

PROCEEDINGS

OF THE

Society of Antiquaries of Scotland

PROCEEDINGS

OF THE

Society of Antiquaries of Scotland

SESSION

MCMXXXII.—MCMXXXIII.

VOL. LXVII.

SIXTH SERIES.—VOL. VII.

Edinburgh

PRINTED FOR THE SOCIETY BY NEILL AND COMPANY LTD.

MCMXXXIII.

67

TABLE OF CONTENTS

	PAGE
Laws of the Society,	xiii
List of Fellows,	xvii
Anniversary Meeting, 1932,	1
Excavation of a Denuded Cairn, containing Fragments of Steatite Urns and Cremated Human Remains, in Rousay, Orkney. By WALTER G. GRANT, F.S.A.Scot.,	24
A Collection of Prehistoric Relics from the Stevenston Sands, Ayrshire, and other Objects in the National Museum. By J. GRAHAM CALLANDER, LL.D., F.S.A.Scot., Director of the National Museum of Antiquities,	26
Notice of a Short Cist at Fraga, Scatness, Shetland. By Professor THOMAS H. BRYCE, M.D., F.R.S., F.S.A.Scot.,	34
Trial Excavations at the Old Keig Stone Circle, Aberdeenshire. By Professor V. GORDON CHILDE, B.Litt., F.S.A.Scot.,	37
Note on Three Seventeenth-century Shetland Tombstones. By Sir GEORGE MACDONALD, K.C.B., LL.D., D.Litt., F.B.A., F.S.A.Scot.,	53
Primitive Agriculture in Scotland: with Particular Reference to Unrecorded Celtic Lynchets at Torwoodlee, Galashiels, Selkirkshire. By H. E. KILBRIDE-JONES and M. E. CRICHTON MITCHELL,	70
Account of Further Excavation in 1932 of the Prehistoric Township at Jarlshof, Shetland, on behalf of H.M. Office of Works. By ALEXANDER O. CURLE, C.V.O., F.S.A.Scot., F.S.A.,	82
Further Notes on Huntly Castle. By W. DOUGLAS SIMPSON, M.A., D.Litt., F.S.A.Scot.,	137
Short Cists in Roxburgh and Sutherland, and Rock Sculpturings in a Cave at Wemyss, Fife. By ARTHUR J. H. EDWARDS, F.S.A.Scot., Assistant Keeper of the National Museum of Antiquities of Scotland. With a Report on the Human Remains contained in the Cists by Professor ALEX. LOW, M.A., M.D., F.S.A.Scot.,	164
Two Short Cists at Upper Boyndlie, Tyrie, Aberdeenshire. By Professor ALEX. LOW, M.A., M.D., F.S.A.Scot.,	176
Observations on Hut-circles near the Eastern Border of Perthshire, North of Blairgowrie. By WALLACE THORNEYCROFT, F.S.A.Scot.,	187
The Scottish Expedition in Norway in 1612. By The Rev. JOHN BEVERIDGE, M.B.E., B.D., F.S.A.Scot.,	209
A Short Cist containing a Beaker at Newlands, Oyne, Aberdeenshire, and Sundry Archaeological Notes. By J. GRAHAM CALLANDER, LL.D., F.S.A.Scot., Director of the National Museum of Antiquities,	228

TABLE OF CONTENTS.

	PAGE
Notes on the Roman Forts at Rough Castle and Westerwood, with a Postscript. By Sir GEORGE MACDONALD, K.C.B., LL.D., D.Litt., F.B.A., F.S.A.Scot.,	243
Notes on the Nether Bow Port, Edinburgh. By HENRY F. KERR, A.R.I.B.A., F.S.A.Scot.,	297
On Two Bronze Age Cists at Sprouston, Roxburghshire. By J. HEWAT CRAW, <i>Secretary</i> . With Report on the Skeletal Remains by Professor ALEX. LOW, M.D., F.S.A.Scot., . .	308
The Chi-Rho Crosses on Raasay: Their Importance and Chronological Relationships. By J. J. GALBRAITH, M.D., F.S.A.Scot.,	318
The Prehistoric Antiquities of Benderloch and Appin. By MARGARET E. CRICHTON MITCHELL, F.S.A.Scot.,	320
Small Implements of Quartz from Ward Hill, Dunrossness, Shetland. By A. D. LACAILLE, F.S.A.Scot.,	327
Notes on "Three Bassoons" in the National Museum of Antiquities of Scotland. By LYNDESAY G. LANGWILL, C.A.,	335
Further Burials at Blows, Deerness, Orkney. By W. G. GRANT, F.S.A.Scot. With Notes on the Pottery found there and on the Bronze Age Pottery of Orkney and Shetland by J. GRAHAM CALLANDER, LL.D., F.S.A.Scot., Director of the National Museum of Antiquities,	343
A Third Short Cist at Rungally, Fife. By J. TENNANT GORDON, O.B.E., J.P., F.S.A.Scot. With Notes on the Skeletal Remains by Professor DAVID WATERSTON, M.D., F.S.A.Scot.,	354
Excavations at Castlelaw Fort, Midlothian. By Professor V. GORDON CHILDE, B.Litt., F.S.A.Scot.,	362
INDEX,	389

LIST OF ILLUSTRATIONS

An asterisk (*) denotes that the block was borrowed.

	PAGE		PAGE
Earthenware Pitcher from Loch Leven, Kinross-shire,	9	Jarlshof, Shetland: View looking north- east, showing the extent of the Excava- tion completed in 1931,	84
Stone Axe-hammer from Rousay,	12	— — — Original Entrance Passage leading inwards from the north-west, showing the closed cell H at the end of it,	85
Socketed Bronze Axe and part of the Hazel Handle, from Roskhill, Dunvegan, Skye,	16	— — — Chamber L, showing <i>in situ</i> Saddle Quern with Rubber placed upon it, also Lump of Clay and shaped Slab opposite,	86
Ruined Cairn at Geord of Nears, Orkney,	24	— — — Base of Pot found in Chamber L,	87
Plan of do.,	25	— — — Cell H, showing Back Wall and loosely built Wall on its west side,	88
Enamelled Brooch from Stevenston Sands,	27	— — — View of the secondary Entrance Passage leading into Chamber D, from the outside,	90
Unfinished Bronze Brooch from do.,	27	— — — Section of Casting Pit,	92
Head of Bronze Pin from do.,	28	— — — The Outer Wall of Dwelling No. i exposed behind Chamber D,	93
Ring of Shale from Yarrow Kirk,	30	— — — View into Chamber M, showing the later construction at the south-west end,	94
Bronze Strap-tags from Stevenston Sands and Glenluce Sands,	31	— — — Bronze Knife found in Chamber M, — — — Stone Object with serrated edge found in M, and Hatchet of Slate from I,	95
Strap-tag of Silver from Talnotrie,	32	— — — Rude Stone Implement from I, portion of perforated Heart-shaped Stone from H, and Saw from K,	97
Strap-tag of Bronze from Reay Links,	32	— — — Stone Clubs found in I,	99
Enamelled Bronze Finger-rings from the Culbin Sands, Traprain Law, and Tents Muir,	32	— — — Heart-shaped Object of Sandstone and fragments of a second,	101
Sword Pommel of Bronze from Culbin Sands,	33	— — — Objects of Slate with serrated edges,	102-104
Old Keig Stone Circle: Plan and Section,	39	— — — Knives of Slate,	104-106
— — — Segment of bank on north-east,	40	— — — Stone Disc,	106
— — — End of Recumbent Stone, after excavation, from south-west,	42	— — — Stone Clubs and Stone Axe,	107
— — — Boulders under Recumbent Stone,	44	— — — Adze formed from segment of a stone vessel,	108
— — — Sections of Pottery,	46	— — — Oval Object of Slate,	108
Grave-slab of Malcolm Sinclair of Quendale,	54	— — — Vessel of fine-grained Sandstone,	108
Grave-slab of James Sinclair of Quendale,	56	— — — Scrapers of Quartz,	109
Tombstone of Barbara Sinclair, wife of Hector Bruce of Mouness,	58	— — — Bone Chisels,	109
Cross-slab near Raasay House, Skye,	63	— — — Knob of Bone with Bronze Collar,	110
Incised Cross near Raasay House, Skye,	64		
Cross-slabs at St Donnan's, Eigg,	66		
Cross-shaft at do.,	67		
General Plan of Lynchets and Fort at Tor- woodlee,	75		
View showing remnants of Lynchets at do.,	76		
Plan of Celtic Lynchets at do.,	77		
Celtic Lynchets at do.,	78		
Section of do., do.,	79		
Side View of the Two Lower Lynchets at do.,	79		
Jarlshof, Shetland: Plan of Dwelling No. i,	83		

	PAGE		PAGE
Jarlshof, Shetland: Perforated Sheep's Vertebra with pin inserted in foramen,	110	Cup- and Ring-marks in Cave at Wemyss, Fife,	172
— — — Piercer and Object of unknown use, both of bone,	110	Sculpturings in Cave at Wemyss, Fife,	173
— — — Sections of Pottery,	111	Sculpturing (retouched) in do.,	173
— — — Pieces of a Mould for casting a Socketed Axe,	113	Profile view of Skull from Short Cist, West Castle Hill, Upper Boyndlie, Tyrie,	179
— — — Fragments of various Sword Moulds,	114	Frontal view of do.,	180
— — — Portions of Sword Mould "g,"	115	Right half of Thyroid Cartilage (ossified) from do.,	181
— — — Moulds for a Gouge and for a Disk,	116	X-ray negative of Right Thigh-bone from do.,	182
— — — Pieces of Moulds for <i>cire perdue</i> casting; Part of a Mould with curved edge; Portion of a Gate, and Examples of Outer Casings,	117	Short Cist, East Castle Hill, Upper Boyndlie, Tyrie,	184
— — — Portions of Gates and Valves,	118	Beaker from Short Cist, do.,	185
— — — Pieces of Sword Moulds,	119	Map showing distribution of Hut-circles on the borders of Perthshire and Angus,	188
— — — Gate of Sword Mould,	120	Typical Hut-circles in East Perthshire,	190
Header or Jet of Bronze from Traprain Law, Jarlshof, Shetland: Diagrammatic Sections of a Clay Mould for casting a Bronze Socketed Axe, showing the casting within,	122	Dalrulzion Hut-circle F before excavation, — — — Plan and sections of,	191 192
Huntly Castle: General Plan,	137	— — — Hearth,	194
Plans of <i>Mottes</i> at Grimbosq and Lewes,	138	— — — after excavation,	195
Huntly Castle: Plan,	140	— — — Sections of Pottery from,	197
— — — Abutment of west range on north wall of the "Palace,"	144	View of Pass at Kringom, Norway,	217
— — — Plans of the "Palace," before conservation,	145	The Scots Barn at Klomstad, Norway,	219
— — — View of "Palace" from the south, after conservation,	149	Bride's Coggie from Stromness, Orkney,	225
— — — longitudinal section of the "Palace," looking north, before conservation,	150	Beaker from Newlands, Oyne, Aberdeenshire,	229
— — — transverse section of the "Palace," looking west, before conservation,	151	Profile view of Skull from Cist at do.,	230
— — — Arms of the fourth Earl of Huntly and his wife, Elizabeth Keith, on north wall of "Palace,"	152	Fragment of Cinerary Urn from Lundin Links,	232
— — — North view of, copied by the late Dr Thomas Ross, F.S.A.Scot., from an unpublished drawing by John Claude Nattes, dated 20th October 1799,	153	Parts of Beakers found near Inverness,	234
— — — Fireplace on second floor of "Palace,"	154	Sections of Neolithic Pottery from Glenculze Sands,	236
Stone Hammer from Lunning, Shetland,	163	Neolithic Pottery from do.,	237, 239
Food-vessel from Heiton Mill, Roxburghshire,	165	Bronze Spear-head from Canisbay, Caithness,	241
Profile and Face views of Skull from Strathnaver,	168	Cross-shaft from Morham, East Lothian,	242
X-ray photograph of left half of Lower Jaw from Strathnaver, showing "impacted" wisdom tooth,	168	Rough Castle: Plan of the Bath-house,	245
		— — — South end of Caldarium, showing mouth of furnace,	247
		— — — Reconstruction in the Caldarium,	248
		— — — Plan of the Roman Fort, by Mungo Buchanan, Falkirk, 1904,	249
		— — — The earlier (A) and later (B) Military Way,	252
		— — — Section of East End of Cobbled Enclosure,	255
		— — — The Cobbled Enclosure,	256
		— — — Section at West End of do.,	260
		— — — Section through West Rampart, looking north,	266
		— — — Section through the West Rampart, looking south, showing the sods of the extension abutting against the original inner face,	268

LIST OF ILLUSTRATIONS.

ix

	PAGE		PAGE
Rough Castle: Plan,	272	Cinerary Urn from Housegord, Shetland, . .	349
— — A small Vase or Jar from a drain under the Antonine Vallum,	277	Cinerary Urns from Flemington and Quarff, Shetland,	350
Westerwood: Plan of the Fort,	279	Cinerary Urn from Nissetter, Shetland, . .	351
— Junction of West Rampart of the Fort with the Antonine Vallum, showing mouth of drain from the Bath-house, . .	281	Three methods of building up Walls of Scottish Prehistoric Vessels,	351
— Post-Roman Kiln, built into the body of the Antonine Vallum,	282	Sections of Bronze Age Pottery from Orkney and Shetland,	352
— Inner Kerb of the Rampart at the north-west corner of the Fort,	283	Cist at Rungally, Fife,	355
— Wall of Building within the western part of the <i>Proentura</i> of the Fort,	285	Rungally Cist Cranium, with Mandible. Norma lateralis,	357
The Rampart of Birrens,	289	Rungally Cist Skull, norma occipitalis, . .	358
Recess in do.,	289	Mandible from Rungally Cist,	360
Diagram showing the <i>Wallgang</i> and <i>Wehrgang</i> at Lauriacum,	292	Castlelaw Fort: Plan showing lines of sections,	363
Roman Auxiliaries defending a fort against a Dacian attack,	293	— — Sections E. I and N. I across ramparts,	364
*Diagram showing Bank behind the wall at Balmuldy Roman Fort,	295	— — Plan of East Gate and contiguous structures,	369
View of Edinburgh, 1544,	299	— — House foundations looking west along ditch N. 4 and N. 1,	371
— of the Nether Bow Port of Edinburgh from the west,	300	— — House foundations looking south, — — Sections E. IV, V, and II,	373
— — — East view,	302	— — Core of Middle Bank and scree resting on silt of Inner Fosse,	374
Plan of Nether Bow Port,	306	— — Continuation of Middle Bank beyond end of Inner Fosse, looking south- east,	375
Skull from Cist No. 1 at Sprouston,	310	— — Plan and Sections of Earth- house,	378
Map of Benderloch and part of Appin, . .	321	— — Entrance to Earth-house looking towards stairs,	379
Standing Stones: (1) at New Selma; (2) near Benderloch Station; (3) at Acharra House; (4) near Dalintober; (5) near Bal- cardine Schoolhouse,	322	— — Entrance to Beehive chamber from within,	380
Ruined Megalithic Cist near Dalintober, . .	324	— — Interior of Beehive chamber, showing rock-cut hearth,	381
Scrapers of White Quartz from Ward Hill, Dunrossness, Shetland,	331	— — Brooch, Buckle, and Native Pot- sherd from Earth-house,	384
Flakes of White Quartz from do.,	333	— — Stone Implement,	384
Three Bassoons and Bass Recorder,	337, 338		
Cinerary Urn from Blows, Orkney,	344		
Cinerary Urns from Culla Voe, Shetland, . .	348		

LAWS
AND
LIST OF FELLOWS
OF THE
SOCIETY OF ANTIQUARIES OF SCOTLAND

L A W S
OF THE
SOCIETY OF ANTIQUARIES OF SCOTLAND.

INSTITUTED NOVEMBER 1780 AND INCORPORATED BY
ROYAL CHARTER 6TH MAY 1783.

(Revised and adopted November 30, 1901.)

1. The purpose of the Society shall be the promotion of ARCHÆOLOGY, especially as connected with the investigation of the ANTIQUITIES AND HISTORY OF SCOTLAND.

2. The Society shall consist of Fellows, Honorary Fellows, Corresponding Members, and Lady Associates.

3. Candidates for admission as Fellows must sign the Form of Application prescribed by the Council, and must be proposed by a Fellow and seconded by two members of the Council. Admission shall be by ballot.

4. The Secretaries shall cause the names of the Candidates and of their Proposers to be inserted in the billet calling the Meeting at which they are to be balloted for. The Ballot may be taken for all the Candidates named in the billet at once; but if three or more black balls appear, the Chairman of the Meeting shall cause the Candidates to be balloted for singly. Any Candidate receiving less than two-thirds of the votes given shall not be admitted.

5. Honorary Fellows shall consist of persons eminent in Archæology, who must be recommended by the Council, and balloted for in the same way as Fellows; and they shall not be liable for any fees of admission or annual subscriptions. The number of Honorary Fellows shall not exceed twenty-five.

6. Corresponding Members must be recommended by the Council and balloted for in the same way as Fellows, and they shall not be liable for any fees of admission or annual subscriptions.

7. Ladies who have done valuable work in the field of Archæology may be admitted as Lady Associates. The number of Lady Associates shall not exceed twenty-five. They shall be proposed by the Council and balloted for in the same way as Fellows, and shall not be liable for any fees of admission or annual subscriptions.

8. Before the name of any person is added to the List of Fellows, such person shall pay to the funds of the Society Two Guineas as an entrance fee and One Guinea for the current year's subscription, or may compound for the entrance fee and all annual subscriptions by the payment of Twenty Guineas at the time of admission. Fellows may compound for future annual subscriptions by a single payment of Fifteen Guineas after having paid five annual subscriptions; or of Ten Guineas after having paid ten annual subscriptions.

9. The subscription of One Guinea shall become due on the 30th November in each year for the year then commencing; and if any Fellow who has not compounded shall fail to pay the subscription for three successive years, due application having been made for payment, the Treasurer shall report the same to the Council, by whose authority the name of the defaulter may be erased from the list of Fellows.

10. Every Fellow not being in arrears of the annual subscription shall be entitled to receive the printed Proceedings of the Society from the date of election.

11. None but Fellows shall vote or hold any office in the Society.

12. Subject to the Laws and to the control of the Society in General Meetings, the affairs of the Society shall be managed by a Council elected and appointed as hereinafter set forth. Five Members of the Council shall be a quorum.

13. The Office-Bearers of the Society shall consist of a President, three Vice-Presidents, two Secretaries for general purposes, two Secretaries for Foreign Correspondence, a Treasurer, two Curators of the Museum, a Curator of Coins, and a Librarian. The President shall be elected for a period of five years, and the Vice-Presidents for a period of three years.

One of the Vice-Presidents shall retire annually by rotation and shall not again be eligible for the same office until after the lapse of one year. All the other Office-Bearers shall be elected for one year and shall be eligible for re-election.

14. In accordance with the agreement subsisting between the Society and the Government, the Board of Manufactures (now the Board of Trustees) shall be represented on the Council by two of its Members (being Fellows of the Society) elected annually by the Society. The Treasury shall be represented on the Council by the King's and Lord Treasurer's Remembrancer (being a Fellow of the Society).

15. The Council shall consist of the Office-Bearers, the three representative Members above specified, and nine Fellows, elected by the Society.

16. Three of the nine elected Members of Council shall retire annually by rotation, and shall not again be eligible till after the lapse of one year. Vacancies among the elected Members of Council and Office-Bearers occurring by completion of term of office, by retirement on rotation, by resignation, by death or otherwise, shall be filled by election at the Annual General Meeting. The election shall be by Ballot, upon a list issued by the Council for that purpose to the Fellows at least fourteen days before the Meeting.

17. The Council may appoint committees or individuals to take charge of particular departments of the Society's business.

18. The Annual General Meeting of the Society shall take place on St Andrew's Day, the 30th of November, or on the following day if the 30th be a Sunday.

19. The Council shall have power to call Extraordinary General Meetings when they see cause.

20. The Ordinary Meetings of the Society shall be held on the second Monday of each month, from December to May inclusive.

21. Every proposal for altering the Laws must be made through the Council ; and the Secretaries, on instructions from the Council, shall cause intimation thereof to be made to all the Fellows at least one month before the General Meeting at which it is to be determined on.

FORMS OF BEQUEST.

Form of Special Bequest.

I, A. B., do hereby leave and bequeath to the Society of Antiquaries of Scotland incorporated by Royal Charter, my collection of _____ and I direct that the same shall be delivered to the said Society on the receipt of the Secretary or Treasurer thereof.

General Form of Bequest.

I, A. B., do hereby leave and bequeath to the Society of Antiquaries of Scotland incorporated by Royal Charter, the sum of £ _____ sterling [*to be used for the general purposes of the Society*] [*or, to be used for the special purpose or object, of _____*], and I direct that the said sum may be paid to the said Society on the receipt of the Treasurer for the time being.

LIST OF THE FELLOWS
OF THE
SOCIETY OF ANTIQUARIES OF SCOTLAND,
NOVEMBER 30, 1933.

PATRON:
HIS MAJESTY THE KING.

- | | |
|---|---|
| <p>1932.*ADAM, DAVID RANKINE, 76 Stewarton Drive, Cambuslang.</p> <p>1931. AGNEW, Rev. HUGH M., M.A., Minister of St George's Presbyterian Church, 20 St James Road, East London, South Africa.</p> <p>1917. AGNEW, STAIR CARNEGIE, M.A., LL.B., Barrister-at-Law, 60 Elm Park Gardens, London, S.W. 10.</p> <p>1892. AILSA, The Most Hon. The Marquess of, Culzean Castle, Maybole.</p> <p>1932. AINSWORTH, RICHARD, Author and Lecturer, Longmead, 54 Lauderdale Avenue, Cleveleys, near Blackpool.</p> <p>1929. ALEXANDER, W. M., Journalist, Hillview Road, Cults, Aberdeenshire.</p> <p>1930. ALLAN, Mrs H. M., 10 Ainslie Place, Edinburgh, 3.</p> <p>1926. ALLAN, WILLIAM, M.B.E., 46 Croft Road, Cambuslang.</p> <p>1929. ANCKORN, WILFRED LORRAINE, Three-Corner Mead, Dunton Green, Kent.</p> <p>1925. ANDERSON, ALEXANDER HUTTON, M.A., Donaldson's Hospital, Edinburgh, 12.</p> <p>1922.*ANDERSON, ARTHUR R., 6 Bowmont Terrace, Glasgow, W. 2.</p> <p>1922. ANDERSON, ERIC S., 5 Eildon Street, Edinburgh, 4.</p> <p>1897. ANDERSON, Major JOHN HAMILTON, 2nd East Lancashire Regiment, c/o Messrs Cox & Co., 16 Charing Cross, London, S.W. 1.</p> <p>1902.*ANDERSON, Major ROBERT DOUGLAS, c/o The Manager, Lloyd's Bank, Paignton, Devon.</p> | <p>1920. ANDERSON, Rev. ROBERT S. G., B.D., The Manse, Castle Kennedy, Wigtownshire.</p> <p>1923. ANDREWS, MICHAEL CORBET, M.R.I.A., F.R.G.S., F.R.S.G.S., F.R.S.A.I., Orsett, Derryvolgie Avenue, Belfast.</p> <p>1913. ANGUS, Miss MARY, Immeriach, 354 Blackness Road, Dundee.</p> <p>1921. ANGUS, WILLIAM, Curator of the Historical Department, Record Office, H.M. General Register House, Edinburgh, 2.</p> <p>1926. ANGUS-BUTTERWORTH, L. M., F.R.G.S., F.Z.S., Lea Hurst, Dunham-Massey, Cheshire.</p> <p>1910. ANNAN, J. CRAIG, Glenbank, Lenzie.</p> <p>1900. ANSTRUTHER, Sir RALPH W., Bt., Balcaskie, Pittenweem.</p> <p>1897. ANSTRUTHER-GRAY, WILLIAM, Lieut.-Col., Royal Horse Guards, Kilmany, Fife.</p> <p>1931. ARBUCKLE, WILLIAM F., M.A. (Edin. & Oxon.), H.M.I.S., 1 Murrayfield Gardens, Edinburgh, 12.</p> <p>1931. ARCHER, GILBERT, St Ola, Park Road, Leith, Edinburgh, 6.</p> <p>1918.* ARGYLL, His Grace The Duke of, Inveraray Castle.</p> <p>1914. ARMITAGE, Captain HARRY, late 15th Hussars, The Grange, North Berwick.</p> <p>1910. ARMSTRONG, A. LESLIE, M.C., F.S.I., F.S.A., 27 Victoria Road, Stockton Heath, Warrington.</p> <p>1921. ARNOTT, JAMES ALEXANDER, F.R.I.B.A., 13 Young Street, Edinburgh, 2.</p> <p>1910. ASHER, JOHN, 13 Pitcullen Crescent, Perth.</p> |
|---|---|

An asterisk (*) denotes Life Members who have compounded for their Annual Contributions.

1924. ASHWORTH, Mrs. Hillbank, Grange Loan, Edinburgh, 10.
1931. ASKEW, GILBERT H., Casula, Corbridge-on-Tyne, Northumberland.
- 1917.*ATHOLL, His Grace The Duke of, K.T., C.B., M.V.O., D.S.O., LL.D., Blair Castle, Blair Atholl.
1932. BAILLIE, JAMES M'KENZIE, 17 Alpin Road, Dundee.
1922. BAIN, Rev. JOHN, Minister of St Paul's Church, 13 Dryden Place, Newington, Edinburgh, 9.
1920. BAIRD, Rev. ANDREW, B.D., J.P., Minister of the united parish of Broughton, Kilbucho, and Glenholm, The Manse, Broughton, Peeblesshire.
1925. BAIRD, JAMES, 81 Meadowpark Street, Dennistoun, Glasgow, E. 1.
1922. BAIRD, WILLIAM MACDONALD, F.F.S., 7 St Colme Street, Edinburgh, 3.
1923. BALFOUR, Miss, Whittingehame, Haddington, East Lothian.
1918. BALFOUR, Lieut.-Col. FREDERICK ROBERT STEPHEN, M.A., D.L., Dawyck, Stobo, Tweeddale.
1926. BALFOUR-MELVILLE, EVAN W. M., M.A., Lecturer in History in the University of Edinburgh, 2 South Learmonth Gardens, Edinburgh, 4.
- 1915.*BALLANTINE, JAMES, 24 Hill Street, Edinburgh, 2.
1933. BALLINGALL, GEORGE W., Dalgynch, 20 Midmar Gardens, Edinburgh, 10.
1921. BANERJEA, RASBIHARI, M.B., F.I.A.Sc., Post Box, No. 10805, Calcutta, India.
1926. BANNERMAN, JOHN, St Margarets, Elgin.
1928. BANNERMAN, Captain RONALD R. BRUCE, M.C., 19 Dornton Road, South Croydon.
1931. BARCLAY, Rev. WILLIAM, M.A., Minister of St Magnus Cathedral, The Manse, Kirkwall, Orkney.
- 1897.*BARNETT, Rev. T. RATCLIFFE, Ph.D., 7 Corrennie Gardens, Edinburgh, 10.
1922. BARRIE, JOHN ALEXANDER, 15 Abbey Road, Eskbank.
1910. BARRON, Rev. DOUGLAS GORDON, O.B.E., V.D., D.D., Ardchoille, Aberfoyle.
1923. BARRON, EVAN MACLEOD, Proprietor and Editor of *The Inverness Courier*, Oaklands, Inverness.
1909. BARTHOLOMEW, JOHN, O.B.E., of Glenorchard, Sheriff-Substitute of Lanark, Nunholm, 9 Victoria Circus, Glasgow, W. 2.
1922. BARTON, Dr SAMUEL SAXON, O.B.E., F.R.F.P.S. (Glas.), L.R.C.P. (Edin.), 61 Parkfield Road, Sefton Park, Liverpool.
1931. BATHGATE, THOMAS D., Gersa Schoolhouse, Watten, Caithness.
1927. BATTERSBY, JAMES, F.R.C.S.Eng., etc., Dean of the Faculty of St Mungo's Medical College, 1448 Gallowgate, Glasgow, E. 1.
1933. BAXTER, GEORGE BLAIR, 15 Warrender Park Terrace, Edinburgh, 10.
1925. BAXTER, Rev. Professor J. H., B.D., D.D., St Mary's College, St Andrews.
1930. BAXTER, WILLIAM, Public Works Contractor, Eskdale, 153 High Street, Tranent.
- 1884.*BEATON, Major ANGUS J., C.M.G., V.D., Trouville, Evesham Road, Pittville, Cheltenham.
1931. BEATTIE, DAVID J., Sculptor, Kenilworth, Talbot Road, Carlisle.
1930. BEATTIE, Miss ISOBEL H. K., A.R.I.B.A., Breconrae, Ruthwell, R.S.O., Dumfriesshire.
1924. BELL, WILLIAM EDMUND, Solicitor, 13 Whitehall Terrace, Aberdeen.
- 1929.*BELL, Rev. WILLIAM NAPIER, M.A., 37 Oakfield Avenue, Glasgow, W. 2.
1925. BENNET, Rev. ALEXANDER LYON, B.A., The Manse, Chryston, Glasgow.
1924. BENTINCK, Rev. CHARLES D., D.D., The Manse, Dornoch, Sutherland.
1928. BENTON, Miss SYLVIA, M.A. (Camb.), Lady Margaret Hall, Oxford.
1929. BERTRAM, DONALD, Manager, Orkney Steam Navigation Co., Ltd., 20 East Road, Kirkwall.
- 1923.*BEST, JOHN, Warriston House, Edinburgh, 4.
1925. BEVERIDGE, JAMES, M.A., Wellbank, Linlithgow.
1930. BEVERIDGE, Rev. JOHN, M.B.E., B.D., Broomhouse Road, Corstorphine, Edinburgh, 12.
1927. BICKERSTETH, Miss MARGUERITE ELIZABETH, Ph.D., 32 Stafford Street, Edinburgh, 3.
1919. BINNIE, R. B. JARDINE, Old Place, Hampton Court.
- 1932.*BIRLEY, ERIC, M.A., F.S.A., Chesterholm, Bardon Mill, Northumberland.
1909. BISHOP, ANDREW HENDERSON, Thornton Hall, Lanarkshire.
1922. BISHOP, FREDERICK, Ruthven House, Colinton.
1924. BISSET, ALEXANDER MACDONALD, Bertha Cottage, Bathgate.
- 1927.*BLACK, JOHN CAMERON, J.P., Naval Architect, 45 West Nile Street, Glasgow, C. 1.
1932. BLACKWOOD, ROBERT, J.P., 9 Oxford Street, Dundee.
1926. BLAIR, GEORGE, 8 Crown Road North, Glasgow, W. 2.
1929. BLAIR, ROBERT K., W.S., 20 Chester Street, Edinburgh, 3.
1909. BLUNDELL, Rev. Odo, O.S.B., 7 Holly Road, Fairfield, Liverpool.

1885. BOMPAS, CHARLES S. M., 121 Westbourne Terrace, Hyde Park, London, W. 2.
1917. BONAR, JOHN JAMES, Eldinbrae, Lasswade.
1928. BONNAR, WILLIAM, 51 Braid Avenue, Edinburgh, 10.
1928. BORENIUS, TANCRED, Ph.D., D.Lit., Professor of the History of Art in the University of London, 28 Kensington Gate, Kensington, London, W. 8.
- 1903.*BORTHWICK, HENRY, of Borthwick Castle, Midlothian, 122 Gt. Western Road, Glasgow.
1932. BOSWORTH, WILLIAM GEORGE, Librarian and Curator, Public Library, Museum, and Public Hall, Altrincham.
1920. BOYD, JAMES STIRLING, L.R.I.B.A., "Cromdale," Day's Lane, Sidcup, Kent.
1927. BRADLEY, Rev. WILLIAM, St Anne's, Windsor Gardens, Musselburgh.
1927. BREWER, GEORGE E., Jr., Labor-in-Vain Road, Ipswich, Massachusetts, U.S.A.
1927. BREWER, Mrs GEORGE E., Jr., Labor-in-Vain Road, Ipswich, Massachusetts, U.S.A.
1913. BRODIE, Captain ROBERT HUME, Altair, Craigen-doran, Helensburgh.
1928. BROOK, GEORGE BERNARD, F.I.C., M.Inst.M.M., F.C.S., The Research Laboratories, Kinlochleven.
1908. BROOK, WILLIAM, 87 George Street, Edinburgh, 2.
1928. BROUGH, WILLIAM, 42 Dundas Street, Stromness, Orkney.
- 1906.*BROWN, ADAM, Netherby, Galashiels.
1932. BROWN, CECIL JERMYN, M.A., Buccleuch House, Melrose.
1924. BROWN, CHARLES HERBERT, K.C., Sheriff of the Lothians and Peebles, 17 Northumberland Street, Edinburgh, 3.
- 1921.*BROWN, DONALD, 80 Grosvenor Street, West Hartlepool.
1888. BROWN, GEORGE, 2 Spottiswoode Street, Edinburgh, 10.
1921. BROWN, THOMAS, A.R.I.B.A., Lecturer and Chief Assistant, Department of Architecture and Building, The Royal Technical College, Glasgow, 43 Kingshouse Avenue, Cathcart, Glasgow.
1932. BROWNLEE, DAVID ANGUS, Brownlee Cottage, Colston, Bishopbriggs.
1893. BRUCE, JOHN, Inverallan, Helensburgh.
- 1922.*BRUNWIN, GEORGE EUSTACE, Haverings, Rayne, Braintree, Essex.
1908. BRYCE, PETER ROSS, 33 Craigmillar Park, Edinburgh, 9.
1902. BRYCE, THOMAS H., M.A., M.D., F.R.S., Professor of Anatomy, No. 2 The University, Glasgow.
1922. BRYDEN, ROBERT LOCKHART, B.L., Curator of Glasgow Art Galleries and Museum, Archaeological and Historical Department, 12 Selborne Road, Jordanhill, Glasgow.
1901. BUCCLEUCH AND QUEENSBERRY, His Grace The Duke of, K.T., Dalkeith House, Midlothian.
1933. BUCHAN, JAMES, Editor, *Dundee Telegraph*, 65 Blackness Avenue, Dundee.
1931. BUCHANAN, ALEXANDER GRAHAME, M.B., Ch.B., 8 Queensborough Gardens, Hyndland, Glasgow.
1927. BULLOCH, JOHN MALCOLM, M.A., LL.D., 45 Doughty Street, London, W.C. 1.
- 1887.*BURGESS, PETER, View Ville, Drumnadrochit, Inverness.
1925. BURNET, J. R. WARDLAW, Advocate, 60 Northumberland Street, Edinburgh, 3.
1892. BURNETT, Rev. J. B., B.D., D.D., The Manse, Fetteresso, Stonehaven.
1911. BURNETT, Rev. WILLIAM, B.D., Restalrig Manse, 31 Lismore Crescent, Edinburgh, 8.
1925. BURNS, JOHN GEORGE, Sheriff-Substitute of Ross, County Buildings, Stornoway.
1887. BURNS, Rev. THOMAS, C.B.E., D.D., F.R.S.E., Croston Lodge, 3A Chalmers Crescent, Edinburgh, 9.
1925. BURNSIDE, Rev. JOHN W., M.A., 505 Strathmartine Road, Dundee.
1928. BURRELL, Sir WILLIAM, Hutton Castle, Berwick-upon-Tweed.
1927. BUSHNELL, GEORGE H., University Librarian, St Andrews, 19 Queen's Terrace, St Andrews.
- 1901.*BUTE, The Most Hon. The Marquess of, K.T., Mount Stuart, Rothesay.
1923. CADELL, F. C. B., A.R.S.A., 30 Regent Terrace, Edinburgh, 7.
1908. CADELL, HENRY M., LL.D., B.Sc., F.R.S.E., Grange, Linlithgow.
1929. CAIRNS, ADAM, 21 Monreith Road, Newlands, Glasgow, S. 3.
1931. CALDER, CHARLES C., The Chestnuts, Darnaway, Forres.
- 1921.*CALDER, CHARLES S. T., A.R.I.A.S., Assistant Architect, Royal Commission on Ancient Monuments (Scot.), 27 York Place, Edinburgh, 1.
1930. CALDER, WILLIAM M., M.A., LL.D., F.B.A., Professor of Greek, University of Edinburgh; Editor of *Classical Review*; 58 St Alban's Road, Edinburgh, 9,—*Secretary for Foreign Correspondence*.
- 1919.*CALLANDER, ALEXANDER D., Lellopitiya, Ratnapura, Ceylon.

- 1898.*CALLANDER, J. GRAHAM, LL.D., 11 Osborne Terrace, Edinburgh, 12,—*Director of Museum*.
1929. CALLANDER, WILLIAM A., Writer, Rodona, Kelburn Avenue, Dumbreck, Glasgow.
1931. CAMERON, ARCHIBALD, M.A., Regius Professor of Greek, The University, King's College, Aberdeen.
1910. CAMERON, Sir D. Y., R.A., R.S.A., R.S.W., LL.D., Dun Eaglais, Kippen.
1922. CAMERON, Colonel DONALD C., C.B.E., M.A., R.A.S.C., c/o Messrs Cox & Co., 6 Pall Mall, London, S.W. 1.
1930. CAMERON, Rev. JOHN KIRKLAND, The Manse, Auchterhouse, near Dundee.
1931. CAMERON, NEIL, Mayfield, Thornhill Park, Sunderland.
1905. CAMERON-SWAN, Captain DONALD, F.R.A.S., Strathmore, Kalk Bay, Cape Province, South Africa.
1923. CAMPBELL, ALEXANDER, Commercial Bank of Scotland, Ltd., Abington.
1930. CAMPBELL, CHARLES, M.B.E., 46 Rannoch Drive, Bearsden, Dumbartonshire.
1929. CAMPBELL, HUGH RANKIN, Ardfern, 1 Woodburn Road, Newlands, Glasgow.
1933. CAMPBELL, IAIN COLIN, Curator, Verulamium Museum, St Salvator's Hall, St Andrews, Fife.
1930. CAMPBELL, JAMES A., "Glenbank," Dunblane.
- 1925.*CAMPBELL, JOHN DOUGLAS-BOSWELL, 25 Ainslie Place, Edinburgh, 3.
1922. CAMPBELL, JOHN MACLEOD, The Captain of Saddell Castle, Glen Saddell, by Carradale, Argyll.
1922. CAMPBELL, Sheriff JOHN MACMASTER, Rosemount, Campbeltown, Argyll.
1931. CANT, Rev. ALAN, B.D., B.Sc., Manse of Creich, Cupar-Fife.
1901. CARFRAE, GEORGE, 77 George Street, Edinburgh, 2.
1931. CARGILL, Sir JOHN T., Bart., D.L., LL.D., 10 Lowther Terrace, Glasgow.
1906. CARMICHAEL, EVELYN G. M., O.B.E., Barrister-at-Law, Meretown House, Newport, Salop.
1923. CARNEGIE-ARBUTHNOTT, Lieut.-Col., Balnamoon, Brechin.
1922. CARRUTHERS, ARTHUR STANLEY, A.C.A., Chartlands, Purley Oaks Road, Sanderstead, Surrey.
1931. CARSWELL, RONALD, L.R.I.B.A., 17 Salisbury Road, Edinburgh, 9.
1932. CARTER, HARTLEY SIDNEY, M.D., D.P.H., Ch.B., Public Health Laboratory, 20 Cochrane Street, Glasgow.
1896. CAW, Sir JAMES L., LL.D., 14 Cluny Place, Edinburgh, 10.
1929. CHALMERS, FRANCIS, W.S., 20 Corrennie Gardens, Edinburgh, 10.
1919. CHALMERS, Rev. HENRY REID, 50 Grove Road, West Ferry, Dundee, Angus.
1928. CHAMNEY, WILLIAM, J.P., 15 Elgin Road, Dublin.
1927. CHILDE, Professor V. GORDON, B.Litt., F.S.A., Professor of Archaeology, The University, Edinburgh, 8,—*Secretary for Foreign Correspondence*.
1932. CHRISTIE, Bailie DOUGLAS MORRISON, J.P., "Namur," 8 Dalkeith Road, Dundee.
1901. CHRISTIE, Miss, Cowden Castle, Dollar.
1910. CHRISTISON, JAMES, J.P., F.L.A., Librarian, Public Library, Montrose.
1902. CLARK, ARCHIBALD BROWN, M.A., Professor of Political Economy, University of Manitoba, Winnipeg, Canada.
1921. CLARK, WILLIAM FORDYCE, Hillsgarth, 12 Woodhall Terrace, Juniper Green.
1908. CLAY, ALEXANDER THOMSON, W.S., 18 South Learmonth Gardens, Edinburgh, 4.
1924. CLAYTON, BRIAN C., "Wyelands," Ross, Herefordshire.
1929. CLIFFORD, Mrs ELSIE MARGARET, Chandlers, Witcombe, Glos.
1916. CLOUSTON, ERIC CROSBY TOWNSEND, M.R.C.S. (Eng.), L.R.C.P. (Lond.), Lavenham, Suffolk.
1917. CLOUSTON, J. STORER, Smoogro House, Orphir, Orkney.
- 1922.*CLOUSTON, RONALD GILLAN, L.R.C.P. (Edin.), L.R.C.S. (Edin.), 10 Carrington Street, Glasgow, C. 4.
- 1921.*CLOUSTON, THOMAS HAROLD, O.B.E., Langskail, 47 Copse Hill, Wimbledon, London, S.W. 20.
1929. CLOW, ANDREW, Solicitor, Alma Villa, Aberfeldy.
1905. CLYDE, The Right Hon. LORD, LL.D., Lord Justice-General and Lord President of the Court of Session, 27 Moray Place, Edinburgh, 3.
- 1916.*COATES, HENRY, Rydal, Wheatridge Lane, Torquay.
- 1901.*COCHRAN-PATRICK, Mrs, Woodside, Beith.
- 1898.*COCHRAN-PATRICK, NEIL J. KENNEDY, of Woodside, Advocate, Ladyland, Beith.
1923. COCHRANE, RICHMOND INGLIS, 26 Abercromby Place, Edinburgh, 3.
- 1919.*COCKBURN, Captain ARCHIBALD FREDERICK, R.E. (T.F.), 32 St Andrew Square, Edinburgh, 2.

1929. COCKBURN, Rev. J. HUTCHISON, B.D., The Cathedral Manse, Dunblane.
- 1928.*COGHILL, JAMES M., Colzean, Viewlands Place, Perth.
- 1920.*COLLINGWOOD, R. G., M.A., F.S.A., Pembroke College, Oxford.
1924. COLLINS, Rev. GEORGE N. M., B.A., 7 Ardgowan Square, Greenock.
1929. COLLUM, Miss V. C. C., Well Bottom, East Melbury, Shaftesbury, Dorset.
1924. COLT, H. DUNSCOMBE, c/o Farmer's Loan and Trust Co., 15 Cockspur Street, London, S.W. 1.
1924. COLT, RONALD S. H., of Gartsherrie and Northfield, B.A. (Oxon.) (no address).
- 1921.*COLVILLE, Captain NORMAN R., M.C., Penheale Manor, Egloskerry, Cornwall.
1909. COMRIE, JOHN D., M.A., B.Sc., M.D., F.R.C.P.E., Lecturer on the History of Medicine, University of Edinburgh, 25 Manor Place, Edinburgh, 3.
1931. CONACHER, HUGH MORISON, Assistant Secretary, Department of Agriculture for Scotland, 6 Tweed Green, Peebles.
1925. CONACHER, PETER A., T.D., Newtonbank, Forfar.
1932. CONNELL, WILLIAM, 336 Main Street, Rutherglen.
1918. COOK, DAVIDSON, Highfield, Huddersfield Road, Barnsley, Yorkshire.
1924. COOK, JOHN, W.S., 61 Castle Street, Edinburgh, 2.
1920. CORNELIUS, Rev. WILLIAM J. J., D.Litt., D.C.L., D.D., M.A., B.D., D.Sc., A.K.C., F.R.Hist.S., C.F., etc., All Saints' Vicarage, Sumner Road, North Peckham, London, S.E. 15.
1911. CORRIE, JOHN, Burnbank, Moniaive, Dumfriesshire.
- 1913.*CORRIE, JOHN M., Archæologist to the Royal Commission on Ancient and Historical Monuments of Scotland, 27 York Place, Edinburgh, 1.
- 1920.*CORSAR, KENNETH CHARLES, of Rosely, Rubislaw, 75 Braid Avenue, Edinburgh, 10.
1927. COUPAR, Rev. ROBERT, B.D., D.D., The Manse, Linlithgow.
1918. COUPER, Rev. W. J., M.A., D.D., 26 Circus Drive, Dennistoun, Glasgow.
1891. COUTTS, Rev. ALFRED, Ph.D., B.D., Temple Manse, Gorebridge, Midlothian.
- 1920.*COWAN, ROBERT CRAIG, Eskhill, Inveresk, Midlothian.
1931. COWE, WILLIAM, Tweedville, Thorburn Road, Colinton.
1929. COWIE, ALEXANDER M., M.B., C.M., Glenrinnies, Dufftown, Banffshire.
1929. COWIE, MORTON J. H., A.R.I.B.A., "Durrissdeer," St John's Road, Corstorphine, Edinburgh, 12.
1928. COWIE, THOMAS RENNIE, Ravensleigh, 2 Sydenham Road, Downhill, Glasgow, W. 2.
1929. COWLES, FREDERICK I., F.R.S.L., F.R.S.A., Librarian, Swinton and Pendlebury Public Libraries, Elmhurst, Worsley Road, Swinton, Lancs.
- 1893.*COX, ALFRED W., Glendoick, Glencarse, Perthshire.
- 1901.*COX, DOUGLAS H. (no address).
1932. CRAIG-BROWN, CLIVE, Comely Bank, Selkirk.
1925. CRAIG-BROWN, Brigadier-General E., D.S.O., Cross Roads, Currie, Midlothian.
1928. CRAIGIE, JOHN, Master Mariner, 4 Gill Pier, Westray, Orkney.
1900. CRAN, JOHN, Backhill House, Musselburgh.
1927. CRANSTOUN, Colonel C. J. EDMONDSTOUNE, D.S.O., Corehouse, Lanark.
1922. CRAWFORD, JAMES, 129 Fotheringay Road, Maxwell Park, Glasgow.
1909. CRAWFORD, ROBERT, Ochilton, 36 Hamilton Drive, Maxwell Park, Glasgow.
1908. CRAWFORD, Rev. THOMAS, B.D., The Elms, Whitehouse Loan, Edinburgh, 10.
- 1901.*CRAWFORD, The Right Hon. The Earl of, K.T., LL.D., Balcarres, Colinsburgh, Fife.
1920. CRAWFORD, W. C., Earraid, Lothianburn, Midlothian.
1931. CRICHTON, GEORGE, 6 Duncan Street, Edinburgh, 9.
1932. CRICHTON, Rev. THOMAS SMITH, M.A., 182 Whitehill Street, Dennistoun, Glasgow.
- 1925.*CRICHTON-STUART, The Lord COLUM, M.P., 22 Mansfield Street, London, W. 1.
1919. CROCKETT, THOMAS, M.A., D.Litt., 15 Langside Crescent, Southgate, London, N. 14.
1932. CROOKS, E. E., F.C.I.I., Dundurn, Whitecraigs, Renfrewshire.
1932. CROOKS, WILLIAM M., J.P., Ardmere, Monifieth, Angus.
1932. CROSGROVE, Rev. J. PRINGLE, M.A., Minister of St Colmac's and St Ninian's, The Manse, 32 Marine Place, Rothesay, Bute.
- 1925.*CROSS, A. ROBERTSON, M.C., B.A., LL.B., 11 Kirklee Terrace, Glasgow, W. 2.
1886. CROSS, ROBERT, Gogar Park, Corstorphine, Edinburgh, 12.
1924. CRUICKSHANK, JAMES, Westwood, Bucksburn, Aberdeenshire.
1924. CULLEN, ALEXANDER, F.R.I.B.A., F.S.I., 92 Cadzow Street, Hamilton.
1922. CULLEN, WILLIAM JOHNSTON, 7 Howard Street, Edinburgh, 4.

1932. CUMMING, ALEXANDER, B.A., M.B., Ch.B., F.R.C.S.Edin., 193 Dominion Road, S. 2, Auckland, New Zealand.
1907. CUMMING, ALEXANDER D., Headmaster, Public School, Callander.
1919. CUMMING, ALEXANDER S., M.D., 18 Ainslie Place, Edinburgh, 3.
1927. CUMMING, VICTOR JAMES, 8 Grosvenor Terrace, Glasgow, W. 2.
1893. CUNNINGTON, Captain B. HOWARD, 33 Long Street, Devizes, Wiltshire.
1922. CUNYNGHAME, EDWIN BLAIR, Broomfield, Moniaive, Dumfriesshire.
- 1893.*CURLIE, ALEXANDER O., C.V.O., F.S.A., Ormsacre, Barnton Park, Davidson's Mains, Edinburgh, 4.—*Librarian*.
- 1889.*CURLIE, JAMES, LL.D., F.S.A., Priorwood, Melrose,—*Curator of Museum*.
- 1879.*CURSITER, Major JAMES WALLS, 56 Braid Road, Edinburgh, 10.
1931. DALGETTY, ARTHUR BURNES, M.D., Lossiehall, Liff, Angus.
1924. DALGLEISH, Rev. GEORGE W., M.A., The South Manse, Culsalmond, Inch, Aberdeenshire.
1883. DALRYMPLE, The Hon. Sir HEW H., K.C.V.O., 24 Regent Terrace, Edinburgh, 7.
1913. DALYELL, Major Sir JAMES, Bt., The Binns, Linnithgow.
1925. DALZIEL, Mrs FRANK, Sydney Lodge, Whitehouse Loan, Edinburgh, 10.
1920. DAVIDSON, ALFRED ROBERT, Invernahaven, Abernethy, Perthshire.
1924. DAVIDSON, GEORGE, 8 Thistle Street, Aberdeen.
1925. DAVIDSON, GEORGE M., Architect and Surveyor, 16 King Street, Stirling.
1924. DAVIDSON, HUGH, Braedale, Lanark.
1920. DAVIDSON, JAMES, Treasurer, The Carnegie Trust for the Universities of Scotland, 59 Morningside Park, Edinburgh, 10.
1930. DAVIDSON, Major JAMES MILNE, Lynwood, Ashtead, Surrey.
1932. DAVIDSON, J. M., O.B.E., F.C.I.S., 2 Lochview Terrace, Gartcosh, Glasgow.
1924. DAVIES, Rev. EDWARD J. F., F.B.S.A., 50 Grantham Road, Horton, Bradford.
1925. DAWSON, A. BASHALL, Misbourne, Chalfont St Giles, Bucks.
- 1927.*DAWSON, WARREN R., F.R.S.E., F.R.S.L., Fellow of the Royal Society of Medicine, Hon. Librarian to the Corporation of Lloyds, 28 Grange Road, Barnes, London, S.W. 13.
1929. DE BLOQUE, The Ven. OSWALD, Ex-Archdeacon, Ex-R.N.S.C.F., The Rectory, Bishopstoke, Hants.
1915. DE LATOUR, Countess VINCENT BAILLET, The Beehive, Uiginish, Dunvegan, Skye.
1922. DEAS, GEORGE BROWN, Architect and Civil Engineer, Lossiebank, Whytehouse Avenue, Kirkcaldy.
- 1923.*DICKSON, ARTHUR HOPE DRUMMOND, 15 Woodlands Terrace, Glasgow, C. 3.
1923. DICKSON, WALTER, "Lynedoch," Elcho Terrace, Portobello.
1895. DICKSON, WILLIAM K., LL.D., Advocate, 8 Gloucester Place, Edinburgh, 3.
1919. DINWOODIE, JOHN, Deira, Crieff.
1910. DIXON, RONALD AUDLEY MARTINEAU, of Thearne, F.R.S.E., F.G.S., F.R.G.S., Thearne Hall, near Beverley, Yorkshire.
1923. DOBBIE, Sir JOSEPH, 10 Learmonth Terrace, Edinburgh, 4.
1925. DOBBIE, Lady, 10 Learmonth Terrace, Edinburgh, 4.
1931. DOBIE, MARRYAT R., Keeper of Manuscripts, National Library of Scotland, 23 Cargil Terrace, Edinburgh, 5.
1931. DOIG, Major WILLIAM HOWIE, C.E., Gordon Street, Elgin.
- 1919.*DONALD, ALEXANDER GRAHAM, M.A., F.F.A., 18 Carlton Terrace, Edinburgh, 7.
1919. DONALD, JAMES S., 16 Scott Street, Perth.
1930. DONALD, JOHN, 79 Dempster Street, Greenock.
1910. DONN, ROBERT, Training College, Dunedin, New Zealand.
- 1911.*DOUGLAS, JOHN, 6 St Mary's Grove, Barnes Common, London, S.W. 13.
1913. DOUGLAS, LOUDON M., F.R.S.E., Newpark, Mid-Calder, Midlothian.
1927. DOUGLAS, Miss MURIEL M. O., M.A., Herons Gate, 40 Eastbury Road, Watford.
1927. DOUGLAS, PERCIVAL HOWARD, Dip. Arch. Abdn., A.R.I.B.A., Herons Gate, 40 Eastbury Road, Watford.
1924. DOUGLAS, Major ROBERT E., 15 Merchiston Avenue, Edinburgh, 10.
1927. DOW, J. GORDON, Solicitor and Joint Town Clerk, Millburn House, Crail, Fife.
1928. DOWSETT, JAMES H. H. MACGREGOR, Rabaul, Territory of New Guinea.
1929. DRUMMOND, Mrs ANDREW L., Eadie Church Manse, Alva, Stirlingshire.
- 1900.*DRUMMOND, JAMES W., Westerlands, Stirling.
- 1895.*DRUMMOND-MORAY, Capt. W. H., of Abercairney, Crieff.
1930. DUFF-DUNBAR, Mrs KENNETH J., Hempriggs House, Wick.

1902. DUFF-DUNBAR, Mrs L. of Ackergill, Ackergill Tower, Wick, Caithness.
- 1930.*DUMFRIES, The Right Hon. The Earl of, 17 Queen Anne's Gate, London, S.W.
- 1920.*DUNCAN, ALEXANDER MACLAUCHLAN, A.R.I.B.A., Chinese Maritime Customs, Shanghai, China.
1909. DUNCAN, Rev. DAVID, North Esk Manse, Musselburgh.
1917. DUNCAN, DAVID, J.P., Parkview, Balgay Road, Dundee.
1924. DUNCAN, GEORGE, Advocate, 60 Hamilton Place, Aberdeen.
1930. DUNCAN, JOHN J., 118 Greenbank Road, Edinburgh, 10.
1927. DUNCAN, Miss KATHLEEN MARGUERETE, 4 Charles Street, London, W. 1.
1928. DUNCAN, PERCIVAL C., 101/1 Clive Street, Calcutta.
1932. DUNCAN, ROBERT, M.A., 294 Strathmartine Road, Dundee.
1932. DUNDAS, D. J. W., Woodhouselee, Milton Bridge, Midlothian.
1921. DUNDAS, R. H., M.A., Christ Church, Oxford.
1933. DUNLAP, MAURICE P., American Consul, c/o American Consulate, Dundee.
1923. DUNLOP, Miss, of Shieldhill, Biggar.
1923. DUNLOP, Rev. WILLIAM, M.A., St David's Manse, Buckhaven, Fife.
1927. DURAND, Captain PHILIPPE, Curator of the People's Palace Museum, Glasgow Green, Glasgow, S.E., 88 Holmlea Road, Cathcart, Glasgow.
1922. DWELLY, EDWARD, F.S.G., 1 Willowbrook Road, Ashford, Middlesex.
1924. EADES, GEORGE E., M.A., L.C.P., Bon Accord, 209 Peckham Ryé, London, S.E. 15.
1927. EASTERBROOK, ARTHUR BLAKE, Balnagowan, Murrayfield Drive, Edinburgh, 12.
1913. EDGAR, Rev. WILLIAM, B.A., B.D., Kinning Park Manse, 10 Maxwell Drive, Pollokshields, Glasgow, S. 1.
1909. EDINGTON, Colonel GEORGE HENRY, T.D., D.L., M.D., D.Sc., F.F.P.S., 20 Woodside Place, Glasgow, C. 3.
1921. EDWARDS, ARTHUR J. H., Assistant Keeper, National Museum of Antiquities, 8 Cartrae Road, Blackhall, Edinburgh, 4.
- 1892.*EDWARDS, JOHN, LL.D., F.R.S.E., 4 Great Western Terrace, Glasgow.
1904. EELES, FRANCIS CAROLUS, F.R.Hist.S., 43 Millbank, London, S.W. 1.
1929. EGERTON, Major-General GRANVILLE G. A., C.B., 7 Inverleith Place, Edinburgh, 4.
1921. EGGLETON, JAMES, Director of Kelvingrove Art Gallery and Museum, Camphill House, Queen's Park, Glasgow, S.
- 1923.*ELPHINSTONE, The Right Hon. LORD, K.T., LL.D., Carberry Tower, Musselburgh.
1932. EWEN, JOHN TAYLOR, O.B.E., B.Sc., F.R.S.E., Pitscandly, Forfar.
1930. EWING, W. TURNER, D.S.O., 18 Lennox Street, Edinburgh, 4.
1929. EYLES, VICTOR AMBROSE, c/o Geological Survey and Museum, Jermyn Street, London, S.W. 1.
1925. EYRE-TODD, GEORGE, J.P., Auchendarich, by Balloch.
1926. FAIRBAIRN, ARCHIBALD, Wellwood, Muirkirk, Ayrshire.
1923. FAIRLIE, REGINALD F., A.R.S.A., Architect, 7 Ainslie Place, Edinburgh, 3.
1912. FAIRWEATHER, Sir WALLACE, D.L., J.P., Mearns Castle, Renfrewshire.
1921. FARMER, HENRY GEORGE, M.A., Ph.D., M.R.A.S., 2 Woodlands Drive, Glasgow, C. 4.
1922. FAVELL, RICHARD VERNON, M.R.C.S., L.R.C.P., Penberth, St Buryan, S.O., Cornwall.
1926. FERGUSON, FREDERIC SUTHERLAND, The Home-stead, Avenue Road, Southgate, London, N. 14.
1928. FERGUSON, FREDERICK ANERLEY, Duncraig, Castle Street, Brechin.
1930. FERGUSON, HARRY SCOTT, W.S., 2 Briarwood Terrace, West Park Road, Dundee.
1932. FERGUSON, Professor J. DE LANCEY, M.A., Ph.D., Acting Professor of English, Western Reserve University, 2316 South Overlook Road, Cleveland, Ohio, U.S.A.
- 1899.*FINDLAY, JAMES LESLIE, Architect, 10 Eton Terrace, Edinburgh, 4.
1921. FINLAYSON, Rev. WILLIAM HENRY, The Rectory, Framingham Pigot, Norwich.
- 1925.*FISH, THOMAS WILSON, J.P., M.Inst.N.A., Kirklands, Dunbar.
1924. FLEMING, ALEXANDER MACKENZIE, 87 Cowgate, Dundee.
- 1922.*FLEMING, JOHN ARNOLD, Locksley, Helensburgh.
1928. FLETT, JAMES, A.I.A.A., Hillhead, Bankend Road, Dumfries.
1926. FLOOD, Rev. P. J., D.D., The Presbytery, Dalbeth, Tollcross, Glasgow.
1931. FORDYCE, WILLIAM, M.D., F.R.C.P.E., 17 Walker Street, Edinburgh, 3.
- 1911.*FORSYTH, WILLIAM, F.R.C.S.E., c/o Messrs Livingstone & Dickson, 39 Melville Street, Edinburgh, 3.
- 1906.*FOULKES-ROBERTS, ARTHUR, Westwood, Goring-on-Thames.

1923. FRANKLYN, CHARLES A. H., M.D. (Laus.), M.B., B.S. (Lond.), M.A. (Ill.), M.R.C.S. (Eng.), L.R.C.P. (Lond.), F.R.S. Medicine, Membre de la Société Suisse d'Héraldique, Kwato, 23 Liskeard Gardens, Blackheath, London, S.E. 3.
1932. FRASER, Rev. EWEN, Urray East Manse, Muir of Ord, Ross-shire.
1921. FRASER, GEORGE MACKAY, Solicitor and Banker, Summerlea House, Portree, Skye.
1926. FRASER, HARRY D., M.A., The Schoolhouse, Chirnside, Berwickshire.
1926. FRASER, JOHN, M.C., M.D., F.R.C.S.E., Regius Professor of Clinical Surgery, University of Edinburgh, 32 Moray Place, Edinburgh, 3.
1917. FRASER, WILLIAM, 212 Causewayside, Edinburgh, 9.
1930. FROST, JOHN MAURICE, Aldersyde, Broomhill Road, Aberdeen.
1922. FYFE, WILLIAM, F.S.Sc., 139 Guildford Road, Portsmouth.
1930. GAIR, G. ROBERT, Nairne Lodge, Duddingston.
1929. GALBRAITH, Dr J. J., 4 Park Street, Dingwall.
1924. GALLOWAY, A. R., O.B.E., M.A., M.B., C.M., 250 Union Street, Aberdeen.
- 1920.*GALLOWAY, THOMAS L., Advocate, Auchendrane, by Ayr.
1929. GAMMIE, ALEXANDER, Journalist and Author, (no address).
1918. GARDEN, WILLIAM, Advocate in Aberdeen, 4 Rubislaw Terrace, Aberdeen.
1925. GARDNER, GEORGE, M.C., The Kibble House, Greenock Road, Paisley.
1915. GARDNER, JAMES, Solicitor, Clunie, Paisley.
1926. GARDNER, JOHN C., B.L., Ph.D., Solicitor, Cardowan, Stonehaven.
1921. GARDNER, WILLOUGHBY, F.S.A., Y Berla, Degarwy, North Wales.
1923. GARRETT, MATTHEW LAURIE, 1 Wester Coates Gardens, Edinburgh, 12.
1919. GASS, JOHN, M.A., Orlig, Carluke, Lanarkshire.
1926. GAULD, H. DRUMMOND, Allandale, Saughton Road, Corstorphine, Edinburgh, 12.
1911. GAWTHORP, WALTER E., 11 Tufton Street, Westminster, London, S.W. 1.
- 1930.*GIBB, Sir ALEXANDER, G.B.E., C.B., Queen Anne's Lodge, Westminster, London, S.W. 1.
1923. GIBB, JOHN TAYLOR, High Street, Mauchline, Ayrshire.
1923. GIBSON, ANDREW, J.P., M.B., F.R.C.S. (Edin.), St Brinnans, Baillieston, near Glasgow.
1912. GIBSON, JOHN, c/o The British Linen Bank, Glasgow.
1920. GIBSON, JOHN, F.S.A., F.C.S., Hallgarth House, Hexham, Northumberland.
1924. GIBSON, JOHN, 19 Pilrig Street, Leith, Edinburgh, 6.
- 1903.*GIBSON, WILLIAM, M.A., 202 Via Nomentana, Rome, 137.
1922. GILLESPIE, JOHN, L.R.I.B.A., F.R.S.A., 56 Kenmore Street, Pollokshields, Glasgow.
1916. GILLIES, WILLIAM, LL.D., 23 University Gardens, Glasgow.
1924. GILLIES, Rev. WILLIAM A., B.D., The Manse, Kenmore, Perthshire.
1932. GILLON, Rev. ALEXANDER, Minister of St Munn's, The Manse, Kilmun, Argyll.
1924. GILLON, STAIR AGNEW, Advocate, Solicitor of Inland Revenue, Pitliver, Dunfermline, Fife.
1926. GILMOUR, JOHN, 24 Kingsacre Road, King's Park, Glasgow, S. 4.
1883. GILMOUR, Brigadier-General Sir ROBERT G., Bt., C.B., C.V.O., D.S.O., of Craigmillar, The Inch, Liberton, Edinburgh, 9,—*Vice-President*.
1922. GILRUTH, JAMES DAVIE, M.A., M.D., Hyde Park House, Arbroath.
1922. GIRVAN, RITCHIE, M.A., University Lecturer, Ekadasha, Eglinton Drive, Glasgow, W. 2.
- 1912.*GLADSTONE, HUGH S., M.A., F.R.S.E., Capenoch, Thornhill, Dumfriesshire.
1930. GLOVER, Rev. JAMES ANDERSON, Murrayfield Manse, Bannockburn.
1921. GORDON, Rev. JAMES BRYCE, The Manse, Oldhamstocks, Cockburnspath.
1909. GORDON, JAMES TENNANT, O.B.E., Chief Constable of Fife and Kinross, Sandilands, Cupar, Fife.
1927. GOURLAY, WILLIAM ROBERT, C.S.I., C.I.E., Kenbank, Dairy, Kirkcudbrightshire.
- 1913.*GRAHAM, ANGUS, M.A., F.E., c/o The Quebec Forest Industries Association, Ltd., 126 Ste Anne Street, Quebec, P.Q., Canada.
1933. GRAHAM, FRANCIS B., Solicitor, 61 Reform Street, Dundee.
1917. GRAHAM, JAMES GERARD, Captain, 4th Battalion The Highland Light Infantry, Quinta do Alvôr, 147 Rua Azevedo, Coutinho, Oporto, Portugal.
1920. GRAHAM, JAMES MAXTONE, C.A., 14 Randolph Crescent, Edinburgh, 3.
1924. GRAHAME, Lieut.-Col. GEORGE CAMPBELL, of Over Glenny, Ingleholm, North Berwick.
1888. GRANT, F. J., C.V.O., LL.D., W.S., *Lord Lyon King of Arms*, H.M. General Register House, Edinburgh, 2,—*Vice-President*.

1928. GRANT, Miss I. F., Balnespick, Tomatin, Inverness-shire.
1929. GRANT, JOHN, "Lochnagar," 35 Groathill Avenue, Blackhall, Edinburgh, 4.
1930. GRANT, WALTER G., of Trumland, Hillhead, Kirkwall, Orkney.
1931. GRANT, WILLIAM ENEAS, Alpha Cottage, Union Street, Kirkintilloch.
1915. GRAY, WILLIAM FORBES, F.R.S.E., 8 Mansionhouse Road, Edinburgh, 9.
1927. GREIG, FRANCIS, Lindean, Barony Terrace, Corstorphine, Edinburgh, 12.
1928. GREIG, WILLIAM MACKIE, "Orphir," Ashgrove Road West, Aberdeen.
1922. GRIEVE, JAMES, 54 Terregles Avenue, Pollokshields, Glasgow, S. I.
1922. GRIEVE, WILLIAM GRANT, 10 Queensferry Street, Edinburgh, 2.
1920. GUILD, JAMES HARROWER, W.S., 5 Coates Gardens, Edinburgh, 12.
1931. GUNN, JOHN, M.A., D.Sc., F.R.S.G.S., 62 Blacket Place, Edinburgh, 9.
1911. GUNSON, Rev. ERNEST SHERWOOD, M.A., The Manse of New Monkland, by Airdrie.
- 1907.*GUTHRIE, CHARLES, W.S., 3 Charlotte Square, Edinburgh, 2.
1927. GUTHRIE, DOUGLAS, M.D., F.R.C.S., 4 Rothesay Place, Edinburgh, 3.
1924. GUTHRIE, Miss HELEN LINGARD, Carnoustie House, Carnoustie.
1905. GUTHRIE, THOMAS MAULE, Solicitor, Royal Bank of Scotland, Brechin.
1930. GUY, JOHN, M.A., 85 Waverley Street, Greenock.
- 1933.*HAGGART, Provost JAMES DEWAR, O.B.E., J.P., Eilean Riabhach, Aberfeldy, Perthshire.
1921. HALL, Mrs J. MACALISTER, of Killean, Killean House, Tayinloan, Argyll.
1929. HALLIDAY, THOMAS MATHIESON, c/o Messrs Barton & Sons, 11 Forrest Road, Edinburgh, 1.
1928. HAMILTON, Miss DOROTHEA E., 48 India Street, Edinburgh, 3.
1925. HAMILTON, JAMES, J.P., 20 Finlay Drive, Dennistoun, Glasgow, E. 1.
1926. HAMILTON, Major JAMES ALEXANDER FREDERICK HENRY, 18 George Street, Edinburgh, 2.
- 1922.*HAMILTON, JOHN, Punta Loyola, Patagonia, South America.
- 1901.*HAMILTON OF DALZELL, The Right Hon. LORD, K.T., C.V.O., Dalzell, Motherwell.
1919. HANNA, Miss CHALMERS, Dalnagadh, Killiecrankie, Perthshire.
1925. HANNA, WILLIAM GEMMILL CHALMERS, O.B.E., C.A., 6 Lennox Street, Edinburgh, 4.
1922. HANNAH, HUGH, Solicitor, 6 St Bernard's Crescent, Edinburgh, 4.
1926. HANNAH, IAN C., M.A., F.S.A., The Whim, Lamancha, Peeblesshire.
1911. HANNAN, Rev. THOMAS, M.A., The Rectory, Links Place, Musselburgh.
1912. HANNAY, ROBERT KERR, LL.D., H.R.S.A., H.M. Historiographer in Scotland, Fraser Professor of Scottish History, University of Edinburgh, 5 Royal Terrace, Edinburgh, 7.
1924. HARDING, WILLIAM, F.Z.S., F.R.G.S., Royal Societies Club, St James's Street, London, S.W. 1.
1920. HARDING, WILLIAM GERALD, F.R.S.E., M.R.S.L., F.R.Hist.S., F.L.S., Peckwater House, Charing, Kent.
- 1903.*HARRIS, WALTER B., Marlborough Club, Pall Mall, London, S.W. 1.
- 1927.*HARRISON, EDWARD S., The Bield, Elgin.
1905. HARVEY, WILLIAM, J.P., Nethercrag, 71 Blackness Avenue, Dundee.
1922. HAY, ALEXANDER MACKENZIE, Editor of *The Statist*, 51 Cannon Street, London, E.C.
1927. HAY, Major MALCOLM V., Seaton, Old Aberdeen.
1922. HAYCRAFT, FRANK W., "Peverell," 40 Coburg Road, Dorchester.
1924. HEMP, WILFRID J., F.S.A., Secretary, Ancient Monuments Commission for Wales and Monmouthshire, 20 Great Smith Street, Westminster, London, S.W. 1.
- 1927.*HENCKEN, HUGH O'NEILL, 100 Beacon Street, Boston, Mass., U.S.A.
1902. HENDERSON, ADAM, B.Litt., University Library, Glasgow.
1928. HENDERSON, ALLAN MACFARLANE, W.S., 23 Grosvenor Street, Edinburgh, 12.
1930. HENDERSON, Miss DOROTHY M., Kilchoan, Kilmelford, Argyll.
1928. HENDERSON, Rev. GEORGE D., B.D., D.Litt., Professor of Church History in the University of Aberdeen, 41 College Bounds, Aberdeen.
- 1889.*HENDERSON, JAMES STEWART, 1 Pond Street, Hampstead, London, N.W. 3.
1927. HENDERSON, Miss SYBIL HORN, Nether Parkley, Linlithgow.
1926. HENDERSON, THOMAS, C.B.E., J.P., Actuary of The Savings Bank of Glasgow, 5 Belmont Crescent, Glasgow, W. 2.
1931. HENDERSON, WILLIAM, M.A., 66 Baird Drive, Saughtonhall, Edinburgh, 12.
1920. HEPBURN, W. WATT, 23 Beechgrove Terrace, Aberdeen.
1891. HERRIES, Lieut.-Colonel WILLIAM D., of Spottes, Spottes Hall, Dalbeattie.

1887. HEWISON, Rev. J. KING, M.A., D.D., Kingsmede, Thornhill, Dumfriesshire.
1929. HEWISON, JOHN REID, Pierowall, Westray, Orkney.
1928. HILL, GEORGE HAROLD, F.R.A.I., 82 Nunsfield Road, Buxton.
1928. HOARE, THOMAS WILLIAM, Tighnloan, Nairn.
1926. HOGARTH, JAMES, Brunstane House, Portobello.
1923. HOLLE, HENRY JOHN, M.A., M.B., Ch.B., 145 High Street, Montrose.
1919. HOLBOURN, Professor IAN B. STOUGHTON, M.A. Oxon., F.R.G.S., Penkaet Castle, Penciland, Edinburgh.
- 1909.*HOLMS, JOHN A., Formakin, Bishopton, Renfrewshire.
1925. HOME, The Right Hon. The Earl of, K.T., LL.D., The Hirsell, Coldstream.
1914. HOME, GORDON C., Major, R.A.S.C., Parliament Mansions, Victoria Street, London, S.W. 1.
1926. HOOD, Mrs VIOLET M., Midfield, Lasswade.
1928. HOPE, Rev. LESLIE P., M.A., Ph.D., 9 Bute Mansions, Hillhead Street, Glasgow, W. 2.
1927. HOPKIRK, Rev. DUDLEY STUART, M.A., B.D., B.Litt. (Oxon.), 18, Regent Terrace, Edinburgh, 7.
1933. HORN, WILLIAM, 27 Comiston Drive, Edinburgh, 10.
1922. HORNE, Rev. JOHN, "Norland," Longbank Road, Ayr.
1932. HOTCHKIS, Mrs PENELOPE, Mid-Dykebar, Paisley.
1927. HOULT, JAMES, 12 Brookland Road, Stoneycroft, Liverpool.
1928. HOUSTON, KEYWORTH E., F.R.G.S., St Bernard's, The Ridgeway, Rothley, Leicester.
1932. HOW, Lieutenant-Commander GEORGE EVELYN PAGER, Royal Navy (Retired), 7 Charlotte Square, Edinburgh, 2.
- 1925.*HOWARD DE WALDEN, The Right Hon. LORD, Seaford House, London, S.W. 1.
- 1889.*HOWDEN, CHARLES R. A., Advocate, Sheriff-Substitute of Inverness, Elgin, and Nairn, Sheriff Court, Elgin.
1886. HOWDEN, JOHN M., C.A., 11 Eton Terrace, Edinburgh, 4.
1929. HOWELL, Rev. ALEXANDER R., M.A., Minister of Paisley Abbey, The Abbey House, Castlehead, Paisley.
- 1930.*HUME, Lieut.-Col. EDGAR ERSKINE, M.C., U.S. Army, B.A., M.A., M.D., LL.D., D.Litt., Dr. P.H., D.T.M., Sc.D., The Magnolias, Frankfort, Kentucky.
1910. HUNTER, ANDREW, 48 Garscube Terrace, Murrayfield, Edinburgh, 12.
1927. HUNTER, JOHN, Auchenreoch, by Brechin, Angus.
1932. HUNTER, ROBERT LESLIE, Reres, Falkirk.
- 1921.*HUNTER, THOMAS DUNCAN, J.P., 11 Gloucester Place, Edinburgh, 3.
1926. HUNTER, THOMAS MACLELLAN, Solicitor, Union Bank House, Stranraer.
1912. HYSLOP, ROBERT, F.R.Hist.S., 5 Belle Vue Crescent, Sunderland.
1923. INCHES, Colonel EDWARD J., D.L., 88 Princes Street, Edinburgh, 2.
1908. INGLIS, ALAN, Art Master, Arbroath High School, 4 Osborne Terrace, Millgate Loan, Arbroath.
1904. INGLIS, FRANCIS CAIRD, Rock House, Calton Hill, Edinburgh, 7.
- 1911.*INGLIS, HARRY R. G., 10 Dick Place, Edinburgh, 9.
- 1906.*INGLIS, JOHN A., King's and Lord Treasurer's Remembrancer, 13 Randolph Crescent, Edinburgh, 3.
1928. INGLIS, JOHN A., B.Sc., Portnalong Schoolhouse, Carbost, by Sligachan, Portree, Isle of Skye.
1920. INNES, THOMAS, of Learney and Kinnairdy, *Carrick Pursuivant of Arms*, 35 Inverleith Row, Edinburgh, 4.
- 1928.*IRVINE, ANDREW BAIN, J.P., F.R.G.S., Waverley, 49 Palmerston Road, Bowes Park, London, N. 22.
1933. IRVINE, MAGNUS, 7 Spylaw Road, Edinburgh, 10.
1923. IRVINE, QUENTIN H. I., Barra Castle, Oldmeldrum, Aberdeenshire.
1932. JACK, JAMES, F.L.S., 27 Ponderlaw Street, Arbroath.
1913. JACKSON, GEORGE ERSKINE, O.B.E., M.C., W.S., 26 Rutland Square, Edinburgh, 1.
1923. JACKSON, STEWART DOUGLAS, 73 West George Street, Glasgow.
1918. JAMIESON, JAMES H., 14 Sciennes Gardens, Edinburgh, 9.
1923. JAMIESON, JOHN BOYD, M.D., F.R.C.S.E., 43 George Square, Edinburgh, 8.
1922. JEHU, THOMAS JOHN, M.A., M.D., Professor of Geology, University of Edinburgh, 35 Great King Street, Edinburgh, 3.
- 1916.*JOHNSON, JOHN BOLAM, C.A., 12 Granby Road, Edinburgh, 9,—*Treasurer*.
- 1902.*JOHNSTON, ALFRED WINTLE, Architect, 30 Goblins Green, Welwyn, Garden City, Herts.
1907. JOHNSTON, WILLIAM CAMPBELL, LL.D., W.S., Deputy-Keeper of His Majesty's Signet, 19 Walker Street, Edinburgh, 3.

1892. JOHNSTONE, HENRY, M.A. (Oxon.), 69 Northumberland Street, Edinburgh, 3.
1898. JONAS, ALFRED CHARLES, Locksley, Tennyson Road, Bognor, Sussex.
1931. JONES, DONALD HERBERT, 35 Hillside, Neath, Glam.
1930. JONES, Mrs ENID POOLE, Glyn, West Kilbride, Ayrshire.
1928. JONES, H. R., Retired Planter, 46 Charlotte Square, Edinburgh, 2.
1922. JOUBERT, FÉLIX, Architect, 2 Jubilee Place, Chelsea, London, S.W. 3.
1917. KATER, ROBERT M'CUCCLOCH, Coniston, Glasgow Road, Kilmarnock.
1910. KAY, ARTHUR, H.R.S.A., J.P., F.S.A., 11 Regent Terrace, Edinburgh, 7.
1929. KAY, JAMES CUNNINGHAM, Highway Engineer, Grove Cottage, Stow, Midlothian.
- 1922.*KEILLER, ALEXANDER, of Morven, Ballater, Aberdeenshire.
1928. KEILLER, Mrs VERONICA M., F.R.A.I., Morven, Ballater, Aberdeenshire.
1911. KENNEDY, ALEXANDER, Kenmill House, Hamilton Drive, Bothwell.
1911. KENNEDY, ALEXANDER BURGESS, 1 Randolph Place, Edinburgh, 3.
1924. KENNEDY, JOHN, c/o Reid, 42 Comiston Drive, Edinburgh, 10.
1930. KENNEDY, PETER, M.A., 20 Northfield Terrace, Edinburgh, 8.
1924. KENNEDY, WILLIAM, of Low Glengyre, Kirkcolum, Stranraer.
1928. KENNEDY, WILLIAM DOW, M.A., Director of Education (Banffshire), Earlsmount, Keith.
1907. KENT, BENJAMIN WILLIAM JOHN, Tatefield Hall, Beckwithshaw, Harrogate.
1910. KER, CHARLES, M.A., C.A., 8 Montgomerie Crescent, Glasgow, W. 2.
1929. KERR, Rev. ALEXANDER FLEMING, Ph.D., Minister of Kinkell and Madderty, High Manse, Madderty, Crieff.
1889. KERR, ANDREW WILLIAM, F.R.S.E., 81 Great King Street, Edinburgh, 3.
1896. KERR, HENRY F., A.R.I.B.A., 12 East Claremont Street, Edinburgh, 7.
1927. KERR, MURDO, J.P. (no address).
1927. KERR, ROBERT, M.A., Keeper of the Art and Ethnographical Departments, Royal Scottish Museum, 34 Wardie Road, Edinburgh, 5,—*Curator of Coins.*
1920. KERR, WALTER HUME, M.A., B.Sc., F.R.S.E., Glenfriars, Jedburgh, Roxburghshire.
- 1911.*KETCHEN, W. T., W.S., 1 Jeffrey Avenue, Blackhall, Edinburgh, 4.
1932. KILBRIDE-JONES, HOWARD EDWARD, Barbizon Lasswade Road, Liberton, Edinburgh, 9.
- 1912.*KING, CHARLES, F.S.Sc. Lond., F.C.S., 21 Newton Place, Glasgow.
1926. KING, Mrs ELIZA MARGARET, of Arntomy, Port of Menteith, Perthshire.
- 1912.*KING, Sir JOHN WESTALL, Bt., 3 Prince's Gardens, London, S.W. 7.
1926. KINNEAR, WILLIAM FRASER ANDERSON, Colebrooke, Milngavie.
1930. KIRK, ROBERT, M.B., Ch.B., B.Sc., Bridgend Manse, Rothesay, Isle of Bute.
1932. KIRK, Rev. ROBERT LEE, Bridgend Manse, Rothesay.
1919. KIRKNESS, WILLIAM, c/o Gunn, 250 Dalry Road, Edinburgh, 11.
1896. KIRKPATRICK, JOHN G., W.S., 2 Belford Park, Edinburgh, 4.
1927. KIRKWOOD, JAMES, Beltrees, Dunchurch Road, Oldhall, near Paisley.
1922. KNEEN, Miss F. BEATRICE, Ballamoar House, Ballaugh, Isle of Man.
1928. KNIGHT, Rev. G. A. FRANK, M.A., D.D., F.R.S.E., 10 Hillhead Street, Glasgow, W. 2.
1906. KNOWLES, Captain WILLIAM HENRY, F.S.A., Chesfield, Abbey Road, Malvern.
- 1924.*KNOX, WILLIAM BARR, Ryefield, Dalry, Ayrshire.
1922. LACAILLE, ARMAND D. (Archæologist, Wellcome Historical Medical Museum), "Ardlui," 11 Sudbury Heights Avenue, Greenford, Middlesex.
- 1910.*LAIDLER, PERCY WARD, Medical Officer of Health, City Hall, East London, C.P., South Africa.
1928. LAING, GEORGE SMITH, M.B.E., J.P., Solicitor and Town Clerk, Glentarf, Inverness.
1920. LAMB, ERNEST H., M.A. (Hons.) Edin., Rector of Lanark Grammar School, The Rectory, Lanark.
1923. LAMB, Rev. GEORGE, B.D., Beechwood, Melrose.
1927. LAMOND, HENRY, Cleveland Bank, Luss, Dumbartonshire.
1929. LAMONT, JOHN M., O.B.E., LL.D., J.P., Clerk of Lieutenancy and Vice-Convener of Buteshire, etc., Ardentigh, Port Bannatyne, Bute.
- 1901.*LAMONT, Sir NORMAN, Bt., M.P., of Knockdow, Toward, Argyllshire.
1932. LANG, Rev. MARSHALL, B., T.D., D.D., Whittinghame Manse, Haddington.
1932. LARG, ROBERT JAMES, J.P., "The Hollies," 63 Clepington Road, Maryfield, Dundee.

1931. LAURIE, WILLIAM CAMPBELL, 3 Glenmarkie Terrace, Dundee.
1924. LAW, JOHN B., A.C.P., 165 Westbourne Terrace, Eldon Street, Greenock, W.
1925. LAWRENCE, ROBERT MURDOCH, 58 Fountainhall Road, Aberdeen.
1930. LAWSON, W. B., 26 Roseburn Street, Edinburgh, 12.
1930. LEES, DAVID, Memus, Victoria Place, Airdrie.
- 1910.*LEIGH, Captain JAMES HAMILTON, Bindon, Wellington, Somerset.
1926. LEITCH, JAMES, Crawriggs, Kirkintilloch Road, Lenzie.
1925. LESLIE, Sheriff JOHN DEAN, 16 Victoria Place, Stirling.
- 1902.*LEVESON-GOWER, F. S., Travellers' Club, Pall Mall, London.
1927. LIDDELL, BUCKHAM W., W.S., Union Bank House, Pitlochry.
1927. LIDDELL, Miss DOROTHY MARY, Drayton House, nr. Basingstoke, Hants.
1928. LIGHTBODY, JOHN, Solicitor, Oatlands, Lanark.
- 1919.*LINDSAY, Mrs BROWN, of Colstoun, 51 Cadogan Place, London.
1927. LINDSAY, IAN GORDON, 21 Alva Street, Edinburgh, 3.
1890. LINDSAY, LEONARD C. C., 15 Morpeth Mansions, London, S.W. 1.
1925. LING, ARTHUR, 28 Kinross Avenue, Cardonald, Glasgow, S.W. 2.
1920. LINLITHGOW, The Most Hon. The Marquess of, K.T., G.C.I.E., Hopetoun House, South Queensferry.
1921. LINTON, ANDREW, B.Sc., Gilmanscleuch, Selkirk.
1925. LITTLE, JOHN R., 5 Dalrymple Crescent, Edinburgh, 9.
- 1881.*LITTLE, ROBERT, R.W.S., The Cottage, Hackenden, East Grinstead.
1924. LOCH, Lt.-Colonel PERCY GORDON, Indian Army, Bahrein, Persian Gulf.
1915. LOCKHART, JOHN Y., 12 Victoria Gardens, Kirkealdy.
- 1901.*LONEY, JOHN W. M., 6 Carlton Street, Edinburgh, 4.
1917. LOVE, WILLIAM HENDERSON, M.A., A.Mus., Rowanbank, Craigendoran, Helensburgh.
1926. LOW, ALEXANDER, M.A., M.D., Professor of Anatomy in the University of Aberdeen, 144 Blenheim Place, Aberdeen.
1923. LOWERISON, BELLERBY, Houghton, Huntingdon.
1924. LUMSDEN, HARRY, M.A., LL.B., LL.D., J.P., 105 West George Street, Glasgow, C.2.
1892. MACADAM, JOSEPH H., Aldborough Hall, Aldborough Hatch, near Ilford, Essex.
1932. MACARTHUR, Rev. GEORGE W., M.A., 5 Cranworth Street, Glasgow, W. 2.
1927. MACAULAY, JAMES, F.S.I., F.F.S., M.T.P.I., 37 St Vincent Crescent, Glasgow, C. 3.
- 1929.*MACAULAY, JOHN DRUMMOND, Bank Agent, Norwood, Milliken Park, Renfrewshire.
- 1928.*MACAULAY, THOMAS BASSETT, LL.D., President, Sun Life Assurance Co. of Canada, Montreal, Canada.
1926. M'BAIN, J., Waterloo, Ayr.
1932. M'CABE, JAMES OSBORNE, B.A., M.A., Fairfield, Bathgate, West Lothian.
1926. M'CAKILL, JOHN, J.P., Estate Office, Gairloch, Ross-shire.
1928. M'CLYMONT, Rev. J. DOUGLAS, M.A., B.D., The Manse, Cumnock, Ayrshire.
1930. MACCOLL, HUGH GEOFFREY, M.A., B.Sc., Craigharranoch, Ballachulish, Argyll.
1930. MACCOLL, WILLIAM DUGALD, BM/WDMC, London, W.C. 1.
1915. M'CORMICK, ANDREW, 66 Victoria Street, Newton-Stewart.
1924. M'CORMICK, JOHN, 67 Queenshill Street, Springburn, Glasgow.
1925. MACCORQUODALE, HUGH, Inverloch, Tweedsmuir Road, Crookston, Glasgow.
- 1924.*M'COSE, JAMES, Solicitor, Swinlees, Dalry, Ayrshire.
- 1925.*MACCOWAN, Rev. RODERICK, Free Church Manse, Kiltarlity, Inverness-shire.
1929. M'CRAE, THOMAS, F.R.I.A.S., 6 N.E. Circus Place, Edinburgh, 3.
1926. MACDONALD, DONALD SOMERLED, W.S., 1 Hill Street, Edinburgh, 2.
- 1900.*MACDONALD, Sir GEORGE, K.C.B., M.A., LL.D., D.Litt., F.B.A., H.R.S.A., 17 Learmonth Gardens, Edinburgh, 4,—*President*.
1929. MACDONALD, HENRY LACHLAN, of Dunach, Dunach, Oban, Argyll.
1929. MACDONALD, JAMES H., M.B., Medical Superintendent, "Howford House," Crookston, Glasgow, S.W. 2.
1923. MACDONALD, Miss JANE C. C., Ballintuim House, Blairgowrie.
1932. MACDONALD, LADY, of the Isles, Thorpe Hall, Rudston, East Yorkshire.
1930. MACDONALD, WILLIAM, Inspector of Poor, Craigmores, Croyard Road, Beaulieu.
1932. M'DOUGALL, W. LAIDLAW, Sumburgh, Shetland.
- 1872.*M'DOWALL, THOMAS W., M.D., Burwood, Wadhurst, Sussex.
1928. MAC'ECHERN, Rev. C. VICTOR A., M.A., 8 Salisbury Terrace, Aberdeen.

1908. M'ELNEY, Rev. ROBERT, M.A., The Manse, Downpatrick, County Down.
1926. M'ERLICH, RODERICK, Iona, Davidson's Mains, Edinburgh, 4.
1925. MAC EWEN, DONALD KEITH, 63 Argyle Street, Inverness.
1927. MACFARLANE, Rev. ANGUS M., Manse of Bona, Lochend, Inverness.
- 1917.*MACFARLANE-GRIEVE, R. W., Penchrise Peel, Hawick.
- 1898.*MACGILLIVRAY, ANGUS, C.M., M.D., D.Sc., 23 South Tay Street, Dundee.
- 1901.*MACGREGOR, ALASDAIR R., of Macgregor, Cardney, Dunkeld.
1918. MACGREGOR, Rev. WILLIAM CUNNINGHAM, Dunira House, Restalrig Road, South, Edinburgh, 7.
1924. M'GROUTHER, THOMAS, Grange Lodge, Larbert, Stirlingshire.
1930. M'INNES, JOHN, 3272 33rd Avenue West, Vancouver, B.C.
1926. M'INTIRE, WALTER T., B.A., St Anthony's, Milnthorpe, Westmorland.
1932. MACINTOSH, HUGH, F.R.I.B.A., 94 Sandy Lane, Wallington, Surrey.
1925. MACINTOSH, Mrs, 23A Dick Place, Edinburgh, 9.
- 1927.*MACKINTOSH, GORDON NASMYTH, Architect (no address).
1913. MACKINTOSH, H. B., M.B.E., Redhythe, Elgin.
- 1922.*MACKINTOSH, Rev. R. SMITH, Hon. C.F., The Manse, Girvan, Ayrshire.
- 1897.*MACINTYRE, P. M., Advocate, Auchengower, Brackland Road, Callander.
1933. M'JERROW, DAVID, Solicitor and Town Clerk, Highfield, Lockerbie, Dumfriesshire.
1919. MACK, JAMES LOGAN, S.S.C., F.S.A., 10 Grange Terrace, Edinburgh, 9.
1931. MACKAY, ALISTER MACBETH, Branksholm, Epsom Road, Guildford.
1931. MACKAY, Mrs C. G., c/o National Provincial Bank, 1 Princes Street, London, E.C. 2.
1925. MACKAY, DONALD, Member of the Scottish Land Court, 6 Learmonth Terrace, Edinburgh, 4.
1908. MACKAY, GEORGE, M.D., F.R.C.S.E., University Club, 127 Princes Street, Edinburgh, 2.
1924. MACKAY, GEORGE DODS, 3 Joppa Road, Joppa.
1932. MACKAY, J. B., A.R.I.A.S., Architect, H.M. Office of Works, 122 George Street, Edinburgh, 2.
1933. MACKAY, JOHN, S.S.C., 37 York Place, Edinburgh, 1.
1912. MACKAY, NORMAN DOUGLAS, M.D., B.Sc., D.P.H., Dall-Avon, Aberfeldy.
1929. MACKAY, Rev. P. HUGH R., M.A., St John's Manse, Torphichen, by Bathgate.
1909. MACKEAN, Major NORMAN M., Parkgate, Paisley.
1924. MACKECHNIE, Rev. JOHN, M.A. (Hons.), B.D., 3 Eldon Terrace, Partickhill, Glasgow.
1923. MACKECHNIE, ROBERT G. S., R.B.A., 3 Douglas Gardens, Edinburgh, 4.
1924. MACKELCKEN, LANGFORD H., L.R.I.B.A., 57 Kingsmead Road, Tulse Hill, London.
1930. M'KELVIE, JAMES ALFRED, 17 Rutland Square, Edinburgh, 1.
1923. MACKENZIE, ALEXANDER G. R., F.R.I.B.A., Lower Woodend, Marlow, Bucks.
1911. MACKENZIE, ALEXANDER J., Solicitor, Clydesdale Bank Buildings, 62 Academy Street, Inverness.
1919. MACKENZIE, HECTOR HUGH, J.P., 143 Warrender Park Road, Edinburgh, 10.
1910. MACKENZIE, MURDO TOLME, M.B., Scolpaig, Lochmaddy.
1882. MACKENZIE, R. W. R., Springland, Isla Road, Perth.
1931. MACKENZIE, THOMAS, J.P., F.E.I.S., Schoolhouse, Conon-Bridge, Ross-shire.
1904. MACKENZIE, WILLIAM COOK, Deargaill, St George's Road, St Margarets-on-Thames.
1904. MACKENZIE, W. M., M.A., D.Litt., Secretary, Royal Commission on Ancient and Historical Monuments of Scotland, 27 York Place, Edinburgh, 1.—*Secretary*.
1928. M'KERROW, ALEXANDER ROBERT CAMPBELL, M.B., Ch.B. Edin., 52 South Street, St Andrews.
1926. M'KERROW, MATHEW HENRY, Solicitor, Dunard, Dumfries.
1926. MACKIE, ROBERT L., M.A., B.Litt., Lecturer in English and History, Dundee Training College, Greenloaning, Wormit, Fife.
1930. MACKILLOP, Rev. ALLAN MACDONALD, B.A., B.D., Lecturer, Faculty of Theology, Emmanuel College, Wickham Terrace, Brisbane, Queensland, Australia.
1930. MACKINNON, BENJAMIN BLACK, Organising Secretary, 68 Ardencaple Quadrant, Helensburgh, Dumbartonshire.
1925. MACKINNON, Rev. DONALD, Free Church Manse, Portree, Skye.
1931. MACKINNON, DONALD S., Leob, Elliot Place, Colinton, Midlothian.
1915. MACKIRDY, Captain ELLIOT M. S., M.A. (Oxon.), Abbey House, Malmesbury, Wiltshire.

- 1919.*MACLAGAN, DOUGLAS PHILIP, W.S., 28 Heriot Row, Edinburgh, 3,—*Secretary*.
- 1923.*MACLAGAN, Miss MORAG, 28 Heriot Row, Edinburgh, 3.
1922. M'LAREN, THOMAS, Burgh Engineer, Redcliffe, Barnhill, Perth.
1926. MACLEAN, Rev. ANDREW COLQUHOUN, The Manse, Contin, Ross-shire.
1928. MACLEAN, ARCHIBALD, "Helenslea," Bridge of Allan.
1932. MACLEAN, ROBERT GELLATLY, F.A.I. (Lond.), 296 Ferry Road, Dundee.
- 1885.*MACLEHOSE, JAMES, M.A., LL.D., F.S.A., The Old Parsonage, Lamington, Lanarkshire.
1931. McLELLAN, ROBERT A., M.I.Loco.E., Invergarry, Church Stretton, Shropshire.
1930. M'LEOD, DONALD, 4502 7th Avenue, Vancouver, B.C., Canada.
1933. MACLEOD, Rev. DONALD, The Manse, Applecross, Ross-shire.
1910. MACLEOD, F. T., 55 Grange Road, Edinburgh, 9.
1926. MACLEOD, Rev. JOHN, O.B.E., Hon. C.F., 8 Lansdowne Crescent, Glasgow, W.
1924. MACLEOD, Sir JOHN LORNE, G.B.E., LL.D., 72 Great King Street, Edinburgh, 3.
1922. MACLEOD, Rev. MALCOLM, M.A., 45 Balvicar Street, Queen's Park, Glasgow, S. 2.
1931. MACLEOD, MURDO, The Schoolhouse, Back, by Stornoway, Isle of Lewis.
- 1890.*MACLEOD, Sir REGINALD, OF MACLEOD, K.C.B., Dunvegan Castle, Isle of Skye.
1927. MACLEOD, RODERICK, Glenfeshie House, Beaufort Road, Inverness.
1925. MACLEOD, Rev. WILLIAM, B.D., Ph.D., St Brouc Manse, Port-Bannatyne, Rothesay.
- 1907.*MACLEOD, Rev. WILLIAM H., B.A. (Cantab.), Finuary, Shandon, Dumbartonshire.
1919. MACLEROY, Rev. CAMPBELL M., B.D., Minister of the Church of Scotland, 13 Westbourne Gardens, Glasgow, W. 2.
1926. M'LINTOCK, JAMES, Ivy House, Lennoxton.
1933. MACMASTER, THOMAS, Secretary, Caledonian Insurance Company, 190 Grange Loan, Edinburgh, 9.
1905. MACMILLAN, The Right Hon. LORD, of Aberfeldy, P.C., LL.D., 44 Millbank, Westminster, London, S.W. 1.
- 1916.*M'MILLAN, Rev. WILLIAM, D.D., Ph.D., Chaplain to the Forces, St Leonard's Manse, Dunfermline.
1928. MACMILLAN, WILLIAM E. F., F.S.A., 42 Onslow Square, London, S.W. 7.
1933. M'MURDO, JAMES, 8571 144th Street, Jamaica, N.Y., U.S.A.
1915. MACNEIL, ROBERT LISTER, of Barra, North Hempstead Turnpike, Great Neck, Long Island, U.S.A.
1929. M'NEILL, DAVID, M.A., School House, Loanhead, Midlothian.
1928. M'PHERSON, Rev. ALEXANDER, B.D., Ph.D., The Manse, Grangemouth.
1918. MACPHERSON, DONALD, 3 St John's Road, Pollokshields, Glasgow, S. 1.
1921. M'PHERSON, JAMES, Kilmymonth, Tuffley Crescent, Gloucester.
- 1909.*MACRAE, Major COLIN, C.B.E., of Feoirinn, Colintravaie, Argyll.
1926. MACRAE, Rev. DUNCAN, 26 Douglas Crescent, Edinburgh, 12.
1914. MACRAE-GILSTRAP, Lieut.-Colonel JOHN, of Eilean Donan, Ballimore, Otter Ferry, Argyll.
1929. MACRITCHIE, Rev. KENNETH A., The Parish Manse, Lairg, Sutherland.
1921. M'ROBBIE, WILLIAM ALEXANDER, F.S.I., 102 Desswood Place, Aberdeen.
- 1923.*MACROBERT, Lady, B.Sc., F.G.S., Douneside, Tarland, Aberdeenshire.
1928. M'WALTER, JAMES M., Solicitor, 148 Nethergate, Dundee.
1931. MACWILLIAM, HUGH DUFF, 65 Lissenden Mansions, London, N.W. 5.
1930. MABEY, ARTHUR JAMES, "Beechbank," 20 Avondale Road, South Croydon, Surrey.
1931. MAGIAN, ANTHONY JOHN CAPPER, M.D., B.S., F.R.I.P.H., F.R.G.S., Rosslyn, Willow Bank, Fallowfield, Manchester.
1926. MAITLAND, Mrs, of Dundrennan, Cumstoun, Twynholm, Stewartry of Kirkcudbright.
1926. MAITLAND, Mrs MILDRED E., Ledard, Aberfoyle, Perthshire.
1928. MALCOLM, Sir IAN, of Poltalloch, K.C.M.G., D.L., J.P., 57 Onslow Square, London, S.W. 7.
1914. MALLOCH, JAMES J., M.A., Norwood, Spylaw Bank Road, Colinton.
1919. MALLOCH, WILLIAM STRACHAN, 41 Charlotte Square, Edinburgh, 2.
1901. MANN, LUDOVIC M'LELLAN, 183 West George Street, Glasgow, C. 2.
1921. MARR, HAMILTON CLELLAND, C.B., M.D., C.M., H.M. Commissioner of Control, Lieut.-Col., R.A.M.C., 10 Succoth Avenue, Murrayfield, Edinburgh, 12.
1906. MARSHALL, HENRY B., Rachan, Broughton, Peeblesshire.
1917. MARSHALL, JOHN NAIRN, M.D., 7 Battery Place, Rothesay.

1925. MARSHALL, WILLIAM, Belmont Castle, Meigle, Perthshire.
1922. MARTIN, GEORGE MACGREGOR, 5 West Park Gardens, Dundee.
1921. MARWICK, HUGH, M.A., D.Litt., Alton House, Kirkwall, Orkney.
1925. MARWICK, JAMES GEORGE, J.P., 21 Graham Place, Stromness, Orkney.
1933. MARWICK, THOMAS WALLER, A.R.I.B.A., A.M.I.Struct.E., 48 Melville Street, Edinburgh, 3.
1922. MASON, JOHN BRUCE, 6 High Street, Selkirk.
- 1925.*MATHESON, NEIL, Forest Lodge, Selkirk.
1884. MAXWELL, The Right Hon. Sir HERBERT EUSTACE, Bt., K.T., D.C.L., LL.D., F.R.S., of Monreith, Whauphill, Wigtownshire.
- 1892.*MAXWELL, Sir JOHN STIRLING, Bt., LL.D., H.R.S.A., Pollok House, Pollokshaws.
- 1924.*MEIKLE, Rev. JAMES, B.D., 15 St Clair Terrace, Edinburgh, 6.
1920. MELDRUM, Rev. NEIL, B.D., Ph.D., 26 Carden Place, Aberdeen.
1929. MENZIES, WILLIAM, H.M. Inspector of Schools, Mayfield, Melrose.
1900. MENZIES, W. D. GRAHAM, of Pitcur, Hallyburton House, Coupar-Angus.
1927. MEREDITH, Rev. THOMAS DOWNIE, M.A., St Luke's Manse, 25 Comely Bank, Edinburgh, 4.
1927. MILLAR, J. A. S., M.V.O., W.S., 41 Coates Gardens, Edinburgh, 12.
1930. MILLER, DAVID M'ROBERTS, 20 Dunbeth Avenue, Coatbridge.
1925. MILLER, FRANK, Cumberland House, Annan, Dumfriesshire.
1911. MILLER, STEUART NAPIER, M.A., Lecturer in Roman History, The University, Glasgow.
1929. MILLER, Rev. THOMAS, St Helen's Manse, High Bonnybridge, Stirlingshire.
1920. MILNE, Rev. A. A., Oakfield, Doune, Perthshire.
1929. MILNE, FRANCIS M., M.A., B.Sc., M.B., D.P.H., 66 Seafield Road, Dundee.
1923. MILNE, GEORGE, Craigellie House, Lonmay, Aberdeenshire.
1922. MITCHELL, Lieut.-Colonel J. M., O.B.E., M.C., M.A., Secretary, Carnegie United Kingdom Trust, Viewfield, Dunfermline.
1929. MITCHELL, Miss MARGARET E. CRICHTON, M.A., Ph.D., 246 Ferry Road, Edinburgh, 5.
1922. MOONEY, JOHN, J.P., Cromwell Cottage, Kirkwall, Orkney.
1921. MOORE, WILLIAM JAMES, L.R.C.S.E., L.R.C.P.E., F.R.F.P.S.G., 8 Clairmont Gardens, Glasgow, C. 3.
1931. MORLEY, HENRY T., F.R.Hist.S., B.Sc. (Archæology), J.P., Leicester House, King's Road, Reading.
1922. MORRIS, Professor H. CARLTON S., M.A. (Oxon.), F.R.Hist.S., Hazeldean, Newstead, Melrose.
1882. MORRIS, JAMES ARCHIBALD, R.S.A., Architect, Wellington Chambers, Ayr.
1882. MORRISON, HEW, LL.D., 12 Blackford Road, Edinburgh, 9.
1928. MORRISON, ROBERT CLARK, 5 Atholl Place, Edinburgh, 3.
1930. MORTLOCK, Rev. WILLIAM, M.Sc., F.R.G.S., 42 Southwood Avenue, W. Southbourne, Bournemouth.
1930. MORTON, ALEXANDER SMITH, Solicitor, Victoria Street, Newton-Stewart.
1922. MOSTYN-JONES, Rev. JOHN EDWARD, B.D., D.D., Emmanuel Vicarage, Northwood, Middlesex.
1925. MOWAT, JOHN, 24 Dunearn Street, Glasgow, C. 4.
1931. MOZEEEN-HUDSON, CYRIL, 14 Alderson Road, Harrogate.
1925. MUGGOCH, Rev. JAMES WILSON, B.D., Martyrs Parish Manse, Paisley.
1931. MUIR, Mrs GRAY, 17 Grosvenor Crescent, Edinburgh, 12.
1928. MUNRO, Rev. DONALD, D.D., Free Church Manse, Ferintosh, Conon Bridge, Ross-shire.
1932. MUNRO, W. A., D.Litt., Taynult, Newtown St Boswells.
1933. MURRAY, CHARLES STEWART, 8 Hillview, Blackhall, Edinburgh.
1920. MURRAY, Captain H. W., late Technical Assistant, London Museum, c/o Messrs Stevenson & Cauldwell, 5 Fenchurch Street, London, E.C. 3.
1920. MURRAY, JAMES, J.P., Bank Agent, Kenwood, Bishopbriggs, Glasgow.
1931. MURRAY, JOSEPH HENRY, Glengyle Lodge, 68 Bruntsfield Place, Edinburgh, 10.
1926. MURRAY, Miss LOUISA, The White House, Anstruther, Fife.
- 1905.*MURRAY, P. KEITH, W.S., 19 Charlotte Square, Edinburgh, 2.
- 1905.*NAISMITH, WILLIAM W., C.A., 57 Hamilton Drive, Glasgow.
- 1911.*NAPIER, GEORGE G., M.A., 9 Woodside Place, Glasgow.
- 1927.*NAPIER, J. G., Retired Tea Planter, 13 Lynedoch Place, Edinburgh, 3.
1930. NAPIER, ROBERT WEST, F.R.S.A., 43 Warrender Park Terrace, Edinburgh, 10.

1924. NAPIER, WALTER G., M.A., B.Sc., 5 Sciennes Gardens, Edinburgh, 9.
1928. NEIL, N. A. G., Architect, 7 Glenorchy Terrace, Edinburgh, 9.
1923. NELSON, Mrs. Beechwood, Calderstones, Liverpool.
1923. NELSON, PHILIP, M.A., M.D., Ch.B., Ph.D., F.S.A., F.R.S.E., Beechwood, Calderstones, Liverpool.
1927. NICHOLSON, CREGOE DONALDSON PERCY, F.S.G., 19 Cathedral Mansions, Westminster, London, S.W. 1.
1932. NICOLL, JAMES S., Livingstone Cottage, 40 Brechin Road, Arbroath.
1929. NOTMAN, ROBERT CARFRAE, W.S., 15 York Place, Edinburgh, 1.
1899. NOVAR, The Right Hon. VISCOUNT, of Raith and Novar, G.C.M.G., K.T., LL.D., Raith, Kirkcaldy.
1922. OCHTERLONY, CHARLES FRANCIS, Overburn, Lanark Road, Currie, Midlothian.
1930. O'DONNELL, HENRY, F.P.C., M.S.P., 2 Park Terrace, Glasgow, S.W. 1.
1924. OGILVIE, JAMES D., Barloch, Milngavie.
1932. OGILVIE, Major-General Sir WALTER, K.B.E., C.B., C.M.G., 3 Spylaw Road, Edinburgh, 10.
- 1907.*OKE, ALFRED WILLIAM, B.A., F.L.S., 32 Denmark Villas, Hove, Sussex.
1928. OLIPHANT, Rev. JOHNSTON, B.D., The Manse, Abercorn, South Queensferry.
1926. OLIVER, Mrs F. S., Edgerston, near Jedburgh.
1927. O'MALLEY, Mrs OWEN, Bridge End, Ockham, Surrey.
1928. ORR, Rev. A. CLARK, M.A., Manse of Borthwick, Gorebridge, Midlothian.
1916. ORR, LEWIS P., F.F.A., Manager of the Scottish Life Assurance Co., 3 Belgrave Place, Edinburgh, 4.
1921. ORR, STEWART, R.S.W., Corrie House, Corrie, Arran.
1933. ORROCK, W. A., S.S.C., Allanshaugh, Fountainhall, Midlothian.
1928. OSBORNE, Rev. THOMAS, Minister of Cockenzie Parish Church, Cockenzie Manse, Prestonpans.
1930. OWEN, CHARLES HAGEN, M.A., Windyridge, Wensley Grove, Harrogate.
1903. PARK, ALEXANDER, Ingleside, Lenzie.
1917. PARK, FRANKLIN A., 149 Broadway, New York.
1931. PARSONS, JOHN WHITEHILL, Broomers House, Pulborough, Sussex.
1922. PATERSON, GEORGE DUNCAN, 3 Balgay Avenue, Dundee.
1927. PATERSON, Miss HILDA MAUD LESLIE, Birkwood, Banchory, Kincardineshire.
1915. PATERSON, JOHN WILSON, M.V.O., M.B.E., A.R.I.B.A., Principal Architect, H.M. Office of Works, 11 Abinger Gardens, Murrayfield, Edinburgh, 12.
1930. PATERSON, The Very Rev. WILLIAM P., D.D., LL.D., Professor of Divinity in the University of Edinburgh, 39 George Square, Edinburgh, 8.
1925. PATIENCE, ALEXANDER, "Pilmor," 2 Carrick Drive, N. Mt. Vernon, near Glasgow.
1924. PATON, JAMES, 80 High Street, Lanark.
1919. PATRICK, JOSEPH, M.A., C.A., Macdonallie, Lochwinnoch.
1933. PATRICK, WILLIAM MACFARLANE, Architect, F.R.I.A.S., 35 Lintrathen Gardens, Dundee.
1928. PATTERSON, CHARLES, F.R.S.E., Lecturer, University of Edinburgh, 22 Dudley Terrace, Trinity, Edinburgh, 6.
1925. PATTERSON, RICHARD FERRAR, M.A. (Cantab.), D.Litt.(Glas.), Graham's Dyke, Bearsden, Dumbartonshire.
1909. PAUL, ARTHUR F. BALFOUR, Architect, 16 Rutland Square, Edinburgh, 1.
1928. PAUL, Lieut.-Colonel J. W. BALFOUR, D.S.O., *Falkland Pursuivant*, Cakemuir, Tynehead, Midlothian.
1923. PAXTON, Rev. WILLIAM, F.R.G.S., Great George Street Congregational Church, Liverpool.
1891. PEACE, THOMAS SMITH, Architect, Junction Road, Kirkwall.
1913. PEACOCK, A. WEBSTER, Architect (c/o Trickett), 4 Bruntsfield Terrace, Edinburgh, 10.
1923. PEARSON, Rev. Professor A. F. SCOTT, M.A., B.D., D.Th., D.Litt., F.R.Hist.S. (The Presbyterian College, McGill University, Montreal, Canada), 75 Queen Margaret Drive, Glasgow.
1927. PEARSON, WILLIAM P., A.L.A.A., 49 Cherryfield Avenue, Ranelagh, Dublin.
1904. PEDDIE, ALEXANDER L. DICK, W.S., 13 South Learmonth Gardens, Edinburgh, 4.
1932. PEOCK, Miss MARY, M.A., Meikleriggs, Mossley Hill Road, South, Garston, Liverpool.
1930. PETERS, ARTHUR BOWDEN, F.R.Met.S., Librarian and Curator, Inverness Public Library.
1919. PHILLIPS, DAVID RHYS, F.L.A., Baili Glas, 15 Chaddesley Terrace, Swansea.
1926. PILKINGTON, ALAN D., Dean Wood, Newbury, Berks.
1925. POLSON, ALEXANDER, 28 Midmills Road, Inverness.
1927. POLSON, WILLIAM SINCLAIR, 17 Craigmillar Road, Langside, Glasgow.
1930. POOL, JOHN (no address).

1927. POOL, JOHN EDWARD (no address).
1921. PORTER, MRS BLACKWOOD, West Lodge, North Berwick.
- 1901.*PORTLAND, His Grace The Duke of, K.G., Welbeck Abbey, Notts.
1921. POWRIE, Mrs, Earlie Bank, Craigie, Perth.
1927. PRENTICE, JAMES, Athelstane, Crieff, Perthshire.
- 1911.*PRESTON, FRANK A. B., M.R.S.I., M.S.A., Druidarroch, 27 Ferguson Avenue, Milngavie.
1906. PRINGLE, ROBERT M., Spottiswoode, Barnton Park, Davidson's Mains, Edinburgh, 4.
1924. PULLAR, PETER MACDOUGALL, 24 St Ronan's Drive, Shawlands, Glasgow, S. 1.
1926. PURDIE, THOMAS, Aucheneck, Killearn, Stirlingshire.
1924. PURVES, JOHN M., M.C., Redcroft, Traquair Park East, Corstorphine, Edinburgh, 12.
1912. QUICK, RICHARD, Secretary of the Bournemouth Natural Science Society, "Tregenna," Castle Lane, Bournemouth, N.
1928. QUIG, Rev. GORDON, M.A., B.D., The Manse, Monifieth, by Dundee.
1932. QUIG, JAMES SYMINGTON, Ravenscraig, Falkirk.
1921. RAE, JOHN N., S.S.C., 2 Danube Street, Edinburgh, 4.
1906. RAIT, Sir ROBERT SANGSTER, K.B.E., D.L., LL.D., Principal of Glasgow University, 13, The University, Glasgow.
1932. RAMSAY, DAVID GEORGE, M.A., B.Sc., Rector of Kirkcudbright Academy, Skair Kilndale, Kirkcudbright.
- 1924.*RAMSAY, DOUGLAS M., Bowland, Galashiels, Selkirkshire.
1928. RANDALL-MACIVER, DAVID, M.A., D.Sc., 25 Corso d'Italia, Rome.
- 1908.*RANKIN, WILLIAM BLACK, of Cleddans, 2 Rothesay Terrace, Edinburgh, 3.
1927. RATCLIFFE, JOSEPH RILEY, M.B., C.M. (Edin.), F.R.S.E., 22 Wake Green Road, Moseley, Birmingham.
1906. RAVEN, ALEXANDER JAMES, c/o The Bank of Adelaide, 11 Leadenhall Street, London, E.C. 3.
1928. REEKIE, ALEXANDER, J.P., 22 Greenlaw Avenue, Paisley, Librarian, Public Library, Paisley.
1909. REID, ALPHONSO STODART, Bank of England, Manchester.
- 1897.*REID, The Right Rev. EDWARD T. S., M.A., D.D., Bishop of St Andrews, Castlebrae, Auchterarder.
1931. REID, JOHN, J.P., 27 Lintrathen Gardens, Dundee.
1932. REID, Councillor WILLIAM, M.B.E., D.L., J.P., 8 Douglas Terrace, West Ferry, Angus.
1931. RENILSON, JOHN, Queen Mary's House, Jedburgh.
- 1921.*RENNIE, JOHN, Wellcroft, Helensburgh.
1926. REOCH, JOHN, Hawthornden, Erskine Road, Whitecraigs, Renfrewshire.
1917. RICHARDSON, Rev. ANDREW T., Birksgate, Victoria Road, Kirkcaldy.
- 1928.*RICHARDSON, FRANCIS, Blairforkie, Bridge of Allan.
- 1912.*RICHARDSON, JAMES S., Inspector of Ancient Monuments, H.M. Office of Works, 122 George Street, Edinburgh, 2,—*Curator of Museum*.
1923. RICHARDSON, JOHN, W.S., 28 Rutland Square, Edinburgh, 1.
1928. RICHARDSON, JOHN, Solicitor, The Hollies, Musselburgh.
1925. RICHARDSON, W. ALLISTER M. G., 25 Bruntsfield Gardens, Edinburgh, 10.
1919. RICHMOND, O. L., M.A., Professor of Humanity, University of Edinburgh, 5 Belford Place, Edinburgh, 4.
1929. RIDEOUT, ERIC HARDWICKE, M.A., B.Sc., A.I.C., Thelwall Lea, near Warrington, Lancashire.
1925. RITCHIE, Professor JAMES, M.A., D.Sc., F.R.S.E., Natural History Department, Marischal College, Aberdeen.
1922. RITCHIE, WILLIAM MUIR, 11 Walkinshaw Street, Johnstone, Renfrewshire.
1907. ROBB, JAMES, LL.B., LL.D., 26 Ormidale Terrace, Edinburgh, 12.
1905. ROBERTS, Sir JOHN, K.C.M.G., Littlebourne House, Dunedin, New Zealand.
1914. ROBERTS, J. HUBERT, F.R.G.S., F.S.I., F.A.I., 61 Wind Street, Swansea.
1926. ROBERTSON, ALEXANDER, 13 Westbourne Terrace, London, W. 2.
1926. ROBERTSON, ALEXANDER D., M.A., Stevenson Park, Carluke, Lanarkshire.
1927. ROBERTSON, Rev. ARCHIBALD, E., M.A., B.D., 17 Cluny Gardens, Edinburgh, 10.
1926. ROBERTSON, GEORGE S., M.A., Viewforth Road, Arbroath.
1930. ROBERTSON, JAMES MEIKLEJOHN, Architect, A.R.I.A.S., "Hamelin," 52 Craiglockhart Road, Edinburgh, 11.
1910. ROBERTSON, JOHN, J.P., 27 Victoria Road, Dundee.
- 1886.*ROBERTSON, ROBERT, Holmlea, Dollar.
1915. ROBERTSON, ROBERT BURNS, M.V.O., Chapter Surveyor, St George's Chapel, Windsor Castle.

1928. ROBERTSON, THOMAS ATHOLL, Inveratholl, Alderman's Hill, Palmer's Green, London, N. 13.
1905. ROBERTSON, W. G. AITCHISON, M.D., D.Sc., F.R.C.P.E., St Margaret's, St Valerie Road, Bournemouth.
1925. ROBERTSON, WALTER MUIR, M.B., Ch.B., Rowallan, Grange Road, Alloa.
1927. ROBERTSON, WILLIAM CORMACK, 8 Plewlands Gardens, Edinburgh, 10.
1914. ROBISON, JOSEPH, 14 Castle Street, Kirkcudbright.
1925. ROGER, GEORGE GUTHRIE, M.A., B.Sc., 3 Myrtle Terrace, Newport, Fife.
1928. ROGERSON, Rev. CHARLES, M.A., Villa Roma, Sandown Road, Shanklin, Isle of Wight.
1923. ROLLAND, Miss HELEN M., 6 Murrayfield Drive, Edinburgh, 12.
1924. ROSE, Sir H. ARTHUR, LL.D., 23 Ainslie Place, Edinburgh, 3.
1924. ROSS, DONALD, M.B., Tigh na Linne, Lochgilphead.
1929. ROSS, JAMES, 10 Midmar Gardens, Edinburgh, 10.
1922. ROSS, Major JOHN, Euroa, Langbank.
1928. ROSS, JOHN D., LL.D., 8736 97th Street, Woodhaven, N.Y., U.S.A.
1926. ROSS, Dr WINIFRED M., Auchendean, Dulnain Bridge, Inverness-shire.
1927. ROWATT, THOMAS, Keeper of Technological Department, Royal Scottish Museum, Spottiswoode, Colinton.
1915. RUSK, J. M., S.S.C., Clinton House, Whitehouse Loan, Edinburgh, 10.
- 1930.*RUSSELL, DAVID, LL.D., Rothes, Markinch, Fife.
1914. RUSSELL, JOHN, 2 Brunton Place, Edinburgh, 7.
1923. St VIGEANS, The Hon. LORD, Chairman, Scottish Land Court, 33 Moray Place, Edinburgh, 3,—*Vice-President*.
- 1925.*SALVESEN, IVER R. S., 6 Rothesay Terrace, Edinburgh, 3.
- 1930.*SALVESEN, THEODORE E., F.R.S.E., 37 Inverleith Place, Edinburgh, 4.
1911. SAMUEL, Sir JOHN SMITH, K.B.E., 13 Park Circus, Glasgow, W.
1930. SANDERSON, KENNETH, W.S., 5 Northumberland Street, Edinburgh, 3.
- 1930.*SANDS, HAROLD H. L., F.S.A., 16 Portland Court, Great Portland Street, London, W. 1, and Beacon Hall, Benenden, Cranbrook, Kent.
1905. SANDS, The Hon. LORD, LL.D., D.D., 4 Heriot Row, Edinburgh, 3.
1930. SCARTH, HENRY W., of Breckness, Skail House, Orkney.
1928. SCHLEICHER, CHARLES, Attaché au Ministère des Affaires Etrangères, Trésorier de la Société Préhistorique Française, 9 rue de Verneuil, Paris—VII^e.
- 1910.*SCOBIE, Major IAIN H. MACKAY, 1st Seaforth Highlanders, 1 Coates Place, Edinburgh, 3.
1926. SCOTT, DOUGLAS H., M.B., Ch.B., Harcroft, 13 St Matthew's Avenue, Surbiton, Surrey.
1922. SCOTT, GEORGE WAUGH, M.D., Sungei Siput, Perak, Federated Malay States.
1903. SCOTT, JOHN, W.S., 13 Hill Street, Edinburgh, 2.
- 1921.*SCOTT, R. L., 11 Newark Street, Greenock.
1933. SCOTT, WILLIAM, Curator, Barnbogle Castle, Dalmeny House, Midlothian.
1931. SCOTT, W. LINDSAY, D.S.C., B.A., 7 Lambolle Road, Hampstead, London, N.W. 3.
1931. SCOTT MONCRIEFF, Miss MARTHA C., Rocklands, Elie, Fife.
1915. SCRYMGEOUR, NORVAL, Fellow of the Institute of Journalists, Summerfield, Longforgan, by Dundee.
1930. SERJEANTSON, R. J., Troughend, Brora, Sutherland.
1929. SETON-ANDERSON, JAMES, Teresa Villa, Lovers' Walk, Dumfries.
- 1913.*SHAND, J. HARVEY, W.S., 38 Northumberland Street, Edinburgh, 3.
- 1927.*SHARP, ANDREW M., 8 South Inverleith Avenue, Edinburgh, 4.
1917. SHAW, JULIUS ADOLPHUS, Mus.D. Trin. Coll. Dublin, L.Mus., T.C.L., 4 Grosvenor Road, Whalley Range, Manchester.
1918. SHAW, MACKENZIE S., W.S., 1 Thistle Court, Edinburgh, 2.
1932. SHAW, NEIL, General Secretary and Organiser, *An Comunn Gaidhealach*, Octavia Buildings, Kilmacolm.
1930. SHAW, R. CUNLIFFE, M.Sc., F.R.C.S.Eng., L.R.C.P. (London), 24 Ribblesdale Place, Preston, Lancashire.
1917. SHAW, WILLIAM B., F.R.Hist.Soc., Honorary Curator of the Collections of the Presbyterian Historical Society of England, London, 56 Sandy Lane, Stretford, Manchester.
1920. SHEPPARD, THOMAS, M.Sc., F.G.S., F.R.G.S., Director, The Municipal Museums, Hull.
1933. SHEPPERD, C. B., M.A. (Edin.), B.Sc. (Oxon.), Headmaster, Kimmel School, Abergele, Denbighshire.
1917. SHIELLS, COURTENAY JOHN, C.A., 17 Melville Street, Edinburgh, 3.

1913. SIM, Rev. GUSTAVUS AIRD, South Church Manse, Ochiltree, Ayrshire.
1927. SIMPSON, ALEXANDER, J.P., The Derry, Primrosehill, Cults, Aberdeen.
- 1919.*SIMPSON, Professor JAMES YOUNG, D.Sc., F.R.S.E., 25 Chester Street, Edinburgh, 3.
- 1930.*SIMPSON, Miss MARGARET E. BARBOUR, M.A., Assistant Inspector of Ancient Monuments for Scotland, 43 Manor Place, Edinburgh, 3.
1926. SIMPSON, RICHARD J., Hermitage, Corstorphine, Edinburgh, 12.
1919. SIMPSON, WILLIAM DOUGLAS, M.A., D.Litt., Librarian, Aberdeen University, The Chaplains' Court, Chantry, Old Aberdeen.
1931. SIMPSON, W. N., 31 Broomley Drive, Giffnock, Renfrewshire.
1908. SINCLAIR, COLIN, M.A., Ph.D., F.R.I.B.A., St Margaret's, Ralston Avenue, Crookston, Renfrewshire.
1919. SINCLAIR, JOHN, Fallin Public School, Stirling.
1926. SINCLAIR, JOHN H., 204 West Regent Street, Glasgow.
1909. SKINNER, ROBERT TAYLOR, M.A., F.R.S.E., House Governor, Donaldson's Hospital, Edinburgh, 12.
1928. SLATER, JOHN MURRAY, Provost of Kirkwall, Vogablik, Kirkwall.
1929. SLIMON, ALEXANDER M., Moyhall, Kirkintilloch.
1928. SMALLWOOD, ROBERT HENRY GOUGH, Banker, 3 Carlton Villas, Wrexham, N. Wales.
1928. SMART, BERTIE R., 9 Yarrow Gardens, Glasgow, N.W.
1922. SMEALL, THOMAS YOUNG, Solicitor, Castlewood, Jedburgh.
1933. SMITH, ALEXANDER, M.A., F.R.S.A., 24 Archbold Terrace, Jesmond, Newcastle-upon-Tyne.
1930. SMITH, Miss ANNETTE, 11 Midmar Gardens, Edinburgh, 10.
1931. SMITH, Rev. COLIN, M.A., Free Church Manse, Campbeltown.
1910. SMITH, DAVID BAIRD, C.B.E., LL.D., 5 Kirklee Terrace, Glasgow, W. 2.
1933. SMITH, DAVID G., M.A., 8 Bellavista Terrace, Perth.
1925. SMITH, JOHN, 14 Viewforth Gardens, Edinburgh, 10.
1930. SMITH, JOHN, Eildon, Newtown St Boswells.
1923. SMITH, Sir MALCOLM, K.B.E., Clifton Lodge, Boswell Road, Leith, Edinburgh, 5.
1926. SMITH, ROBERT MARTIN, A.I.Arch.(Scot.), Boars Tye Road, Silver End, Witham, Essex.
1932. SNYDER, Professor FRANKLYN B., A.M., Ph.D., Professor of English, Northwestern University, 1627 Ashland Avenue, Evanston, Illinois, U.S.A.
1921. SOUTAR, CHARLES GEDDES, F.R.I.B.A., 15 South Tay Street, Dundee.
1925. SOUTER, GEORGE MACAULAY, M.A., Schoolhouse, Alvah, Banff.
1928. SPACKMAN, CYRIL SAUNDERS, R.B.A., L.R.I.B.A., R.M.S., F.R.S.A., F.R.S.A.I., The Studio, Edridge Road, Croydon, Surrey.
- 1910.*SPENCER, Colonel CHARLES LOUIS, C.B.E., D.S.O., 5 Great Western Terrace, Glasgow.
- 1910.*SPENCER, JOHN JAMES, 5 Great Western Terrace, Glasgow.
1922. SPENS, THOMAS PATRICK, W.S., 169 West George Street, Glasgow, C. 2.
1920. STEPHEN, Rev. WILLIAM, B.D., D.D., The Manse, Inverkeithing.
1901. STEUART, A. FRANCIS, Advocate, University Club, 127 Princes Street, Edinburgh, 2.
1902. STEUART, JAMES, O.B.E., W.S., 25 Rutland Street, Edinburgh, 1.
1922. STEUART, Mrs MACKENZIE, Down, Whimpe, Devon.
1930. STEVENS, C. E., M.A., Fellow of Magdalen College, Oxford.
1929. STEVENSON, ALISTAIR COMRIE (no address).
1933. STEVENSON, Captain EDWARD DAYMONDE, Secretary and Treasurer, The National Trust for Scotland, 28 Royal Terrace, Edinburgh, 7.
1927. STEVENSON, Major HERBERT H. M'D., The Lee, Lanark.
1895. STEVENSON, JOHN H., M.B.E., K.C., *Marchmont Herald*, 9 Oxford Terrace, Edinburgh, 4.
1913. STEVENSON, NORMAN, Dechmont View, Sandyhills, Shettleston.
1913. STEVENSON, PERCY R., 7A Young Street, Edinburgh, 2.
1922. STEWART, ANDREW, H.M. Inspector of Taxes, 2 Caird Drive, Partick, Glasgow, W. 1.
1922. STEWART, CHARLES, C.A., 306 Broughty Ferry Road, Dundee.
- 1925.*STEWART, IAN R. H., 2 Stuart Road, Wimbledon Park, London, S.W. 19.
- 1917.*STEWART, JOHN ALEXANDER, 104 Cheapside Street, Glasgow.
1930. STEWART, NORMAN (no address).
1925. STEWART, Miss RANOLINA, 19 Blacket Place, Edinburgh, 9.
1920. STEWART, WILLIAM RITCHIE, Merrick, Dalmellington, Ayrshire.

1925. STIRLING, Lt.-Colonel ARCHIBALD, Garden, Bucklyvie, Stirlingshire.
1908. STIRTON, Rev. JOHN, M.V.O., B.D., D.D., The Manse, Crathie, Ballater.
1925. STORIE, WILLIAM STEVENSON, L.A., S.S.C., N.P., 9 Merchiston Crescent, Edinburgh, 10.
- 1930.*STRATHCONA and MOUNT ROYAL, The Right Hon. LORD, 14 South Audley Street, London, W. 1.
1922. STRINGER, E. W. SCOBLE, M.C.H., M.R.A.S., 54 Warren Road, Wanstead, London, E. 11.
1929. STRUTHERS, Major JAMES G., D.S.C., Bonawe Quarries, Connel, Argyll.
1925. SUTHERLAND, His Grace The Duke of, Dunrobin Castle, Sutherland.
1928. SUTHERLAND, J. R., Christian Institute, Hamilton Street, Motherwell.
1923. TUTTEL, ARNOLD, L.R.I.B.A., M.Inst.M. & C.Y.E., M.R.S.I., 2 Victoria Avenue, Harrogate, Yorkshire.
1916. SWAN, T. AIKMAN, A.R.I.B.A., 7 St Colme Street, Edinburgh, 3.
1900. SWINTON, Captain GEORGE S. C., 45 Sussex Gardens, London, W. 2.
- 1916.*TAIT, EDWYN SEYMOUR REID, Bydin, St Olaf Street, Lerwick, Shetland.
1910. TAIT, GEORGE HOPE, 26 High Street, Galashiels.
- 1927.*TAYLER, ALISTAIR N., B.A.Oxon., 181 Queen's Gate, London, S.W. 7.
1929. TAYLOR, ALEXANDER B., M.A., 330 King Street, Broughty Ferry, Angus.
1927. TAYLOR, CHARLES, 13 Westland Drive, Scotstoun, Glasgow, W. 4.
1931. TAYLOR, CHARLES HENRY, Collegehill House, Roslin, Midlothian.
1917. TAYLOR, FRANK J., 21 Tankerville Terrace, Jesmond, Newcastle-on-Tyne.
1927. TAYLOR, GLEN A., M.I.Mech.E., F.S.A., 63 Lewis Road, Neath, Glamorgan.
1929. TAYLOR, JAMES, 5604 De Longpre Avenue, Hollywood, California.
1930. TAYLOR, JOHN, Collegehill House, Roslin, Midlothian.
1902. THIN, ROBERT, M.A., M.B., C.M., LL.D., 25 Abercromby Place, Edinburgh, 3.
- 1926.*THOMPSON, PROFESSOR HAROLD WILLIAM, A.M., Ph.D., New York State College, Albany, New York State, U.S.A.
- 1906.*THOMPSON, DAVID COUPER, J.P., D.L., Inveravon, Broughty Ferry.
- 1921.*THOMPSON, EDWARD JOHN, 6 Windsor Terrace West, Kelvinside, Glasgow.
1920. THOMPSON, GEORGE CLARK, Barrister-at-Law, Swift Current, Saskatchewan, Canada.
1913. THOMPSON, JAMES, The Cedars, 21 Fortis Green, East Finchley, London, N. 2.
1930. THOMPSON, JAMES CORNWALLIS, C.A., 35 Saltoun Street, Glasgow, W. 2.
1913. THOMPSON, JOHN GORDON, S.S.C., 54 Castle Street, Edinburgh, 2.
1927. THOMPSON, J. F. GORDON, M.A., Advocate, 26 Heriot Row, Edinburgh, 3.
1931. THOMPSON, J. MILLER, W.S., 5 St Colme Street, Edinburgh, 3.
1926. THOMPSON, LESLIE GRAHAME, A.R.I.B.A., Inglewood, 18 Hermitage Drive, Edinburgh, 10.
1927. THOMPSON, Mrs, Callands, West Linton, Peeblesshire.
1923. THOMPSON, T. R. F., M.A., M.B., B.Ch. (Cantab.), c/o The Bank of Scotland, London.
1921. THOMPSON, THOMAS SAMUEL, 18 Rothesay Place, Edinburgh, 3.
1910. THOMPSON, WILLIAM N., Architect, 87 Constitution Street, Leith, Edinburgh, 6.
1898. THORBURN, Sir MICHAEL GRIEVE, Glenormiston, Innerleithen.
1911. THORBURN, Lt.-Col. WILLIAM, O.B.E., Woodville, Annan, Dumfriesshire.
1930. THORNEYCROFT, WALLACE, of Dalrulzeon, Strete Ralegh, Whimpe, Exeter.
1932. THRIEPLAND, PATRICK WYNDHAM MURRAY, Dryburgh Abbey, St Boswells.
- 1933.*THYNE, JAMES COWAN, St Helens, Downfield, Dundee.
1930. TOD, THOMAS M., West Brackly, Kinross.
1924. TOD, WILLIAM A., 34 Merlin Road, Welling, Kent.
1932. TONGE, Professor MILDRED, M.A., Ph.D., Newcomb College, New Orleans, La., U.S.A.
- 1902.*TRAILL, H. LIONEL NORTON, F.R.G.S., Capt. 4th Highland Light Infantry, Villa Buon Riposa, Gardone Riviera, Lago di Garda, Italy.
1917. TRAILL, WILLIAM, C.E., J.P., Holland, Papa Westray, Orkney.
1932. TRANTER, NIGEL G., Mavismeade, 18 M'Donald Place, Edinburgh, 7.
- 1922.*TROTTER, GEORGE CLARK, M.D., Ch.B. (Edin.), D.P.H. (Aberd.), F.R.S.E., Braemar, 17 Haslemere Road, Crouch End, London, N. 8.
1927. TROUP, Rev. GEORGE ELMSLIE, M.A., 22 Hermitage Drive, Edinburgh, 10.
1924. TULLIS, JAMES KENNEDY, Baingle Brae, Tullibody, by Stirling.
1925. TULLOCH, JAMES, M.A., 28 Wilton Gardens, Glasgow, N.W.
1922. TURNBULL, JOHN W., Kilbride, Millhouse, Argyll.

1925. TURNER, FRED. A., F.R.Hist.S., Lasswade Cottage, 15 Penweris Avenue, Osterley, Middlesex.
- 1917.*URQUHART, ALASTAIR, D.S.O. (no address).
1921. URQUHART, EDWARD A., 11 Queensferry Street, Edinburgh, 2.
1930. VALE, THOMAS H., A.C.A., Pakington House, Rosemary Hill Road, Little Aston, Staffs.
- 1920.*VARMA, Prof. S. P., M.A., of Robertson College, Jubbulpore, C.P., India.
1927. VERNON, Rev. WILLIAM FREDERIC, M.A., Holy Trinity Rectory, Alloway Place, Ayr.
1921. WADDELL, J. JEFFREY, I.A., Architect, Caldergrove, Hallside, Lanarkshire.
1928. WALKER, ALEXANDER, 424 Great Western Road, Aberdeen.
1928. WALKER, Rev. GEORGE A. EVERETT, Minister of Parish of Benholme, Manse of Benholme, Johnshaven, Montrose.
1926. WALKER, ROBERT J., M.A., Boroughmuir Secondary School, Viewforth, Edinburgh, 10.
- 1924.*WALKER, W. GLASSFORD, C.A., 2 Denham Green Avenue, Trinity, Edinburgh, 5.
1926. WALKER-LOVE, THOMAS, M.B., Greenbank, Clark Street, Airdrie.
1928. WALLACE, JAMES, M.A., Rector of Vale of Leven Academy, "Glenleven," Alexandria, Dumbartonshire.
1927. WALLIS, W. CYRIL, Assistant Keeper, Art and Ethnographical Department, Royal Scottish Museum, 53 Spottiswoode Street, Edinburgh, 10.
1921. WARD, EDWIN, Director of the Royal Scottish Museum, 30 Walker Street, Edinburgh, 3.
1917. WARNER, Rev. GRAHAM NICOLL, M.A., The Manse, Clydebank.
1919. WARR, The Very Rev. CHARLES LAING, M.A., D.D., Minister in St Giles Cathedral, Dean of the Most Ancient and Most Noble Order of the Thistle, and Dean of the Chapel Royal in Scotland, 63 Northumberland Street, Edinburgh, 3.
- 1917.*WARRACK, JOHN, LL.D., 13 Rothesay Terrace, Edinburgh, 3.
1923. WARRACK, MALCOLM, 7 Oxford Terrace, Edinburgh, 4.
1932. WASON, C. R., Lecturer in Classical Archæology in the University of Edinburgh, 18 Eglinton Crescent, Edinburgh, 12.
1916. WATERSON, DAVID, R.E., Bridgend House, Brechin.
1924. WATERSTON, CHARLES B., 25 Howard Place, Edinburgh, 4.
1933. WATERSTON, Professor DAVID, M.A., M.D., F.R.C.S.E., Bute Professor of Anatomy, 2 Howard Place, St Andrews, Fife.
1904. WATLING, H. STEWARD, Architect, Manor Close, Cornwall Road, Harrogate.
- 1907.*WATSON, CHARLES B. BOOG, F.R.S.E., 24 Garscube Terrace, Murrayfield, Edinburgh, 12.
1924. WATSON, GEORGE MACKIE, Architect, 50 Queen Street, Edinburgh, 2.
1913. WATSON, G. P. H., F.R.I.B.A., Royal Commission on Ancient and Historical Monuments of Scotland, 27 York Place, Edinburgh, 1.
1922. WATSON, HENRY MICHAEL DENNE, C.A., 12 Henderland Road, Murrayfield, Edinburgh, 12.
- 1927.*WATSON, JOHN HILL, of Grangehill, Beith, Ayrshire.
- 1908.*WATSON, JOHN PARKER, W.S., Greystane, Kinellan Road, Murrayfield, Edinburgh, 12.
1930. WATSON, THOMAS WILLIAM, J.P., The Schoolhouse, Gullane.
- 1927.*WATSON, WILLIAM ELDER, O.B.E., J.P., Moray Bank, Elgin.
1912. WATSON, WILLIAM, J., M.A., LL.D., D.Litt.Celt., F.R.S.E., Professor of Celtic Languages, Literature and Antiquities, University of Edinburgh, 17 Merchiston Avenue, Edinburgh, 10.
- 1907.*WATT, JAMES, LL.D., W.S., F.F.A., 7 Blackford Road, Edinburgh, 10.
1908. WATT, The Right Rev. LAUCHLAN MACLEAN, M.A., B.D., D.D., LL.D., 1 Athole Gardens, Hillhead, Glasgow, W. 2.
1923. WATT, WILLIAM J. C., M.B., Ch.B., 71 High Street, Paisley.
1920. WAUGH, PERCIVAL, 98 Polwarth Terrace, Edinburgh, 11.
1924. WEBSTER, MARTYN C., 5 Newton Terrace, Charing Cross, Glasgow, W.
1879. WEDDERBURN, J. R. M., M.A., W.S., 3 Glencairn Crescent, Edinburgh, 12.
1928. WEIR, Rev. HAROLD GEORGE MULLO, M.A., The Manse, Dalry, Kirkcudbrightshire.
1925. WEIR, JAMES MULLO, S.S.C., 21 Mayfield Terrace, Edinburgh, 9.
1929. WEIR, J. S. (no address).
1927. WEIR, WALTER, 18 Cathkin Road, Langside, Glasgow.

1926. WESTELL, WILLIAM PERCIVAL, F.L.S., M.R.A.I., The Museum, Town Square, Letchworth, Hertfordshire.
1932. WESTON, PERCY WILLIAM, F.R.E.S., F.R.G.S., F.R.H.S., F.C.S., F.Z.S., Anfa Supérieur, Casablanca, Morocco.
- 1884.*WHITE, CECIL, 23 Drummond Place, Edinburgh, 3.
1925. WHITE, WILLIAM, Shore Road, Anstruther, Fife.
1903. WHITELAW, ALEXANDER, Gartshore, Kirkintilloch.
- 1902.*WHITELAW, CHARLES EDWARD, F.R.I.A.S., 22 Midmar Gardens, Edinburgh, 10.
1928. WHITELAW, Rev. HERBERT A., High Church Manse, Craigmore, Rothesay, Bute.
1909. WHITTAKER, CHARLES RICHARD, F.R.C.S., F.R.S.E., Lynwood, 27 Hatton Place, Edinburgh, 9.
1923. WHYTE, WILLIAM, P.O. Box 1831, Johannesburg, S. Africa.
1908. WILKIE, JAMES, B.L., S.S.C., 108 George Street, Edinburgh, 2.
1897. WILLIAMS, H. MALLAM, J.P., Tilehurst, Southern Road, West Southbourne, Bournemouth, Hants.
1928. WILLIAMSON, ROBERT F., 4 Grange Terrace, Edinburgh, 9.
1930. WILSON, ARTHUR, J.P., 6 Saltoun Gardens, Glasgow, W. 2.
1929. WILSON, GEORGE VICTOR, of H.M. Geological Survey, 19 Grange Terrace, Edinburgh, 9.
1933. WILSON, JAMES PEARSON, Privick Mill, Ayr.
1932. WILSON, P. DOUGLAS, M.Inst.C.E., Executive Engineer, Public Works Department, Hong Kong.
- 1927.*WILSON, ROBERT, 139 Princes Street, Edinburgh, 2.
- 1923.*WILSON, Rev. S. GORDON F., M.A., B.Litt., A.K.C., F.R.Hist.S., St Nicholas' Rectory, Canterbury.
1913. WILSON, Rev. THOMAS, B.D., The Manse of St Mary of Wedale, Stow, Midlothian.
1916. WINDUST, Mrs ESTHER, Sidi-Bou-Saïd, near Tunis, N. Africa.
1920. WISHART, DAVID, Pittarrow, Abernethy, Perthshire.
1929. WOLFENDEN, Ex-Provost WILLIAM, J.P., Duke of Gordon Hotel, Kingussie, Invernessshire.
1922. WOOD, J. R., 51 Clouston Street, Kelvinside N., Glasgow.
1930. WRIGHT, ALEXANDER, L.R.I.B.A., Highfield, Baldernock Road, Milngavie.
1927. WRIGHT, Rev. WILLIAM, M.A., B.D., Minister of the Parish of Wardlawhill, 21 Clincarthill, Rutherglen.
1925. WYNESS, J. FENTON, A.R.I.B.A., A.I. Archts.Scot., 25 Belmont Street, Aberdeen.
1932. YOUNG, Colonel WILLIAM ALFRED, O.B.E., 39 Clevedon Road, Glasgow, W. 2.
1926. YOUNG, EDWARD DRUMMOND, 27 Castle Terrace, Edinburgh, 1.
1933. YOUNG, ROBERT STORER, J.P., Solicitor, Kinross.
1913. YOUNG, THOMAS E., W.S., Auchterarder.
- 1924.*YOUNGER, HARRY J., 21 Douglas Crescent, Edinburgh, 12.
1929. YOUNGER, Mrs J. P., Arnsbrae, Cambus, Clackmannanshire.
- 1912.*YULE, THOMAS, W.S., 16 East Claremont Street, Edinburgh, 7.

SUBSCRIBING LIBRARIES, ETC.

- | | |
|--|--|
| <p>American Philosophical Society.
 Ashmolean Museum, Oxford.
 Birmingham Public Libraries—Reference Library.
 Chicago University Library, Chicago, U.S.A.
 Cleveland Public Library, Ohio, U.S.A.
 *Columbia University.
 Department of British and Mediæval Antiquities,
 British Museum.
 Detroit Public Library, Detroit, U.S.A.
 Dr Hay Fleming Library, The University, St
 Andrews.
 *Faculty of Procurators' Library, Glasgow.
 Falkirk Natural History and Archæological Society.
 Free Public Library, Boston, Massachusetts, U.S.A.
 Harvard College, U.S.A.
 Henry E. Huntington Library and Art Gallery,
 San Marino, California, U.S.A.
 Institute of Accountants and Actuaries in Glasgow.
 John Rylands Library, Manchester.
 National Museum of Wales, Cardiff.</p> | <p>New York Public Library, New York.
 Pennsylvania Historical Society, Philadelphia,
 U.S.A.
 Public Library, Aberdeen.
 Public Library, Dundee.
 Public Library of Victoria, Melbourne, Australia.
 Reform Club, Pall Mall, London, S.W. 1.
 State Historical Society of Wisconsin, Madison,
 Wisconsin, U.S.A.
 *Stornoway Public Library, Island of Lewis.
 University College, Dublin.
 University Library, Leeds.
 University of Michigan, Ann Arbor.
 University of Minnesota, U.S.A.
 University of Pennsylvania, Philadelphia, Pa.,
 U.S.A.
 Victoria University of Manchester.
 Yale University Library, New Haven, Connecticut,
 U.S.A.</p> |
|--|--|

LIST OF THE CORRESPONDING MEMBERS
OF THE
SOCIETY OF ANTIQUARIES OF SCOTLAND.

NOVEMBER 30, 1933.

- | | |
|---|--|
| 1923. BLACK, GEORGE F., Ph.D., New York Public Library, New York City, U.S.A. | 1915. MATHIESON, JOHN, F.R.S.E., 42 East Claremont Street, Edinburgh. 7. |
| 1927. BREMNER, SIMON, Mid Town, Freswick, Caithness. | 1915. MORRISON, MURDO, Lakefield, Bragar, Lewis. |
| 1928. FORTUNE, JOHN ROBERT, Airhouse, Oxton, Berwickshire. | 1924. MUIR, WILLIAM T., Brenda, Evie, Orkney. |
| 1913. FRASER, JOHN, 7 East Hermitage Place, Leith, Edinburgh, 6. | 1911. NICOLSON, JOHN, Nybster, Auchengill, by Wick, Caithness. |
| 1913. LEVY, Mrs N. (no address). | 1931. SMITH, SAMUEL, Mumrills, Laurieston, near Falkirk. |
| | 1921. URQUHART, ANDREW, M.A., J.P. (no address). |

LIST OF HONORARY FELLOWS
OF THE
SOCIETY OF ANTIQUARIES OF SCOTLAND,

NOVEMBER 30, 1933.

[According to the Laws, the number is limited to TWENTY-FIVE.]

1897.

- SIR W. M. FLINDERS PETRIE, D.C.L., LL.D., F.B.A., F.R.S., Edwards Professor of Egyptology in University College, London, W.C. 1.
DR SOPHUS MÜLLER, Secretary of the Royal Society of Northern Antiquaries, and Director of the National Museum, Copenhagen.

1908.

- SIR ARTHUR JOHN EVANS, M.A., D.C.L., Youlbury, near Oxford.
Professor H. DRAGENDORFF, Freiburg i. Baden, Johan von Weirhstrasse 4.

1919.

- 5 LÉON COUTIL, Correspondant du Ministère de l'Instruction Publique, etc., etc., Les Andelys, Eure, France.
RENÉ CAGNAT, Secrétaire Perpétuel de l'Académie des Inscriptions et Belles Lettres, Professeur au Collège de France, Palais de l'Institut (3 rue Mazarine), Paris.

1923.

- M. L'ABBÉ H. BREUIL, D.L.C., Professeur au Collège de France et à l'Institut de Paléontologie Humaine, Paris, 52 Avenue de la Motte Piquet, Paris, XV^e.
Professor FRANZ CUMONT, 19 Corso d'Italia, Rome.
G. F. HILL, C.B., M.A., LL.D., F.B.A., Litt.D., F.S.A., Director of the British Museum, London, W.C. 1.

- 10 FRANK GERALD SIMPSON, M.A., 45 Fern Avenue, Jesmond, Newcastle-upon-Tyne.
Mrs ARTHUR STRONG, C.B.E., Litt.D., LL.D., F.S.A., Life-Fellow of Girton College, Cambridge, and
Assistant Director of the British School at Rome, 35 Via Balbo, Rome (22).
A. M. TALLGREN, Professeur Universitetet, Helsingfors, Finland.

1926.

- MARCELLIN BOULE, Professor in the Muséum National d'Histoire Naturelle, and Director of the
Institut de Paléontologie Humaine, 1 rue René Panhard, boulevard Saint-Marcel, Paris 13^e.
Professor Dr philos A. W. BRØGGER, Bestyrer av Universitetets Oldsaksamling, Tullinløkken, Oslo,
Norway.
15 O. M. DALTON, M.A., F.B.A., 12 Sydney Place, Bath.
Professor Dr ERNST FABRICIUS, Geheimer Rat, Goethestrasse 44, Freiburg im Breisgau, Germany.
Sir ARTHUR KEITH, M.D., D.Sc., LL.D., F.R.C.S. (Eng.), F.R.S., Conservator of the Museum and
Hunterian Professor, Royal College of Surgeons of England; Past-President of the Royal
Anthropological Institute of Great Britain and Ireland, and of the Anatomical Society.
Dr R. PARIBENI, Director of the Institute of Archæology of Rome, Museo Nazionale Romano, Rome.

1927.

DON HERMILIO ALCALDE DEL RIO, Torrelavega, Santander, Spain.

1931.

- 20 Mrs M. E. CUNNINGTON, 33 Long Street, Devizes, Wiltshire.
Professor Dr ROBERT ZAHN, Director bei den Staatlichen Museen, Honorar-professor an der
Universität, Am Lustgarten, Berlin, C.2.

1933.

Professor Dr phil. HAAKON SHETELIG, Bergens Museums Oldsamling, Bergen, Norway.

LIST OF THE LADY ASSOCIATES
OF THE
SOCIETY OF ANTIQUARIES OF SCOTLAND,
NOVEMBER 30, 1933.

[According to the Laws, the number is limited to TWENTY-FIVE.]

1900.

Miss M. A. MURRAY, Edwards Library, University College, London, W.C. 1.
2 Mrs E. S. ARMITAGE, M.A., Parkhurst, Middlesbrough.

SOCIETIES, INSTITUTIONS, &c., EXCHANGING PUBLICATIONS.

Architectural, Archæological, and Historic Society
 of Chester and North Wales.
 Belfast Natural History and Philosophical Society.
 Berwickshire Naturalists' Club.
 Bristol and Gloucestershire Archæological Society.
 British Archæological Association.
 Buchan Field Club.
 Buteshire Natural History Society.
 Cambrian Archæological Association.
 Cambridge Antiquarian Society.
 Carmarthenshire Antiquarian Society.
 Cumberland and Westmorland Antiquarian and
 Archæological Society.
 Derbyshire Archæological and Natural History
 Association.
 Dumfriesshire Natural History and Antiquarian
 Society.
 Edinburgh Architectural Association.
 Edinburgh Geological Society.
 Elgin Literary and Scientific Society.
 Essex Archæological Society.
 Gaelic Society of Inverness.
 Glasgow Archæological Society.
 Hampshire Field Club and Archæological Society.
 Hawick Archæological Society.
 Historic Society of Lancashire and Cheshire.
 Institute of Archæology, Liverpool.
 Kent Archæological Society.
 Orkney Antiquarian Society, Kirkwall.
 Perthshire Society of Natural Science.
 Royal Anthropological Institute.
 Royal Archæological Institute of Great Britain
 and Ireland.
 Royal Commission on Ancient and Historical
 Monuments of Scotland.
 Royal Commission on the Ancient and Historical
 Monuments and Constructions in Wales and
 Monmouthshire.

Royal Historical Society.
 Royal Institute of British Architects, London.
 Royal Irish Academy.
 Royal Numismatic Society.
 Royal Society of Antiquaries of Ireland.
 Scottish Ecclesiological Society.
 Shropshire Archæological Society.
 Society for the Promotion of Roman Studies.
 Society of Antiquaries of London.
 Society of Antiquaries of Newcastle-upon-Tyne.
 Somersetshire Archæological and Natural History
 Society.
 Stirling Natural History and Archæological Society.
 Surrey Archæological Society.
 Sussex Archæological Society.
 Third Spalding Club.
 Thoresby Society.
 Viking Society for Northern Research.
 Wiltshire Archæological Society.
 Yorkshire Archæological Society.

Archæological Survey of India.
 British School at Rome.
 Colombo Museum, Ceylon.
 Provincial Museum, Toronto, Canada.
 Royal Canadian Institute, Toronto.
 University Museum, Dunedin, New Zealand.

FOREIGN SOCIETIES, UNIVERSITIES, MUSEUMS, &c.

Académie des Inscriptions et Belles Lettres, Paris.
 Académie des Sciences d'Ukraine, Kieff.
 Administration des Monuments, Riga, Lettonie.
 Alterthumsgesellschaft, Königsberg.
 Anthropologische Gesellschaft, Vienna.
 Antiquarische Gesellschaft, Zürich.

- Archæological Institute of the Imperial University of Kyoto, Japan.
- Archäologisches Institut des Deutschen Reiches Römisch-Germanische Kommission, Frankfurt am Main.
- Associació Catalana d'Antropologia, Etnologia i Prehistòria, Barcelona Universitat, Spain.
- Bosnisch-Herzegovinisches Landes-Museum, Sarajevo.
- Bureau of Ethnology, Washington.
- California University.
- Commissione Archeologica Comunale di Roma.
- Cornell University Library, Ithaca, New York.
- Csl. státní archæologický ústav (Institut archéologique de l'Etat tchécoslovaque) Praha, Republika československá.
- Department of Antiquities in Palestine, Jerusalem.
- Ecole d'Anthropologie de Paris.
- Faculté des Sciences de Lyon.
- Field Museum of Natural History, Chicago.
- Foreningen til Norske Fortidsmindemerkere Bevaring.
- Gesellschaft für Nützliche Forschungen, Trier.
- Göteborg och Bohusläns Fornminnesföreningen.
- Göttingen University.
- Historische und Antiquarische Gesellschaft, Basel.
- Historischer Verein für Niedersachsen.
- Institut Archéologique Bulgare, Sofia.
- Institut de Paléontologie Humaine, Paris.
- Junta Para Ampliación de Estudios—Comision de Investigaciones Paleontológicas y Prehistóricas, Madrid.
- Junta Superior de Excavaciones y Antigüedades, Madrid.
- Kiel University.
- Kongelige Norske Videnskabers Selskab, Trondhjem.
- Landesmuseum Nassauischer Altertümer zu Wiesbaden.
- Leipzig University.
- Musée Archéologique Erasie Majewski de la Société des Sciences de Varsovie, Poland.
- Musée Guimet, Paris.
- Musée National Suisse à Zürich.
- Museum, Bergen, Norway.
- Museum of Northern Antiquities, Oslo.
- National Bohemian Museum, Prague, Czechoslovakia.
- National Museum, Zagreb, Yugoslavia.
- Nordiska Museet, Stockholm.
- Norsk Folkemuseum, Oslo, Norway.
- Notgemeinschaft der Deutschen Wissenschaft, Berlin.
- Oslo University, Norway.
- Peabody Museum, Cambridge, Mass., U.S.A.
- Prähistorische Kommission der Akademie der Wissenschaften in Wien.
- Reale Accademia Nazionale dei Lincei, Rome.
- Rijks-Museum van Oudheden, Leiden.
- Römisch-Germanisches Central Museum, Mainz, Germany.
- Royal Academy of History and Antiquities, Stockholm.
- Royal Society of Northern Antiquaries, Copenhagen.
- Servicio de Investigación Prehistórica de la Excm. Diputación Provincial de Valencia.
- Smithsonian Institution, Washington, U.S.A.
- Società Romana di Antropologia, Rome.
- Société d'Anthropologie de Paris.
- Société des Antiquaires de l'Ouest.
- Société Archéologique d'Alexandrie.
- Société Archéologique de Constantine, Algeria.
- Société Archéologique du Midi de la France.
- Société Archéologique de Montpellier.
- Société Archéologique de Moravie.
- Société Archéologique de Namur.
- Société des Bollandistes, Brussels.
- Société des Sciences de Semur (*Pro Alesia*).
- Société Finlandaise d'Archéologie, Helsingfors.
- Société d'Histoire et d'Archéologie de Gand.
- Société Nationale des Antiquaires de France.
- Société Préhistorique Française, Paris.
- Société Préhistorique Polonaise.
- Société Royale d'Archéologie, Bruxelles.
- Städtisches Museum für Volkerkunde, Leipzig.
- Stavanger Museum, Stavanger, Norway.
- University Library, Tartu, Esthonia.
- Upsala University.
- Verein für Nassauische Alterthumskunde, Wiesbaden.
- Verein von Alterthumsfreunden im Rheinlande, Bonn.
- Wiener Præhistorische Gesellschaft.

PERIODICALS.

L'Anthropologie, Paris.

Bulletin archéologique polonais, Warsaw.

LIBRARIES, BRITISH.

Athenæum Club Library, London.

Baillie's Institution, Glasgow.

Bodleian Library, Oxford.

British Museum Library.
 Chetham's Library, Manchester.
 Church of Scotland College Library, The Mound,
 Edinburgh.
 Free Library, Edinburgh.
 Free Library, Liverpool.
 Mitchell Library, Glasgow.
 National Library of Scotland, Edinburgh.
 National Library of Wales, Aberystwyth.
 Ordnance Survey Library, Southampton.
 Public Record Office Library, London.
 Royal Library, Windsor.
 Royal Scottish Museum Library, Edinburgh.
 Scottish National Portrait Gallery Library.
 Scottish Record Office, Historical Department.
 Signet Library, Edinburgh.
 Trinity College Library, Dublin.
 University Library, Aberdeen.

University Library, Cambridge.
 University Library, Edinburgh.
 University Library, Glasgow.
 University Library, St Andrews.
 Victoria and Albert Museum Library, London.

LIBRARIES, FOREIGN.

Bayerische Staatsbibliothek, Munich, Bavaria.
 Bibliothèque d'Art et d'Archéologie, Université de
 Paris.
 National Library, Paris.
 National Library, Vienna.
 Newberry Library, Chicago, U.S.A.
 Preussische Staatsbibliothek, Berlin.
 Public Library, Hamburg.
 Royal Library, Copenhagen.
 Royal Library, Stockholm.
 Sächsische Landesbibliothek, Dresden.