, gravy.
"Better has a louse i' the pot than nae kitchen." *Scots Proverb.*
- Kith.** Kindred.
- Kittle.** To tickle, ticklish.
"Or dread a kittle cast." *Ramsay.*
- Kittling.** A young cat.
- Kintle, kintleing, or kuittle.** To cuddle, cuddling, fondling.
"Sat kuittling wi' the maiden kimmer." *Scots Story.*
- Knaggie.** Like knags, or points of rocks.
"She said, where's my necklace? I've hung it, quo' he, on a knag." *Scots Presb. Elog.*
- Knop.** To strike or break.
- Knappin-hammer.** A hammer for breaking stones.
- Knurl.** Dwarf.
- Knurlin.** Crooked but strong, knotty.
"A knurlin's ay a wurlin." *Scots Saying.*
- Knowe.** A small round hillock, a knoll.
"Ca' the yowes to the knowes." *Scots Song.*
- Kye.** Cows.
"Tyd kye lowis valis by them rennis." *G. Douglas.*
- Kyle.** The belly.
"Mony a weary day, but ne'er a fou kyte." *Scots Song.*
- Kythe.** To discover, to show one's self.
"His craftes gan he kythe." *Sir Tristrem.*
- L**
- Labour.** Thrash.
"And aften labour them completely." *Burns.*
- Laddie.** Diminutive of lad.
"I lo'e ne'er a laddie but ane." *Scots Song.*
- Laggen.** The angle between the side and the bottom of a wooden dish.
"And coast a laggen-gird myself." *Ramsay.*
- Lair.** Low.
"Thai ewyn laich with the erde has made." *Wyntown.*
- Lairing, lairie.** Wading, and sinking in snow, mud, &c., miry.
"Carried me through the dub an' the lairie." *Scots Song.*
- Laith.** Loath, impure.
"Sic fischin to neglect they will be laith." *Lyndsay.*
- Laithfu'.** Bashful, sheepish, abstemious.
"A landward lad is ay laithfu'." *Scots Prov.*
- Lallans.** Scottish dialect, Lowlands.
"And scorned to own that Lalland sangs they knew." *A. Wilson.*
- Lambie.** Diminutive of lamb.
"For 'twesoh twa hillocks the poor lambie lies." *Ross.*
- Lammas moon.** Harvest moon.
"Light's heartsome, quo' the thief to the lammas moon." *Scots Proverb.*
- Lan'.** Land, estate.
"I wad gie a' my lands an' rents,
I had that lady within my stents." *Scots Ballad.*
- Lan'-afore.** Foremost horse in the plough.
"My lan'-afore's a wordy beast." *Burns.*
- Lan'-ahin'.** Hindmost horse in the plough.
"My lan'-ahin's a weel gain fillie." *Burns.*
- Lane, lanely.** Lone; *my lane, thy lane*, &c., myself alone; lonely.
"Lang has I lain, my luve, lanely and eerie." *Scots Song.*
- Lang.** Long; *to think lang*, to long, to weary.
"He led a lang tyme of his life." *Wyntown.*
- Lap.** Did leap.
"He lap quhill he lay on his lendis." *King James I.*
- Late and air.** Late and early.
"They plague me air and late." *Scots Song.*
- Lave.** The rest, the remainder, the others.
"And the lave syne, thaj dede war thar." *Barbour.*
- Laverock.** The lark.
"An' the lift has faun an' smooed the laverocks." *Scots Saying.*
- Lawin'.** Shot, reckoning, bill
- Lawlan'.** Lowland.
"The lawlan' lads think they are fine." *Scots Song.*
- Lay my dead.** Attribute my death.
"Should she refuse I'll lay my dead
To her twa e'en o' bonnie blue." *Burns.*
- Lea-rig.** Grassy ridge.
- Leal.** Loyal, true, faithful.
"Yere a lad bath true and leal,
The priest-cat ye winna steal." *Scots Rhyme.*
- Leav.** Learning, lore.
- Lee-lang.** Live-long.
"A' the lee-lang night I dim my een wi' weeping." *Scots Song.*
- Leesome luve.** Happy gladsome love.
"The tender heart o' leesome luve." *Burns.*
- Leeze me.** A phrase of congratulatory endearment; I am happy in thee, or proud of thee.
"Leeze me on liquor, my toddin dow." *Old Song.*
- Leister.** A three-pronged and barbed dart for striking fish.
"He could not conceive why a man should be put in fetters for leistering a salmon." *Cal. Mer.*
- Leugh.** Did laugh.
"The lordes on the tothir side for liking they leugh." *Gawan and Gol.*
- Leuk.** A look, to look.
"He leukit east, he leukit west." *Scots Ballads.*
- Libbet.** Castrated.
"Gif libbet Italy be singing." *Burns.*
- Lick, licket.** Beat, thrashen.
"To lend his loving wife a loundering lick." *Ramsay.*
- Lift.** Sky, firmament.
"High in the lift full glaid he gan behald." *G. Douglas.*
- Lichtly, lightly.** Sincerely, to sneer at, to undervalue.
"His lichtly scorn he shall repent fu' sair." *Blind Harry.*
- J E

Lilt. A ballad, a tune, to sing.
"And Rosie liltis sweetly the 'milking the ewes.'" *Ramsay.*

Limmer. A kept mistress, a strumpet.
"Syne gart the limmers tak their heels." *Scots Ballad.*

Limpit. A kind of shell fish.
Limp't. Limped, hobbled.
"Them wha gae jumping awa aften come limp'in back." *Scots Saying.*

Link. To trip along; *linkin'*, tripping along.
"Linkin' o'er the lea." *Old Song.*

Linn. A waterfall, a cascade.
"Sen owe the linn it came." *Montgomery.*

Lint. Flax; *lint' the bell*, flax in flower.
"Now Bessie's hair's like a lint tap." *Ramsay.*

Lint-white. A linnet, flaxen.
"She liltis like ony lint-white." *Scots Saying.*

Loan. The place of milking.
"And muckie kye stand routing i' the loans." *Ramsay.*

Loaning. Lane.
"But now there's a moaning in ilka green loaning." *Old Song.*

Loof, looves. The palms of the hands.
"Wi' weel spread looves an' lang wry faces." *Burns.*

Loot. Did let.
"Lont a' his duddies fa'." *James V.*

Losh-man! Rustic exclamation modified from *Loyd man*.
"Them that cry losh, fain wad cry Lord." *Scots Saying.*

Loun. A fellow, a ragamuffin, a woman of easy virtue.
"Quod I loun thou leis." *G. Douglas.*

Loup. Jump, leap, startled with pain.
"A loup rycht ichtly maid he than." *Harbour.*

Louper-like. Lan-louper, a stranger of a suspected character.
"A horse couper and a lan-louper." *Scots Rhyme.*

Lowe, lowin'. A flame; flaming; *lowin'-drouth*, burning desire for drink.
"Then low or rek sall it discover." *Harbour.*
"A smith's house is aye lowin." *Scots Prov.*

Lowrie Abbreviation of Lawrence.
"Then Lowrie as anc lyouan lap." *K. James.*

Lowse. To loose.
"They may bide in her window till Beltane ere I lowse them." *Scott.*

Lug, The ear, a handle.
"Ye canna mak a silk purse o' a sow's lug." *Scots Proverb.*

Lug of the law. At the judgment seat.
"Ye live at the lug of the law." *Scots Prov.*

Lugget. Having a handle.
"Ye've a lang nose, an' yet yere cut lugget." *Scots Proverb.*

Luggie. A small wooden dish with a handle.
"Wi' green horn spoons beech luggies mingle." *Ramsay.*

Lum. The chimney; *lum-head*, chimney top.
"An' clouds o' reek frae lum-heads do appear." *Ross.*

Lunch. A large piece of cheese, meat, &c.
"They may dunch that gie the lunch." *Scots Proverb.*

Lunt, lunting. A column of smoke, to smoke, to walk quickly; smoking.
"Auld Simon sat luntin' his cuttie." *A. Scott.*

Lyart. Of a mixed colour, grey.
"The bandsters are runkled, lyart, and grey." *Scots Song.*

M

Mae, mair, maist, maistly. More, most, almost, mostly.
"And break my pipe an' never whistie mair." *Ramsay.*

Maggot's-meat. Food for the worms.
"Wha I wish were maggot's meat." *Burns.*

Mahoun. Satan.
"Gramercy, tailor, said Mahoun." *Dunbar.*

Maiten. A farm.
"To take ane maiten that grit lawbour requyris." *Mitland.*

Mak'. To make; *makin'*, making.
"Gif e'er I hear ough o' your makin' mair." *Kennedy.*

Mally. Molly, Mary.
"Mally's meek, Mally's sweet, Mally's modest and discreet." *Scots Song.*

Mang. Among.
"Mang men, wae's heart, we aften find." *Ferguson.*

Manse. The house of the parish minister is called "the manse."

Manteele. A mantle.
"Mae than the diel wear a black manteel." *Scots Proverb.*

Mark. Marks. This and several other nouns, which, in English, require an *s* to form the plural, are, in Scotch, like the words *sheep*, *deer*, the same in both numbers.

Mark, merk. A Scottish coin, value thirteen shillings and fourpence.

Marled. Party coloured.
"They delight to wear marled clothes." *Monypenny.*

Mar's year. The year 1715. Called *Mar's year* from the Rebellion of Erskine, Earl of Mar.

Martial chuck. The soldier's camp-comrade, female companion.
"When up arose the martial chuck." *Burns.*

Mashium. Mixed corn.
"Nae man's shall presume to grind wheat, maistoch, or rye, with hand." *Statutes.*

Mask. To mash, as malt, &c., to infuse.
"They grind the malt over small in the mill that it will not run when it is masked."

Maskin-pat. Tea-pot.
"Then up they gat the maskin-pat." *Burns.*

Maukin. A hare.
"There's mair maidens than maukins." *Scots Proverb.*

Maus, mauna. Must, must not.
"My mother says I mauna." *Scots Song.*

Maut. Malt.
"I hae brewed a forget o' maut." *Scots Song.*

Mavis. The thrush.
"The mavis frae the new-bloom'd thorn." *Ferguson.*

Maw, mawin'. To mow; mowing; *mawin*, mowed; *maw'd*, mowed.
"In simmer I maw'd my meadow." *Scots Song.*

Mawn. A small basket without a handle.
"We'll cover him wi' a mawn, o'." *Scots Song.*

Meere. A mare.
"The auld man's meere's dead." *Old Song.*

Meikle. Much.

Melancholious. Mournful.
"Come join the melancholious croon, O' Robin's reed." *Burns.*

Melder. Corn or grain of any kind, sent to the mill to be ground.
"Our simmer melder niest was milled." *Morison.*

Mell. To be intimate, to meddle; also a mallet for pounding barley in a stone trough.
"But Diomedes mells aye wi' thee." *Scots Poem.*

Melvie. To soil with meal.
"Nor melvie his braw clathing." *Burns.*

Men'. To mend.
"Ye may en' him, but ye'll never men' him." *Scots Proverb.*

Mense. Good manners, decorum.
"Their manhead and their mense." *Priests of Peblis.*

Menseless. Ill bred, rude, impudent.
"As menseless as a tinkler's messan." *Scots Saying.*

Merle. The black-bird.
"Sic mirth the mavis and the merle couth mae." *Henryson.*

Messin. A small dog.
"He is our mekill to be your messoun." *Dunbar.*

Midden. A dunghill.
"Come lyk a sow out of a mydding." *Dunbar.*

Midden-hole. A gutter at the bottom of a dunghill.
 "Beyond was the dungstead, with a pond of putrid water, termed the midden dub, into which the juices of the dung were collected." *Agricultural Survey.*

Middin-creels. Dung-baskets, panniers in which horses carry manure.
 "Her waly neeves like midden creels." *Burns.*

Milkin-shiel. A place where cows or ewes are brought to be milked.
 "It's a sma' sheal that gies nae shelter."
Scots Proverb.

Mim. Prim, affectedly meek.
 "As ony lamb as modest and as mim." *Ross.*

Mim-mou'd. Gentle-mouthed.
 "A mim-mou'd cat is na guid mouser."
Scots Proverb.

Min'. To remember; mind, remembrance.
 "O dinna ye min' Lord Gregorie." *Old Ballad.*

Minawae. Minuet.
 "She moves him in a minawae." *Scots Rhyme.*

Mind't. Mind it, resolved, intending, remembered.

Minnie. Mother, dam.
 "Sin' that I was born of my minnie." *Evergreen.*

Mirk, mirkest. Dark, darkest.
 "And the myrk nycht suddenly." *Wynntown.*

Misca'. To abuse, to call names; *misca'd*, abused.
 "And Russel sair misca'd her." *Burns.*

Mischanter. Accident.
 "Did sic a mishap and mischanter befa' me."
Ross.

Mislear'd. Mischievous, unmannerly.
 "Nor maun she be mislear'd." *Fergusson.*

Mistek. Mistook.
 "He mistek
 His neibor's pouch for his ain plaid neck."
Scots Poem.

Mither. Mother.
 "Quo Jock, an' laughing like to rive,
 What think ye o' my mither?" *Ramsay.*

Mistie-mastie. Confusedly mixed, mish-mash.
 "Yon mistie-mastie, queer hotch-potch." *Burns.*

Moistify, moistified. To moisten, to soak; moistened, soaked.
 "Some are gay drouthy, but ye're aye moistified."
Scots Saying.

Mons-meg. A large piece of ordnance, composed of iron bars welded together and then hooped.
 "Oh willawins! Mons-meg for you." *Fergusson.*

Mools. Earth.
 "—" have seen the cauld-rife mools on thine."
Ramsay.

Mony, or Monic. Many.
 "Sure nature herried mony a tree." *Fergusson.*

Moop. To nibble as a sheep.
 "The parings of their brede to moop up soon."
G. Douglas.

Moorlan'. Of, or belonging to, moors.
 "The wale o' our maidens is moorian' Meg."
Scots Song.

Morn. The next day, to-morrow.
 "The feist the fidler to morne." *G. Douglas.*

Mou'. The mouth.
 "Wha thraw their mou's and tak the dore."
Fergusson.

Moudiewort. A mole.
 "Ane may like to be luv'd, but wha wad mool
 in wi' a moudiewort?" *Scots Saying.*

Mouseie. Diminutive of mouse.
 "But mouseie thou art no thy lane." *Burns.*

Muckle, or mickle. Great, big, much.
 "There's mickle guid love in bonds and bags."
Ramsay.

Muses-stank. Muses-rill, a stank, slow flowing water.
 "And fand ane stank that flowed from ane well."
G. Douglas.

Musie. Diminutive of muse.
 "My musie tir'd wi' mony a sonnet." *Burns.*

Muslin-kail. Broth, composed simply of water, shelled barley, and greens—thin poor broth.
 "Fenny-weep's guid enough for muslin-kale."
Scots Proverb.

Mutchkin. An English pint.
 "The mutchkin-stoup it hauds but dribs,
 Sae bring us in the tappit-ken." *Ramsay.*

Myael'. Myself.
 "I winna blaw about mysel'."
Burns.

N

Na, or nae. No, nor, not any.
 "That on na manner nicht accord." *Barbour.*

Naething, or naithing. Nothing.
 "He had naething for to despend." *Barbour.*

Naig. A horse, a nag.
 "On a' the Nith there's nae sic smith
 For shoeing uther naig or gelding."
Scots Rhyme.

Nane. None.
 "Thus I declare the nane uncertaine thing."
G. Douglas.

Nappy. Ale, to be tipsy.
 "And when that the carles grew nappy."
Old Ballad.

Negleckit. Neglected.
 "But then to see how ye're negleckit." *Burns.*

Neibor, or neebor. A neighbour.
 "An' aye sainsyne the neehors roun',
 They jeer me air and late." *Scots Song.*

Neuk. Nook.
 "The sun frae the east neuk o' Fife." *Ramsay.*

Niest. Next.
 "A meaner phanton niest wi' meikle dread."
Ramsay.

Nieve, nief. The fist.
 "Hard on the left nief was the scharp stele hede."
G. Douglas.

Nievefu'. Handful.
 "A nievefu' o' meal or a gowpen o' groats."
Old Ballad.

Niffer. An exchange, to exchange, barter.
 "He's fond o' barter that niffers wi' muld Nick."
Scots Saying.

Niger. A negro.
 "That made Canaan a niger." *Burns.*

Nine-tailed cat. A hangman's whip.
 "But haud ye're nine-tailed cat a wee." *Burns.*

Nit. A nut.
 "Ye're owre fair o' flesh to live upon deaf nits."
Scots Saying.

Norland. Of, or belonging to, the north.
 "Was like the norlan' blast." *Scots Ballad.*

Notic't. Noticed.
 "Them wha stand on a knowe's sure to be
 notic't." *Scots Saying.*

Nowte. Black cattle.
 "Als bestial as horse and nowte within."
Blind Harry.

O

O'. Of.
 "I'm Willie o' the Waele." *Scots Rhyme.*

Ochels. The name of mountains in Scotland.

O'ergang. Overbearingness, to treat with indignity, literally to tread.
 "For fear that truth should clean o'ergang
 them." *Pennecuik.*

O'erlay. An upper cravat.
 "He faulds his owrelay down his breast wi'
 care." *Ramsay.*

O'haith! O'faith! An oath.

Ony, or Onie. Any.
 "Gin there be ony that lykis." *Wynntown.*

Or. Is often used for ere, before.
 "Wittail were scant or August cou'd appear."
Blind Harry.

Orra-duddies. Superfluous rags, old clothes.
 "To drink their orra-duddies." *Burns.*

O't. Of it.
 "Jock will make a bridal o't." *Scots Song.*

Ourie. Drooping, shivering.
 "The ourie cattle hang their heads." *Nicol.*

Oursel, oursel. Ourselves.
 "There's nae sel aae dear as our ain sel."
Scots Proverb.

Outlers. Outlyers; cattle unhouseed.
 "The dell, or else an outlier quey,
 Gat up an' gae a croon." *Burns.*

Ower, owre. Over, too.
 "Owe the water to Charlie." *Scots Song.*

Owee hip. Striking with a fore-hammer by bringing it with a swing over the hip; a way of fetching a blow with the hammer over the arm.
 "Brings hard owee hip wi' sturdy wheel,
 The strang forehammer." *Burns.*

- Owsen.** Oxen.
"I hae three gude owsen ganging in a plench."
Scots Song.
- Oxtered.** Carried or supported under the arm.
"The priest he was oxtered, the clerk he was carried."
Scots Song.

P

- Pack.** Intimate, familiar; twelve stone of wool.
"An' pack an' thick as tods could be."
Nicol.
- Paidle, paidlen.** To walk with difficulty, as if in water.
"He's but a paidlen bodie O."
Old Song.
- Painch.** Paunch.
"Pakand thair painch like Epicureans."
Scots Poem.
- Paitrick.** A partridge.
"An' paitricks scraichan loud at een."
Burns.
- Pang.** To cram.
"As fou's the house could pang."
Ramsay.
- Parishen.** Parish.
- Parle.** Courtship.
"A tocher's nae word in a true lover's parle."
Burns.
- Parritch.** Oatmeal pudding, a well-known Scotch dish.
"Frae the milk coggie o' the parritch cup."
Fergusson.
- Pat.** Did put, a pot.
"Fier pat my heart in sic a focht."
Burel.
- Pattle, or pettle.** A small spade to clean the plough.
"I wad be laith to rin and chase thee,
Wi' murdering pettle."
Burns.
- Paughty.** Proud, haughty.
"And pauchtie pride rycht sair I do detest."
Scots Poems.
- Pauky, pawkie.** Cunning, sly.
"A pauky auld carle cam o'er the lea."
King James V.
- Pay't.** Paid, beat.
"He's easily payt that's payt wi' paiks."
Scots Proverb.
- Peat-reek.** The smoke of burning turf, a bitter exhalation, whisky.
"Wi' gude peat-reek my head was light."
Duff.
- Pech, pechin'.** To fetch the breath shortly, as in an asthma, respiring with difficulty.
"Begood to pech and lump behind."
Mayne.
- Pechan.** The crop, the stomach.
"He puts in a bad purse that puts it in his pechan."
Scots Proverb.
- Pet.** A domesticated sheep, &c., a "vourie."
"The Deil's pet lambs lo'e Claveres lads."
Scots Saying.
- Pettle.** To cherish.
"An' pettle ye up a dainty lamb."
Scots Song.
- Philabeg, or philbegs.** The kilt; short petticoats worn by Highlanders.
"Wi' his philabeg and tartan plaid."
Scots Song.
- Phraise.** Fair speeches, flattery, to flatter.
"They need na mak sae great a phraise."
Skinner.
- Pibroch.** A martial air.
"Heardst but the pibroch answering brave,
To many a target clanking round."
Scott.
- Pickle.** A small quantity, one grain of corn.
"O gin my love were a pickle o' wheat."
Scots Song.
- Pigmy-scraper.** Little fiddler; a term of contempt for a bad player.
"A pigmy-scraper wi' his fiddle."
Burns.
- Pint-stoup.** A two-quart measure.
"Some can stan' the sword better than the pint stoup."
Scots Proverb.
- Pine.** Pain, uneasiness.
"In meikle dule and pine O"
Scots Song.
- Pingle.** A small pan for warming children's sops.
"Ye want a pingle lassie weel and guid."
Scots Poem.
- Pit.** To put.
- Placad.** A public proclamation, to publish publicly.
- Pluck.** An old Scotch coin, the third part of an English penny.
"He'll no mak his plack a bawbee."
Scots Prov.
- Plackless.** Pennyless, without money.
"The case is clear my pouch is plackless."
Turras.
- Plaidie.** Diminutive of plaid.
"Come under my plaidie and sit down beside me."
Macneill.
- Platie.** Diminutive of plate.
"Whyles owe the wee bit cup and platie."
Burns.
- Plew, or pleugh.** A plough.
"At mornin when frae pleugh or fauld I come."
Fergusson.
- Pliskie.** A trick.
"Their lugs in onie rackless pliskie."
Nicol.
- Plumrose.** Primrose.
"The plumrose and the snawdrap
Are the flowers that's dear to me."
Scots Song.
- Pock.** A meal-bag.
"Then she took up the meal pocks,
And sang them owe the wa'."
K. Jas. V.
- Poind.** To seize on cattle, or take the goods as the laws of Scotland allow, for rent, &c.
"To pryk and poynd bathe to and fra."
Wynntoun.
- Poorfith.** Poverty.
"But poorfith Peggy is the warst of a'."
Ramsay.
- Posie.** A nosegay, a garland.
"I'll tie this posie round wi' the silken bands
o' love."
Burns.
- Pou, pou'd, pou't.** To pull, pulled.
"When Samson pou'd to ground the great pil-
lare."
Blind Harry.
- Pouk.** To pluck.
"And ay as they at the auld carlin plaid pouk."
Scots Song.
- Poussie.** A hare or cat.
"And morning poussie whidding seen."
Burns.
- Pouse.** To pluck with the hand.
"Fride prinks her pow for the deil to pouse."
Scots Proverb.
- Pout.** A pelt, a chick.
"O woodcocks, teals, moor-powts, an' plivers."
Ramsay.
- Pouthery, pother, or powther.** Fiery, active, like powder; gun-powder.
"Mounted on a pouthery pownie."
Scots Saying.
- Pow.** The head, the skull.
"Abiet my pow was bald and bare."
Ramsay.
- Pownie.** A little horse, a pony.
"He'll gang mad on a horse wha's proud on a pownie."
Scots Saying.
- Preclair.** Super-eminent.
"More pleasand and preclair."
A. Scott.
- Preen.** A pin.
"Thousands a year's no worth a preen."
Ramsay.
- Prent.** Printing, print.
"That na prenter presume to prent aine books,
balladis saugs."
Acts Murie.
- Prie.** To taste; "prie'd, tasted."
"That ye're awa', ae peaceful meal to prie."
Fergusson.
- Prief.** Proof.
"To prief thair horse with javelins in thair hands."
G. Douglas.
- Prig.** To cheapen, to dispute; priggie, cheapening.
"I thought by priggie that she might hae spun," &c.
Fergusson.
- Primsie.** Demure, precise.
"A primsie damsel maks a daidlen dame."
Scots Proverb.
- Propone.** To lay down, to propose.
"The poet first proponing his intent."
G. Douglas.
- Pund, pund o' tow.** Pound, pound weight of the refuse of flax.
"But a' that she cou'd mak o' it
Was ae pur pund o' tow."
Scots Song.
- Pyet.** A magpie.
"Thair were pyats, and paitricks, and plivers
anew."
Scots Poem.
- Pyle, a pyle o' chaff.** A single grain of chaff.
"The cleanest corn that e'er was dight
May hae some pyles o' chaff in."
Burns.
- Pystle.** Epistle.
"An' penn'd a pretty pystle."
Scots Rhyme.

Q

- Quat.** Quit.
"Come quat the grup ye tinkler loon."
Scots Song.
- Quak, quaki'.** Quack, the cry of a duck; to quake, quaking.
"When wi' an' eldritch stoor quak, quak."
Burns.

- Quech.** A drinking cup made of wood, with two handles.
"Never count the lawin wi a' toom quech."
Scots Proverb.
- Quey.** A cow from one to two years old, a beifer.
"A cannie quey maks a sounie cow."
Scots Proverb.
- Quines.** Quenns.
"It will cost the quine a skirling."
Scots Saying.
- R**
- Ragweed.** Herb-ragwort.
"As rank a witch as e'er rade on a ragweed."
Scots Saying.
- Raible.** To rattle, nonsense.
"There's plenty o' raible whan drink's on the table."
Scots Saying.
- Rair.** To roar.
"Under thy feet the erd did rair and trymbil."
G. Douglas.
- Raize.** To madden, to inflame.
"And she ran aff as raised as ony deer."
Ross.
- Ramfeezled.** Fatigued, overspread.
"The tapetless ramfeezled hizie."
Burns.
- Rampin'.** Raging.
"The diel he heard the stour o' tongues,
And rampin' came amang us."
Old Song.
- Ramstam.** Thoughtless, forward.
"The least we'll get if we gang ramstam in upon them."
Scott.
- Randle.** A scolding sturdy beggar, a shrew.
"Was Rab the beggar randie."
Old Song.
- Rantin'.** Joyous.
"They ca' me the rantin' laddie."
Old Song.
- Raploch.** Properly a coarse cloth, but used for coarse.
"Their clain quihik wee of raploch grey."
Lyndsay.
- Rarely.** Excellently, very well.
"The sun it raise and better raise,
And owre the hill lowed rarely."
Old Song.
- Rash.** A rush; *rash-buss*, a bush of rushes.
"Because the rasche-buss keipis his kovr."
Lyndsay.
- Ratton.** A rat.
"Thocht rattones ouer them rin, they tak na care."
Lyndsay.
- Raucle.** Rash, stout, fearless, reckless.
"O rakel hond to do so foule a mis."
Chaucer.
- Raught.** Reached.
"Swith swelleand that morsel raucht had eche."
G. Douglas.
- Raw.** A row.
"He driues forth the stampand hors on raw."
G. Douglas.
- Ras, ras'd.** To stretch; stretched.
"Begoud to ras and rift."
Ramsay.
- Ream.** Cream, to cream.
"Without ream, sugar and bohea."
Ramsay.
- Reamin'.** Brimful, frothing.
"He merely ressauns the remand tair."
G. Douglas.
- Reave.** Take by force, rove.
"To nieffe that crown that is a great outrage."
Blind Harry.
- Rebute.** To repulse, rebuke.
"That I rebutet was and doung abak."
G. Douglas.
- Reck.** To heed.
"There's little to reck, quo' the knave to his neck."
Scots Saying.
- Rede.** Counsel, to counsel, to discourse.
"And for I think off him to rede."
Barbour.
- Red-peats.** Burning turfs.
"A toom tar-barrel and twa red peats."
Burns.
- Red-wat-shod.** Walking in blood over the shoe-tops.
"In tyrants' blood walked red-wat-shod."
Scots Poem.
- Red-wud.** Stark mad.
"Some are only daft, but yere red-wud raving."
Scots Saying.
- Ree.** Half drunk, fuddled; a *ree yaud*, a wild horse.
"Ye love a' ye see, like Rob Roole when he's ree."
Scots Saying.
- Reek, reekin, reekit.** Smoke, smoking, smoked, smoky.
"A reekit wee devil looked over the wa."
Scots Song.
- Reestit.** Stood restive; stunted, withered.
"It was a bogilly bit: the horse saw something, and snorted and reestit."
Scots Story.
- Remead.** Remedy.
"All makes for the ruin of this isle, and I see yet no means to remied it."
Baillie.
- Reef, rief.** Plenty.
Requite. Required.
"A drap and a bite's a sma' requite."
Scots Saying.
- Reet, reetit.** To stand restive; stood restive, stunted, withered.
- Restricket.** Restricted.
- Rew.** To smile, look affectionately, tenderly.
"Rew on me, true, Thomas, she said."
Thomas the Rhymer.
- Rickles.** Shocks of corn, stooks.
"A pickle's no mist in a rickle."
Scots Saying.
- Riddle.** Instrument for purifying corn.
"The dum-b riddle, the coarse riddle, and the fine riddle."
Farmer's Inventory.
- Rief-randies.** Men who take the property of others, accompanied by violence and rude words, sturdy beggars.
"Rief-randies, I disown ye."
Burns.
- Rig.** A ridge.
"Quhare thou thy riggis telis for to saw."
G. Douglas.
- Rin.** To run, to melt; *rinin'*, running.
"Whare will I get a bonnie boy
My errant for to rin."
Scots Ballad.
- Rink.** The course of the stones, a term in curling on ice.
"Be this they wan-near to the renkis end."
G. Douglas.
- Rip.** A handful of unthreshed corn.
"Hae there's a rip to thy auld baggie."
Burns.
- Ripples.** Pains in the back and loins, sounds which usher in death.
"I rede ye beware of the ripples, young man."
Old Song.
- Ripplin'-sme.** Instrument for dressing flax.
"Lassie, lend me your braw hemp heckle,
"An' I'll lend you my ripplin'-kame."
Scots Song.
- Riskit.** A noise like the tearing of roots.
"While apretty knowes just rair'd an' riskit."
Burns.
- Rockin'.** A denomination for a friendly visit. In former times young women met with their distaffs during the winter evenings, to sing, and spin, and be merry; these were called "rockings."
- Roke.** Distaff.
"The roke and the wee pickle tow."
Scots Song.
- Rood.** Stands likewise for the plural; roods.
- Roon.** A shred, the selvage of woollen cloth.
"The best o' webs is rough at the roons."
Scots Saying.
- Roose.** To praise, to commend.
"Come view the men thou likes to roose."
Ramsay.
- Roun'.** Round, in the circle of neighbourhood.
"The king lies down, yet the warl rins roun'."
Scots Saying.
- Roup.** A sale by auction.
- Roupet.** Hoarse, as with a cold.
"O may the roup ne'er roast thy weason."
Beattie.
- Routh, routhie.** Plenty, plentiful.
"I dinna want a roth o' country fare."
Ramsay.
- Routh o' gear.** Plenty of goods.
- Row, row t.** To roll, to wrap, to roll as water; rolled, wrapped.
"Rowet at ains wih storms and windis thre."
G. Douglas.
- Route, routin'.** To low, to bellow; lowing.
"Frae fauld's na main the owsen route."
Ferguson.
- Rozet.** Rosin.
"Full of roset down bet is the fir tree."
G. Douglas.

- Rue.** Regret, repent.
Rumble-gumption. Rough common sense.
"Ye suld hae stayed at hame, and wantit a wife till ye got mair rumble-gumption."
Hogg.
- Run-dells.** Downright devils.
"Jock's a misleard' imp, but ye're a run-dell."
Scots Saying.
- Rung.** A cudgel.
"Quhen rungy's wes laid on riggis."
King James.
- Runt.** The stem of colewort or cabbage.
"Bairns, when ye are weary digging, ye can pou kale runts."
Scots Saying.
- Runkled.** Wrinkled.
"A moupin runkled granny."
Ramsay.
- Ruth.** A woman's name, sorrow.
"I'the book o' truth there's love and ruthe."
Scots Saying.
- Ryke.** Reach.
"Let me ryke up to dight that tear."
Burns.
- S**
- Sae.** So.
"Sae thrang this day."
Fergusson.
- Soft.** Soft.
"Soft ease shall teach you to forget."
Old Song.
- Sair.** To serve, a sore; *sairie*, sorrowful; *sairly*, sorely; *sair't*, served.
"He has a saw for a' sairs."
Scots Proverb.
- Sark.** A shirt.
"Held on his sark, and tuk his suerd so gud."
Barbour.
- Sarkit.** Provided in shirts.
"But here half mad, half fed, half sarkit."
Burns.
- Saugh.** Willow.
"He rules easier wi' a saugh wand than a sharp brand."
Scots Saying.
- Saugh woodies.** Withies, made of willows, now supplanted by ropes and chains.
"The sonks o' his yaud war tyed wi' saugh widdies."
Scots Story.
- Saul.** Soul.
"An' lous the saul out of this mortal state."
G. Douglas.
- Saumont.** Salmon.
"He kena nae a selgh frae a saumont."
Scots Proverb.
- Saunt.** Saint.
"Ilka name has a saunt, save that aulddest ane sinner."
Scots Proverb.
- Saut, sautit.** Salt, salted.
"And get their tails weel sautit."
Fergusson.
- Saw, sawin'.** To sow; sowing.
"In fragil fiesche your feebill seds is saw'n."
Douglas.
"Hope is sawin while death is mawin."
Scots Proverb.
- Sax.** Six.
"Sax score o' lambs I sauld them ilka clute."
Ramsay.
- Scath.** To damage, to injure, injury.
Scaud. To scald.
"Ye had better get a scaud than a sconther."
Scots Proverb.
- Scauld, scawt.** To scold; a scold.
"My Eppie's tongue I vow its sweet,
E'en though she flytes an' scauds a wee."
Scots Song.
- Scaw.** Apt to be scared; a precipitous bank of earth which the stream has washed red.
"That chafes against the scaw's red side."
Sir W. Scott.
- Scone.** A kind of bread.
"The floure skounys were set in by and by."
Douglas.
- Sconner.** A loathing, to loath.
"We sconner at most parts o' meat."
Cleland.
- Screach and Seriegh.** To scream, as a hen or partridge.
"It is time, enough to screigh when ye're strucken."
Scots Proverb.
- Screed.** To tear, a rent; *screeding*, tearing.
"Screeding of kerches, crying dool and dair."
Ross.
- Scriene, scrienen.** To glide softly; gleesomely along, swiftly.
"And owre the hill gaed scrienen."
Burns.
- Scrimp.** To scant; *scrimpe*, scanty.
"There's Johnnie Trame has got a wife,
That scrimps him in his cogie."
Scots Song.
- Scroggie.** Covered with underwood, bushy.
"Among the braes sae scroggie."
Sculdudrey. Fornication.
"Could sa'r sculdudrey out like John."
Ramsay.
- Seed.** Saw, did see.
Seizin'. Seizing.
Sel'. Self; a *body's sel'*, ong's self alone.
"Sel'! sel'! has peopled hell."
Scots Proverb.
- Sell't.** Did sell, sold.
"He sell't his saul for a cracket sixpence."
Scots Saying.
- Sen', sen't.** To send, sent, or did send.
"An' then sh.'ll sen' ye to the deil."
Scots Song.
- Servan'.** Servant.
"Godliness is great gain, but sin keeps mony a servan'."
Scots Saying.
- Settlin'.** Settling; to get a *settlin'*, to be frightened into quietness.
"She gat a fearfu' settlin'."
Burns.
- Sets, sets off.** Goes away.
Shacklet-feet. Ill-shaped.
"Ye shape shoon by your ain shacklet-feet."
Scots Proverb.
- Shair'd.** A shred, a shard.
"Ye're grown a skrinkie an' a shaird."
Scots Saying.
- Shangan.** A stick cleft at one end for pulling the tail of a dog, &c., by way of mischief, or to frighten him away.
"Like collie wi' a shangan."
Davidson.
- Shank-it.** Walk it; *shanks*, legs.
"Them that canna ride maun shank it."
Scots Saying.
- Shaul.** Shallow.
"Shaul water's never smooth."
Scots Proverb.
- Shaver.** A humorous wag, a barber.
"He was an unco shaver
For mony a day."
Burns.
- Shavie.** To do an ill turn.
"I played my filly sic a shavie."
Burns.
- Shaw.** To shew; a small wood in a hollow place.
"Among the shaws are nuts and haws."
Scots Rhyme.
- Sheen.** Bright, shining.
Sheep-shank. To think one's self nae sheep-shank; to be conceited.
"He has gowd in the bank, an' he's nae sheep-shank."
Scots Rhyme.
- Sherra-muir.** Sherriff-muir, the famous battle of, 1715.
"Sherra-muir was but a cock fight till't."
Scots Saying.
- Sheugh.** A ditch, a trench, a sluice.
"The ciete circulet, and markit be ane seuch [Sheugh]."
G. Douglas.
- Shiel, shealing.** A shed, a shepherd's cottage.
"Ten miles frae ony town this shealing lies."
Ross.
- Shill.** Shrill.
"A miller's daughter has a' a shrill voice."
Scots Proverb.
- Shog.** A shock, a push off at one side.
"Gien earth a shog, and made thy will a law."
Ramsay.
- Shoo.** Ill to please, ill to fit.
"Then, daughter, ye should na be sae ill to shoo."
Old Song.
- Shool.** A shovel.
"Let spades an' shools do what they may,
Dryfe will hae Dryfesdale Kirk away."
Old Rhyme.
- Shoon.** Shoes.
"Where can I get a bonny boy
That will win hose and shoon."
Scots Ballad.
- Shore, snor'd.** To offer, to threaten; offered and threatened.
"When she disna scaul she shores."
Scots Saying.
"He shored the dog, an' then he shot at it."
Scots Story.
- Shouther.** The shoulder.
"Shouther to shouther stands steel an' pouther."
Scots Saying.

- Saef.** One traverse of the shuttle from side to side of the web.
"He has nae put in a single shot i' the wab this blessed day." *Scots Story.*
- Sic.** Such.
"Sic like a Robin Hood debates." *Fergusson.*
- Sicker.** Sure, steady.
"Out thourch his ribs a sicker straik he drew." *Barbour.*
"I mak sicker." *Motto of the Kirkpatrick Arms.*
- Sidelines.** Sideling, slanting.
"For Nory's sake this sideling hint he gae." *Ross.*
- Silken-snood.** A fillet of silk, a token of virginity.
"The lassie lost her silken snood,
Which cost her mony a blirt and beary." *Scots Song.*
- Siller.** Silver, money, white.
"Her e'en were o' the siller sheen." *Fergus.*
- Simmer.** Summer.
"O' simmer's showery blinks, and winter sour." *Fergusson.*
- Sin.** A son, since.
"There's mirth 'mang the kin when the kimmer cries a sin." *Scots Proverb.*
- Sin syne.** Since then.
"It's no that lang sin syne." *Scots Poem.*
- Skaith.** To damage, to injure, injury.
"And kisses laying a' the wyte
On you if she keep any akaith." *Ramsay.*
- Skeigh.** Proud, nice, saucy, mettled.
"She's skeigh, but she wianna skriegh." *Scots Saying.*
- Skellum.** A noisy, reckless fellow.
"She tauld thee weel thou wert a skellum." *Burns.*
- Skelp.** To strike, to slap; to walk with a smart tripping step, a smart stroke.
"And laid on skelp for akelp." *Lyndsay.*
- Skelpi-limmer.** A technical term in female scolding.
"Ye little skelpi-limmer's face." *Burns.*
- Skelpin, skelpit.** Striking, walking rapidly; literally, striking the ground.
"I cam to a place where there had been some clean skelping." *Scott.*
"A skelpit bottom breaks nae banes." *Scots Saying.*
- Skinklin.** Thin, gauzy, scaltery, a small portion.
"Squire Pope but buks his skinklin-patches." *Burns.*
- Skirl, Skirling.** To cry, to shriek shrilly, shrieking, crying.
"Sitting skirling on a caul' brae side." *Scott.*
- Skirl't.** Shrieked.
"I skirl't fu' loud, 'Oh I was befa' thee.'" *Fergusson.*
- Skient.** Slant, to run aslant, to deviate from truth.
"Of drawin' swords skienting to and fra." *Douglas.*
- Skiented.** Ran, or hit, in an oblique direction.
"The draps skiented off like rain from a wild duck's wing." *Scots Saying.*
- Skouth.** Vent, free action.
"The rain comes skouth when the win's i' the south." *Scots Saying.*
- Skreigh.** A scream, to scream, the first cry uttered by a child.
"For what wad gar her skirl and skreigh some day." *Ramsay.*
- Skyte.** A worthless fellow, to slide rapidly off.
"He's a selfish skyte that cares but for his kyte." *Scots Saying.*
- Skyrin.** Party coloured, the checks of the tartan.
"And a' the akyrin brins o' light." *Scots Poem.*
- Slae.** Sloe.
"Ane buss of bitter slaes." *Montgomery.*
- Slade.** Did slide.
"The wife slade cannie to her bed." *Burns.*
- Slap.** A gate, a breach in the fence.
"He's a sharp tyke that can catch at every slap." *Scots Proverb.*
- Slaw.** Slow.
"The feet are alaw when the head wears snaw." *Scots Saying.*
- Slee, sleest.** Sly, slyest.
"Or Fergusson the bauld and slee." *Burns.*
- S'eehit.** Sleek, sly.
"He's an auld farrant sleekit b'odie." *Scots Story.*
- Slidery.** Slippery.
"He alaid and stammerit on the slidry ground." *G. Douglas.*
- Slip-shod.** Smooth shod.
"Slip shod's no for a frozen road." *Scots Saying.*
- Sloken.** Quench, slake.
"To keep the life, but not to sloken thirst." *Hudson.*
- Slype, slypet.** To fall over; fell over, with a slow reluctant motion.
"Till spretty knowes just-raired and rasket,
And alypet owre." *Burns.*
- Sma'.** Small.
"Though my fortune be but sma'." *Scots Song.*
- Smeddum.** Dust, powder, mettle, sense, sagacity.
"Has fowth o' sense an' ameddum in her." *Skinner.*
- Smiddy.** A smithy.
"Sae I joined the smiddy thrang." *A. Scott.*
- Smirking.** Good-natured, winking.
- Smoor, smooered.** To smother, smothered.
"That his hie honour should not smure." *Lyndsay.*
- Smoutie.** Smutty, obscene; *smoutie phis*, sooty aspect.
"The smoultrie smith, the swart Vulcanus." *English Poem.*
- Smytrie.** A numerous collection of small individuals.
"A smytrie o' wee duddie weans." *Burns.*
- Snapper.** Mistake, stumble.
"He's never out o' ae whipper-snapper till he's into anither."
- Snash.** Abuse, Billingsgate, impertinence.
"The tither says I'll hae't, an' that right snash." *Morison.*
- Snaw, snawie.** Snow, to snow, snowy.
"He's ane o' snaw-ba's bairntime." *Scots Saying.*
- Snaw-broo.** Melted snow.
"The river, swelled wi' snaw-broo, was razing frae bank to brae." *Scots Story.*
- Sned.** To lop, to cut off.
"It is good that God snedde the unfruitful and rotten branches." *Boyd.*
- Sned-besoms.** To cut brooms.
"But I'll sned besoms, thrav saugh woodies before they want." *Burns.*
- Sneeshin.** Snuff; *sneeshing-mill*, a snuff-box.
"Or else they are not worth a sneeshin." *Meston.*
- Snell and snelly.** Bitter, biting; *snellst*, bitterest.
- Snell.** Not Boreas that sae snelly blaws." *Fergusson.*
- Snick, or sneck.** The latchet of a door.
"Just lift the sneck, and say peace be here." *Scots Advice.*
- Snick-drawing.** Trick contriving.
"Then you, ye auld snic-drawing dog." *Burns.*
- Snirt, snirtle.** Concealed laughter, to breathe through the nostrils in a displeased manner.
"Now let her snirt and fyke her fill." *Herd.*
- Snool.** One whose spirit is broken with oppressive slavery; to submit tamely, to sneak.
"Our dotard dads, snool'd wi' their wives." *Ramsay.*
- Snoove.** To go smoothly and constantly, to sneak.
"The naigs snooved awa', and the furrow fell owre like a ribbon." *Scots Story.*
- Snowk, snowkit.** To scent or snuff as a dog, scented, snuffed.
"The drink and ete the offerings great and small, Snokis and likis." *G. Douglas.*
- Sodger.** A soldier.
"On town guard sodgers' faces." *Fergusson.*
- Sonsie.** Having sweet engaging looks, lucky, jolly.
"Sousie and cantie and gausie." *Old Song.*
- Soom.** To swim.
"He'll soom wi' the stream, gae contrair wha will."
- Sooth.** Truth, a petty oath.
- Sough.** A sound dying on the ear, or a continued sound like the noise of high wind.
- Souk.** To suck, to drink long and enduringly.
"And aye she took the tither sook
To drouck the stowrie tow." *Scots Song.*
- Souple, Soupled.** Flexible, swift; supplid.
"As he rins he grows warm, an' as he grows warm he gets soupled, and then ye canna cast aut on his tail." *Scots Saying.*
"The cel, fu' souple, wags her tail." *Fergus.*
- Souther, souther.** To soldier.
"Ye hae cowpit the southering pan, my lass." *Scots Song.*

- Souter.** A shoemaker.
"Up wi' the souters o' Selkirk." *Scots Song.*
- Sowens.** A dish made of oatmeal; the seeds of oatmeal sowed, &c., boiled up till they make an agreeable pudding.
"And sowens and farles and baps." *Scots Song.*
- Soup.** A spoonful, a small quantity of anything liquid.
"A' ye wha live by soups o' drink." *Burns.*
- South.** To try over a tune with a low whistle.
"The soft south of the swyre and sound of the streams." *Dunbar.*
- Spae.** To prophecy, to divine.
"For thoch sho spayit the soith." *G. Douglas.*
- Spails.** Chips, splinters.
"Some strikkit thraw the coist with the spails of tree." *G. Douglas.*
- Spaarge.** To clash, to soil, as with mire.
"Spaarges about the brunstane cootie." *Burns.*
- Spates.** Swollen streams.
"The burne on spate hurls down the bank." *G. Douglas.*
- Spaul.** A limb.
"Auld Sathan claught him by the spaul." *Jacobite Relics.*
- Spavieit.** Having the spavin.
"Ye winna men' a spavieit horse wi' a braw bridle." *S. P.*
- Speut, spates.** A sweeping torrent after the rain or thaw; sudden floods.
"Unguarded was the hallan gate,
And Whigs poured in like Nith in spate." *Jacobite Relics.*
- Speel.** To climb.
"I hope to speel a higher tree,
And herry a richer nest." *Scots Song.*
- Spence.** The parlour of a farm house or cottage.
"Intil a spense where victual was plentye." *Henryson.*
- Spier.** To ask, to enquire; *spier'*, inquired.
"Whare do ye win, gin ane may spier." *Fergusson.*
- Spinmin-graith.** Wheel and roke and lint.
"Then Mog took up the spinning-graith." *Burns.*
- Splatter.** To splutter, a splutter.
"There's an unco' splutter, quo' the sow in the gutter." *Scots Saying.*
- Spleughan.** A tobacco pouch.
"Ik chiel screwed up his dogskin spleughan." *Davidson.*
- Splore.** A frolic, noise, riot.
"We have had some bits o' splores thegither." *Scott.*
- Sprachled.** Scrambled.
"Came spraughlin in a hurry out." *Mactaggart.*
- Spratle.** To scramble.
"And making a spratle for your life." *Scott.*
- Spreckled.** Spotted, speckled.
"The speckled mavis greets your ear." *Fergusson.*
- Spring.** A quick air in music, a Scottish reel.
"Playand on his harp of Trace sa pleasant spring-a." *Douglas.*
- Sprit, spref.** A tough-rooted plant, something like rushes, jointed-leaved rush.
"The ground is for the most part covered with sprit." *Trans. Highland Society.*
- Sprittle.** Full of spirits.
"He was lying in a little green spretty hollow." *Scots Story.*
- Spunk.** Fire, mettle, wit, spark.
"Is nocht left in ane spunk." *Godly Songs.*
- Spunkie.** Mettlesome, fiery; will o' the wisp, or ignis fatuus; the devil.
"He'll get a begunkie that lippens to spunkie." *Scots Saying.*
- Spurtle.** A stick used in making oatmeal pudding or porridge, a notable Scottish dish.
"Ane spurtle braid, and ane elwand." *Bannatyne Poems.*
- Squad.** A crew or party, a squadron.
"The same day the council ordered out a squad of the guards." *Wodrow.*
- Squatter.** To flutter in water, as a wild duck, &c.
"Syne squaterit down into the sea." *Lyndsay.*
- Squattle.** To sprawl in the act of hiding.
"Swith in some beggars hafit squattle." *Burns.*
- Squeel.** A scream, a screech, to scream.
"I trow he gaured the kimmers squeel." *Scots Song.*
- Stacher.** To stagger.
"Like a stirk stacharand in the rye." *Dunbar.*
- Stack.** A rick of corn, hay, peats.
"A peat stack at the door to keep a ranting fire." *Old Song.*
- Staggie.** Diminutive of stag.
"An' could hae flown like ony staggie." *Burns.*
- Staign.** A two year old horse.
"Quibies, thou stall staigs and stirks." *G. Douglas.*
- Stalwart.** Stately, strong, stout.
"Now strong Gyane now stalwart Cloan'hens." *Douglas.*
- Stang.** Sting, stung.
"In herrying o' a bee bike I hae got a stang." *Scots Song.*
- Stan't.** To stand; *stan't*, did stand.
"I canna stan't, I canna stan't; taking my siller is like taking my heart's blude." *Scots Story.*
- Stane.** A stone.
"Sum strack with stingis, sum gadderit stanes." *King James.*
- Stank.** A pool of standing water, slow moving water.
"And fand ane stank that flowit from ane well." *Douglas.*
- Stap.** Stop, stave.
"I'll take a stap out o' your cog." *Scots Saying.*
- Stark.** Stout, potent.
"Stark mighty wines and small wines." *Aberdeen Records.*
- Startle.** To run as cattle stung by the gaddy.
"That gars thee startle." *Burns.*
- Staukin.** Stalking, walking disdainfully, walking without an aim.
"He gangs staupe staukin, and yet he's wide waking." *Scots Saying.*
- Staumrel.** A blockhead, half-witted.
"A full staumrel is half a gomerall." *Scots Saying.*
- Staw.** Did steal, to surfeit.
"We'll staw'd wi' them, he'll never spier." *Fergusson.*
- Steck, stechin.** To cram the belly; cramming.
"His father stecht his fortune in his wame." *Ramsay.*
- "There's meat and drink, and aae stech yoursels well." *A Scotch Exhortation.*
- Steek.** To shut, a stitch.
"Whan thrasher John, sair dung, his barn-door stecks." *Fergusson.*
- Steer.** To molest, to stir.
"Steer her up and haud her gaun." *Scots Song.*
- Steeve.** Firm, compacted.
"As hot as ginger, and as steeve as steel." *Robertson.*
- Stell.** A still.
"Her nainsel does as gude as keep a sma' stell." *Scots Story.*
- Sten, sten't.** To rear as a horse, to stride, to leap suddenly; reared.
"My heart to my mou gied a sten." *Burns.*
- Stravagin.** Wandering without an air.
"He has gi'en up a trade and ta'en to stravagin." *Scots Saying.*
- Stents.** Tribute, dues of any kind.
"To tax and stent the hale inhabitants within the Parochin." *Acts James VI.*
- Stey.** Steep; *steyst*, steepest.
"Set a stout heart to a stey brae." *Scots Proverb.*
- Stibble.** Stubble; *stibble rig*, the reaper in harvest who takes the lead.
"Shod i' the cradle and barefoot i' the stibble." *Scots Proverb.*
- Stick-an'-stow.** Totally, altogether.
"Which gin I gie you stick-an'-stow." *Sherifs.*

- Stilt, stilt.** A crutch; to limp, to halt; poles for crossing a river.
"The Dunscore salt lairds stilt the Nith."
Scots Song.
- Stimpart.** The eighth part of a Winchester bushel.
"Them that canna get a peck main pit wi' a stimpart."
Scots Saying.
- Stirk.** A cow or bullock a year old.
"Our stirks and young beistis mony ane."
G. Douglas.
- Stock.** A plant of colewort, cabbages.
"A body's no broke while they hae a green kale-stock."
Scots Proverb.
- Stockin'.** Stocking; throwing the stockin'; when the bride and bridegroom are put into bed, and the candle out, the former throws a stocking at random among the company, and the person whom it falls on is the next that will be married.
- Stook, stooked.** A shock of corn, made into shocks.
"And when its a' cut I'll stook it wi' pleasure."
Galloway.
- Stoor.** Sounding hollow, strong, and hoarse.
Stot. A young bull, or ox.
"Semin young stottis, that yolk bare neur nane."
Douglas.
- Stound.** Sudden pang of the heart.
"So tyl hys heart stoundis the pryk of death."
G. Douglas.
- Stoup, or stoup.** A kind of high narrow jug or dish with a handle, for holding liquids.
"Fieyr Robert sayd, dame, fill ane stoup of ale"
Dunbar.
- Stoure.** Dust; more particularly dust in motion; *stourie*, dusty.
"The strang stowre raise like reek amang them fast."
Blind Harry.
- Stowlnins.** By stealth.
"And stowlnins when there was na thinking."
Nicol.
- Stown.** Stolen.
"Aft tymis gear tynt or stowin is gotten agane be conjurers."
Hamilton.
- Stoyte.** The walking of a drunken man, stumble.
"He gies mony a stoyte, but never a tumble."
Scots Saying.
- Strack.** Did strike.
"He had the same sword in keeping that strak the field o' Flodden."
Pitcottie.
- Strae.** Straw; to die a fair *strae* death, to die in bed.
"And out he drew his gude brown sword And straket it on the strae."
Old Ballad.
- Straik.** To stroke; *straike*, stroked.
"That straykes thir wenches hedis them to please."
G. Douglas.
- Strappan, strappin'.** Tall, handsome, vigorous.
"The English minister proposed to hire a band of strapping Elliotts."
Scott.
- Strath.** Low alluvial land, a holm.
"A strath is a flat piece of arable land lying along the side or sides of some capital river."
Burt.
- Straught.** Straight.
"Hand of woman or of man either will never straught him."
Scott.
- Streek.** Stretched, to stretch.
"Nane o't she wyled but forward on did streek."
Ross.
- Striddle.** To straddle.
"Lads like to striddle to the soun' o' the fiddle."
Scots Rhyme.
- Stroan.** To spout.
"An' stroaned on stanes and hillocks wi' him."
Burns.
- Stroup.** The spout.
"O haste ye an' come to our gate en' And sowther the stroup o' my lady's pan."
Scott.
- Studdie.** The nail.
"Item, three iron studdis and ane cruke studdie."
Inventory.
- Stumpie.** Diminutive of stump; a grub pen.
"And down gade stumpie in the ink."
Burns.
- Strunt.** Spirituous liquor of any kind; to walk sturdily, to be affronted.
"Gil ony wayward lassie tak' the strunt."
Scots Poem.
- Stuf.** Corn or pulse of any kind.
"And snoddy cleaned the stuff."
Tarras.
- Sturt.** Trouble; to molest.
"To sturt them on the streme fra hand to hand."
Douglas.
- Startin.** Frighted.
"When death lifts the curtain its time to be startin'."
Scots Proverb.
- Styme.** A glimmer.
"Suppose thou sees her not a styme."
Montgomery.
- Sucker.** Sugar.
"An' just a wee drap spiritual burnin' And gusty sucker."
Burns.
- Sud.** Should.
"That you sud musing gae."
Fergusson.
- Sugh, or sough.** The continued rushing noise of wind or water.
"Cald blows the nippin' north wi' angry sugh."
Fergusson.
- Sumph.** A pluckless fellow, with little heart or soul.
"Surveys the self-made sumph in proper light."
Ramsay.
- Suthron.** Southern, an old name for the English nation.
"A southern there he slew at every stroke."
Blind Harry.
- Sward.** Sword.
"Yere a fine sward, quo the fule to the wheat braird."
Scots Saying.
- Swall'd.** Swelled.
"Its a world's pity to see how these rings are pinching the poor creature's swalled fingers."
Scott.
- Swank.** Stately, jolly.
"Mair hardy, souple, steeve and swank."
Fergusson.
- Swankie or Swanker.** A tight strapping young fellow or girl.
"At sen in the gloamin' Nae swankies are roamin'."
Scots Song.
- Swap.** An exchange, to barter.
"I trou we swappit for the wars."
Old Song.
- Swarfed.** Sworned.
"The scene dumfounded the wretch, and swarfed him sae that he could not utter a word."
Mactaggart.
- Swat, sweatin'.** Did sweat, sweating.
"They swat like ponies when they speel Up braes, or when they gallop."
Ramsay.
- Swatch.** A sample.
"A swatch—a pattern, or piece for a sample."
Sinclair.
- Swats.** Drink, good ale, new ale or wort.
"Nor kept dow'd tip within her waas But remain' swats."
Ramsay.
- Sweer.** Lazy, averse; dead-sweer, extremely averse.
"Deferred hopes needna make me dead sweer."
Rutherford.
- Swoor.** Swore, did swear.
- Swinge.** To beat, to whip.
"Swynget and faught full sturdeley."
Barbour.
- Swinke.** To labour hard.
"To swinke and sweat withouten meat or wage."
Henryson.
- Swirl.** A curve, an eddying blast or pool, a knot in wood.
"The swelland swirl upheist us to heauen."
Douglas.
- Swirlie.** Knaggy, full of knots.
"He takes a swirlie guld moss aik, For some black gruesome carlin."
Burns.
- Swirth.** Get away.
"Swirth roast a hen an' fry some chickens."
Ramsay.
- Swither.** To hesitate in choice, an irresolute wavering in choice.
- Syebow.** A thick-necked onion.
"Wi' syebows, an' rifarts, and carlins."
Scots Song.
- Syne.** Since, ago, then.
"The meal was dear short syne."
Scots Song.

T

- Tackets.** Broad-headed nails for the heels of shoes.
"Wad haud the Lothians three in tackets."
Burns.
- Tae.** A toe; *three-taed*; having three prongs.
"Ows mony masters, quo' the toad to the harrows, when every tae gae him a tig."
Scott.

- Tak.** To take; *takin'*, taking.
"They tak the horse then by the head."
Scots Song.
- Tamtallan.** The name of an old castle or fortress, on the coast of East Lothian.
- Tangle.** A sea-weed, used as salad.
"Scraped haddocks, wilks, dulse, and tangle."
Scots Song.
- Tap.** The top.
"I'll tak my tap in my lap and rin." *Scott.*
- Tapetless.** Heedless, foolish.
"That she grew tapetless and swart therewith."
Ross.
- Targe.** *Targe them tightly*, cross question them severely.
- Targe.** Target.
- Tarrow, tarrow't.** To murmur at one's allowance; murmured.
"A tarrowing bairn was never fat."
Scots Proverb.
- Tarry-brecks.** A sailor.
"Tarry brecks are toom when tartan trews are fou."
Scots Proverb.
- Tassie.** A small measure for liquor.
"Here's my Jean's health in the siller lipt tassie."
Scots Song.
- Tauld, or tald.** Told.
"I trow anither tale she tauld." *Scots Song.*
- Taupie.** A foolish, thoughtless young person.
"Porridge," quoth Hab, "ye senseless taupie."
Ramsay.
- Tauted, or Tautie.** Matted together (spoken of hair and wool).
"He had an ill faur't tautie face."
Tannahill.
- Tawie.** That allows itself peaceably to be handled (spoken of a cow, horse, &c.).
"He fund when a fiel' he was twie an' tame"
Picken.
- Teuf.** A small quantity.
"And we'll get teats o' woo." *Scots Song.*
- Tedding.** Spreading after the mower.
- Teethless bawtie.** Toothless cur.
"When our dog Bawtie barks, fast to the door I rin."
Scots Song.
- Teethless gab.** A mouth wanting the teeth, an expression of scorn.
"While ae gab's teething, anither's growing teethless."
Scots Proverb.
- Ten-hours-bite.** A slight feed to the horse while in the yoke in the forenoon.
"Or dealing through among the naigs, Their ten-hours-bite."
Burns.
- Tent.** A field pulpit, head, caution; to take heed.
"Dawnus, son Turnus, in the nynte tak tent."
G. Douglas.
- Tentie.** Heedful, cautious.
"Be wyae and tentie in thy governing."
Maitland Poems.
- Tentless.** Heedless, careless.
"She that fa's owre a strae 's a tentless taupie."
Scots Proverb.
- Teugh.** Tough.
"Wi' aureate leuis, and flexibil twistis teuch."
Douglas.
- Thack.** Thatch; *thack an' rape*, clothing and necessities; alluding to the covering of a corn rick.
"Some grathis first the thack and rufe of tree."
Douglas.
- Thae, thir.** These.
- Thairms.** Small guts, fiddle strings.
"He that has a wide thairm has never a lang arm."
"For while I kittle hair on thairms." *Burns.*
- Thankit.** Thanked.
"He first asaid bethankit an' syne he drank it."
Scots Proverb.
- Theekit.** Thatch'd.
"With lede the south yele thekyd awn."
Wyntoun.
- Thegither.** Together.
"Gin we be seen thegither in the mirk"
Ross.
- Themsel'.** Themselves.
"Them that tent nae thersel' will tent nae body else."
Scots Proverb.
- Thick.** Intimate, familiar.
"Nae twa were ever seen mair thick."
Davidson.
- Thigger.** Crowding, make a noise; a seeker of alms.
"Thiggers are those who beg in a gentel way."
Macdaggart.
- Thir.** These.
"To thir twa wardanys athis swar." *Barbour.*
- Thirl, thirled.** To thrill, thrilled, vibrated.
"An elbuck dirle will lang play thirl."
Scots Proverb.
- Thole.** To suffer, to endure.
"Quhat danger is he suld thole on land and see."
Douglas.
- Thowe.** A thaw, to thaw.
"Dighted his face, his handies thow'd."
G. Douglas.
- Thowless.** Slack, lazy.
"He was thowless and had in wown."
Wyntoun.
- Thrang.** Throng, busy, a crowd.
"A thoughtless bodie's aye thrang."
Scots Proverb.
- Thrapple.** Throat, windpipe.
"Till thropil and wesand gade in two."
Barbour.
- Thraw.** To sprain, to twist, to contradict.
"Thraw the wand while it's green."
Scots Proverb.
- Thrawin'.** Twisting, &c.
"Alecto air thrawin visage did away."
Gavin Douglas.
- Thrawn.** Sprained, twisted, contradicted, contradiction.
"Thraw the widdie whan the wood's green."
Scots Proverb.
- Threap.** To maintain by dint of assertion.
"Bout once threap when he and I fell out."
Ross.
- Threshin'.** Thrashing; *threshin'-tree*, a flail.
- Threteen.** Thirteen.
- Thriatie.** Thistle.
"Bot thrissil, nettill, brier, and thorne."
Lyndsay.
- Through.** To go on with, to make out.
"Hey ca' through ca' through." *Scots Song.*
- Throu'ther.** Pell-mell, confusedly (through-ither).
"And see throwither warpiet were that she."
Ross.
- Thrum.** Sound of a spinning wheel in motion, the thread remaining at the end of a web.
"He's no gude weaver that leaves lang thrums."
Scots Proverb.
- Thud.** To make a loud intermittent noise.
"Throw cluds so, he thuds so." *Montgomery.*
- Thummart.** Fountart, pole-cat.
"May the fountart lay his crawin."
Scots Song.
- Thympit.** Thumped.
"When pulpit thumpers did express."
Meston.
- Thysel'.** Thyself.
"Mind thysel'—the world will mind the lave"
Scots Proverb.
- Till't.** To it.
"Till't they gade ye see on a brow simmer morning."
Scott.
- Timmer.** Timber.
"Timmeris for helmis war the tane."
Barbour.
- Tine, or tyne.** To lose; *tint*, lost; *tint the gate*, lost the way.
"Micht he do ocht but tyne him as it was."
Blind Harry.
- Tinkler.** A tinker.
"It canna be warse that's no worth a tinkler's curse."
Scots Proverb.
- Tip.** A ram.
"Young Colin plodded wi' his strayed tips."
Davidson.
- Tippence.** Two-pence, money.
"Wae to him that lippens to others for tippence."
Scots Proverb.
- Tirl, tirlin', tirlit.** To make a slight noise, to uncover; uncovering.
"When the wind blows loud and tirls our strae."
Scots Song.
- "And aff his coat they tirlit by the crown."
Scots Poem.
- Tither.** The other.
"An' the tae fat boutcher fryed the tither."
Jacobite Relics.

Tittle, tittlin'. To whisper, to prate idly; whispering.
 "My old and great acquaintances at the court of France titlited in the Queen's ear."
Melvil.

Tocher. Marriage portion; *tocher bands*, marriage bonds.
 "She need na mind a clochar wha has a rich tocher."
Scots Proverb.

Tod. A fox. "*Tod's the fauld,*" fox in the fold.
 "Birds has their nests, and tods has their den."
Lyndsay.

Toddle, toddlin'. To totter, like the walk of a child;—*toddles-dow*, toddlen dove.
 "Toddling burns that smoothly play."
Fergusson.

Too-fa'. "Too fa' o' the night," when twilight darkens into night; a building added, a lean-to.

Toom. Empty.
 "Of toom dominion on the pteuous main."
Ramsay.

Toop. A ram.
 "My poor toop lamb, my son an' heir."
Burns.

Toss. A toast.
 "An' a' forbye my bonnie sel',
 The toss o' Eccliefchan."
Scots Song.

Tosie. Warm and ruddy with warmth, good-looking, intoxicating.
 "And brought them wealth of meat and tosie drink."
Hamilton.

Toun. A hamlet, a farm house.
 "Will ye ca' in by our toun, as ye gae to the faul?"
Scots Song.

Tout. The blast of a horn or trumpet, to blow a horn or trumpet.
 "O lady, I heard a wee horn tout."
Old Ballad.

Tousles, tousling. Romping; ruffling the clothe.
 "Whilk tousles a' their tap, and gars them shak wi' fear."
Fergusson.

Tow. A rope.
 "His tows I find hae been sae flue."
Scots Poem.

Towmond. A twelvemonth.
 "To this towmond I' se indent."
Ramsay.

Tawzie. Rough, shaggy.
 "He's an auld tawtie tozie beast."
Scots Song.

Toy. A very old fashion of female head-dress.
 "My grannie's joy is her grannie's toy."
Scots Saying.

Toyte. To totter like old age.
 "He's auld and feckless, an' a' he dow do is toyte about."
Scots Song.

Trans. *Barrow-frames*, the handles of a barrow.
 "We'll batter it wi' a barrow tram."
Dunbar.

Transmugrifed. Transmigrated, metamorphosed.
 "It has undergone a great transmugrif-ication."
Galt.

Trashtrie. Trash, rubbish.
 "Wi' sauce, ragouts, and such like trashtrie."
Burns.

Treus. Trousers.

Trickie. Full of tricks.
 "A trickie chap's easiest tricket."
Scots Saying.

Trig. Spruce, neat.
 "Full taicht and trig socht blet and to their damnes."
Douglas.

Trimly. Cleverly, excellently, in a seemly manner.
 "An' trimly other tryme conceits."
Scots Poem.

Trinle, trintle. The wheel of a barrow, to roll.
 "An' my auld mither burnt the trinle."
Burns.

Trinklin. Trickling.
 "Lyke to the trinklin black stems of pik."
G. Douglas.

Troggers, troggin. Wandering merchants, goods to truck or dispose of.
 "The second are those called troggers, who carry on a species of traffic."
Sinclair.

Trove. To believe, to trust to.
 "And gif that ye will trow to me."
Barbour.

True th. Truth, a petty oath.
 "And trowth had in swyik fantasie."
Wynntown.

Tryste, trysts. To make an appointment; appointments, love meetings, cattle shows.
 "Was at that tryste that like day."
Wynntown.

Try't. Tried.

Tumbler-wheels. The wheels of a kind of low cart.
 "She can digest the wheels o' tumbler cars like Willie Stalker's mare."
Scots Saying.

Tug. Raw hide, of which in old time plough traces were frequently made.

Tug or tow. Either in leather or rope.
 "As e'er in tug or tow was traced."
Burns.

Tulsie. A quarrel, to quarrel, to fight.
 "Sevin' sum that the tulsie maid."
E. James.

Twa. Two; *twa-fauld*, two fold.
 "They made a paction 'tween them twa."
K. James V.

Twa thres. A few.
 "In twa three words I'll gie ye my opinion."
Scots Poem.

Twad. It would.

Twal. Twelve; *twa! pennie worth*, a small quantity, a pennyworth.—N. B. One penny English is twelve pence Scotch.
 "In twal year throw his douchty dede."
Barbour.

Twin. To part.
 "He'll no twin wi' his gear."
Old Ballad

Twistle. Twisting, the art of making a rope.
 "I'll twistle yere thrapple in a jiffy."
Scots Story.

Tyke. A dog.
 "Thocht he dow not to leid a tyk."
Dunbar.

Tysday. Tuesday.
 "Saw ye ought o' the rinaway bride
 Should been married on tysday 'teen."
Scots Song.

U

Unback'd filly. A young mare hitherto unsaddled.
 "But take it like the unbacked filly,
 Proud o' her speed."
Burns.

Unco. Strange, uncouth, very, very great, prodigious.
 "Ye've lain in an unco bed, and wi' an unco man."
Scots Song.

Uncos. News.
 "Sae tell's the^o uncos that ye've heard or seen."
Morison.

Unfauld. Unfold.
 "The news grow cauld that slow tongues unfauld."
Scots Proverb.

Unkenn'd. Unknown.
 "An unkenn'd sea has ay an unkenn'd shore."
Scots Proverb.

Unsicker. Uncertain, wavering, insecure.
 "Unsicker, unstable, quo' the wave to the cable."
Scots Proverb.

Unskathed. Undamaged, unhurt.

Upo'. Upon.

Unweeting. Unwittingly, unknowing.

Urchin. A hedge-hog.

V

Vap'rin. Vapouring.
 "In wrath she was sae vap'rin."
Burns.

Vauntie. Joyous, delight which cannot contain itself.
 "Tis daffin to be vanny."
Old Song.

Vera. Very.
 "Other fowk are well faured, but ye're no sae vera."
Scots Saying.

Vir. A ring round a column, &c.
 "Of plumb-tree made, with ivory virles round."
Ramsay.

Vogie. Vain.
 "And vogie that I ca' my ain."
Ross.

W

Wa'. Wall; wa's, walls.
 "The lady look'd over the castle wa',
 Cried wha maks a' this din?"
Scots Ballad.

- Wabster.** A weaver.
"Find me ane wabster that is leill." *Lyndsay.*
- Wad.** Would, to bet, a bet, a pledge.
- Wadna.** Would not.
"What writer wadna gang as far as
He could for bread." *Fergusson.*
- Wadset.** Land on which money is lent; a mortgage.
"An' what's his lairdship; a mere wadset, no
worth redeeming."
- Wae.** Woe; *waefu'*, sorrowful, wailing.
"It was wae-days wi' Charlie." *Scots Song.*
- Waefu'-woodie.** Hangman's rope.
"But weary-fu' the waefu'-woodie." *Burns.*
- Waesucks!** *Wae's me!* Alas! O the pity!
"Some that hae least to dree are loudest wi'
wae's me!" *Scots Proverb.*
- Wa'-flower.** Wall-flower.
"Ye may fin' the smell 'the wa'-flower for
three miles frae the abbey tap when the
win's in the west." *Scots Story.*
- Waft.** Woof; the cross thread that goes from the shuttle through the web.
"True love's the waft o' life, but it whiles
comes through a sorrowfu' shuttle." *Scots Saying.*
- Waifs an' crocks.** Stray sheep and old ewes, past breeding.
"And sittin' down like sarye crockis." *Dunbar.*
- Wair.** To lay out, to expend.
"Wi' ten pund Scots, on sarkin to ware." *Scots Song.*
- Wale, wal'd.** Choice, to choose; chosen.
"The wale o' our lassies is moorland Meg." *Scots Song.*
- Walie.** Ample, large, jolly, also an interjection of distress.
"O waly, waly, up the bank." *Scots Song.*
- Wame, wamefu'.** The belly; a belly-juil.
"A rotten sod across his wame."
"Let ne'er a wamefu' be a missing." *Hogg.*
A. Scott.
- Wanchansie.** Unlucky.
"Wi' creels wanchansie heap'd wi' bread." *Fergusson.*
- Wanrest, wamrestfu'.** Restless, unrestful.
"Quo' she, I wis I could your wanrest ken." *Ross.*
- Wark.** Work.
"Rise early to their wark." *Fergusson.*
- Wark-lume.** A tool to work with.
"An' cause she soon that wark-lume quit." *Scots Poem.*
- Ward's worm.** A miser.
"Some ca' him Haud-the-grip, and ither the
Ward's worm." *Scots Story.*
- Wari' or wardr'd.** World.
"Its ill to quarrel wi' a misrid wari'!"
- Warlock.** A wizard; *Warlock-knowe*, a knoll where warlocks once held trysts.
"Ye'll neither die for yere wit, nor be
drowned for a warlock." *Scots Proverb.*
- Warily.** Worldly, eager in amassing wealth.
"The wardly race may riches chase." *Burns.*
- Warran'.** A warrant, to warrant.
"Indeed, quo' she, I've warran'." *Scots Song.*
- Warsle, warstle, warsi'd, or warstl'd.** Wrestle, wrestling, struggling; wrestled.
"Quha with this world dois warsell and
strife." *Dunbar.*
"We've foughten tough and warsell sair." *Scots Song.*
- Worst.** Worst.
- Wastrie.** Prodigality.
"A house in a hastrie is downright wastrie." *Scots Proverb.*
- Wat.** Wet; *I wat—I wot—I know.*
"After their yokin—I wat weel." *Fergusson.*
- Wat.** A man's upper dress; a sort of mantle.
"To make a wat to Johnnie of." *Burns.*
- Water brose.** Brose made of meal and water simply, without the addition of milk, butter, &c.
"Them that likee na water brose, will scunner
at cauld steerie." *Scots Proverb.*
- Wattle.** A twig, a wand.
"He cut a wand and gae her a wattin." *Scots Story.*
- Wauble.** To swing, to reel.
"He's grown sae wanf he scarce can wauble." *Scots Saying.*
- Waught.** Draught.
- Waukin.** Waking, watching.
"Yet weel I like to meet her
At the wauking of the fauld." *Ramsay.*
- Waukit.** Thickened as fullers do cloth.
"Done, quo' Pate, and syne his ertes
Nailed the dysters waukit loof." *A. Wilson.*
- Waukrife.** Not apt to sleep.
"Thou art a gay and kindle quean,
But thou hast a waukrife rinnie." *Scots Song.*
- Waur, waur't.** Worse, worsted.
"And what the waur am I." *Old Song.*
"Wad abins waur't thee at a brattle." *Burns.*
- Wean.** A child.
"Ilka year a dainty wean." *Macneill.*
- Wearie, or weary.** *Many a weary body*, many a toilsome person.
Weary-widdle, Toilsome contest of life.
"This warl's a widdle, as weel as a riddle." *Scots Proverb.*
- Weason.** Weasand, windpipe.
"Weet your weason, or else it will greson." *Scots Saying.*
- Weavin' the stocking.** To knit stockings. See *Stockin'*.—*Throwing the stockin'*.
"To ca' the crack an' weave our stockin'." *Burns.*
- Weeder-clips.** Instrument for removing weeds.
"I turned the weeder-clips aside." *Burns.*
- Wee.** Little; *wee things*, little ones; *wee bits*, a small matter.
"Oh! wee, wee man, but ye be strang." *Scots Ballad.*
- Weel.** Well; *weelfare*, welfare.
"They're weel guidet that God guides." *Scots Proverb.*
- Weet.** Rain, wetness; to wet.
"Logan water's wide and deep,
And I am laith to weet my feet." *Scots Song.*
- Weird.** Fate.
- We'se.** We shall.
"We'se a' be fu' when the corn's i' the mow." *Scots Song.*
- Wha, whase, wha's.** Who, whose, who's.
"Ye wha hae sung o' Hallow fair." *Fergusson.*
- Whaize.** To wheeze.
"Ye fuif and wheeze, like a hunted weasel." *Scots Proverb.*
- Whalpit.** Whelped.
- Whang.** A leathern thong, a piece of cheese, bread, &c.
"Cut frae the new cheese a whang." *James V.*
- Whare.** Where. *Whare'er*, where'er.
"Whare will our gude-man lie?" *Scots Song.*
- What reek.** Nevertheless.
"And yet what reek he at Quebec." *Burns.*
- Whleep.** To fly nimbly, to jerk; *penny-whleep*, small beer.
"He hated penny-whleep and water." *Scots Rhyme.*
- Whid.** The motion of a hare running, but not frightened; a lie.
"He'll tell you a whid aboon what he's bid." *Scots Saying.*
- Whidden.** Running as a hare, or coney.
"The linnet's fittin' frae cove to cove,
The hare is whidden frae knowe to knowe." *Scots Song.*
- Whigmaleerie.** Whims, fancies, crochets.
- Whilk.** Which.
"Than whilk I trow." *Fergusson.*
- Whingin'.** Crying, complaining, fretting.
"Fears aye pingu and sorrows aye whingin'." *Scots Saying.*
- Whirligigums.** Useless ornaments, trifling appendages.
"The capitals which surmount the columns on
the new bridge of Ayr."
- Whistle.** A whistle, to whistle.
"The shrill sound of a thin sword-blade in
the act of striking."

Whisht. Silence; *to hold one's whisht*, to be silent.
 "Whisht, gude wife, is this a day to be singing your racing fule songs in." *Scott.*

Whisk, whisket. To sweep—to lash.
 "He whisket it cross my lips I trow,
 Which makes them baith sae mealy." *Scots Song.*

Whiskin' beard. A beard like the whiskers of a cat.
 "A whiskin beard about her mou." *Burns.*

Whitter. A hearty draught of liquor.
 "He's na fitter while the cog yields a whitter." *Scots Saying.*

Whittle. A knife.
 "Pits ilk chiel's whittle i' the pye." *Fergusson.*

Whunstone. A whinstone.
 "Be to the poor like ony whunstone." *Burns.*

Wh'y'es. Whiles, sometimes.

Wi'. With.
 "How 's a' wi' ye, my sonsie dame." *Scots Song.*

Wick. To strike a stone in an oblique direction—a term in curling.
 "Guard this in wick, else its a' da'j with the dinner and drink." *Directions in Curling.*

Wicker. Willow (the smaller sort).

Widdifou. Twisted like a withy—one who merits hanging.
 "Vain widdifou out of thy wit gane wild." *Dunbar.*

Wiel. A small whirlpool.
 "An' in the wiel she will drown me." *Old Ballad.*

Wife-wifkie. A diminutive, or endearing name, for wife.
 "There was a wee bit wifkie, and she gaed to the fair." *Geddes.*

Wight. Stout—enduring.
 "A nobell knight,
 Stout and manly, bauld and wicht." *Wyntoun.*

Wilyart-glower. A bewildered, dismayed stare.
 "Whiles wandering, whiles danderin,
 Like royd and wilyart rain." *Burel.*

Wimple, winplet. To meander—meandered—to enfold.
 "Wimplit and basket in ane bluidy bend." *G. Douglas.*

Wimplin'. Waving—meandering.
 "Where wimpling waters make their way." *Ramsay.*

Win', win't, wind. To wind, to winnow; winded, as a bottom of yarn.
 "Weel win corn should be housed ere the morn." *Scots Proverb.*

Win, wona. Live, dwells.
 "Where do ye win, gin ane may speer." *Fergusson.*

Winnin'-thread. Putting thread into hanks.
 "Prudence should be winning when thrift is spinning." *Scots Saying.*

Winna. Will not.
 "In troth i winna steer ye." *Scots Song.*

Winnock. A window.
 "May gain a place in Fame's high winnock." *Tannahill.*

Winsome. Hearty, vaunted, gay.
 "Busk ye, busk ye, my winsome marrow." *Hamilton.*

Wintle. A staggering motion; to stagger, to reel.
 "He'll wintle in a widdie as sure as I'm i' the body." *Scots Saying.*

Wisa. To wish.
 "There was nae need o' her to wis to pit me daft." *Galt.*

Withouten. Without.

Wizened. Hide-bound, dried, shrunk.
 "He's wizened, but gere geisond." That is, he is dry, but you are drier.

Winze. A curse, or imprecation.
 "He loot a winze and drew a straik." *Burns.*

Wonner. A wonder, a contemptuous appellation.
 "Some are unlo'esome enough, but ye're a waul's wonner."

Woo'. Wool.
 "Simmer it is coming in an we'll get teats o' woo'." *Scots Song.*

Wou. To court, to make love to.
 "Wooing at her, pu'in' at her." *Scots Song.*

Woodie. A rope; more properly, one of withs or willows.
 "He was missed by the water, but caught by the woodie." *Scots Proverb.*

Wooer-babs. The garter knitted below the knee with a couple of loops.

Wordy. Worthy.
 "He's weel wordy o' her, or the best o' a' her kin." *Scots Song.*

Worset. Worsted.
 "Her brow new worsted apron." *Burns.*

Wow. An exclamation of pleasure or wonder.
 To tease, to vex.
 "I'll tease him an' wrack him until I heart break him." *Burns.*

Wrack. Wild, mad; *wud-mad*, distracted.
 "Ance wud, and aye waur." *Scots Proverb.*

Wumble. A wibble.
 "To do sic a darke is like boring wi' a fipless wumble." *Scots Saying.*

Wraith. A spirit, a ghost, an apparition exactly like a living person, whose appearance is said to forebode the person's approaching death; also wraith.
 "And in her sleep loud wraith in every place." *Douglas.*

Wrang. Wrong, to wrong.
 "With rycht or wrang it hav wald thee." *Barbour.*

Wreeth. A drifted heap of snow.
 "Ance she lay a week or langer,
 Underneath a wreeth o' snaw." *Skinner.*

Wyle. To beguile.

Wyliecoat. A flannel vest.
 "The bride in wylie coat sae braw,
 Sat on her nether en." *Ramsay.*

Wyte. Blame, to blame.
 "Had I the wyte she bade me." *Scots Song.*

Y

Ye. This pronoun is frequently used for thou.

Yeas. Is used both for singular and plural years.

Yearlings. Born in the same year, coevals.
 "Near yearlings wi' the sun your God." *Ramsay.*

Yeasna. Longs much.
 "He's aye in a yearn, yearn, or a girn, girn." *Scots Saying.*

Yell. Barren, that gives no milk.
 "A yell sow was never gude to gices." *Scots Proverb.*

Yerk, Yerkit. To lash, to jerk, jerked, lashed.
 "If I canna sew, quoth Wat, I can yerk." *Scott.*

Yestreen. Yesternight.
 "Yestreen I saw the new moon
 Wi' the auld moon in her arm." *Scots Ballad.*

Yett. A gate; such as is usually at the entrance into a farm-yard, or field.
 "Thai wist not weill at what yett he ingaid." *Blind Harry.*

Yeuks. Itches
 "I'll gar ye scart where it disna yeuk." *Scots Saying.*

Yill. Ale.
 "Aye blithely, sir, an' drink his health too,
 when the yills gude." *Scott.*

Yin. One.
 "Happy we've been, yin and a'." *Burns.*

Yird, yirded. Earth, earthed; buried.
 "Into great pits cardet were." *Barbour.*

Yokin'. Yoking.
 "Or haud the yokin' o' a plough." *Jacobite Relics.*

Yont, ayont. Beyond.
 "The auld wife ayont the fire." *Ross.*

Yirr. Lively.
 "You yirr and yowl, you bark, but dare na bite." *Scots Saying.*

Yowe. An ewe.

Yowie. Diminutive of Yowe.
 "The ewie an' the crookit horn,
 Sic a ewie ne'er was born." *S'Waver.*

Yule. Christmas.
 "And held his yhule in Aberdeen." *Wyntoun.*

POETICAL INDEX

TO THE

POEMS, BALLADS AND SONGS,

IN THE ALPHABETICAL ORDER OF THE FIRST LINES.

	PAGE		PAGE
A			
VERSES UNDER VIOLENT GRIEF.			
Accept the gift a friend sincere	245	An' O! for ane-and-twenty, Tam	403
FAREWELL TO ST. JAMES'S LODGE.			
Adieu! a heart warm fond adieu!	354	EPPIE ADAIR.	
LINES AT KENMORE.			
Admiring Nature in her wildest grace	277	An' O, my Eppie, my jewel, my Eppie!	389
WINDING NITH.			
A down winding Nith I did wander	468	THE ROSE BUD.	
THE LOTHIAN LASSIE.			
As day a brow wooer came down the lang glen	509	A rose bud by my early walk	373
TO JOHN RANKINE.			
As day, as Death, that gruesome carle	319	ON THE KIRK OF LAMINGTON.	
AE FOND KISS.			
As fond kiss, and then we sever	401	As cauld a wind as ever blew	332
MENIE.			
Again rejoicing nature sees	354	DOWN THE BURN.	
VERSES TO MISS LOGAN.			
Again the silent wheels of time	268	As down the burn they took their way	473
AULD FARMER'S SALUTATION.			
A guid new-year I wish thee, Maggie!	175	ON A HEN-FRICK'D SQUIRE.	
CHLORIS.			
Ah, Chloris! since it may na be	422	As Father Adam first was fooled	329
O, AN' YE WERE DEAD, GUIDMAN.			
A Highland lad my love was born	181	BONNIE PEG.	
A CHARACTER.			
A little, upright, pert, tart, tripping wight	312	As I came in by our gate end	367
TRAGIC FRAGMENT.			
All devil as I am, a damned wretch	318	A VISION.	
ODE TO RUIN.			
All hail! inexorable lord!	237	As I stood by yon roofless tower	313
HERE'S HIS HEALTH IN WATER.			
Altho' my back be at the wa'	438	CA' THE RWES.	
MONTGOMERY'S PEGGY.			
Altho' my hed were in yon muir	343	As I gaed down the water side	386
AMANG THE TREES.			
Amang the trees where humming bees	420	THE MERRY PLOUGHMAN.	
LINES AT THE FALL OF FYERS.			
Among the heathy hills and rugged woods	277	As I was a wand'ring ae morning in Spring	405
GLOOMY DECEMBER.			
Ance mair I hail thee, thou gloomy December	428	AS I WAS A WAND'RING.	
EPITAPH ON A FRIEND.			
An honest man here lies at rest	327	As I was a wand'ring ae midsummer e'ning	405
ANNA.			
Anna, thy charms my bosom fire	426	O, MALLY'S MEEK.	
O FOR ANE-AN'-TWENTY.			
EPPIE ADAIR.			
THE ROSE BUD.			
ON THE KIRK OF LAMINGTON.			
DOWN THE BURN.			
ON A HEN-FRICK'D SQUIRE.			
BONNIE PEG.			
A VISION.			
CA' THE RWES.			
THE MERRY PLOUGHMAN.			
AS I WAS A WAND'RING.			
O, MALLY'S MEEK.			
ON LOVELY DAVIES.			
DEATH OF POOR MAILIE.			
ON THE WOODS OF DRUMLANRIG.			
TAM THE CHAPMAN.			
ON BACON.			
LADY ONLIE.			
EPISTLE TO CREECH.			
EPISTLE TO JAMES TAIT.			
AWA', WHIGS.			
HEY FOR A LASS WI' A TOCHER.			
ON A SCOTCH BARD.			

	PAGE
B	
BANNOCKS O' BARLEY.	
Bannocks o' bear meal	427
TO MISS CRUIKSHANKS.	
Beauteous rose-bud, young and gay	249
TO CLARINDA.	
Before I saw Clarinda's face	271
MY NANNIE, O.	
Behind yon hills, where Lugar flows	347
BONNY TWEEDSIDE.	
Behold, my love, how green the groves	491
BEHOLD THE HOUR.	
Behold the hour the boat arrive	472
ON A NOISY POLEMIC.	
Below thir stanes lie Jamie's banes	328
CRAIGIE-BURN-WOOD.	
Beyond thee dearie, beyond thee dearie	395
ON A COUNTRY LAIRD.	
Bless the Redeemer, Cardoness	336
TO JOHN M ^r MURDO, ESQ.	
Blest be M ^r Murdo to his latest day !	287
BLYTHE WAS SHE.	
Blythe, blythe, and merry was she	372
BLYTHE HAE I BEEN.	
Blythe hae I been on yon hill	461
BIRKS OF ABERFELDY.	
Bonny lassie, will ye go ?	361
BONNIE WEE THING.	
Bonny wee thing, cannie wee thing	400
GALLA WATER.	
Braw, braw lads of Galla water	364
ON LORD GALLOWAY.	
Bright ran thy line, O Galloway	336
WINTER OF LIFE.	
But lately seen in gladsome green	437
ON JESSY'S RECOVERY.	
But rarely seen since Nature's birth	338
BY ALLAN STREAM.	
By Allan stream I chanc'd to rove	467
THERE'LL NEVER BE PEACE.	
By yon castle wa', at the close of the day	397
C	
CA' THE YOWES TO THE KNOWES.	
Ca' the yowes to the knowes	386 and 485
CHLORIS ILL.	
Can I cease to care ?	503
MY KATIE.	
Canst thou leave me thus, my Katie ?	496
BONNIE PEG-A-RAMSAY	
Cauld is the e'ening blast	439
ON MISS BURNS.	
Cease, ye prudes, your envious railing	331
TO CLARINDA.	
Clarinda, mistress of my soul	270
ON HARRY ERSKINE.	
Collected Harry stood a wee	77
CHARLIE.	
Come boat me o'er, come row me o'er	373
COME LET ME TAKE THEE.	
Come, let me take thee to my breast	469
COME REDE ME, DAME.	
Come rede me, dame, come tell me, dame	395
COMING THRO' THE RYE.	
Coming thro' the rye, poor body	419

	PAGE
CONTENTED WI' LITTLE.	
Contented wi' little, and castie wi' mair	496
TO MARY.	
Could aught of song declare my pains	437
ON FERGUSSON.	
Curse on ungrateful man, that can be pleas'd	271
THE HEN-PECK'D HUSBAND.	
Curst be the man, the poorest wretch in life	331
D	
TO THE STAR.	
Dear Peter, dear Peter	338
TO JAMES SMITH.	
Dear Smith, the sleest, paukie thief	203
DELUDED SWAIN.	
Deluded swain, the pleasure	479
DEAN OF FACULTY.	
Dire was the hate at old Harlaw	269
DUMFRIES VOLUNTEERS.	
Does haughty Gaul invasion threat ?	436
THE BRAES O' CUPAR.	
Donald Brodie met a lass	413
DUNCAN GRAY.	
Duncan Gray cam here to woo	449
ODE TO MRS. OSWALD.	
Dweller in yon dungeon dark	283
E	
ON A SUICIDE.	
Earth'd up here lies an imp of hell	337
ADDRESS TO EDINBURGH.	
Edina ! Scotia's darling seat !	261
DEDICATION TO GAVIN HAMILTON.	
Expect na, Sir, in this narration	246
F	
TO CLARINDA.	
Fair empress of the Poet's soul	270
DEVON BANKS.	
Fairest maid on Devon banks	513
TO A HAGGIS.	
Fair fa' your honest, sonaie face	176
TO MISS AINSLIE.	
Fair maid ye need not take the hint	63
DELIA, AN ODE.	
Fair the face of Orient day	287
SUCH A PARCEL OF ROGUES.	
Farewel to a' our Scottish fame	411
TO MR. KENNEDY.	
Farewell, dear friend, may good luck hit you	327
FAREWELL OLD SCOTIA.	
Farewell old Scotia's bleak domains	245
SONG OF WAR.	
Farewell thou fair day, thou green earth, and ye skies	414
ELIZA.	
Farewell thou stream that winding flows	493
MACPHERSON'S FAREWELL.	
Farewell, ye dungeons dark and strong	361
A MOTHER'S LAMENT.	
Fate gave the word, the arrow sped	280
THE TOAST—(JESSY LEWARS).	
Fill me with the rosy wine	357
TO GRAHAM OF FINTRAY.	
Fintray, my stay in wordly strife	297
WHISTLE O'ER THE LAVE O'T.	
First when Maggy was my care	323

	PAGE		PAGE
AFTON WATER.		JUMPIN' JOHN.	
Flow gently, sweet Afton! among thy green braes	415	Her daddie forbad, her minnie forbad	365
BLEGGY ON 1788.		JOHNNY PEEP.	
For lords or kings I dinna mourn	282	Here am I, Johnny Peep	331
FORLORN MY LOVE.		HAPPY FRIENDSHIP.	
Forlorn my love, no comfort near	608	Here around the ingle blessing	392
CARRON SIDE.		WANDERING WILLIE.	
Frae the friends and land I love	394	Here awa', there awa', Wandering Willie	454
AN INVITATION.		ON GABRIEL RICHARDSON.	
Friday first's the day appointed	335	Here brewer Gabriel's fire's extinct	336
TO MR. MITCHELL.		ON MR. BURTON.	
Friend of the Poet, tried, and leal	324	Here cursing, swearing Burton lies	333
ELIZA.		BANKS OF CREE.	
From thee, Eliza, I must go	353	Here is the glen, and here's the bower	473
ÆSOPUS TO MARIA.		AN HONEST FRIEND.	
From those drear solitudes and frowy cells	315	Here's a bottle and an honest friend!	338
HERON BALLADS.—(H.)		ANE I LO'E DEAR.	
Fy, let's a' to Kireudbright	322	Here's a health to ane I lo'e dear	512
G		A HEALTH TO THEM THAT'S AWA'.	
GUIDWIFE COUNT THE LAWIN'.		Here's a health to them that's awa'	435
Gane is the day, and mirk's the night	396	LAGGAN BURN.	
LASS O' ECCLIFECHEAN.		Here's to thy health, my bonny lass	431
Gat ye me, O gat ye me	421	HOLY WILLIE.	
TAM SAMSON (PER CONTRA).		Here Holy Willie's sair worn clay	193
Go, fame, an' canter like a filly	230	ON THE MARQUIS.	
BONNIE MARY.		Here lies a mock Marquis whose titles were sham'd	335
Go fetch to me a pint o' wine	379	ON THE POET'S DAUGHTER.	
ON LIBERTY.		Here lies a rose, a budding rose	336
Grant me, indulgent Heaven, that I may live	334	ON JOHN BUSHEY.	
GREEN GROW THE RASHES.		Here lies John Busby, honest man	337
Green grow the rashies, O!	349	JOHN DOVE.	
ADAM A——'S PRAYER.		Here lies Johnny Pidgeon	328
Gude pity me, because I'm little	195	MARIA RIDDEL.	
WE'RE A' NODDIN.		Here lies now a prey to insulting neglect	315
Guid e'en to you, kimmer	346	GRIZEL GRIM.	
A DREAM.		Here lies wi' death auld Grizel Grim	333
Guid morning to your majesty!	254	ON A SCHOOLMASTER.	
TO J. LAPRAIK—(III.)		Here lie Willie Michie's banes	331
Guid speed an' furdur to you, Johnny	221	ON A RULING ELDER.	
H		Here Souther Hood in death does sleep	328
HAD I A CAVE.		ON STIRLING PALACE.	
Had I a cave on some wild distant shore	467	Here Stuarts once in glory reigned	330
HAD I THE WYTE.		TO MISS GRAHAM.	
Had I the wyte, had I the wyte	419	Here, where the Scottish muse immortal lives	318
ON PASTORAL POETRY.		HER FLOWING LOCKS.	
Hail, Poesie! thou nymph receiv'd	316	Her flowing locks the raven's wing	350
TO MAJOR LOGAN.		LINES TO JOHN RANKINE.	
Hail! thairm-inspiring, rattlin' Willie!	263	He who of Rankine sang lies stiff and dead	337
TAM SAMSON'S BLEGGY.		THE DUSTY MILLER.	
Has auld Kirmarnock seen the deil?	230	Hey the dusty Miller	367
TO A LOUSE.		ROBERT BRUCE.	
Hal' whare ye gaun, ye crowlin' ferlie!	341	His royal visage seam'd with many a scar	318
MAXWELL OF TERRAUGHTY.		ON W. CRUKSHANKS.	
Health to the Maxwell's vet'ran chief!	313	Honest Will's to Heaven gane	332
TREE OF LIBERTY.		ON THE SEAS AND FAR AWA'.	
Hoard ye o' the tree of France	393	How can my poor heart be glad	464
ON CAPTAIN GROSE.		MONODY ON MARIA RIDDEL.	
Hear! Land o' Cakes an' brither Scots	309	How cold is that bosom which folly once fir'd	314
ON A CELEBRATED LAWYER.		HOW CRUEL THE PARENTS.	
He clench'd his pamphlets in his fist	77	How cruel are the parents	504
HER BALOU.		LANG AND DEARLY.	
Hee balou! my sweet wee Donald	437	How lang and dreary is the night	371 and 489
		DEVON BANKS.	
		How pleasant the banks of the clear winding Devon	369
		ON OLD G——.	
		How shall I sing Drumlanrie's Grace	391

	PAGE
How wisdom and folly meet, mix, and unite	263
MY SPOUSE HANCY.	
Husband, husband, cease your strife	261
A KISS.	
Herald seal of soft affection	256

I

SECOND EPISTLE TO DAVID.	
I'm three times doubly o'er your debtor	171
FOR A' THAT, AND A' THAT.	
I am a bard of no regard	163
TO JOHN BARKINE.	
I am a keeper of the law	243
SOLDIER'S JOY.	
I am a son of Mars, who have been in many wars	100
I'M O'ER YOUNG TO MARRY YET.	
I am my Mistress's as hearse	300
THE WREATH FURD O' TOW.	
I bought my wife a stane o' lint	402
TO CLARINDA.	
I burn, I burn, as when their pipes'd coo	271
GRAHAM OF FINTRAY—(IV.)	
I call no goddess to inspire my strains	313
THE GARDEN O'T.	
I cast a stane o' haeck oot	423
TWO AN' SAN FAIR.	
I do confide that art our fair	396
WHERE FLOWERS WERE SPRINGING.	
I dream'd I lay where flow'rs were springing	340
ON A SCOLD.	
If you tattle along like your mistress's tongue	334
THE BLUE-EYED LASS.	
If greet a waefu' gate ye press	305
EPISTLE TO WM. SIMPSON.	
I gat your letter, wassaner Willie	329
A WIFE O' MY AIN.	
I ha'e a wife o' my ain	400
TO GAVIN HAMILTON.	
I hold it, sir, my bounden duty	353
NO A FRIEND.	
I lang has thought, my youthfu' friend	240
BOUNTY JEAN.	
I'll aye ca' in by you town	434
BONNIE FROGGY ALISON.	
I'll kin that yet, yet	340
JOYFUL WIDOWER.	
I married with a scolding wife	339
THE BRAES O' CUPAR.	
I met a lass, a bonny lass	413
TO MRS. SCOTT OF WADCHOP.	
I mind it weel, in early days	272
ON A WINDOW AT DUMFRIES.	
I mander here, by field or flood	335
THENIEL MENZIE'S BONNY MARY.	
Is coming by the brig o' Dye	260
THE WOUNDED HARE.	
Is human men I cause on thy barb'rous art	304
BELLIE'S OF MAUCHLINE.	
Is Mauchline these dwell on paper young belles	331
INNOCENCE.	
Innocence looks gaily smiling on	335
CREED OF POVERTY.	
Is politics if there wouldst mix	334
ON ANDREW TURNER.	
Is an'outan hundred and forty-six	338

	PAGE
COUNTRY LASSIE.	
Is summer when the hay was mow'd	467
TO HUGH PARKER.	
Is this stranger hand, this uncouth clime	363
A TOAST.	
Instead of a song, boys, I'll give you a toast	334
PRUDENCE.	
Is vain would prudence, with her decent cheer	71
ON A LAP-DOG.	
Is wood and wild ye warbling throng	336
SOLDIER LADDIE.	
I once was a maid, tho' I cannot tell when	181
THE WHISTLE.	
I sing of a whistle, a whistle of worth	307
A BARD'S EPIGRAPH.	
Is there a whim-inspired fool	356
MY KATY.	
Is this thy plighted, fond regard?	495
FOR A' THAT AND A' THAT.	
Is there for honest poverty	499
BOUNTY JEAN.	
It is no, Jean, thy bonnie face	300
THE FAREWELL.	
It was a' for our night's' king	431
CHARMING CHLOE.	
It was the charming month of May	492
THE RIGS O' BARLEY.	
It was upon a Lammes night	348

J

JAMIE.	
Jamie, come try me	379
JENNY M'CAW.	
Jenny M'Caaw, she has ta'en to the hawker	431
THE PARTING KISS.	
Jocky's ta'en to the parting kiss	413
JOHN ANDERSON, MY JO.	
John Anderson, my jo, John	365

K

ON MRS. KENNEL.	
Kennel, thou can't my unbelief	333
CAPTAIN GROSE.	
Ken ye ought o' Captain Grose?	300
THE ORDINATION.	
Kilmarock wadnae sidge and chaw	300
TO ONE WHO HAD SENT A NEWSPAPER.	
Kind sir, I've read your paper through	390
ON BORKY AIKEN.	
Know thou, O stranger to the faun	327

L

ON A MAUCHLINE WAG.	
Lament him, Mauchline husbands a'	323
POOR HAILIE'S ELEGY.	
Lament in rhyme, lament in prose	167
HEY, TUTT! TAITL.	
Landlady, count the linn's'	170
THE DISCREET HINT.	
Lass, when your nether is fast linn	328
THE LINT WHITE LOCK.	
Lassie w' the lint white locks	323
A BRAW WOOD.	
Last May a lassie woeer cam down the lang gien	340

	PAGE		PAGE
POSTSCRIPT TO AUTHOR'S CRY AND PRAYER.		MY LADY'S GOWN.	
Let half-starved slaves in warmer skies.....	228	My lady's gown there's gairs upon't	426
TO ROBERT GRAHAM, ESQ.—(III.)		BRUAR WATER.	
Late crippled of an arm and now a leg	311	My lord, I know your noble ear	275
WHISTLE O'ER THE LAVE O'T.		MY LOVE.	
Let me ryke up to dight that liar	182	My love she's but a lassie yet	379
LAURA.		THE COTTER'S SATURDAY NIGHT.	
Let me wander where I will	481	My lov'd, my honour'd, much respected friend	238
NATURE'S LAW.		POSTSCRIPT TO W. SIMPSON.	
Let other heroes boast their scars	252	My memory's a no worth a preen	220
SCOTCH DRINK.		MY PEGGY'S FACE.	
Let other poets raise a fracas	224	My Peggy's face, my Peggy's form	428
WOMAN.		N	
Let not woman e'er complain	499	THE HIGHLAND LASSIE.	
ON MISS BURNET.		Nae gentle dames, though e'er sae fair	
Life ne'er exulted in so rich a prize	308	CURE FOR ALL CARE.	
ON A COXCOME.		No churchman am I for to rail and to write	
Light lay the earth on Billy's breast	329	TO JOHN SYME, ESQ.	
REPLY TO HAMILTON OF GLADSMUIR.		No more of your guests, be they titled or not	
Like Æsop's lion, Burns says, sore I feel	60	ON ROBERT RIDDEL, ESQ.	
ON DUNDAS OF ARNISTON.		No more, ye warblers of the wood—no more	
Lone on the bleak hills the straying flocks.....	267	ON FERGUSSON.	
EBELZEBUB.		No sculptur'd marble here, nor pompous lay	
Long life, my lord, and health be yours	305	PROLOGUE—DUMFRIES.	
CHLORIS ILL.		No song nor dance I bring from yon great city.....	
Long, long the night	503	CASSILIS' BANKS.	
GRACE.		Now bank an' brae are claith'd in green	
Lord, we thank, an' thee adore	338	O WAT YE WHA'S IN YON TOWN.	
JEANNIE'S BOSOM.		Now haply down yon gay green shaw	
Louis, what reck I by thee	418	MY NANNIE'S AWA.	
HIGHLAND ROVER.		Now in her green mantle blythe nature arrays	
Loud blaw the frosty breezes	366	ON A FAVORITE CHILD.	
M		Now health forsakes that angel face	
YONDER POMP.		TO MR. KENNEDY.	
Mark yonder pomp of costly fashion	504	Now, Kennedy, if foot or horse	
DR. MAXWELL.		LAMENT OF MARY.	
Maxwell, if merit here you crave	486	Now Nature hangs her mantle green	
ROARING OCEAN.		LASSIE WI' THE LINT WHITE LOCKS.	
Musing on the roaring ocean	372	Now nature cleeds the flowery lea	
THE ROSLIN LANDLADY.		ELEGY ON ROBERT RUISSEAUX.	
My blessings on you, sonsy wife	332	Now Robin lies in his last lair	
A MOTHER TO HER INFANT.		DAINTY DAVIE.	
My blessin's upon thy sweet wee lippie.....	334	Now rosy May comes in wi' flowers	
CLOUT THE CAUDRON.		SPRING.	
My bonny lass, I work in brass	182	Now Spring has clad the grove in green	
CHLORIS.		PEGGY.	
My Chloris, mark how green the groves	491	Now westlan' winds and slaught'ring guns	
THE TOOTH-ACHE.		LORD GALLOWAY.	
My curse upon thy venom'd stang	283	No Stewart art thou, Galloway	
PLEASURE.		O	
My bottle is my holy-pool.....	335	THE TWÁ HERDS.	
MY FATHER WAS A FARMER.		O! a' ye pious godly folks	
My father was a farmer upon the Carrick border, O	341	MY WIFE SHE DANG ME.	
MY HARRY.		O aye my wife, she dang me	
My Harry was a gallant gay	375	YON ROSY BRIER.	
TO THE WEAVER'S GIN YE GO.		O bonny was yon rosy brier	
My heart was once as blythe as free	346	BATTLE OF SHERRA-MUIR.	
COLONEL DE PEYSTER.		O cam ye here the fight to shud	
My honoured Colonel, deep I feel	325	LABOUR LEA.	
TAM GLEN.		O can ye labour lea, young man	
My heart is a breaking, dear Tittie!	394	SONG BY GAVIN TURNBULL.	
FOR THE SAKE OF SOMEBODY.		O condescend, dear charming maid	
My heart is sair—I dare na tell	422	TO J. M ^C MURDO, ESQ.	
MY HEART'S IN THE HIGHLANDS.		O! could I give thee India's wealth	
My heart's in the Highlands, my heart is not here	384		

POETICAL INDEX TO THE FIRST LINES.

303

	PAGE
ON A HEN-PECK'D SQUIRE.	
O death! had'st thou but spar'd his life	329
ON MATTHEW HENDERSON.	
O death! thot tyrant fell and bloody	293
LAMENT FOR MARY.	
O'er the mist-shrouded cliffs of the lone mountain straying	388
REMORSE.	
Of all the num'rous ills that hurt our peace	256
OF A' THE AIRTS.	
Of a' the airts the wind can blaw	381
THE TOAD EATER.	
Jf lordly acquaintance you boast	134
LASS OF ECCLEFRECHAN.	
O gat ye me, O gat ye me	421
BROSE AND BUTTER.	
O gie my love brose, brose	387
GUID ALE.	
O guid ale comes, and guid ale goes	381
O GIN MY LOVE.	
O gin my love were yon red rose	462
TO JOHN GOUDIE.	
O Goudie! terror of the Whigs	215
TO JOHN SYME.	
O, had the malt thy strength of mind	383
ON MISS SCOTT.	
Oh! had each Scot of ancient times	329
THE BONNIE LAD THAT'S FAR AWA'.	
O, how can I be blythe and glad	397
LOVELY DAVIES.	
O how shall I unskilfu' try	402
THE HIGHLAND WIDOW.	
Oh! I am come to the low countrie	438
LORD GREGORY.—SECOND VERSION.	
Oh! open the door, some pity to show	454
ON A FAVOURITE CHILD.	
Oh, sweet be thy sleep, in the land of the grave	320
KENMURRE.	
O Kenmure's on and awa, Willie!	403
MEG O' THE MILL.	
O ken ye what Meg o' the Mill has gotten	436 and 457
LET ME IN THIS AE NIGHT.	
O lassie, art thou sleeping yet	501
LADY MARY ANN.	
O Lady Mary Ann looks o'er the castle wa'	410
LAY THY LOOF IN MINE.	
O lay thy loof in mine, lassie	434
ON MRS. R——'S BIRTH-DAY.	
Old Winter with his frosty beard	317
MAUCHLINE BELLES.	
O leave novels, ye Mauchline belles	351
BESS AND HER SPINNING-WHEEL.	
O leeze me on my spinning-wheel	406
MY WEE THING.	
O leeze me, on my wee thing	448
LOGAN BRAES.	
O Logan, sweetly didst thou glide	461
POLLY STEWART.	
O lovely Polly Stewart!	425
THE POSIE.	
O luve will venture in	406
MALLY.	
O Mally's meek, Mally's sweet	439
MARY MORISON.	
O Mary, at thy window be	458
MIRK NIGHT O' DECEMBER.	
O May, thy morn was no'er sae sweet	425

	PAGE
THE RUINED MAID.	
O meikle do I rue, fause love	290
MY TOCHER'S THE JEWEL.	
O meikle thinks my luve o' my beauty	396
O MERRY HAE I BEEN.	
O merry hae I been teething a heckle	387
LORD GREGORY.	
O mirk, mirk is this midnight hour	453
THE CAPTAIN'S LADY.	
O mount and go	391
A RED, RED ROSE.	
O my luve's like a red, red rose	418
BLOOMING NELLY.	
On a bank of flowers, in a summer day	378
TO AN OLD SWEETHEART.	
Once fondly lov'd, and now remember'd dear	267
CESSNOCK BANKS.	
On Cessnock banks there lives a lass	355
— a lassie dwells	356
A FRAGMENT.	
One night as I did wander	348
ON A HEN-PECK'D SQUIRE.	
One Queen Artemisia, as old stories tell	329
MY HANDSOME NELL.	
O, once I lov'd a bonny lass	339
O PHILLY.	
O Philly, happy be that day	495
POORTITH CAULD.	
O poortith cauld and restless love	450
DESPONDENCY.	
Opress'd with grief, oppress'd with care	232
LUCKLESS FORTUNE.	
O raging fortune's withering blast	340
ROARING WILLIE.	
O rattlin', roarin' Willie	374
TO J. RANKINE.	
O rough, rude, ready-witted Rankine	245
KIRK'S ALARM.	
Orthodox, orthodox	187
SAE FAR AWA'.	
O sad and heavy should I part	428
BONNY LESLEY.	
O saw ye bonny Lesley	446
MY PHELY.	
O saw ye my dear, my Phely?	488
EPPIE M'NAB.	
O saw ye my dearie, my Eppie M'Nab?	399
THE WOOD-LARK.	
O stay, sweet warbling wood-lark, stay	502
O STEER HER UP.	
O steer her up and haud her gaur	432
O TELL NA ME.	
O tell na me o' wind and rain	501
CROWDIE.	
O that I had ne'er been married	345
THIS IS NO MY AIN LASSIE.	
O this is no my ain lassie	506
A PRAYER.	
O Thou dread Power, who reign'st above	251
A PRAYER.	
O Thou great Being! what Thou art	238
A GRACE.	
O Thou in-whom we live and move	388
A LAMENT.	
O thou pale orb that silent shines	231
PSALM XC.	
O Thou, the first, the greatest Friend	237

	PAGE		PAGE
A PRAYER.		TO WM. TYTLER, ESQ.	
O Thou unknown, Almighty cause.....	236	Revered Defender of beauteous Stuart.....	278
HOLY WILLIE'S PRAYER.		THE CALF.	
O Thou! wha in the Heavens dost dwell.....	192	Right, sir, your text I'll prove it true.....	202
ADDRESS TO THE DIEL.		ROBIN.	
O thou, whatever title suit thee.....	172	Robin shure in hairst.....	348
GRACE.		S	
O Thou, who kindly dost provide.....	332	TO THE OWL.	
ON MARTIAL'S EPIGRAMS.		Sad bird of night, what sorrow calls thee forth.....	260
O thou, whom poesy abhors!.....	331	ON JOHN M ^o LEOD, ESQ.	
O, TIBBIE.		Sad thy tale, thou idle page.....	267
O Tibbie, I hae seen the day.....	341	SHE LO'ES ME BEST OF A'.	
OUT OVER THE FORTH.		Sae flaxen wer her ringlets.....	485
Out over the Forth I look to the north.....	420	ON JESSY LEWARS.	
AWA, WHIGS, AWA!		Say, sages, what's the charm on earth.....	337
Our thrissles flourish'd fresh and fair.....	366	THE WALLACE ODE.	
WAT YE WHA'S IN YON TOWN.		Scots, wha hae wi' Wallace bled.....	471—476
O wat ye wha's in yon town.....	424	ON THE EXCISE.	
MORAG.		Searching auld wive's barrels.....	332
O wat ye wha that lo'es me.....	433	JOLLY MORTALS, FILL YOUR GLASSES.	
MY MINNIE DID.		See! the smoking bowl before us.....	183
O wat ye what my minnie did.....	430	ON SENSIBILITY.	
FARNASSUS' HILL.		Sensibility, how charming.....	319
O, were I on Farnassus' hill!.....	363	MY WIFE'S A WINSOME WEE THING.	
O, WERE MY LOVE.		She is a winsome wee thing.....	445
O, were my love yon lilac fair.....	363	SHE'S FAIR AND FAUSE.	
WERT THOU IN THE CAULD BLAST.		She's fair and fause that causes my smart.....	417
O wert thou in the cauld blast.....	433	AULD LANG SYNE.	
WHA IS SHE THAT LO'ES ME.		Should auld acquaintance be forgot.....	474
O wha is she that lo'es me.....	433	ON WILLIAM SMELLIE.	
RANTIN' DOG THE DADDIE O'T.		Shrewd Willie Smellie to Crochallan came.....	329
O wha my babie clouts will buy?.....	345	ON WAT.	
ST. STEPHEN'S.		Sic a reptile was Wat.....	332
O wha will to St. Stephen's House.....	435	SIMMER.	
BONNIE DUNDEE.		Simmer's a pleasant time.....	377
O whare did ye get that hauber meal bannock?.....	359	THE THRUSH.	
MY COLLIER LADDIE.		Sing on, sweet thrush, upon the leafless bough.....	316
O whare live ye, my bonnie lass?.....	404	THE INVENTORY.	
WHISTLE AN' I'LL COME TO YE, MY LAD.		Sir, as your mandate did request.....	194
O whistle an' I'll come to ye, my lad.....	366 and 468	TO MR. M ^o ADAM.	
TIBBIE DUNBAR.		Sir, o'er a gill I gat your card.....	252
O wilt thou go wi' me, sweet Tibbie Dunbar.....	375	AULD SIR SIMON.	
WILLIE BREW'D A PECK O' MAUT.		Sir Wisdom's a fool when he's fou!.....	181
O Willie brew'd a peck o' maut.....	391	THE LOVER TO HIS MISTRESS.	
WHY SHOULD I REPINE.		Sleep'st thou, or wak'st thou, fairest creature.....	490
O why the deuce should I repine.....	348	EVAN BANKS	
THE UNCO GUID.		Slow spreads the gloom my soul desires.....	389
O ye wha are aae guid yoursel'.....	226	DEATH AND DR. HORNBOOK.	
ON THE AUTHOR'S FATHER.		Some books are lies frae end to end.....	185
O ye whose check the tear of pity stains.....	326	SELKIRK GRACE.	
P		Some hae meat and canna eat.....	336
ON PEG NICHOLSON.		TO LORD GALLOWAY.	
Peg Nicholson was a good bay mare.....	293	Spare me thy vengeance, Galloway.....	336
MARY!		STAY, MY CHARMER.	
Powers celestial! whose protection.....	356	Stay, my charmer, can you leave me?.....	364
R		STAY, MY WILLIE.	
THE REPROOF.		Stay, my Willie—yet believe me.....	498
Rash mortal, and slanderous poet, thy name.....	330	ADDRESS—(MISS FONTENELLE).	
RAVING WINDS.		Still anxious to secure your partial favor.....	320
Raving winds around her blowing.....	371	ON CAPTAIN HENDERSON.	
ON W——.		Stop, passenger! my story's brief.....	394
Rest gently, turf, upon his breast.....	772	ON W——.	
		Stop, thief! dame Nature cried to Death.....	333
		BONNY CASTLE GORDON.	
		Streams that glide in orient plains.....	375

	PAGE		PAGE
CRAIGIE-BURN-WOOD.		FIRST PSALM.	
Sweet closes the evening on Craigie-burn-wood	595	The man in life wherever plac'd	236
ANOTHER VERSION.		NITHSDALE'S WELCOME HOME.	
Sweet fa's the eve on Craigieburn	500	The noble Maxwells and the powers	405
SWEETEST MAY.		THE PLOUGHMAN.	
Sweetest May, let love inspire thee	348	The ploughman he's a bonny lad	369
ON A POSTHUMOUS CHILD.		ON GAVIN HAMILTON.	
Sweet flow'ret, pledge o' meikle love	249	The poor man weeps—here Gavin sleeps	327
MISS FONTENELLE.		THE PIPER.	
Sweet-naiveté of feature	321	There came a piper out o' Fife	431
T		AULD ROB MORRIS.	
JESSY LEWARS.		There's auld Rob Morris that wons in yon glen	449
Talk not to me of savages	397	NEIL GOW'S LAMENT.	
TAM SAMSON.		There's a youth in this city, it were a great pity	384
Tam Samson's weel-worn clay here lies	230	GALLA WATER.	
THE PARSON'S LOOKS.		There's braw braw lads on Yarrow braes	451
That there is falsehood in his looks	334	ON A GOBLET.	
THE DEUKS DANG O'ER MY DADDIE.		There's death in the cup, sae beware!	333
The bairns got out wi' an unco shout	416	NEWS, LASSES, NEWS.	
THE EAGLE.		There's news, lasses, news	360
The black-headed eagle	338	THE CARLE O' KELLY-BURN.	
THE BLUDE RED ROSE.		There liv'd a carle on Kelly-burn braes	412
The blude red rose at Yule may blaw	373	KATHERINE JAFFRAY.	
THE HIGHLAND LADDIE.		There liv'd a lass in yonder dale	354
The bonniest lad that e'er I saw	426	DUNCAN DAVISON.	
THE BRAES O' BALLOCHMYLE.		There was a lass, they ca'd her Meg	367
The Catrine woods were yellow seen	387	A BONNY LASS.	
CATS LIKE KITCHEN.		There was a bonnie lass, and a bonnie bonnie lass	439
The cats like kitchen	347	ROBIN.	
THE COOPER O' CUDDIE		There was a lad was born in Kyle	350
The cooper o' Cuddie cam here awa'	421	BONNIE JEAN.	
THE BLISSFUL DAY.		There was a lass and she was fair	463
The day returns, my bosom burns	378	SCROGGAM.	
THE EXCISEMAN		There was a wife wonn'd in Cockpen	359
The De'il cam fiddling thro' the town	416	CALEDONIA.	
ON CAPTAIN GROSE!		There was once a day, but old Time then was young ..	434
The Devil got notice that Grose was a dying	332	FIVE CARLINS.	
LIBERTY.		There were five carlins in the south	295
Thee, Caledonia, thy wild heaths among	317	JOHN BARLEYCORN.	
TO A GENTLEMAN OFFENDED.		There were three kings into the east	342
The friend whom wild from wisdom's way	320	BRIGS OF AYR.	
THE BANKS OF AYR.		The simple bard, rough at the rustic plough	264
The gloomy night is gath'ring fast	358	THE CHEVALIER'S LAMENT.	
OLD WISDOM.		The small birds rejoice in the green leaves returning ..	414
The grey-beard, old Wisdom, may boast of his treasures	335	BONNY BELL.	
HUNTING SONG.		The smiling Spring comes in rejoicing	415
The heather was blooming, the meadows were mawn ..	351	THE LEAGUE AND COVENANT.	
THE LEA-RIG.		The solemn League and Covenant	134
The hunter lo'es the morning sun	444	THE VISION.	
CALEDONIA.		The sun had clos'd the winter day	205
Their groves o' sweet myrtle let foreign lands reckon ..	503	THE TAILOR.	
THE INVITATION.		The tailor fell thro' the bed, thimbles an' a'	376
The king's most humble servant, I	334	THE TEARS I SHED.	
ELECTION BALLAD.		The tears I shed must ever fall	579
The laddies by the banks of Nith	297	THE BANKS OF NITE.	
ON SIR JAMES HUNTER BLAIR.		The Thames flows proudly to the sea	393
The lamp of day with ill-presaging glare	281	TITHER MORN.	
THE LAST BRAW BRIDAL.		The tither morn, when I forlorn	401
The last braw bridal that I was at	431	THE WEARY PUND O' TOW.	
THE LAZY MIST.		The weary pund, the weary pund	402
The lazy mist hangs from the brow of the hill	380	LAMENT FOR GLENCAIRN.	
THE LASS OF INVERNESS.		The wind blew hollow frae the hills	309
The lovely lass of Inverness	417	THE WINTER IT IS PAST.	
		The winter it is past, and the simmer's come at last	419
		WINTER.	
		The wintry west extends his blast	168

	PAGE
STRATHALLAN'S LAMENT.	
Thickest night, o'erhang my dwelling!.....	364
LOVELY NANCY.	
Thine am I, my faithful fair	480
TO JESSY LEWARS.	
Thine be the volumes, Jessy fair.....	325
NEW YEAR'S DAY.	
This day, Time winds the exhausted chain	289
ON LORD DAER.	
This wot ye all whom it concerns	262
MY JEAN.	
Tho' cruel fate should bid us part	350
TO MY BED.	
Thou bed, in which I first began	293
TO MRS. C.	
Thou flattering mark of friendship bind	325
FICKLE FORTUNE.	
Though fickle fortune has deceived me.....	318
FOR A' THAT.	
Though women's minds, like winter winds	371
JAMIE.	
Thou hast left me ever, Jamie!	474
TO MARY IN HEAVEN.	
Thou ling'ring star with less'ning ray	388
INDEPENDENCE.	
Thou of an independent mind	321
THE NIGHTINGALE.	
Thou sweetest minstrel of the grove	480
TO AN ILLEGITIMATE CHILD.	
Thou's welcome, wean! mischanter fa' me.....	243
FRIAR'S CARSE HERMITAGE.	
Thou whom chance may hither lead	278-9
SIR JOHN WHITEFOORD.	
Thou, who thy honour as thy God rever'st	310
BOOK-WORMS.	
Through and through the inspired leaves	134
TO CHLORIS.	
'Tis friendship's pledge, my young, fair friend	321
TO RIDDEL.	
To Riddel, much lamented man	394
LOV'D NITH.	
To thee, lov'd Nith, thy gladsome plains.....	427
YOUNG JESSIE.	
True-hearted was he, the sad swain o' the Yarrow	465
FAIR ELIZA.	
Turn again, thou fair Eliza	408
THE LASS O' BALLOCHMULR.	
'Twas even—the dewy fields were green	357
THE TWA DOGS.	
'Twas in that place o' Scotland's isle	257
HERON BALLADS. (IV.)	
'Twas in the seventeen hundred year	324
HER BONNIE BLUE E'E.	
'Twas na her bonnie blue ee was my ruin	504
THE VOWELS.	
'Twas where the birch and sounding thong are ply'd ..	318
U	
UP IN THE MORNING EARLY.	
Up in the morning's no for me	365
THE HOLY FAIR.	
Upon a simmer Sunday morn	195
HALLOWE'EN.	
Upon that night, when fairies light	209
THE CARLES O' DYSART.	
Up wi' the Carles o' Dysart	416

W

	PAGE
WAR IS MY HEART.	
Wae is my heart, and the tear's in my e'e	428
WRITTEN ON A BANK NOTE.	
Wae worth thy power, thou cursed leaf.....	254
ON HIS HORSE BEING IMPOUNDED.	
Wae e'er puir poet sae beftit	327
DUNCAN GRAY.	
Weary fa' you, Duncan Gray	369
CARRON.	
We cam' na here to view your warks.....	329
THE MOUNTAIN DAISY.	
Wee, modest, crimson-tipped flower	239
TO A MOUSE.	
Wee sleekit, cow'rin, tim'rous beastie	223
WILLIE GRAY.	
Wee Willie Gray, and his leather wallet	381
MY BOWER DOOR.	
Wha is that at my bower door?	399
BATTLE O' KILLIECRANKIE.	
Whare hae ye been sae braw, lad?	393
TO A TAILOR.	
What ails ye now, ye lousy h—h.....	253
WHAT CAN A YOUNG LASSIE DO?	
What can a young lassie, what shall a young lassie	400
ON SEEING LORD GALLOWAY'S SEAT.	
What dost thou in that mansion fair?	336
SCOTS PROLOGUE.	
What needs this din about the town o' Lon'on	288
FROM A TAILOR.	
What wae'f' news is this I hear	253
MY HOGGIE.	
What will I do gin my hoggie die?	365
HERON BALLADS. (III.)	
Wha will buy my troggin	323
A WINTER NIGHT.	
When biting Boreas, fell and dour	177
PROLOGUE—WOODS.	
When by a gen'rous public's kind acclaim	272
TAM O' SHANTER.	
When chapman billies leave the street	300
MAN WAS MADE TO MOURN.	
When chill November's surly blast	213
HIGHLAND WELCOME.	
When death's dark stream I ferry o'er.....	329
SHELAH O'N'RIEL.	
When first I began for to sigh and to woo her	367
MAUCHLINE LADY.	
When first I came to Stewart Kyle.....	344
COCK UP YOUR BEAVER.	
When first my brave Johnnie lad	396
THE AMERICAN WAR.	
When Guildford good our pilot stood	268
THE HAPPY DAYS.	
When I think on the happy days	345
THE LASS THAT MADE THE BED TO MR.	
When Januar' wind was blawing cauld	429
JOLLY BEGGARS.	
When lyart leaves bestrew the yird	179
TO ROBERT GRAHAM, ESQ.—(I.)	
When Nature her great master-piece design'd	280
MY AIN KIND DEARIE, O.	
When o'er the hill the eastern star	414

	PAGE
ROSY MAY.	
When rosy May comes in wi' flowers	377
THE POOR AND HONEST SODGER.	
When wild war's deadly blast was blown	456
FAIR JENNY.	
Where are the joys I have met in the morning	478
WINTER'S STORMS.	
When, braving angry winter's storms	374
THE GALLANT WEAVER.	
Where Cart rins rowin' to the sea	416
TO THE REV. JOHN M ^C MATH.	
While at the stook the shearers cow'r	222
TO J. LAPRAIK. (I.)	
While briers and woodbines budding green	215
THE RIGHTS OF WOMAN.	
While Europe's eye is fix'd on mighty things	314
PHILLIS THE FAIR.	
While larks with little wing	466
TO J. LAPRAIK. (II.)	
While new-ca'd kye rowts at the stake	218
SHADE OF THOMSON.	
While virgin Spring by Eden's flood	310
EPISTLE TO DAVIE. (I.)	
While winds frae aff Ben Lomond blaw	168
ON INCIVILITY, AT INVERARY.	
Whoe'er he be that sojourns here	331
ON WEE JOHNNY.	
Whoe'er thou art, O reader, know	327
HERMIT OF ABERFERN.	
Whoe'er thou art these lines now read	275
HERON BALLADS. (I.)	
Whom will you send to London town	321
ON DEATH.	
Why sm I loth to leave this earthly scene	238
TO CHLORIS.	
Why, why, tell thy lover	510
WATER FOWL.	
Why, ye tenants of the lake	276
WILLIE CHALMERS.	
Wi' braw new branks in meikle pride	250
WILLIE WASTLE.	
Willie Wastle dwalt on Tweed	410
MARY CAMPBELL.	
Will ye go to the Indies, my Mary	445
MY DEARIE.	
Wilt thou be my dearie?	482
TO JOHN TAYLOR.	
With Pegasus upon a day	306
TO DR. BLACKLOCK.	
Wow, but your letter made me vauntie !	285

	PAGE
Y	
BANKS O' DOON.—SECOND VERSION.	
Ye banks and braes o' bonnie Doon	409
HIGHLAND MARY.	
Ye banks and braes and streams around	446
BANKS O' DOON.—FIRST VERSION.	
Ye flowery banks o' bonny Doon	409
BONNIE ANN.	
Ye gallants bright, I rede ye right	377
YE HAE LIEN A' WRANG.	
Ye hae lien a' wrang, lassie	371
LINCLUDEN CASTLE.	
Ye holy walls, that still sublime	291
ON A NATIONAL THANKSGIVING.	
Ye hypocrites ! are these your pranks ?	335
AUTHOR'S CRY AND PRAYER.	
Ye Irish lords, ye knights and squires	226
YE JACOBITES.	
Ye Jacobites by name, give an ear	408
ON W. NICOL.	
Ye maggots, feast on Willie's brain	620
ON EXCISEMEN.	
Ye men of wit and wealth, why all this sneering	335
SONS OF OLD KILLIE.	
Ye sons of old Killie, assembled by Willie	353
GOWDEN LOCKS OF ANNA.	
Yestreen I had a pint o' wine	430
LOYAL NATIVES.	
Ye true loyal natives, attend to my song	337
YOUNG JAMIE.	
Young Jamie, pride of a' the plain	420
YOUNG JOCKEY.	
Young Jockey was the blythest lad	391
YOUNG PEGGY.	
Young Peggy blooms our bonniest lass	352
DAMON AND STYLVIA.	
Yon wand'ring rill, that marks the hill	361
WILD MOSSY MOUNTAINS.	
Yon wild mossy mountains, see lofty and wide	298
WELCOME TO DUMOURIER.	
You're welcome to despots, Dumourier	438
ON WILLIE STEWART.	
You're welcome, Willie Stewart	134
TO CAPTAIN RIDDEL.	
Your news and review, sir, I've read through and through, sir	280
ANSWER TO AN INVITATION.	
Yours this moment I unseal	334

GENERAL INDEX.

A

Abbotsford, Towers of, 56
 Aberdeen, called by the Poet, a lazy town, 68
 Aberfeldy, Birks of, described in rhyme, 65—Song of, 361
 Abergeidie, Birks of, Ancient song of, 361
 A bottle and an honest friend, 338
 Absence, a song, by Dr. Blacklock, 560
 Adair, Dr., his Excursion with the Poet, 61-2
 Adam A—'s Prayer, 195
 Ae day a braw wooer cam down the lang glen, Song of, *note* 509
 Ae fond kiss, and then we sever, Song of, 401
 Afton Water, Banks of, 37—Song of, 415
 Ah, Chloris, Song of, 423
 Aiken, Andrew, his friendship for Burns, and the Mayhole youth, 9—Epistle to, 241
 Aiken, Robert, always welcome, 21—his ebquence, 193—Dedication of the Cotter's Saturday Night to, 293—letters to, 595-7—epitaph on, 327
 Aikin's, Dr., his Collection of Songs read by Burns with delight, 42—Professor Wilson's reply to, n. 407
 Ainslie, Hugh, Verses on the anniversary of Burns, by, 159
 Ainslie, Miss, elegant compliment paid to, 53, 57
 Ainslie, Robert, his intimacy with Burns, 44—his Border Tour with the Poet, 53—description of his family,—his sober tea-drinking, and charming stroll with the bard, 69—humorous Epistle to, 621, 627—letters to, 695, 645, 651-2-3, 669, 677, 692, 711, 725—his testimony in favour of the Poet, n. 725—notice of, by James Hogg, n. 726
 Airds, Laird of, in Galloway, 332—Song in honour of his daughter, 533
 Ale, The Poet's praise of, n. 665
 Alexander, Miss, of Ballochmyle, her scene with the Poet, 38, 601—her family, 357, n.—letter to, 601
 Alison, Bonnie Peggie, Remarks on, 72—song of, 349
 Alison, Rev. Arch., Letter to, 703—his Essays on Taste, n. 793
 Allan, David, his picture of "John Anderson, my jo," 466—"The Cotter's Saturday Night," 492-3—a man of very great genius, 723—Notice of, by Allan Cunningham, n. 723
 Allan Stream, By, Song of, 467
 — Water, Song of, 534
 Allardyce, Miss Jane, of Pittenween, heroine of the song, "What can a young lassie do wi' an auld man," n. 400
 Alloway Mill, Burns's first school, 3
 — Kirk, description of, n. 301
 — Three Witch stories relating to, 715-16

Alwrick Castle, Burns at, 57
 Among the trees, where humming bees, Song of, 429
 A man's a man for a' that, n. 500
 American War, Disapproval of the, by Burns, 50
 American War, a Fragment, 268
 Anderson, Dr. James, Editor of "The Bee," Letter to, 697
 Anderson, Miss, the heroine of "The Lass of Patie's Mill," 526
 Anna, thy charms my bosom fire, 426
 — of the golden locks, 430
 Annan-dale, Bess of, 295
 — River, a beautiful stream, 468
 Annie, one of the Poet's heroines, 12
 — Where will bonnie, lie? n. 502
 — Ramsay's version, 577
 Argyle, Duke of, his song of "Ban-nocks o' Barley," n. 427—Anecdotes of, at Sheriff-muir, 580
 Arnour, Jean, her first acquaintance with Burns, 24-5—the Poet's attachment to her, 31—courtship with her, 33—her application to the "gallant weaver,"' ib.—her affecting scene with Burns, 35—her family court his society, 69—her intimacy with Burns renewed, 60—her re-marriage, 78-9, and n. 645—"The Mauchline lady" of the song, 344—song in allusion to her father's treatment, 397—song in honour of, 424
 Armour, James, Mauchline, his anger towards his daughter, 33—"letter to, 747
 As I cam down by yon castle wa', 578—As I was a wand'ring ae midsummer e'enin', 405
 Athol, Duke and Duchess of, Visit to, at Blair, 65—their attention to the Poet, 66, 620
 Auld and new light factions, 220
 — chuckie Reekie, 273
 — Daddie, Burns's Parish Pastor, 665, n.
 — Guid-man, Wit and humour of the, 496
 — lang syne, recommended as a lyric of other days, 86—ancient version, 474, 475—English version of, 574
 — Mare Maggie, The auld Farmer's address to, 175
 — Rev. Mr., his dissolution of Burns's marriage, n. 666
 — Robin Gray, Song of, 569
 Austin, Dr., his song, "For lack of gold," 555
 Autumn, the Poet's propitious season for verse, 107
 Awa', Whigs, awa'! Song of, 386
 Aye waukin' O, Song of, 377
 Ayr, the native county of Burns, 1
 — Brigs of, a poem, 264
 — Charter of, n. 206
 — The auld and new Brigs of, n. 264
 Aytoun, Sir Robert, Song by, 398

B

Bachelor's Club, Rules and regulations of, 145—of Mauchline, 192
 Bacon, the landlord at Brownhill, 287
 — epigram on, 328
 Baillie, Miss Lesley, her visit to the Poet, 103—song in honour of, 446—the Poet almost in love with her, 717
 Baillie, Miss, "Lady Grizell," her pathetic ballad of, 114—fragment of a song, 551
 Baillie, The Misses, elegant compliment to, 654
 Baird, Rev. G., Letter to and from, 704
 — and n.—solicits help in aiding the family of Michael Bruce, ib.
 Ballads, the ancient, noble sublimity of, 15
 Ballantyne, John, "The Brigs of Ayr" inscribed to him, 264—notice of, 603, n.—letters to, 596, 603-5-6, 610
 Ballochmyle, Lass of, Song of, 357—notice of, n.
 — Braes of, 357—Song of, 387
 Ballochnie, Kirkoswald, Residence at, 7
 Bank-note, Lines written on a, 254
 Banks of Ayr, The bonnie, Song of, 359—circumstances under which it was composed, 43, 358
 Banks of Cree, Song of, 483
 — of the Devon, Song of, 368
 — of Doon, Songs of, 409
 — of Forth, Song of, 541
 — of Nith, Song of, 393
 Bank-Vennel, Dumfries, the residence of the Poet, 118
 Bannockburn, Burns at, 64, 628
 — Heroic address of Bruce at, 471-6
 Bannocks of Barley, Song of, 427—ancient version of, n. ib.
 Barksimming, seat of Lord Glenlee, n. 206
 — Mill, scene at, 214
 Beattie, Dr., Saying of, 443—his Essay on Music, 451-2—his additional verse to Meikle's song, 535
 Bed, my, Verses to, 293
 Beds of sweet roses, Song of, 520
 Beelzebub, Address of, 305
 Beggar's Saturday Night, 27
 Behold the hour, the boat arrive, 472
 Benson, Miss, Letter to, 738
 Bess and her spinning-wheel, Song of, 406
 — Sonsie, smirking, dear-bought, 18
 — the Gawkie, Song of, 519
 Beugo, the engraver, Letter to, 658
 Bide ye yet, beautiful song of, 547
 'Bigger, Misses, the daughters of the Pastor of Ballochnie, 7
 Birks of Aberfeldy, Song of, 361
 — Abergeidie, n. 361
 Black-honnet, a church elder or deacon, 196
 Blacklock, Dr., his letter to Dr. Lawrie, 30 and 602 n.—songs by 630-5-7, 560, 569-6-8, 571—letter to, 663—Epistle to and from, 285, 286—notice of, ib.

- Blackamith, Letter from a, in illustration of a scene in the "Holy Fair," 199
- Blair, Dr. Hugh, his critical scene with the Poet, 50—Burns's blunder at his table, ib.—Remarks on the Doctor's advice, 53, 77—Letter to and from, 616
- Blair, Nelly, the heroine of "Handsome Nell," 340
- Blair of Athole, Visit to, 65
- Sir James Hunter, On the death of, 381
- Blithrie o't, The, Song of, 530
- Blane, John, his account of the Poet's attachment to Miss Armour, 31—his description of the stable loft in which many of Burns's finest poems were composed, ib.—his recollection of the incident of "The Mouse," 234
- Blithesome bridal, The, Song of, 538
- Bloomfield, the Poet, his letter to the Earl of Buchan, respecting Burns, a, 721
- Blue-eyed lass, Song of, 393
- Blue-gowns, Notice of, a, 242
- Blythe, blythe and merry was she, Song of, 372
- Blythe hae I been on yon hill, 461
- Bonnie Ann, Beware of, Song of, 377
- Bell, Song of, 415
- Brucklet Lassie, Song of, 540
- Castle Gordon, Song of, 375
- Jean (M' Murdo), Song in honour of, 459
- Lad, that's far awa', Song of, 397
- Lestley, Songs in honour of, 446, 461
- Peg-a-Ramsay, Song of, 439
- wee thing, cannie wee thing, 400
- Border Tour, Burns's, 53, 57
- Boswell, James, of Auchinleck, a, 226
- Bowmaker, Dr., notice of, 53
- Braving angry winter's storm, Song of, 374
- Breadalbane, Earl of, President of the Highland Society, Address to, 305 6
- Bridal, The last braw, a Fragment, 431
- o't, The, Song of, 571
- Brigs of Ayr, a picture of old times and new, 48—poem of, 264
- Brodie, Donald, met a lass, Song of, 413
- Broughty Castle, a fine ruin on the banks of the Tay, 69
- Brow, the Poet's residence at, 132
- Brown, Agnes, the mother of Burns, 1
- her rectitude of heart, 4—her joy on her son's return to Mossiel, 56—her death, 143
- Brown, Gilbert, the Poet's maternal grandfather, 6
- Brown, Richard, Irvine, Burns's friendship for him, 16—Letters to, 639, 642, 644-5-7, 676, 683
- Brown, Samuel, the Poet's maternal uncle, notice of, 6—letter to, 675
- Brownhill, Inn at, a favourite resting-place, 267
- Bruar Water, Humble petition of, 66, 375
- Bruce, Michael, Contemplated new edition of his Poems, 704, and a.
- Bruce, Robert, Grave of, 62—Popular story of, 96—Drama of, 104—Ancestress of, a, 299—portrait of, 318—Address at Bannockburn, 471-6
- Bruce, Mrs., of Clockmannan, Visit to, 62—her toast at dinner, ib.
- Bryce, David, Letters to, 34, 596, 599
- Brydges, Sir Egerton, his interview with the Poet, 84—his opinion of "Tam o' Shanter," 95
- Brydone, the traveller, his reception of Burns, 54
- Buchan Bulls, The, Account of, 298
- Buchan, Earl of, his invitation to the Poet, 46, 99, 310, a.—Letters to and from, 610, 709 and a, 730—Burns's Address to him, 108
- Buchanites, The, Notice of, 530, 594
- Burn, Blink o'er the, sweet Bettie, 538
- The Minstrel, Song of, 564-5
- R., Architect, his account for erecting the headstone over the grave of Fergusson, 713
- Burness, James, the Poet's cousin, Letters to, 590, 593-4, 600, 670—Dying request to, 745—his kindness, ib. a.—his letter to the Poet's widow, a, 745
- Burness, William, the father of Burns, 1, 588 a.—his fine example, 2—his farm unproductive, 10—his illness and death, 11, 593—picture of his household in the "Cotter's Saturday Night," 30—passage in the "Minstrel" applied to him, 43—his Epitaph, 326—the Poet's letter to, 588
- Burnet, The fair, 13, 48—Poetical compliment to, 261—do. in prose, 99, 605— anecdote of, a, 261—elegy on, 308, 703
- Burns, Captain William Nicol, the Poet's son, the possessor of his father's picture by Nasmyth, 610, a.
- Burns, Elizabeth, his illegitimate daughter, 243
- Burns, Fanny, the Poet's cousin, praise of, 670 and a.
- Burns, Gilbert, 2—Murdoch's description of him, 9—his touching allusion to the Poet, 10—his account of his brother's particular jealousy, 13—notice of, 143—his letter on Education, 146—his account of poor Mallic, 167—of the Epistle to Davie, 170—Letters to and from, 629, 667, a, 687, 744—Lockhart's remarks on his correspondence, 630—the Poet declines becoming security for him on a large scale, 644
- Burns, Miss, The celebrated, Lines written under her picture, 331—Notice of, 690 and a.
- Burns, Mrs., Song composed in compliment to her, during the honeymoon, 86—her description of the terrible brushing given by the Poet to one of his songs, 98—her recollections of "Tam o' Shanter," 305—Song in honour of, 403—Letters to and from, 744, 746, a.—Notice of, ib. a.—her remarkable dream, ib. a.— anecdote of, ib. a.—her illness and death, 747, a.
- Buvasse, ROBERT, His Birth and Parentage, 1
- Education, 2
- Secret school of study, 4
- His first love, 5
- His residence at Kirkoawald, 6
- At Ballochneil, 7
- Boysish conceit, his Mayhole friend, 8
- His Fair *fillette*, ib.
- His preceptor, Murdoch, 9
- He complains of wanting an aim, ib.
- His situation and feelings described in a letter to his father, 10
- Death of his father, 11
- His early verses, 13
- "'Tis best season for devotion, 13
- F's mode of composition, 14
- His passions, ib.
- As an observing farmer, 15
- His friendship for Richard Brown, 16
- His farm at Mossiel, 17
- His Mauchline club, 18
- His Address to his Illegitimate Child, ib.
- His desire for distinction, 19
- His drunken rants, ib.
- His satiric attacks, 20
- His person and manners, 21
- His early companions, 22
- He alters his name, 23
- His epistolary style, 24
- His Address to the Deil, 25
- Halloween, ib.
- Death and Dr. Horrook, 26
- Scotch drink, 26
- Jolly Beggars, ib.
- Mountain Daisy, 27
- Man was made to mourn, 28
- His vision, ib.
- Cotter's Saturday Night, 29
- His Highland Mary, 30
- His Bonny Jean, 31
- His farming establishment, 32
- Courtship with Jean Armour, 33
- His daughter Elizabeth, 34
- His indignation against Armour, 596
- Affecting anecdote, 35
- First appearance of his Poems, 36
- His friendship for Mrs. Dunlop, 37
- Scene with Miss Alexander, 38
- His journey to Edinburgh, 39
- His first appearance there, 40
- His manners, character, and conduct, 41
- His intimacy with Dugald Stewart, 43
- His habits of sobriety, ib.
- His conversational powers, 43
- Richmond's recollections of him, 44
- Sir Walter Scott's ditto, 45
- His high and dangerous elevation, 46
- His Address to the Noblemen and Gentlemen of Scotland, 47
- Appearance of the second Edition of his poems, 48
- Profits of, 614 and a, 667
- Anecdotes, 49
- A critical scene, 50
- Edinburgh lawyers, 51
- Reception of his poetry, 52
- His Border Tour, 53
- A love adventure, 54
- Visit to Dryburgh Abbey, 55
- His journal, 56
- His jaunt to England, 57
- His return to Mossiel, 58
- His first Highland Tour, 59
- His Highland jinks, 60
- Burning of his marriage lines, 61
- Second Highland Tour, ib.
- Visit to Harvieston, 62
- His friendship for Charlotte Hamilton, 63
- Third and last Highland Tour, 63, 630
- Visit to Bannockburn, 64
- the Duke of Athole, 65
- Mrs. Rose, of Kilravock, 67
- the Duke of Gordon, ib.
- His renewed visit to Edinburgh, 69
- Dangerous accident, ib.
- Intimacy with Clarinda, 70
- Contributes to "The Museum," 71
- His ode to Prince Charles, 73
- Eracts a monument to Fergusson, ib.
- His accounts with Creech, 74 and 647
- His pride, 75
- Excise appointment, ib.
- Sketches of character, 76
- Lord Glencairn and Dr. Blair, 77
- His marriage, 78, 651-6-8
- Removal to Ellialslad, 79
- His want of prudence, 80
- He rebuilds his dwelling-house, 81
- Reflections on his marriage, ib.
- His increasing cares, 83
- Sketch by Sir Egerton Brydges, 84
- His appeal in favour of the House of Stuart, 85
- Picture of his mind and feelings in 1789, 87
- His favourite walks, 88
- His management of a Parochial Library, 89
- His appointment to an Excise Division, 90
- Anecdotes, ib.
- His "Wounded Hare," 91
- His "Mary in Heaven," 92
- His Perambulations, 93
- His "Tam o' Shanter," 94
- His "Whistle," 96

BURNS (Continued)
 Adventure with Ramsay of Ochter-
 tyre, 96
 His song of "Ae fond kiss," 97
 His "Lament for Glencairn," 99
 Queen Mary, 99
 Visited by two Englishmen, 100
 His final visit to Edinburgh, *ib.*
 Anecdotes of, *ib.*
 His heroic War Song, 101
 His removal to Dumfries, 102
 His intercourse with George Thom-
 son, 103
 His "Vision of Liberty," 104
 His defence against the Board of
 Excise, 105
 His Indiscretions, 106
 His Nithsdale Beauties, 107
 Galloway adventure, 108
 His Election ballads, 109
 His wit, 111
 His "Lass of Craigie-burn-wood,"
 112
 His Chloris, 113
 His jealousy of men of rank, 114
 His dislike of soldiers, 115
 His cutting irony to Nicol, 116
 His monody on Maria Riddell, 117
 His removal to Mill-hill-brac, 118
 His grief for the death of Glendin-
 nings, 119
 His meeting with Mrs. Hyslop, 120
 His illness, 121
 His residence at Brow, 122
 Affecting interview with Mrs. Rid-
 del, 123
 His dying request to Thomson, 124
 His return from Brow, 125
 His Death, 126
 His interment, *ib.*
 Personal character, by a Lady, 127
 — strength, 130
 His demeanour to ladies, 131
 Political heresies, 132
 Anecdotes of, *ib.*
 Modes of study and habits, 133
 Anecdotes of, 134
 As a Poet, 135
 His Nationality, 136
 His best poems, 137
 His excellence, by T. Carlyle, 139
 — by Byron, 139
 His Lyrics, 140
 His want of chivalry, 141
 His Prose, 142
 His widow and children, *ib.*
 His brother Gilbert, 143
 Poem to his memory, 144
 Appendix to His *Life*, 145
 Remarks on the last three years of his
 life, by Gray, 149
 Phenological Development of, 151
 His Cranium, 152
 Telford's poem addressed to, 154
 Roscoe's do., 156
 Campbell's do., 157
 Wordsworth to his sons, 158
 Coleridge's Lines, *ib.*
 Montgomery's do., *ib.*
 The Ettrick Shepherd's do., 158
 On his anniversary, by Hugh Alns-
 lie, *ib.*
 Verses to his memory by Halleck, 160
 — by Mercer, 161
 — by Mrs. Richardson, *ib.*
 — by E. Rushton, 162
 Sonnet to his Shade by Charlotte
 Smith, 163
 Verses by T. H., *ib.*
 His anniversary, by D. Vedder, *ib.*
 His Preface to the First Edition of
 his Poems, 164
 Dedication to the Second Edition,
 165
 His POEMS, 166—326
 His verses to a Scotch bard, 244
 — written under violent grief,
 245

BURNS (Continued)
 His Farewell, *ib.*
 His Elegy, 247
 His Epitaph, 256
 His Monument in Alloway Kirk-
 yard, n. 302
 Lines on his horse being impounded,
 327
 His Postscripts, 228
 EPIGRAMS, &c., 326—338
 Epitaph on his daughter, 336
 SONGS AND BALLADS, 339—439
 His Lament, "My Mary's no more,"
 388
 His Punch-bowl, 392
 Songs, and Correspondence with G.
 Thomson, 440—517
 Remarks on Scottish Song, 518—520
 Ayr-shire Ballads, 521—4
 General Correspondence, 525—747
 Poems in memory of, 514
 His letter to Tytler of Woodhouselee,
 521
 His complimentary letter to Mrs.
 Graham, of Fintray, 527
 His favourite Authors, 529
 Utopian thoughts, 614
 Profits of his authorship, *ib.* n.
 His letter to a Lady—allusion to her
 piano-forte, 620
 His sore warfare in this world, 621
 His celebrated letter to Dr. Moore,
 622
 Declines becoming security for Gil-
 bert on a large scale, 644
 Circumstances which led to a perma-
 nent union with his Jean, 645, n.
 Anecdote of, at Glasgow, 647, n.
 Miers's profile of, 653 and n.
 His Observations on Scottish Songs,
 473
 Thanks to George Thomson for Al-
 lan's picture, 505
 His Preface to the second volume of
 "The Museum," 547
 His additional stanzas to the pathetic
 ballad of "Hughie Graham," 576
 His amended story of "As I cam
 down by yon castle wa'!" 578
 His elegant compliment to the Misses
 Bailey, 654
 His filial and fraternal claims, 655
 and n.
 Anecdote of Mrs. Miller, touching
 one of his songs, 657
 His criticism on the Address to Loch-
 lomond, a poem, 660-1
 Recollections of, by Mr. Tenant, of
 Ayr, n. 665
 His belief in the immortality of the
 soul, 666
 His thoughts turned on the Drama,
 693
 His national prejudices, *ib.*
 His supporters, 707
 His gratitude to the noble house of
 Glencairn, 710
 Compliment of Colonel Fullarton to
 his general talents, 711, n.
 His interest in the fate of the lovely
 Miss Davies, 712
 His ironical epistle to Nicol for send-
 ing him good advice, 714
 His three Witch stories, relating to
 Alloway Kirk, 715-16
 His favourite quotations from Thom-
 son's Dramas, 720
 His delight at receiving a family
 piece of the descendants of Sir
 William Wallace, 722
 His description of his armorial bear-
 ings and seal, *ib.*
 His celebrated defence of his politi-
 cal conduct, in his letter to Erskine
 of Mar, 74
 SPUNKIE, his tutelary genius, 725
 His anxiety respecting his fame,
 729

BURNS (Continued)
 His ironical Address to Pitt, in the
 cause of the Scotch Distillers, 740
 His letter to the Dumfries magis-
 trates, relative to the education of
 his sons, 742
 His Monument, Maria Riddell's
 exertions to procure, 742-3, n.
 Anecdote of, whilst at Brow, 744
 His Common-place Books, 748—
 753, n.
 Assignment of his Works, 754
 Burns, Robert, jun., the eldest son of
 the Poet, Song by, 746, n.
 Burns, William, the brother of the Poet,
 Letter to, 673—notice of, 696 and n.
 —his death, n. *ib.*
 Burnside, Rev. Mr. and Mrs., 58
 Burton, Epitaph on, 333
 Bushby, John, of Tinwald Downs,
 Satire against, 111—Lamentation of,
 324—Epitaph on, 337 and n.
 Byron, Lord, his opinion of the Poet,
 136—contrasted with Burns, 139—his
 opinion of "Tam o' Shanter," 304

C

Cæsar, one of the heroes in the "Twa
 Dogs," 257
 Caledonia, Brave, Song of, 434, 503
 Caledonian Hunt, their patronage of
 Burns, 40, 602—the Poet's address to
 them, 47—Dedication to, 165
 Calf, The, Poem of, 293
 Campbell, Mary, Burns's Highland
 Mary, story of, 30, 388—Songs ad-
 dressed to, 385, 445
 Campbell, Lords Frederick and Islay,
 227 and n.
 Campbell, Thomas, his Ode to the me-
 mory of Burns, 157—praise of his
 writings, 266—of Tam o' Shanter,
 304
 Campbells, The, *Loudoun* branch of,
 described in "The Vision," 207
 Can I cease to care? Song of, 563
 Candlish, James, Letters to and from,
 612, 619 and n.—his superabundant
 modesty, 654
 Canonage, Kirk Session of, *Sederunt*,
 613
 Captain's Lady, The, Song of, 381
 Captive Ribband, a song generally at-
 tributed to Burns, 570
 Cardin o't, The, Song of, 423
 Carfrae, Rev. P., Letter to and from,
 671 n.
 Carrae, Mrs., Burns's landlady in
 Edinburgh, 40
 Cassils, City of, Visit to, 57, 327
 Carlyle, Thomas, his character of the
 Poet, 138—Criticisms by, 168, 175-8,
 339
 Carrick Coast, a famous smuggling
 place, 6
 Carron Foundry, Burns at the gates of,
 59, 61
 Carron Side, The, air of, 394-5
 — Works at Stirling, Lines on
 being refused admittance to, 329
 Cassils, Earl of, his lady carried off by
 Sir John Faw, 559
 Cassils Downan's dance, 209
 Cassils Banks, Song of, 426
 Castle Cawdor, Visit to, where Macbeth
 murdered Duncan, 66
 Ca' the yowes to the knowes, Songs of,
 386, 485
 Catrine, The woods of, 37—Seat of
 Dugald Stewart, n. 206
 Cauld kail in Aberdeen, Song of, 554
 Caudron, Clout the, Song of, 122
 Cease, cease, my dear friend, to explore,
 Song of, 562
 Cessnock Banks, Heroine of, 30—Song
 of, 355—improved version, 356
 Chalmers, Margaret, "The fairest maid

- on Devon banks," her winning graces, 73—Songs in honour of, 428. 513—her destruction of the Poet's letters, n. 630—her personal charms, 641—Burns's Letters to, 63. 630-1-5-6-7. 642-7-8-9. 658
- Chalmers, Willie, Poem of, 250
- Chambers, William, Ayr, Letter to, 604
- Chambers, Robert, his account of the Poet's early life, 8—his description of Poesie Nancy's club, 179—of the anonymous dish, 180—his anecdotes of Nanse Tinnoch, 227, n.—his notice of Creech, 273, n.—his description of Alloway Kirk, n. 301—his ridicule of the Scotch metaphysicians, n. 703
- Character, a Sketch of, 312
- Charles Edward, Prince, celebration of his birth-day, 73—Songs in honour of, 366. 414—his heroic adventures, 409
- Charles II., Amour of, 423. 560—his character for wit and libertinism, 567
- Chatham, Earl of, Auld Bosconnock, 227
- Cherrytrees, Lady, and her daughter, Anecdotes of, 470. 579
- Chevalier's, Lament, Song of, 414
- Child, a favourite, On the illness of, 316
- Child, a favourite, On the death of, 320
- Chisholm, Bishop of Dumblane, Anecdote of, 521
- Chloe, The youthful charming, 491
- Chloria, Burns's visit to, 113. 491—Verses to, 321—Songs in honour of, 422. 485. 490. 491. 503-7-8. 510
- Chronicle, Morning, Letter to the Editor of, 738
- Clarinda, Burns's acquaintance with, 70 and n. 640—the Poet's farewell to, 97—Songs inspired by, 401. 425. 428. 472. 480. 499—Verses to, 270-1—Notice of, n. ib.—extract from Burns's letter to, respecting his autobiography, 627, n.—letter to M——n, contained in the Correspondence, 634—the Poet's letters to, under the signature of Sylvander, 735 to 768—her song of "Love and Friendship," 757—Recent account of, 756, n.
- Clarke, J., Edinburgh, Letter to, 716
- Clarke, J. Moffat, Schoolmaster, persecution of, 708
- Clarke, Samuel, jun., Dumfries, Letter to, 735
- Clarke, Schoolmaster, Forfar, Letter to, 743
- Clarke, Stephen, Anecdotes of, 409. 493—Songs composed at his request, 428. 489—odd note of, 465
- Clarkson, Dr., his anecdote of Burns, n. 274
- Clergy, The, far above either the Poet's praise or censure! 654
- Clergyman, A Covenantanting, Anecdote of, 558
- Clout the Cauldron, Ancient song of, 521
- Cochrane, Jane, heroine of the "Collier Laddie," 405, n.
- Cock up your beaver, Song of, 396
- Cobb, Fair, Allan Ramsay's song of, 378
- Coil, Auld King, 957
- Coila, the old, inspiring, dearest nymph of the Poet, 107. 458. 469
- Colius, King of the Picts, n. 206
- Coldstream Bridge, Scene at, 53
- Colean, Cove of, a noted cavern, 209
- Coleridge, S. T., his lines on Burns, 158
- Collier Laddie, The, Song of, 404—Ancient version of, n. ib.
- Collier's "Bonnie Lassie," Song of, 536
- Come, let me take thee to my breast, Song of, 469
- Come, rede me, dame, Song of, 395
- Coming thro' the braes o' Cupar, 413—rye, Song of, 419
- Comyn's Castle, Description of, n. 394
- Conjugal love, not adapted for poesy, 492
- Conjugal state, scale of good wifeship, 718
- Constable, Lady Winifred Maxwell, Letters to, 685. 699—her present of a valuable snuff-box to the Poet, 99 and n. 306—notice of her family, n. 700
- Cooper, The, o' Cuddie, Song of, 421
- Cope, Johnnie, Satirical song of, 569
- Coquet Island, visited by, 57
- Cordwainer's March, air of, 435
- Corn rigs are bonnie, Song of, 546
- Cottages, Smoking, Burns's delight in, 236
- Cotter's Saturday Night,—stanzas on love—passage which suggested it, 14—origin of, 29—the poem of, 233
- Country Lassie, The, Song of, 407
- Cowper, the Poet, the pains he took to understand Burns, 219—"The Task," a glorious poem, 319, n.—his translation of Homer's famous "Cestus of Venus," 707, n.
- Coxcomb, a noted, Epitaph on, 329
- Craig, Miss, her attention to the Poet while in a dying state, 123
- Craigdarroch, Laird of, a man of worth, 654
- Craigie burn-wood, Song of, 395. 500
- Craik, Miss, Letter to, and notice of, 726 and n.
- Cranstoun, Miss, her song of genius, "The tears I shed must ever fall," 578
- Crawford of Doonside, 2
- Auchnames, Notice of, 531
- his song of "Tweedside," 532—"Allan Water," 534—"The Bush about 'Traquhair," 541—"My dearie, if thou die," 543
- Crawford, William, his song of "Down the Burn, Davie," 538
- Cree, Banks of, Song of, 493
- Creech, Wm., the Publisher, notice of, 40—his story, illustrative of drunkenness in Scotland, 51—a keen frosty letter to him, 73—his reply, 649—epistle to, 273—letters to, 274. 676
- Creschop Linn, Visit to, 63
- Crochallan Fencibles, their howf in the Anchor close, 44
- Cromeck, H., his remark on an expression of the Poet, 523—Murdoch's letter to, n. 696
- Cromleck's Lilt, affecting ballad of, 542
- Cruikshanks, Miss, Lines to, 249—song in honour of, 374
- Cruikshanks, William, Edinburgh, the Poet's visit to, 69—epitaph on, 332—letters to, 629. 644. 655—notice of, 675 and n.
- Culloeden Moor, Visit to, 67
- Culzean Castle, Curious tapestry in, 550
- Cunningham, Alexander, the friend of the Poet, 44—his unfortunate story, 107. 407—song addressed to him, 506—his faithless fair one, 517—remedy for a certain species of indigestion, 654—Letters to and from, 691-2, n. 697. 701 and n. 706-8. 717. 722. 732. and 744
- Cunningham, the Player, Anecdotes and Notice of, 530
- Cunningham, Allan, his LIFE OF THE POET, 1 to 142—his first meeting with Burns, 80—his verses in honour of the Poet, 144—his additional verses to an old song, 544
- Cunningham, Lady Elizabeth, Letters to, 310. 709
- Cumberland, Duke of, Song by Smollet, on the infamous deprivations of, 551
- Cupid's Whirligig, Passage from, 349
- Cure for all care, Song of, 352
- Curling, Game of, described, 286, n.
- Currie, Dr., his defence of "The Lass of Ballochmyle," 39—his criticism on "The Twa Dogs," 260—his eulogium on ancient song, 158—his remarks on the Poet's Letters, 587-8, n. 662—his interview with the Poet, 779, n.
- Currie, John, Carse-mill, Notice of, 665 and n.

D

- Daer, Lord, Burns's introduction to, 37—lines on meeting with, 262
- Dalrymple of Orangefield, 44. 603—Letters to, 635
- Dalrymple, Dr. William, Anecdote of, n. 188. 191
- Dalswinton, Lands of, 58
- Dalzell, Alexander, Finlayston, Letter to, 706 and n.
- Damon and Sylvia, Song of, 361
- Daunton me, To, Song of, 373
- Ancient Jacobite song of, 373, and 560
- Davies, The charming, lovely, Lines on, 97. 332. 401-2—Letters to, 664. 711—her unhappy story, 711, n.—verses on her unfortunate attachment, ib.
- Davie, Dainty, Song of, 469—remarks on, 579
- Day, returns, my bosom burns, Song of, 378
- Dean of Faculty, a ballad, 269
- Death and Dr. Hornbook, described, 25
- Poem of, 125
- Death and dying Words of Poor Mailie, 14.—origin of, 23—Poem of, 166
- Death of a favourite Child, On the, 320
- Death, Song of, a heroic Ode, 414
- December, Gloomy, Song of, 428
- Dedication, Poetical, to Gavin Hamilton, 246
- Deil, The, Burns's Address to, 25
- Deil's, aw's wi' th' Exciseman, Song of, 417
- Delany, Captain, his cruel treatment of Miss Davies, 711, n.
- Delia, an Ode, 287
- Deluded Swain, the pleasure, Song of, 479
- Democracy of Burns, 104
- Dempster, George, of Dunnichen, a true-blue Scot, 227
- De Peyster, Colonel, Verses to, 121. 325
- Despondency, an Ode, 232
- Deuks, dang o'er my Daddie, Song of, 416
- Devon Banks, Fairest Maid of, 63
- Song of, 368. 513
- Dewar, Jessie, Anecdote of, 517
- Diarect hint, The, 223
- Divinity, Polemical, 190
- Dogs, The Twa, a Poem, 257
- Don, Lady Harriet, an unpublished letter to, 93—Notice of, 727, n.
- Donald and Flora, fine ballad of, by Hector Macneil, 569
- Donald Brodie met a Lass, Song of, 413
- Donocht-head, Praise of, 489
- Song of, ib. n.
- Doon, Auld Brig of, n. 303
- Petition of, n. 304
- Doon, Banks of, Song of, 409—found to be a defamatory libel! 611
- Douglas, Dr., of Jamaica, to whose Estate Burns was appointed overseer, 38 and 599
- Douglas, Tragedy of, taken from "The Morrice," 563

Dove, John, Mauchline, Epitaph on, 328
 Dowie's, Johnnie, tavern, 44
 Down the Burn, Davie, Alteration in, 466. 473
 — Original song of, 537
 Dow's, John, Public-house, frequented by the Poet, 27
 Dramatic Interlude, A favourite, in the south-west parts of Scotland, 558
 Dream, The, Song of, 340
 — Poem of, 254
 — Author's Defence of, 48
 Drumlanrig Woods, On the destruction of, 290—visit to, 674
 Drummond, Jean, of Megginch, the heroine of the Song "For lack of gold," 853
 Dryburgh Abbey, Ruins of, 55
 Duan, a term of Ossian, n. 205
 Dudgeon, the Poet, Burns's opinion of, 52—his song, 533
 Dumbarton Drums, Song of, 554
 Dumbiane, Battle of, Anecdote of the Duke of Argyll at, 580
 Dumfries, Burns's removal to, 102
 — folks, quite charmed with, 58
 Dumfries Magistrates, The Poet's letter to, relative to the education of his sons, 741 and n. 742
 Dumfries Theatre, Prologue spoken at, 287—Scots ditto, 388
 Dumfries Volunteers, their appearance, 118—Song of, 426
 Dumfries—shire Whigs, a remedy for their indigestion, 653
 Dumourier, General, Welcome to, 438
 Dunbar, Sweet Tibbie, Song of, 375—additional stanzas, ib.
 Dunbar, William, Esq., W. S., Edinburgh, Song in honour of, 374—Letters to, 612. 648. 688. 700. 739—remedy for his indigestion, 654—Notice of, 675, and n. 700
 Duncan Gray, notice of, 104—Song of 369—ancient version, ib. n.—second version, 449—air of, 553
 Duncan Davison, Song of, 367
 — Dr. Robert, Dundonald, notice of, n. 190
 — William, Letter to Crawford Tait, recommending, 698
 Dundas, Lord President, Burns's Lamentation on his death, 49—Elegy, 267
 Dundee, stone of the gallant lord, 65
 — Viscount, Anecdotes of, 393
 — Bonnie, Song of, 369—ancient version, 359, n.
 Dunfermline Abbey, Visit to, 62
 Dunlop, Miss Rachel, her painting of Colla, 208. 289
 Dunlop, Mrs., of Dunlop, her friendship for Burns, 37—her admiration of "The Cotter's Saturday Night," ib.—her present to the Poet on his marriage, 79—verses on the birth of her Grandchild, 249—her extraordinary history, n. ib.—New-year's-day, A sketch of her fire-side, 289—notice of, n. 598—the Poet's letters to, 598. 600. 614. 616. 641. 646. 649. 650. 651. 666. 6-7. 660. 2-4-6. 670-4-8. 680-4-8. 693-7-9. 702-7. 712. 716. 719. 721. 734-7-9. 742, and 745.
 Dyart, the Carles o', Up wi', 416

E

Eagle, The black-headed, a fragment, 338
 Eagle, The black, song by Dr. Fordyce, 567
 Earnest cry and prayer, The Author's, described, 26—poem of, 236
 Ecclefechan, The Lass of, Song of, 431

Ecclefechan, wicked little Village of, 502
 Echo, Lap-dog, named, Epitaph on n. 336
 Edinburgh, Burns's first appearance in, 40
 — Address to, 48. 251
 — Gentry, their neglect of Fergusson, 220
 — Lawyers of, 51
 — Literati of, their patronage of Burns, 77
 — Tavern life in, 51
 — Theatre, Burns's opinion of, 109
 — Lines on, by Sir Walter Scott, 202
 — Flowers of, Song of, 523
 Education of the Peasantry of Scotland, 2—by Gilbert Burns, 146
 Eglington, Earl of, his patronage of Burns, 40—letter to, 605
 Egotisms, The Poet's, from his own sensations, 750
 Elder, a celebrated Ruling, Epitaph on, 328
 Election ballads, 109. 295-9. 321-4
 Elegy on the year 1788, 282
 Elgin Cathedral, the noblest in Scotland, Visit to, 67
 Eliza, Burns's, notice of, 30, and 591, n.—letters to, 591-3
 Eliza, Song of, 353
 Fair, Song of, 408
 Elizabeth, Burns's illegitimate daughter, 34. 343
 Elliott, Dr., a climate-beaten veteran in the medical line, 55
 Elliott, General, Lord Heathfield, his defence of Gibraltar, n. 180
 Ellisland, its beautiful situation, 79—the Poet's Farm at, 647. 668 and n.—social communications at, 658
 Elphinstone's Translations of Martial, Epigram on, 331, 758
 Ennui, best antidote against, in rainy weather, 659
 Epigrams, epitaphs, &c. 326—338
 Epitaph on a Friend, 327
 — on W——, 333—do. 769
 — on one nick-named "The Marquis," 335
 Errie Adair, Song of, 399
 — Mc'Nab, Song of, 399
 Errol, Lord, his notice of Burns, 56
 Erskine, Hon. A., his postscript, 452—his declining health, 463
 Erskine, Hon. Henry, a patron of Burns, 44—his portrait, 77—his celebrated whiskey cause, n. 225
 Erskine, Lady, of Kinnoull, her conversation with James I., relative to Sir William Wallace, 734, n.
 Erskine, Lord, a spunkie Nor'land bilble, 227
 Erskine of Mar, manly and eloquent letter to, 124, 724
 Esther, a remarkable woman for reciting poetry, 55
 Ettrick Shepherd, his story illustrative of drunkenness in Scotland, 56—his verses in memory of Burns, 159—his illustration of the word "Spairges," 173—his praise of "the Holy Fair," 199—his additional verse to "Peggy," 522
 Evan Banks, Song of, 389
 Ewe-bughts, Marion, beauties of the song, 445. 544
 Erwie wi' the crooked Horn, 574
 Excise, The, Burns's Commission in, 75—his appointment to, 90-8—Inquisition of the Board, 104—lines on being appointed to, 332—letter of instructions, 725, n.—lines on being censured by, n. ib.
 Excise Commissioners, their refusal to grant the Poet his full salary while dying, 744 and n.

Excisemen, Lines on, ridiculing, 335
 Extempore lines, pinned to a Lady's Coach, 334

F

Faa, Johnny, the Gypsy Laddie, popular tale of, 559
 Fairest of the fair, Dr. Ferry's song of, 529
 Falconer, Author of the "Shipwreck," notice of, 689 and n.
 Farewell, The Poet's, 245
 — to the Brethren of Tarbolton Lodge, 354
 Farewell, The, song of, 431—ancient version of, n. 432
 Farewell thou stream that winding flows, 493
 Farmer's, Auld, Address to his mare, 32. 175
 Fee him, father, Tune of, 474
 Fergusson, of Doonholm, 2
 — Sir Adam, of Kilkerran, 227
 — Alexander, Esq., of Craigdarroch, champion for the "Whistle," 308
 Fergusson, Mrs., of Craigdarroch, A Mother's Lament, composed for, 208 and n.
 Fergusson, Dr. Adam, a patron of Burns, 44
 Fergusson, the Poet, his "Farmer's Ingle," the poem which started the idea of "The Cotter's Saturday Night," 29, n. 233—"Caller Water," the model of "Scotch Drink," 226—Burns at his lowly grave, 48—the model of Burns, 45—memorial to, 73 613—his stanzas of "Leith Races," 199—Verses written under his portrait, 271—his song of "My sin kind dearie, O," 536—his "Young Damon," 558—eulogium of, 679, n.—his head-stone, 612—letters respecting it, 612-13 and n. 713—inscription on the stone, 613
 Ferintosh, a synonyme for whiskey, n. 225
 Fête Champêtre, The, Song of, 435
 Fiddler, The, Song of, 183
 Fife, and a' the lands about it, 550
 Findlater, Alexander, Collector of Excise, his testimony of the Poet, 105—his eulogy on the Board of Excise, 725, n.—letter to, 738
 Fisher, William, the Mauchline Elder, n. 189—the hero of "Holy Willie's Prayer," 193
 Five Carina, The, 109—ballad of, 295
 Fleming, Agnes, one of the maidens of Kyle, Burns's Nannie, 30. 347
 Flowing locks, Her, Song of, 250
 Folly, Lines on, 335
 Fontenille, Miss, "The Rights of Woman," address spoken by, 314—letters to, 314. 737—Address spoken by, on her benefit night, 320—Lines on seeing her in a favourite character, 321
 For a' that, and a' that, Songs of, 183. 271. 499
 Forbes, of Colledon, his celebrated Whiskey cause, n. 225
 Fordyce, Dr., his song of "The Black Eagle," 507
 Forlorn, my love, no comfort near, Song of, 508
 Forth, Banks of, Song of, 541
 For the sake of somebody, Song of, 422
 Fortune, Fickle, 318
 — Luckless, Song of, 340
 Fox, Rt. Hon. C. J., Sketch inscribed to, 283—Additional lines, 284
 Frae the friends and lands I love, Song of, 594
 Fragments of Songs, 348. 350

France, Revolution in, allusions to, 463-4
 Franklin, Benjamin, his style not rehearsed by the Poet, 42
 Fraser, Thomas, the hamboyy player, 466, 481
 Frederick, of Prussia, his taste in painting, 466
 Freedom, Lines on, 334
 Friar's-Curse, Family of, friendship for, 63—contrast for "The Whistle" at, 98
 Friar's Curve Hermitage, Lines written in, 278-9
 Friend, honest, A bottle and an, 308
 Friendship, Happy, Song of, 293
 Friendship, Apostrophe to, 673
 Fullerton, Colonel, described in "The Vision," 266—letter to, 716—notice of, 711, n.
 Fuseli, the painter, Anecdote of, 232
 Fye, see rub her o'er wi' stree, Song of, 524
 Fyfe, Fall of, near Loch-naa, Lines written at, 277

G

Gaberlunnie Man, Song by Jan. V., 266
 Galle Waster, Song of, 264—second version, 451—ancient version, ib.
 Galloway, Drunken wife of, Song of, 268
 Galloway, Earl of, Satirical squibs against, 111, 236
 Galloway Tam, Song of, 277
 Gaird'ner, Tam, wi' his psalms, Song of, 277
 Gardeners, The, march of, 278
 Garrick, David, his swart treatment of poor Cunningham the Plaver, 431
 Geddes, Bishop, Letter to, 609—notice of, ib. n.
 Geddes, Jenny, the Poet's mare, 59—notice of the old woman, of that name, 616—an adventure with, 69
 Gentle swain, Specimen of the song, 229
 George's Byre, Muckin' o', Song of, 266
 George III., Poetical compliment to, 254
 George IV., Burns's prophetic respecting him, while Prince of Wales, 46, 253
 Gibraltar, Siege of, n. 169
 Gibson, Agnes, the auld of Poole's Nannie, 27
 Gibson, Janet, the Racer Jess of "The Holy Fair," 196
 Gilchrist, of Stamford, his interesting communication to Sir Ewreton Brydges, respecting "Tam o' Shanter," 716 n.
 Gil Morice, The plaintive ballad of, observations on, 263
 Gin ye meet a bonnie lassie, Song of, 284
 Girvan, River, horridly prosaic name of, 443
 Glasgow, Auld, Tune of, 258
 Glasgow, Countess of, Letter to, 727
 Glasgow, Earl of, his patronage, 29, 46, 72, 796, n.—letter to, 616, 624, 723—his strictures, 49—the Poet's gratitude to him, 77, 716—Lament on his death, 99, 266—notice of his family, n. ib.
 Glasgow, Measure of, Song on, 243
 Gledinning, Death of, 119—Effect on the mind of the Poet, ib.—Epitaph on a suicide of that name, 237
 Globe Tavern, Dumfries, Burns's howl, 150—Verse written at, 235
 Glover, Jean, her song of "O'er the moor," 578
 Go fetch to me a pint of wine, Song of, 279—ancient version, 289
 Gold, For lack of, Song by Dr. Austin, 243

Gordon, Castle, Bonny, Song of, 273
 Gordon, Duchess of, her patronage of Burns, 46, 47—her opinion of the Poet, 41, 43—Duke and Duchess's kind reception of the Poet, 67
 Gordon, Duke of, his song of "Could hail in Aberdeen," 244
 Goudie of Kilmartoch, Epistle to, 26, 215
 Gow, Neil, Description of, in prose and verse, 66
 Grace before dinner, 239
 Grace, The Selkirk, 236
 — after dinner, 238
 — Another, ib.
 Gracie, James, Esq., Letter to, 746
 Graham, Daft Davie, Anecdote of, 417
 Graham, Miss Jenny, of Dumfries, her beautiful song, "Hide ye not," notice and anecdote of, 247
 Graham, Hugh, Ballad of, 273
 Graham, Robert, of Fintray, Poem on, 83—Election Ballad to, 116—First Epistle to, 206—Second Epistle to, 207—Third Epistle to, 211, with variations, n.—Fourth Epistle to, 212—letters to, 623, 623—his kind interposition in favour of the Poet, 723, n.
 Graham, Miss, Poetical Address to, 463
 Graham, Mrs., of Fintray, Letters to, 267, 709
 Grahaue, Douglas, the original of "Tam o' Shanter," n. 261
 Grahaue, James, the Poet, his opinion of the "Letters to Clarinda," 71—his drama of Queen Mary, 269
 Gramachree, Irish song of, 235
 Grant, Mrs., of Laggan, her Verse to the memory of Burns, 776
 Gray's Elegy, Burns's defence of, 49—his observations to Palmer, 75
 Gray, James, his professional acquaintance with the Poet, 126—his observations on the last three years of the Poet's life, 149—notice of, by Hogg, ib.
 Green grove the Rashes, a tribute to the maidens of Kyo, 26—Song of, 249—ancient version, ib.
 Gregory, Lord, Song of, 453—Wolcot's version, ib.—second version, 454—ancient version, 519
 Gregory, Dr., his criticism on the "Wounded Hare," 263, 609, 673, n.
 Grievs, William, his family circle, 26
 Grim, Grizel, Epitaph on, 233
 Gross, Captain, his visit to Friar's-Curse, 94—his Pervercinations, 299—notice of, n. ib.—Lines to, 206—epigram on, 222—letters to, 714, 715—his obligations to the Poet, 714, n.
 Guld e'en to you, kimmer, Song of, 246
 Gudwife of Wanchop House, notice of, 26—poetical epistles to and from, 273
 Gudwife, count the lawin', Song of, 295, 276

H

Had I a cue on some wild distant shore, Song of, 467
 Had I the wyte she bids me, Song of, 419
 Haggis, Scotch, Address to, 176—composition of, n. ib.—one of the most savoury dishes in Scottish cookery, 177—Galt's anecdotes of, ib.
 Hall, Sir James, of Douglas, and his lady, 26
 Hallelc, of New York, Verse in memory of Burns, 169
 Halloween described, 23, 269, 212—Poem of, 268
 Hamilton, Gavin, the friend of Burns, always welcome, 21—his wit, 109—account of, 194, 623—his offence to the Kirk, n. 193—his wager with the Poet, 262—described in verse, 222—

poetical dedication to, 246—his descent, 247—epistle to, recommending a boy, 241—Nature's Law, a poem, inscribed to, 252—epitaph on, 227—the Poet's letters to, 663-4, 611, 626, 646, 699
 Hamilton, Wm., of Bangour, his song of "The Poor Shepherd," 426, 433—censured by Dr. Johnson, ib.—his song of "Strepson," 257
 — James, Grocer, Glasgow, letter to, 676—notice of, n. ib.
 Hamilton, Janet, Specimen of her poetry, 227
 Hamilton, Charlotte, her charms described, 61-2, 73, 266, 629
 Hannibal's Life, the first of two books the Poet took most delight in, 2
 Hansover, House of, 469
 — Stren, lines restored, 278
 Happy days, Song of, 248
 — Friendship, Song of, 292
 — Marriage, Song of, by Edward Moore, 527
 Hare, a wounded, Verse on seeing one limp by, 264, and 673—Dr. Gregory's criticism on, 263
 Harvinton, The Poet's visit to, 61
 Hasnie, Archibald, Esq., M.P., the worthy possessor of the Poet's marble punch-bowl, 292
 Hastings, Warren, his triumph, 296, n.
 Haugh, Mrs., of Dumfries, her testimony regarding the Poet, 122
 Havannah, Captain, of a 186
 Hay, Charles, Esq., Advocate, Letter to, 627
 Hay's, John, "Bonnie Lassie," Specimen of, 159
 Hazlitt, William, his criticism on "The Corter's Saturday Night," 233, n.—"The Two Dogs," 249
 Hee Balou, Song of, 427
 Helen, Fair, of Kirkconnel, Romantic song of, 423
 Henderson, Mrs., Lines by, n. 234
 Henderson, Captain Matthew, Elroy on, 196, 292—his Epitaph, 294—notice of, 694, n. 708
 Hen-pick'd Country Squire, a Epitaph on, 229
 Hen-loch'd Husband, The, Verse on 221
 Herds, The Two, poem of, 199
 Here's a health to them that's awa', Song of, 433
 Here's to thy health, my bonnie Lass, 431
 Hermit, The, a poem written in the Wood of Aburkey, 273
 Heron, his description of Burns's poems, 26—his opinion of the Poet, 44, 82—of Dr. Blacklock, 266—his death, ib.
 Heron of Kerrvoughtree, Election ballad, 111, 221—letter to, 729
 Heron, Lady Elizabeth, heroine of the "Banks of Cree," 112, 483
 He stole my tender heart away, specimen of the song, 229
 Hey, the Dusty Miller, 267
 — for a lam wi' a tocher, 210
 — Tuttle Tuttle, air of, 270, 471-2, 554-6—ancient version, ib.
 Hewit, Richard, an amanuensis of Dr. Blacklock, notice of, 220 and n.
 Highland Laddie, The auld, 226
 — Laddie, Bonnie, Song of, 244
 — Laddie, Bonnie, 456—Loyal song of, 222
 — Rover, The Young, 266
 — Harry, Song of, 273—ancient version, 275, n.
 — Tour, Burns's First, 29—second, 61—third, 63
 — bird jinks, 66
 — Mary, Song of, 163, 468—notice of, 447, n.

Highland Society, Address of Beelzebub to the President, 305
 ———— Welcome, The, 329
 ———— Widow's Lament, Song of, 438
 ———— Character, or Garb of Old Gaul, 564
 ———— Queen, and King, Specimens of songs, 518
 Highlander, A musical, his statement respecting Gaelic and Highland songs, 467
 Highlander's Prayer at Sheriff-muir, 529
 Highlandman, John, My gallant brow, Song of, 467
 Hill, Peter, Bookseller, Edinburgh, Letters to, 654, 660, 673, 689, 692, 701, 713—notice of, 617, n.
 Hitches, Lieutenant, his "Farewell to his Sweetheart," n. 418
 Hogg, James, his description of drunkenness in Scotland, 51—his anecdote of Burns, 274—his remark on the queer old song of "Duncan Gray," 553, n.—his castigation of Ritson, 556—his anecdote of Sir George Murray, 559
 Hoggie, My, Song of, 365
 Holy Fair, The, notice of, 20—poem of, 195—sternly censured by a clergyman, 49—Dr. Blair's alteration of a word in, 50—illustration of a scene in, 190
 Holy Tullis, notice of, 20—Poem of, 190
 Holy Willie's Prayer, notice of, 20—Poem of, 192—described by a Mauchline mason, 21—origin of, n. 192—jeu d'esprit relating to, n. 192—epitaph on, 193
 Hood, a gentleman who accompanied the Poet to England, 57
 Hood, Souter, a celebrated ruling elder, epitaph on, 329
 Hoody and fairly, Song of, 562
 Hornbook, Dr., Death and, 185—hero of the poem, n. ib.
 How cruel are the parents, Song of, 504
 How lang and dreary is the night, Song of, 371—second version, 489
 Hoy, James, Librarian at Gordon Castle, Letters to and from, 68, 631-2-3.—notice of, 633, n.
 Hughie Graham, Patriotic ballad of, with additional stanzas by Burns, 575
 Human life, The grand end of, 750
 Humphrey, James, a noisy polemic, Epitaph on, 328
 Hunter, John, of Bar-mill, the luckless hero of the song, "I had a horse, and I had nae mair," 561
 Huzting song, 351
 Hutchison, Dr. Copland, his recollections of the Poet, 120
 Hypocrisy, To unmask, a favourite pursuit of the Poet, 229
 Hyslop, Mrs., her meeting with Burns, 120

I

Ideal loveliness, in his solitary wanderings, 107
 I do confess thou art sae fair, Song of, 398
 I had a horse, and I had nae mair, Capital comic song of, 561
 I hae a wife o' my ain, Song of, 403
 I'll aye ca' in by yon town, 424
 Illness of a Favourite Child, Lines on, 316
 I'm o'er young to marry yet, Song of, 360
 Independence, Altar to, poetical inscription for, 321
 Indigestion, Horrors of, 654
 Innocence, Lines on, 336

Inventory, The, described, 32.—Poem of, 194
 Inverary, Lines on, 60—the Poet's visits to, 331
 Inverlething, 56
 Inverness, the classical Capital of the Eastern Highlands, stay at, 67
 ————"The lovely Lass o'," 417
 Invitation, Poetical reply to an, 334
 ————Another, ib.
 ———— to a Masonic Anniversary, 335
 Irish song of Gramachree, 335
 Irving, Dr., his praise of "The Cotter's Saturday Night," 236

J

Jacobites, Ye, by name, Song of, 408
 James V., a poet, warrior and musician, his song of "The Gaberlunzie Man," 566
 Jamie, come try me, Song of, with variations, 379
 ———— comes home, There'll never be peace till, 397
 ———— Gay, notice of the song of, 524
 ———— thou hast left me ever, 474
 ———— Young, pride of a' the plain, Song of, 420
 Jean, Bonnie, Burns's courtship with his, 31—original stanza in honour of, 173—Song of, 350—Songs in praise of, 399, 418, 424
 Jeannie's bosom, Song of, 418
 Jedburgh, Romantic situation of, 54—Magistrates of, present the freedom of the town to Burns, 55
 Jeffrey, Francis, Lord, his praise of "The Holy Fair," &c. 200—"The Mouse," 294—"The Cotter's Saturday Night," 236—his remarks on Burns's Correspondence, 585-8, n.
 Jeffrey, Jean, the "blue-eyed Lass" of the song, 91—notice of her family, 393
 Jenny, Fair, Song of, 478
 ———— McCraw, a fragment, 431
 Jessie, Young, Song of, 455
 Jessy—Here's a health to ane I lo'e dear, 512
 Jinglan Johnnie, Song of, 523
 Jockey's ta'en the parting kiss, 413
 Jockey, Young, Song of, 391
 ———— My dear, Song of, 524
 John Anderson, my jo, Song of, 385—additional verses, ib.—ancient version, ib.
 John Barleycorn, Ballad of, 342
 Johnnie's grey breeks, Ancient version of, 526
 John o' Badenyon', Song of, 572
 Johnson, Dr., his interview with Dr. Blacklock, 286—singular anecdote of, 330
 Johnson, James, Publisher of "The Museum," assistance rendered him, 610, 632-3—his terms, 632—letters to, 663-6, 734 and 743.
 Johnson's "Musical Museum," Contributions to, 71, 86—the Poet's preface to the second volume, 547
 Johnston of Westerhall, Sir James, 109
 Johnstone of Hilton, Miss Lucy, Song in honour of, 424
 Jolly Beggars, The, described, 26—criticisms on, 184—Poem of, 179—scene of, n. ib.
 Jolly Mortals, fill your glasses, Song of, 183
 Joyful Widower, The, Song of, 359
 Jumping John, Song of, 365
 Junius, his style, Burns a great admirer of, 42

K

K—, Lord, Anecdote of, 243
 Kate of Aberdeen, Song of, 534
 Katherine Jaffray, Song of, 531
 ———— Ogie, Air of, 448
 Katy, My, Canst thou leave me thus? 450
 Keith—Marischall, Noble family of, 1
 Kellyburn Braes, The carle of, Song of, 412—additional verses to, 413
 Kemble, Mrs., Lines on, 333
 Ker, a member of the Farmer's Club of Kelseo, 55—accompanies the Poet in his jaunt to England, 57
 Kenmore, Inn at, Lines written over the mantel piece, 65, 277
 Kenmore, Viscount, Song in honour of, 403—his gallantry, 404
 Kennedy, Jean, the "Kirkton Jean" of Burns, 6
 ———— John, his description of an interview with Burns and Jean Armour, 35—Poetical invitation to, 325.
 ———— epitaph on, 327—a farewell to, ib.—letters to, 595, 600
 ———— Miss of Dalgarroch, 97—affecting anecdote of, 410—letter to, 726
 Key, Jane, heiress of Edinbely, forced by Rob Roy, 582
 Keys, Black, in music, Story of, 493
 Killie, Sons of old, Song of, 353
 Killiecrankie, Battle of, Song of, 393
 Kilmarnock, Description of, 290, n.
 ———— Lodge, Masonic, reputation of, 353
 Kilravock Castle, Wild scenery and grandeur of, 643
 Kinnoul, Lady, her conversation with James I. relative to Wallace and Bruce, 734, n.
 Kirkoswald School, Burns's residence at, 6—great fair, 8—Fair Lass of, 12
 Kirkpatrick, Rev. Mr., Preproof of his sermon against the House of Stuart, 85
 Kirk's alarm, Poem of, 187
 Kirk wad let me be, Old song of, 558
 Kias, Verses to, a 326
 Knowledge, Diffusion of, a favourite object with Burns, 89
 Kyle, the native district of Burns, 6, 257, n.
 ———— Rustic damsels of, 12
 ———— People of, 16
 ———— Muse of, 29
 ———— Maidens of, 30

L

Laddie, lie near me, Song of, 566
 Ladyman, a traveller, his interview with the Poet, n. 328
 Lady Mary Ann, Song of, 410
 ———— Ancient ballad of, (Craigston's growing), 411, n.
 Lady Onie, honest Lucky, Song of, 413—additional verses, 414
 Lady's Pocket-book, Lines written in, 334
 ———— tongue, Extempore lines on, n. 334
 Lament on a friend's amour, 331
 ———— The, Story of, 232
 ———— of Mary, Queen of Scots, 306
 ———— of the Ruined maid, 290
 ———— The Poet's, when about to leave Scotland, "My Mary's no more!" 383
 Lamington, Kirk of, Lines on, 332
 Landseer, Thomas, his explanatory notes to the "Address to the Deil," 172
 Landlady, count the lawin, Song of, 370

Lap-dog, named "Echo," Epitaph on, 396
 Lapraik, John, a brother poet, 22. 217
 — Burns's epistle to him, 24. 215—his reply, 217—his "Deil's answer," 174
 second epistle to, 218—third epistle to, 221—his song addressed to his "sweet wife," 563
 Lass o' Ballochmyle, Song of, 357—found to be a defamatory libel! 611
 — o' Livingston, Song of, 525
 — o' Patie's mill, Song of, 527
 — that made the bed to me, Song of, 422 and 560
 Lassie wi' the lint white locks, 492
 Last May a braw wooer cam down the lang gien, Song of, 508
 Last time I came o'er the moor, Song of, 526
 Laura, Song of, by G. Turnbull, 481
 Laurie, Rev. Dr., Dr. Blacklock's letter to him respecting the Poet, 39 and 692—Prayer for his family, 251—letter to, 601
 — Rev. G., Letters to and from, 608 and *n.*—notice of, *n.*
 — Miss, compliment paid her, 609
 Law, Faculty of, their clients have much to digest! 634
 Lazy mist, Song of, 380
 Leader-haughts and Yarrow, The old song of, 564
 Lea-rig, Song of, 444
 — Ancient version of, *n.*
 Leith, a delicious ride from, 605
 Lesley, Bonny, Songs in honour of, 446. 461
 Let not woman e'er complain, Song of, 489
 Lewars, Jessie, the friend of the Bard, 118. 122—Lines to, 325—verses to, 337—"The Toast," addressed to, *ib.*
 — epitaph on, *ib.*—lines on her recovery, 338—song in honour of, 512
 — John, his letter to James Burness, communicating the death of the Poet, 745, *n.*
 Lewie Gordon, Air of, 472
 — Song of, 544
 Liberty, a fragment, 317
 — Tree of, poem of, 292
 Life and Age of Man, The favourite ballad of, sung by the mother of Burns, 4. 28. 214. 657, the original of "Man is made to mourn"
 Lincluden Abbey, Ruins of, 104. 291—lines on a walk among, 316 and *n.*
 — Vision of Liberty, evoked among, 313
 Lindsay, Miss Isabella, the Poet's admiration of her, 54-5
 — Rev. Mr., the hero of the ballad of "Maggie Lauder, 200 *n.*
 — Lady Ann of Balcarrais, her song of "Auld Robin Gray, 569
 Lines sent to a gentleman whom the Poet had offended, 320
 — written in a lady's pocket-book, 334
 — pinned to a Lady's coach, *ib.*
 — on the occasion of a Naval Victory, 335
 — on Folly, written on a window of the Globe tavern, 335
 Linnithgow, Old Royal Palace of, 64
 Literary Scoldings and Hints, *n.* 319
 Little, Janet, Letter and poetical epistle from, 680, *n.*
 Lochlea, farm of, leased by Burns's father, 2. 187
 Lochlomonad, Address to, criticism on the poem, 660
 Lochmahen, the residence of Robert Bruce, *n.* 295
 Lochroyan, Lass of, an old ballad, notice of, 452—two stanzas of, 453. 519

Lockhart, J. G., his defence of the "Lass o' Ballochmyle," 38—interesting letter of Sir Walter Scott to, respecting the Poet, 45—his description of the Poet among the Literati of Edinburgh, 51—of his reconciliation with Jean Armour, 59—his remarks on Bannockburn, 64—on Lord Dundee's stone, 65, *n.*—on the irascible pedant Nicol, 68—on the Poet's lingering stay in Edinburgh, 70—on his accounts with Creech, 74—on his jealousy of *men* of high station, 77—on his Letters to Mrs. Dunlop, 87—on his perambulations in Dumfriesshire, 93—his anecdotes of the Poet, 100—his remarks on the stately Toryism in Dumfries, 114—his eloquent eulogium on the Poet's works, 144—his history of "The Kirk's Alarm," 189—his remarks on "The Poet's Welcome," 244—on his general Correspondence, 536—on the Letters of Gilbert Burns with the Poet, 630—his national song of "The broad swords of Old Scotland," 772
 — George, Merchant, Glasgow, Letter to, 653
 Logan Braes, Song of, 461—Mayne's version, *ib.*
 Logan, Major, Laird of Afton, stanza to, in "The Kirk's Alarm," 189—poetical epistle to, 263—letter to, 679
 — Miss Susan, Verses to, 268
 Lorimer, Jean, "The Lass of Craigieburn-wood," her levity, 97—Songs in honour of, 395. 422. 450. 485-8
 Lothian Lassie, The ballad to the tune of, 508-9
 Lounger, The, the periodical work which first recommended Burns to public notice, 45. 604
 Louise, The, Poem of, 241—author's defence, 48
 Love adventure, A, 54
 Love, illicit, 16
 — is the cause of my mourning, 549
 — Music, and Poetry, their connexion, 748
 Lowe of Airds, notice of his song of "Mary's Dream," 532
 Loyal Natives, The true, Lines on, 337
 Luath, one of the heroes of "The Two Dogs," 257
 Luckless Fortune, Song of, 340
 Lumsdale, Harry, the hero of "Highland Harry," 376, *n.*

M

M'Adam, Mr., Poetical epistle to, 252
 M'Auley, Mr., Dumbarton, Letter to, 676
 M'Creddie, John, The supposed author of "The Owl," 260
 M'Culloch, David, of Ardwell, his anecdote of Burns, 114—letter to, 733
 M'Diarmid, Mr., his record of the Poet's family, 143
 M'Gill, Rev. Dr., the thunder of the Kirk directed against him, 91. 189—his heretical book! 683
 M'Gregor of Ruara, his Lament, 371
 M'Kenzie, Dr., of Irvine, an early companion of the Poet, 22—letter to, 603
 notice of, *ib.* *n.*
 — Henry, his patronage of the Poet, 41. 5-6—Remarks by, 205—Juvenile compositions of, 563—his compliment to Miss Laurie, 609—letter from, to Burns, 694, *n.*—the Poet in raptures with his "Mirror," "Lounger," and "Man of Feeling," 694
 M'Kinlay, Rev. Mr., of Kilmarnock, the hero of "The Ordination," 202
 M'Lehose, Mrs. (Clarinda), Lines to, 71
 M'Leod, Miss Isabella, of Rasay, Song on, 371

M'Leod, John, Esq., Verses on the death of, 267
 M'Math, Rev. John, epistle to, 21--222-3
 M'Millan's "Peggy," Song of, 344, *n.*
 M'Murdo, Jean, the heroine of the song, "Bonnie Jean," 107
 — John, his taste in appreciating the merits of the Poet, 93—verses to, 287—letters to, 677. 696. 728
 — Mrs., Drumlanrig, Letter to, 674
 — Phillis, another of the Poet's heroines, Song in honour of, 466
 M'Neil, Hector, his fine ballad of "Donald and Flora," 569
 M'Pherson, his translation of Homer's famous "Cestus of Venus," 707, *n.*
 M'Pherson's Farewell, Song of, 361-2
 — Lament, 362—the original song, *ib.*—notice of, 362, *n.* 363
 M'Whinnie, Mr., Ayr, Letter to, 595
 Maggie by the banks of Nith, 295
 — Lauder, Inquiry respecting, 533
 — My, Ancient song of, 522
 Maid, The ruined, her lament, 290
 — The, that tends the goats, Song, 372
 Mallie, Poor, Death and dying words of, 166
 — Elegy of, 167
 Maine, John, author of the "Siller Gun," notice of, 661
 Maimed soldier and his doxy, characters of, in "The Jolly Beggars," 27
 Malcolm, Sir John, Old song of, *n.* 300
 Man, naturally a kind, benevolent animal, 653
 Man was made to mourn, Poem of, 213—origin of, 214
 Mar, Earl of, at the battle of Sheriffmuir, 580
 Marie, The Queen's, Ballad of, 689
 Mark yonder pomp of costly fashion, Song of, 504
 Marquis, The, Epitaph on a person nick-named, 335
 Marriage, On, variance of the Kirk of Scotland, with the civil law, *n.* 666
 Martin, John, the distinguished painter, 560, *n.*
 Mary, Song addressed to, 437
 Mary Campbell, Burns's "Highland Mary," notice of, 30. 388. 447
 Mary, Queen of Scots, the room where she was born, 64—Drama of, 289—Lament of, 366
 Mary in Heaven, Lyric of, 92. 388
 — Prayer for, 356
 Mary's dream, Lowe's beautiful song of, 538
 Mashum bannocks, description of, *n.* 227
 Masonic Anniversary, Invitation to, 335
 Masterton, Allan, his air of "Strathallan's Lament," 72—*n.* a steadfast friend of the Poet, 377
 — Ann, the heroine of "Bonnie Ann," 377
 Mauchline, Description of, 195
 — Ale and maidens, 27
 — Belles, Songs of, 31. 351
 — Club, notice of, 18
 — Inn-keeper, anecdote of, *n.* 195
 — Jean, Burns's, 28
 — Lady, Song of, 344
 Maxwell, Dr., his death-bed scene with the Poet, 125
 — Lady Winifred, her present of a valuable snuff-box, 99
 — of Terraughty, Verses on his birth-day, 313—notice of, *n.* *ib.*—his testimony of Burns, 183
 — Provost, Lochmahen, Letter to, 685
 — Sir David, of Cardoness, Epitaph on, 336

Marwells, The noble, Song of, 405
 Maybole youth, Burns's early friend, 6
 —anecdote of, 8—his farewell of the
 Poet, 9—his friendship slighted,
 ib. 8.
 May eve, or Kate of Aberdeen, Song
 of, 539
 Mayne, John, his poem of Halloween,
 213—his song of "Logan Brass,"
 461—notice of, 661, n.
 Meg o' the Mill, Song of, 436—second
 version, 457
 Melville, Lord, his neglect of Burns,
 n. 66. 741
 Menie, Song of, 354
 Mercer, Andrew, his Ode to the memory
 of the Poet, 161
 Merry Andrew, character of, in "The
 Jolly Beggars," 27
 Michie, Willie, Epitaph on, 331
 Mickle, William Julius, Notice of,
 334—his memorable ballad, ib.
 Miller, Captain, of Dalswinton, Letter
 to, 477
 —James, Edinburgh, his air of
 the "Banks o' Doon," 409
 —Janet, Song in honour of, 483
 —Mrs., Anecdote of, 657
 —of Dalswinton, his reception of
 the Bard, 53. 82. 604—his agreement
 with him, 80—letter to, 733—his grief
 on the death of the Poet, n. ib.
 —Peter, jun., of Dalswinton, Letter
 to, 735—his sympathy for the
 Poet, n. ib.
 —Rev. Mr., of Kilmaurs, notice
 of, n. 197
 —The Dusty, Song of, 367
 Mill-hole-bro, Dumfries, the residence
 of the Poet, 118
 Mill, mill, O, The, Song of, 553
 Mirk night o' December, Song of, 425
 Mitchell, Collector of Excise, Poem ad-
 dressed to, 334—letter to
 Mitchell, Dr. Andrew, Monkton, one of
 the heroes of "The Kirk's Alarm,"
 Character of, n. 188
 Moffat, Inn at, Lines written there, 332
 Monbodo, Lord, his splendid suppers,
 notice of, 309, n.
 Monkland Friendly Society, order for
 books, 674—notice of, ib. n.
 Monody on a lady famed for her ca-
 price, 314
 Montagu, Mrs. Basil, her interview
 with Burns, 135
 Montgomery, Captain, of Coilsfield,
 notice of, n. 366—his affair of crim-
 con., 611
 —Colonel Hugh, Earl of
 Eglinton, notice of, 326
 —James, his Verses to the
 memory of Burns, 158
 Montgomery's Peggy, Songs in honour
 of, 343-5-9. 352
 Montrose, finely situated, handsome
 town of, Visit to, 68
 —Duke of, the Laird o' Gra-
 ham, stanza in allusion to, 227
 Moodie, Rev. Mr., of Riccarton, one of
 the heroes of "The Twe Hards,"
 191—and "Holy Fair," 196 n.
 Moore, Dr., Letters to and from, 607.
 609 and n. 615. 639 (autobiography)
 667. 673 and n. 695. 704 and n.—bio-
 graphical notice of, 607-8, n.
 —Edward, his Song of "Happy
 marriage," 527
 Moore, Sir John, The heroic, glimpse
 of the household in which he was
 born, 609-10 n.
 More, Hannah, Lines on presenting a
 lady with a work of, 325
 Morehead, or Muirhead, Rev. James,
 of Urr, his Song of "Beae the Gaw-
 kie," 519
 Morison, Mary, Song in honour of, 30.
 453

Morison, the Mauchline Cabinet-maker,
 Letter to, 659
 Morton, Miss, one of "The Mauch-
 line Belles," her frankness, 31
 Mossiel, Burns's farm of, near Mauch-
 line, 11. 194. 205, n.
 —its situation described, 17. 32
 —The Poet's return to, 53
 Mother's, A Lament, for the death of
 her son, 280
 Motherwell, his remark on an assertion
 of the Poet, 519, n.
 Mount Oliphant, farm of, leased by
 William Burness, 2
 Mountain daisy, 'The Poem' of—how
 composed, 37—stanzas to, 339
 Mouse, The, poem of, 223—how com-
 posed, 37
 Muir, Robert, Kilmarnock, Letters to,
 595. 600-2-4. 623. 646—notice of, 595.
 n. 604, n.
 Murdoch, John, Burns's Preceptor, 3—
 his excellent instructions, ib.—his
 description of the Poet and his bro-
 ther Gilbert, 9—notice of, 589, n.—
 letters to and from, 589. 695-6, n.
 —Rev. Mr., of Macleannan, spec-
 imen of a Song by, 553
 Murray, Euphemia, of Montrose, Song
 in honour of, 372
 Murray, the gallant Sir George, Anec-
 dote of, 559
 Murray, Sir William, of Ochertyre,
 Visit to, 376, n.
 Musical Museum, contributions to, 71
 Musing on the roaring ocean, Song of,
 373
 Muchie, its famous caverns, and wild
 romantic coast, 63
 Mylne, poor, poems of, Burns's advice
 regarding their publication, 671
 My ain kind dearie, O, 444—Fergus-
 son's song of, 436
 —bonnie Laddie's lang o' growin',
 ancient Ballad of, 411, n.
 —bonnie Mary, Song of, 379
 —Chloris, mark how green the
 groves, Song of, 491
 —Collier Laddie, 404—ancient ver-
 sion, n. ib.
 —dearie, if thou die, Song of, 343
 —Father was a farmer, Song of, 341
 —handsome Nell, Song of, 339—
 the Poet's criticism on, 349
 —Harry was a gallant gay, 375
 —heart was ance as blythe and free,
 Song of, 346
 —heart's in the Highlands, 384—ancient
 Song of, ib. n.
 —Highland Lassie, Song of, 344
 —Hoggie, 365—anecdote of, ib.
 —Jean, Ramsay's Song of, 350
 —Jo, Janet, Song of, 349
 —lady's gown, there's gairs upon it,
 Song of, 439
 —love she's but a lassie yet, Song
 of, with variations, 379
 —Nannie, Song of, 347—ancient ver-
 sion, n. ib.
 —Sodger Laddie, ancient Song of,
 576
 —Teacher's the jewel, Song of, 396
 —remarks on the tune, 376
 —Wife's a winsome wee thing, 445
 —stanzas by Thomson, 448 n.

N

Nancy, Luckie, Allan Ramsay's Song
 of, 580
 —My lovely, Song of, 480
 —My spouse, Song of, 481
 Nancy's Ghost, Song of, 523
 Nannie, a farmer's daughter, one of
 "The Maidens of Kyle," 30
 —Song in honour of, 309
 —O my, Song of, 347

Nannie's awa', My, Song of, 499
 Nasmyth's picture of Burns, 45.
 610, n.
 National Song, Heroic, of the Poet,
 118. 411. 414. 434. 430. 456. 471
 Nature's Law, Poem of, 252
 Naval Victory, Lines on the occasion
 of a national thanksgiving for, 335
 Neilson, Mrs., Burns's "Fair Fielletie,"
 Peggy Thomson, his passion for, 8
 Nell, My handsome, Song of, 339
 Nelly, Blooming, Song of, 378
 New and Old Light Factions, descrip-
 tion of, 19
 Newcastle, Burns's dinner in, 57
 Newspaper, Lines to one who had sent
 a, 290
 New-year's-day, a Sketch, 299
 Nicol, Rev. T., Inverlithie, his song
 of "Muckin' o' Geordie's byre," 240
 —William, the obstinate son of
 Latin prose, Anathemas against
 him, 631
 —William, Master of the High
 School, Edinburgh, his intimacy
 with Burns, 44. 52. 62—his High-
 land Tour with him, 64—his foaming
 passion at the apparent neglect of
 Burns, 67—Burns's irony towards
 him, 116—song in honour of his
 house-heating, 93. 392—letters to,
 617-8. 620. 690. 714
 Neil, Tom, of factious fame, notice
 of, 361
 Nightingale, The singing of, 458—song
 of, 481
 Nith, Banks of, Laddies by, 297—song
 of, 393
 —Loved, To thee, Song of, 437
 —winding, Adown, 468
 Nithsdale, Burns's appearance in, 79
 —Farmer, condition of, 94
 Nithsdale's welcome home, 405
 Nithside Beauties, Burns's, 107
 Niven, John, the young bedfellow of
 the Poet at Ballochiel, 7
 Nollekins, the Sculptor, Anecdote of,
 n. 493
 Northern Lass, Ancient Song of, 350
 Northumberland Maxim, touching the
 hungry Scotch! 57
 Now Spring has clad the grove in
 green, 500

O

Oatmeal, the staple of a poor Scots-
 man's life, 588, n.
 Ochertyre, Hills of, a wild scene
 among, 376
 O'er the hills and far away, Song of, 397
 O'er the water to Charlie, Song of, 373
 Of a' the airts the wind can blaw, Song
 of, 391
 Old and New Light Factions, descrip-
 tion of, 19
 On a bank of flowers, Song of, 373
 O'Neil, Shelah, Song of, 367
 On the seas and far awa', Song of, 484
 Ordination, The, described, 20—poem
 of, 200
 Ossian, The Poet an admirer of, 458
 Oswald, Mrs., of Auchencruive, Ode to
 her memory, 283—notice of, 672
 —Mrs. junr., Song in honour of,
 424—notice of, 425
 —the Music Composer, notice
 of, 519, n.
 Out over the Forth, Song of, 430
 Owl, The, Address to, 200

SONGS.

O aye, my wife she dang me, 432—ancient
 version, n. ib.
 O bonny was yon rye brier, 507
 O can ye labour lea, young man, 389
 O condescend, dear, charming maid,
 by Gavin Turnbull, 480

O'er the moor among the heather, 578
 O for ane-and-twenty, Tam, 403
 O gie my love brose, brose, 387
 O, gin my love were yon red rose, 462
 O, guid ale comes, and guid ale goes, 381
 Oh, ono chrio ! 545
 O, Kennure's on and awa', Willie, 403
 O, Lady Mary Ann, 410—ancient ballad of (Craigton's growing), 411
 O lay thy loof in mine, laze, 434
 O let me in this ae night, 501—ancient version, ib.
 O, lovely Polly Stewart ! 425
 O luve will venture in, 406—ancient version, n. ib.
 O May, thy morn was ne'er so sweet, 425
 O, Mally's meek, Mally's sweet, 439
 O merry hae I been teething a heckle, 387
 O, my luve's like a red, red rose, 418—ancient version, n. ib.
 O mount and go, mount and make you ready, 381
 O Philly, happy be that day, 495
 O poorith cauld, and restless love, 450
 O saw ye my dear, my Phely 7 498
 O steer her up, and haud her gain, 432
 O that na me o' wind and rain, 501
 O this is no my ain house, 566
 O Tibbie, I hae seen the day, 341
 O that I had ne'er been married, 345
 O wat ye what my Minnie did, 430
 O were I on Parnassus' hill ! 383
 O were my love yon lilac fair, ib.
 O wert thou in the cauld blast, 433
 O wha is she that loes me, ib.
 O where wad bonnie Annie lie ? 577
 O whistle and I'll come to you, my lad, 360—second version of, 468
 O why the deuce should I repine ? 348
 O Willie brew'd a peck o' maut, 391—sequel to do. n. ib.

P

Pannure, Lord, his kindness to the Poet's Widow, 127
 Park, Andrew, his song for the anniversary of the Poet, 771
 Parker, Hugh, Poetical epistle to, 282—William, Kilmarnock, his subscription for Burns's Poems, 35
 Parson's looks, The, Epigram on, 334
 Pastoral verse, Examples of, 496
 Paternoster Row Booksellers, Anecdote of, 690, n.
 Patison, Bookseller, Paisley, Letter to, 617
 Paton, Elizabeth, the mother of "Sonnie, smirking, dear-bought Bess," 34, 243, n.
 Peace and Plenty, the deities which the Poet adored, 338
 Peebles, Dr. William, the "Poet Willie" of "The Kirk's Alarm," his centenary sermon, n. 187-8, 197
 Peep, Johnny, Lines by the Poet in the character of, 331
 Peg-a-Ramsay, Bonny, Song of, 439
 Peg, Bonnie, Song of, 387
 Peg Nicholson, a good bay mare, elegy on, 293—death of, 690
 Peggy, M'Millan's, Song of, n. 34
 Peggy, My, Saw ye nae, ancient song of, 523
 Peggy, the sister of a Carrick farmer, and one of the "Maidens of Kyle," 30—Montgomery's, Songs in honour of, 343-5-9, 353
 Peggy's face, My, Song of, 428
 Percy, Dr., his song, "Fairest of the fair," the most beautiful ballad in the English language, 526

Perry, of the Morning Chronicle, his sympathy for the Poet, 735 and n.—letter to, and notice of, 738 and n.
 Peyster, De, Colonel, Poem on Life, addressed to, 326
 Phillips the fair, Song of, 466
 Phillips, Ambrose, his translation from Sappho, 534
 Pigmy-scraper, The, described, 27, 183
 Findar, Peter, his very name an acquisition to Thomson's Melodies, 453
 Pinkerton, John, consigned to damnation by Ritson, 487, 569, n.
 Pitt Administration, their neglect of Burns, 131
 —Right Hon. William, n. 227—Address of the Scotch distillers to, 740
 Player's Benefit, a, Letter to a lady in favour of, 729
 Pleasure, a wanton Trout, 335
 Pleyel, the composer, his engagement with Thomson, 442-3—his symphonies, &c., 455, 460
 Poughman, Up wi' the, Song of, 369—ancient version, 370
 —The merry, Lines on, 405
 Poetry, Pastoral, Poem on, 316
 Poet's, The, Welcome to his illegitimate child, 248
 Poets, Lives of the, a rueful narrative, 727
 Poland, the tack of, by whom held, 390 n.
 Polwart on the Green, notice and song of, 548
 Poor and honest sodge, The, song of, 457
 Poor man's porridge, 226
 Poozie Nansie's Club, the scene of "The Jolly Beggars," 27—Chambers's description of, 179, n.
 Pope, Alexander, his translation of Homer's "Cestus of Venus," 707, n.
 Pozie, The, Song of, 406—original version, n. 407
 Posthumous Child, n, On the birth of, 249
 Poverty, Eloquent apostrophe to, 701
 —Visions of, 99, 637
 —The creed of, 334
 Prayer, A, for Mary, 366
 —left at Dr. Lawrie's, in the room where the Author slept, 251
 —and Stanzas on the prospect of death, 238
 —under the pressure of violent anguish, 238
 Presbyterian place of worship, poor pimping business ! 64
 —Kirk, Old Light version of, 215
 Pringle, Lucky, the landlady of a tavern in Edinburgh, frequented by Burns and Nicol, 44
 Prudence, I, dwell with Wisdom, 46, 611
 Psalm, the first six verses of the First, 256—ancient version, ib.
 —Nineteenth, 237—ancient version, ib.
 Publishing Poetry, Burns's experience in, 671
 Purdie, Andrew, a relation of Jean Armour, 33

Q

Queen Charlotte, Poetical compliment to, 255
 —Mary, her four attendants, 689, n.
 Queensberry, Duke of, On the destruction of Drumlaig woods, the domain of, 290—stanzas on, 291—bitter allusion to, 684, and n.

R

Rab the Ranter, Name of, why adopted by the Poet, 222
 Rabina, Fair, the original of "Fair Eliza," 408
 Rake-helly dogs, Advice to young, unmarried, 677
 Ramsay, Allan, the model of Burns, 45—his song of "Fair Celis," 378—his spirited imitation of the "Socrate" of Horace, #524—his "Lass of Livingston," 585—his song of "The last time I came o'er the moor," 626—his "Lass of Patie's Mill," 627—"O my bonnie Highland Lad," 529—his "Tea-table Miscellany," 531—Collier's "Bonny Lassie," 536—Mary Scott, "The Flower of Yarrow," 537—"Wauking o' the fauld," 546—his "Corn rigs are bonnie," 546—"Polwart on the Green," 548—"My Jo, Janet," 549—"Lucky Naney," one of the happiest of all his songs, 580—"Bob o' Dumblane," modernized by, ib.
 Ramsay, David, of the "Edinburgh Courant," his bedabbing paragraphs, 654
 —of Ochtertyre, Burns's visit to, 61—adventure with, 96
 Rankine, John, one of the Poet's early companions, 23—epistle to, 242—anecdote of, n. ib.—his odd Dream, 243—verses to, ib.—Farewell lines to, 337
 Rantin' dog, the daddie o't, Song of, 345
 Rattlin', roarin', Willie, Song of, 374—ancient version, ib.
 Raving winds around her blowing, Song of, 371—the original melody of, ib.
 Recruiting Sergeant, a, anecdote of, 632
 Remorse, the most painful sentiment that can embitter the human bosom, 748
 —a Fragment, 256
 Revelations, reading of three verses of chap. vii., Noble enthusiasm inspired by, 598
 Richardson, Gabriel, Epitaph on, 336
 —Mrs. G. G., Lines to the memory of Burns, 161
 Riches, encumbered with care, Song of, 555
 Richmond, John, a Writer's apprentice, with whom the Poet shared his bed, 40—his recollections of him, 44—notice of, n. 594—letters to, 631-2-665
 Riddel, Capt., of Friar's Carse, his Epitaph, 118—his description of the Poet, 130—lines written in his hermitage, 279, 280—verses to, on returning a newspaper, 280—his contest for "The Whistle," 308—sonnet on his death, 317—notice of, ib. n.—his hospitable table, lines sent to a gentleman whom the Poet had offended at, 320—Song in honour of his marriage, 378—letters to and from, 631-2-6, n. 748
 —Maria, of Woodleigh Park, satirized by Burns, 117—her affecting interview with the Poet, 123—her character of the Poet, 127—Monody on, 314—her inscription for a hermitage, ib.—her verses on the fate of the Poet, ib.—her beautiful song, "To thee, lov'd Nith," 736, n.—Æsopus to, 315—notice of, ib.—Impromptu on her birth-day, 317—her song of "Stay my Willie," 498—Song in honour of, 501—her introduction to Smellie, 713—letters to and from, 729, 730-1, 742-3, n.
 Rigidly Righteous, The, Address to, 16, 228

Rigs o' Barley, Song of, 343
 Mison, his Collection of Scottish Songs, 487—his remarks on the air, "Hey, tuttie, taitie," 565—his bantam-cock courage, 569, n.
 Robertson, Captain, of Lude, supposed letter to, 729
 — the historian, his opinion of the Poet, 130
 Robin, lively chant, called, 17, 350
 — Gray, Auld, Song of, 569
 — shure in hairt; Song of, 549
 Rob Roy, Song and notice of, 582
 Rodger, Hugh, the parish schoolmaster of Kirkoswald, notice of, 6—his bigotry, 7— anecdote of, ib.
 Rodney's Victory, in 1782, Toast in honour of, 334
 Ronald, Lord, my son, Stray verse in the ballad of, 578
 Roscoe, William, his ode on the death of Burns, 156
 Rose, Mrs., of Kilravock, visit to, 67— letters to and from, 643
 Rosebud, A, by my early walk, Song of, 373
 — To the, Song of, by one Johnson, a joiner of Belfast, 578
 Roslin Castle, Songs of, 520-1
 — Landlady at, Verses to, 332
 Ross, Alexander, of Lochlea, notice of, by the authoress of "Roy's wife of Aldivalloch," 578—his song of The Bridal o't, 571
 — the Poet, his "Scots," the forerunner of "Colla," 296
 Rothemurche's rant, beautiful air of, 466
 Roxburgh Castle, Ruins of, visit to, 54
 Ruin, Ode to, 237—when composed, 238
 Ruissieux, Robert, Elegy on his death, 247
 Rushton, Edward, his Ode to the memory of the Poet, 162
 Russell, Rev. Mr., of Kilmarnock, one of the heroes of the "Twa Herds," 190-1-8, n.—notice of, ib.

S

Sae far awa', Song of, 423
 Sae merry as we twa hae been, Song of, 541
 Samson, Tam, his elegy and epitaph, 230—notice of, 231
 Sanguhar, noted for carpets and hose, n. 296
 Satan, Milton's, his desperate daring, 619
 Saw ye Johnnie coming in? quo' she, Song of, 521
 Scotch Bard, a, Verses on, 244
 — drink, described, 26—Poem of, 234
 Scotch metaphysicians, their doctrines, 703, n.
 — The, Sarcastic verses against, 396
 Scotland, described, on her mountain throne, 51—drunkenness in, ib.
 — The Tears of, Smollet's song of, 551—disadvantages of the Union with, 419, n.
 Scotsmen, The, dying on a battle field, their Song of Death, 414
 SCOTS WEA HAE W' WALLACE BLEED, Notice of, 108—Ode of, 471—improved version, 476
 Scott, Mary, the flower of Yarrow, Song and notice of, 537—Traditionary set of, n. ib.
 — Miss Jane, of Ecclefechan, Lines on, 329—notice of, ib. n.
 — Mrs., of Wauchope, notice of, 37, 55—poetical epistles to and from, 272-3
 Scott, Sir Walter, his recollections of Burns, 45—his remark on Bannock-

burn, 97—his account of the old Beggar, 168, n.—his criticism of The Jolly Beggars, 184—his lines on Edinburgh, 262—his opinion of Tam o' Shanter, 304—his account of Macpherson, 362—his remarks on the Ulster, n. 412—his notice of Mary Lillias Scott, 531, n. 537—his correction of Burns, 548—"The dowie dens of Yarrow," escaped his notice, 582—his remarks on Burns's Correspondence, 585—on Burns's Scotch letter to Nicol, n. 618
 Scott, Sir William, author of "The blytheome bridal," 539
 Scottish airs, Origin of, difficult to trace, 493
 — Distillers, complaints of, 228
 — Lordings, conceited dignity of, 114
 — Muses, all Jacobites, 523
 — Nobles, their neglect of Burns, 83
 — Peasantry, Condition of, 424
 — Representatives, The, 26—earnest cry and prayer to, 226
 — Songs, Old, their irregularity, 751
 Scroggiam, Ancient song of, improved, 359
 Selkirk, Lord, Burns's visit to, 109—Grace, The, 336
 Semphill, Francis, of Belltrees, notice of his song, 543
 Sensibility, Verses on, 319
 Shantlet, the farm of Douglas Grahame, whose character is delineated in "Tam o' Shanter," 301, n.
 Sharpe, Charles, of Hoddam, Letter to, 667—notice of the family, 667, n.
 Shaw, David, of Coynton, described, n. 191
 — Dr. Andrew, of Craigie, described, n. 191
 — Sir James, his kindness to the family of the Bard, 127
 Shelah O' Niel, Song of, 367
 Shenstone, the Poet, his cure for *ennui*, 659—his observation on love verses, 749
 Shepherd, John, Muirkirk, n. 188
 Shepherd's, The Poor, mournful fate, Song of, 552
 — preference, Song of, 571
 Sheriff-muir, Battle of, 390—ancient version of, n. ib.
 She rose and let me in, Song of, 549
 She says she lo'ca me best of a', Song of, 485
 She's fair and fause, Song of, 417
 Sic a wife as Willie had, Song of, 410
 Sidmouth, Viscount, his Verses in honour of Burns, 68—his kindness to the Poet's eldest son, 127
 Sillar, David, one of the Poet's early companions, 22—his sketch of the Poet, ib.—Burns's epistle to him, 168—his reply, 170—Burns's second epistle, 171—his visit to Mrs. Stewart of Stair, with the Poet, ib.—his reply to "The Calf," 202
 Simplicity confounded with vulgarity, 449
 Simpson, William, Ochiltree, Epistle to, 219—notice of, 221
 Sinclair, Sir John, Letter to, 686—letter of Robert Riddel, Esq., to, respecting the Poet, 686, n.
 Skinner, Rev. John, of Linshart, his song of "Tune your fiddles," 562—"John o' Badenyon," 572—"Tullochgorum," 573—"Ewie wi' the crooked horn," 574—letters to and from, 633-3, n. 642—his poetical compliment, 769
 Skiving, a farmer near Haddington, anecdote of, 548—his song of "Tranent muir," ib.

Sleep't thou, or wak's thou, fairest creature? Song of, 490
 Sloan, Thomas, Letters to and from, 306, n. 709
 Smellie, William, Printer, Lines on, 329
 —letter to, and notice of, 713, and n.
 Smiling Spring comes in rejoicing, Song of, 418
 Smith, Charlotte, Sonnet to the shade of Burns, 163—notice of her sonnets, 695 and n.
 — James, one of the Poet's early friends, 22—notice of epistle to, 24—his scene with Burns, at Poesie Nannie's, 27—poetical epistle to, 203—epitaph on, 328—notice of, 594 and n. letters to, 599, 618, 649
 — Rev. George, Galston, the hero of Irvine-side, 189 and n. 197
 Smollett, Tobias, his pathetic song of the "Tears of Scotland," 551—his ode to independence, 697
 Sodger, I'll go and be a, Song of, 348
 — The poor and honest, Song of, 456
 Soldier Laddie, The, song of, 181
 — The maimed, described, 27, 180
 Soldiers, Burns's dislike of, 115
 Soldier's joy, The, song of, 180
 Somebody, For the sake of, Song of, 422
 Somerville, Dr., sadly addicted to punning, 54—notice of his family, 55
 — Honest John, modest anecdote given to him, 654
 Song of Death, Heroic, 101, 414
 Sons of Old Killie, Song of, 353
 Sotheby, his translation of "Homer's famous 'Cestus of Venus,'" 707
 Soul's immortality, the Poet's belief in, 666
 Southland, Jennie, Specimen of the song of, 576
 Staig, Jessie, Song in honour of, 455
 Star, London, letters to the editor, 287, 661—Lines to, 338
 Stay, my Charmer, Song of, 364
 — Willie, yet believe me, Mrs. Riddel's song of, 498
 Stenhouse, William, his correction of Burns, n. 543
 Steven, Rev. James, hero of "The Calf," poem addressed to, 202
 Stewart, Dugald, Professor, his patronage of Burns, 37—his description of his manners, character, and conduct, 41—described in "The Vision," 206, n. 650—letters to, 650, 668—his letter to Alison on the association of ideas, 703, n.
 — of Stair and Afton, Mrs., Burns's first and kindest patroness, 13, 37, 171, 603, n.—a mother's lament for, 280 and n.—songs in honour of, 415, 425—letters to, 602
 — Anna, of Afton, conversation with, 13
 — Willie, Welcome to, 134
 Stirling Castle, Lines on viewing, 59, 330—the reproof on ditto, n. ib.
 St. John, The Divine Apostle, persecution of, 804
 Stobie, a young expectant in the Exchequer, his kindness to the Poet, 122
 Stock and horn, description of, 497—dissertation on, by Dr. Leyden, n. ib.
 Strange, Sir Robert, Adventure of, 470
 Strathallan, Viscount, his lament, 72, 364
 Strathmore, The flower of, Song in honour of, 373
 Strephon and Lydia, Mr. Wallace's, Song of, 549
 Struthers, Rev. J., his sequel to "Willie brew'd a peck o' maun," 391, n.
 Stuart, House of, compared, 409
 — Eulogium on the,

Such a parcel of Rogues in a nation,
Song of, 411
Suicide, Epitaph on a, 337
Sunday Afternoons, those precious
breathing-times of the working peo-
ple, 29
Sutherland, the manager of the Dum-
fries Theatre, Two Prologues spoken
by, 287-8—letter to, 288—notice of,
691
Sweetest Mary, Song of, 348
Sweetheart, An old, verses to, 287
Syme, John, of Ryedale, his Galloway
legend, 108—his excursion with the
Poet, *ib.*—his story of the sword-
cane, 116—lines on refusing to dine
with him, 338—ditto with a present of
porter, *ib.*—inscription on a Goblet,
ib.—letter to, 731—and notice of, *n.*
Symon, Auld Sir, Song of, 181

T

Tailor, A, Poetical Epistles to and from,
253
—The, fell through the bed,
thimbles an' a', Song of, 376—ancient
version of, *n. ib.*
Tailors, Corporation of, air played by,
376
Tait, Crawford, Esq., Edinburgh, Letter
to, 698
Tait, James, of Glenconner, epistle to,
245—his visit to Dalswinton with the
Poet, 645, *n.* 646
Tak your auld cloak about ye, Song of,
556
Tam Glen, Song of, 394
Tam o' Shanter, noble tale of, 94, 300
Traditions of, 95, 305, 715—original
of, *n.* 301
Tam Samson's Elegy, 230—his epi-
taph, *ib.*
Tam the Chapman, Epitaph on, 327
Tarbolton Club, first meeting of, 17—
rules and regulations of, 145
—Lodge, fame of, 353—farewell
to the brethren, 354
Tarry woe, modern version of, 595
Taylor, Dr., of Norwich, alluded to in
the "Epistle to Goudie," 215
—John, of Wanlockhead, verses
to, 806
Taymouth, described in rhyme, 68, 277
Tears, The, I shed must ever fall, Miss
Cranston's song of, 579
Telford, Thomas, his epistle to Burns,
154
Tennant, John, of Ayr, his recollections
of the Poet, 665, *n.*
Tennant of Glenconner, his assistance
to the Poet in the choice of a farm,
80—letters to, 665—notice of, *n. ib.*
Terraughty, Laird of, Maxwell's veteran
chief, 117
Terreagle's house, description of, 405
Theniel Menzie's "Bonny Mary," 72,
368—old version, *ib.*
There'll never be peace till Jamie's
come home, Song of, 397
There's a youth in this city, Song of,
384
There's nae luck about the house, Song
of, 554
There was a bonnie lass, a sketch, 439
Thomson, George, Autobiographical
notice of, 440—his letters to Burns,
442-513—his taste disputed, 478—
pecuniary circumstances of his con-
nexion with the Poet, 514—Burns's
engagement with, 103, 442—the
Poet's dying request to him, 124, 513
—Peggy, Burns's "Fair flettee"
of Kirkoewald, *n.* 344, *n.*—Song in
honour of, 343
—the Poet, Burns almost in-
spired sitting in his arm-chair, 54—

address to his shade, 310—corona-
tion of his bust, 708-9, *n.*—his Dra-
mas, favourite quotations from, 730—
his remarks—his glorious enthusi-
asm, 773
Thou art gane awa', specimen of a
modernized version of the song, 579
Thrush, Sonnet on hearing a, 316
Tibbie, one of the "Maidens of Kyle,"
30
—I hae seen the day, Song of, 341
—Dunbar, sweet, Song of, 375—
additional verses to, *ib.*
Tinker, The sturdy, described, 27, 182
Tinnoch, Auld, Name, Anecdotes of,
227—how off of, *ib. n.*—her arm-chair,
in which the Poet sat, 640
Tither morn, The, Song of, 401
Toast, The, in honour of Rodney's
victory, 33
To daunt me, Song of, 373—ancient
Jacobite Song of, *ib.*
Tolden hame, the first bottle song ever
composed, 571
Tooth-sache, Address to the, 117, 283
Tootie, Master, *alias* Laird M'Gauin, an
auld sneek-drawer, 251
Tories, Burns's feelings towards, 109,
297, *n.*
Toryism, Stately, in Dumfries, 114
Tragic Fragment, 318
Tranent-muir, Song of, two stanzas,
548
Traquhair, Bush aboon, Song of, 541
Tree of Liberty, The, Poem of, 292
Troggin, troggery, or hawker's ware,
323 and *n.*
Tullochporum, the first of songs, 573
Tulzie, Holy, The, Poem of, 190
Turnbull, Gavin, Songs by, 480-1
Turner, Andrew, Epigram on, 331
Turningspike, excellent song of, 528
Twa dogs, The, Poem of, 257
Twa herds, The, Poem of, 190
'Twas na her bonnie e'e was my ruin,
Song of, 504
Tweedside, The original Song of, 531
—Crawford's beautiful Ballad
of, 532
Tweed, The banks of, Song of, 520
Tytler, A. F., Esq., his criticism on
"Tam o' Shanter," 303, *n.* 702, *n.*
—letters to and from, 703 and *n.* 710, *n.*
—on the "Whistle," and "The Lament
for Glencairn," 710, *n.*
—Balloon, Notice of, 539 and *n.*
—his song of "The bonnie Bracket
Lassie," 540—"The Young man's
dream," 551
—William, Esq., of Woodhouse-
lee, Poetical Address to, 278—notice
of his family, *ib. n.*—of his anecdotes,
451-2

U

Upco guid, The, Address to, 226
Up and waur them a', Jamie, an Elec-
tion ballad, 297
Up an' waur them a', Willie, starting
verse of the song, 561
Up in the morning early, Song of, 365
—additional verses to, *ib.*—ancient
song of, 366
Up wi' the carles o' Dysart, Song of,
416

V

Vedder, David, his stanzas for the anni-
versary of the Poet, 163
Venus, The famous Cestus of, charm
of, 707—Homer's description of,—
Translations by Pope, M'Pherson,
Cowper, and Sotheby, 707, *n.*
Vision of Liberty at Lincluden, magni-
ficent lyric of, 104, 313

Vision of Mirza, The, in "The Spec-
tator," glorious passage in, 666
—The, described, 28—noble
Poem of, 205
Vowels, The, a Tale, 318—characteristic
note to, 319
Vulgarity and coarseness confounded
with simplicity, 443

W

Wabster's grace, The, 753
Wae is my heart, Song of, 428
Walker, Professor, his sketch of the
Poet, 23—his powers in conversation,
43—his anecdotes of the Poet, 50,
250—his entertainment at Athole-
house for Nicol, 65—picture of his
two days' visit in November, 1795,
120—critique on the Poet's Corres-
pondence, 586—letters to, and notice
of, 629
—Rev. Robert, Burns's prefer-
ence for his preaching, 50
—Thomas, Ochiltree, a Tailor,
Epistles to and from, 253
Wallace, Laird of, Craigie, "the Chief
on Sark," *n.* 206
—Adam, of Richardton, notice
of, 206, *n.*
—Sir James Maxwell, notice of,
416, *n.*
—Sir Thomas, father of Mrs.
Daulop, notice of, 57
—Robert, of Kelly, the repre-
sentative of the family of Sir Wil-
liam, 476-7
—Sir William, The History of,
one of the first books the Poet took
most delight in, 3—his country's
saviour, 206—his glorious actions,
220, 476, *n.*—lines on, 317—his sta-
ture, 734, *n.*—anecdotes of his
strength, *ib.*
—William, of Cairn-hill, his
song of "Strephon and Lydia," 549
Waly, waly, up yon bank, Song of, 553
Wandering Willie, Song of, 454
War, hatred of, Lines on the Poet's, 395
Ware-horse, The original Song of,
444, *n.*
Warton, Thomas, his birth-day Ode,
254, *n.*
Wat, Epitaph on, 332
Waterford, Lines on scaring some, in
Loch-Turk, 276
Wauchope-house, The gudewife of,
poetical epistles to and from, 373
Waunking o' the fauld, Ramsay's Song
of, 545
Waukrie minnie, a song attributed
to Burns, 573
Weary pund o' tow, The, Song of, 402
—ancient version, *n. ib.*
Weavers, To the, gin ye go, Song of,
346—their march, 416
Weaver gallant, Song of, 416
Wee Willie Gray, Song of, 381
Were na my heart light, I wad die,
Lady Grisel Baillie's pathetic ballad,
550
Wha is that at my bower door? Song
of, 399
What can a young lassie do wi' an auld
man? Song of, 400—ancient version,
ib. n.
When I upon thy bosom lean, Song by
Lapraik, 563
Whigs, Burns's feelings towards, 109,
297, *n.*
Whistle and I'll come to you, my lad,
Song of, 360
Whistle o'er the lave o't, Songs of, 182,
382
Whistle, The, Poem of, 307—the story
of, 96, 398

- Whitefoord, Maria, Song in honour of, 387
 — Sir John, Bart., Lines to, 310—letter from, *ib. n.*—letter to, 637
 Why, why tell thy lover, Song in honour of Chloris, 510
 Widower, The joyful, Song of, 359
 Wife of Whittlecockpen, Specimen of the song, 414
 Williams, Helen Maria, features in her poetry, 609—letters to and from, 638, *n.* 678-9, *n.*
 Williamson, Rev. David, his singular amour with the daughter of Lady Cherrytrees, 579
 — the actor, the hero of the epistle of Æsopus to Maria, 315
 William IV., Young Royal Tarry breeks, 255
 Willie brew'd a peck o' mant, Song of, 391—interesting sequel to, *n. ib.*
 Willie's Mill, the scene of "Death and Doctor Hornbook," 26
 Wilson, Jenny, the old woman whose collection of tales and songs cultivated the latent seeds of poeasie in the mind of Burns, 4
 Wilson, John, the hero of "Death and Dr. Hornbook," 25, 185, *n.*
 — Professor, his character of the Poet, 187—Youthful aspirations, 273—his description of the scenery at the fall of Fyres, 277, *n.*—his comparison of Meleager with Burns, 407, *n.*—his reply to Dr. Aiken, *ib.*—his remarks on Burns's Correspondence, 586
 Wilson, Robert, the "Gallant Weaver," the Poet's jealousy of him, 83
 — Wee Johnnie, the Kilmarnock Printer, 35—he refuses to print a second edition of Burns's Poems, 38—epitaph on, 327—anecdote of, *ib.*
 Wilt thou be my dearie? Song of, 482
 Winter, a Dirge, 166
 — Night, Poem, of, 177
 — of Life, Song of, 437
 — Season, Propitious to the muse of Burns, 104
 — it is past, Song of, 419
 Wisdom dwelling with Erudence, 46
 Witch-knots, how operated on the fair sex, 173, *n.*
 Witch stories, Three, relating to Alloway Kirk, 95, 715-16
 Woodrow, Dr. Peter, Notice of, 101, *n.*
 Wolfe, General, The battle field where he fell, 180, and *n.*
 Woman, The rights of, an occasional Address, spoken by Miss Fontanelle, 314
 Women's minds, The song of, 371
 Wood, Alexander, Surgeon, one of the noblest of men, 49
 Woodhouselee, Lord, his enjoyment of "Tam o' Shanter," 95
 Woodlark, The, Address to, 502
 Woodleigh, Maria, satirized by Burns, 117, 315, and *n.*
 Woods, the Player, Prologue spoken by, 273
 Wordsworth, William,—his praise of "The Mountain Daisy," 28—his Address on visiting the grave of Burns, 158—his remarks on the poetical character of Burns, 178—his criticism on Death and Doctor Hornbook, 187—on the Bard's epitaph, 256—on "Tam o' Shanter," 303

Y

- Yarrow, The Dowie dens of, Ballad of, 561
 Ye Gods, was Strephon's picture blest, Hamilton of Bangour's Song of, 557
 Ye hae lien a' wrang, lassie, Song of, 371
 Ye Jacobites by name, Song of, 408
 Yester, Lord, his song of "Tweed-side," 531, and *n.*
 Yon wild mossy mountains, Song of, 398
 York, Duke of, Burns's prophecy respecting him, 48, 255
 Young Damon, Song of, by Fergusson, 558
 — Friend, Epistle to a, 240
 — Hyndhorn, Ballad of, 582—complete version of, 583-4
 — Jamie, pride of a' the plain, Song of, 420
 — Jessie, Song of, 455
 — Man's dream, The, Song of, by Balloon Tytler, 551
 Young's Night Thoughts, glorious passage in, 51