

Survey of Scottish Witchcraft Database Documentation and Description

Contents of this Document

- I. Database Description (pp. 2-14)
 - A. Description
 - B. Database field types
 - C. Miscellaneous database information
 - D. Entity Models
 - 1. Overview
 - 2. Case attributes
 - 3. Trial attributes
- II. List of tables and fields (pp. 15-29)
- III. Data Value Descriptions (pp. 30-41)
- IV. Database Provenance (pp. 42-54)
 - A. Descriptions of sources used
 - B. Full bibliography of primary, printed primary and secondary sources
- V. Methodology (pp. 55-58)
- VI. Appendices (pp. 59-78)
 - A. Modernised/Standardised Last Names
 - B. Modernised/Standardised First Names
 - C. Parish List – all parishes in seventeenth century Scotland
 - D. Burgh List – Royal burghs in 1707
 - E. Presbytery List – Presbyteries used in the database
 - F. County List – Counties used in the database
 - G. Copyright and citation protocol

Database Documents

I. DATABASE DESCRIPTION

A. DESCRIPTION (in text form)

DESCRIPTION OF SURVEY OF SCOTTISH WITCHCRAFT DATABASE

INTRODUCTION

The following document is a description and guide to the layout and design of the 'Survey of Scottish Witchcraft' database. It is divided into two sections. In the first section appropriate terms and concepts are defined in order to afford accuracy and precision in the discussion of complicated relationships encompassed by the database. This includes relationships between accused witches and their accusers, different accused witches, people and prosecutorial processes, and cultural elements of witchcraft belief and the processes through which they were documented. The second section is a general description of how the database is organised. Please see the document 'Description of Database Fields' for a full discussion of every field in the database, including its meaning, use and relationships to other fields and/or tables. Three entity models (overview, case attributes and trial attributes) which are graphic descriptions of the table structure of the database are also included to provide a visual map of the database and all the table connections.

DEFINITION OF CONCEPTS

The following is a list of terms and concepts that the research team used and refined in the course of designing the database and entering the data. This list contains two types of entries. Some of the entries are terms or concepts that we used to articulate difficult technical relationships contained in the database. The rest are terms related to our data – witchcraft accusations. It was necessary to fix some concepts that are readily used in the scholarship of early modern witchcraft, but which do not always have precise meanings. The list is in alphabetical order. The project has refined, defined and used many other terms and concepts not included in this list because each field needed a precise definition. For a fuller discussion of this kind of detail, please see 'Database Field Definitions'.

- **Accused Witch** – A person denounced for witchcraft, for whom we have evidence indicating that action (ecclesiastical, civil or both) was pursued.
- **Blank field** – A field that is left blank indicates that the information is 'unknown.' We will not type 'unknown' as an option in any of the fields.
- **Case** - The witchcraft case follows the series of events and specific accusations that emerged from a denunciation of a person accused for witchcraft that was pursued by either ecclesiastical and/or civil authorities. The case encompasses the beginning (i.e. initial denunciation or supposed denunciation), middle (i.e. the investigation, arrest and trial of an accused witch), and end (i.e. the way the case ended in dropped charges, a verdict of innocence, or execution) of a witchcraft accusation. The 'case' does not only refer to a trial or trial process but also includes references to cultural beliefs about witchcraft practice that were found in

the documents. It should also be pointed out that ‘case’ refers to one individual who was accused of witchcraft. The term does not refer to a series of trials in a large witch-hunt.

- **Dead Fields** – A ‘Dead Field’ is a field into which limited or no data was entered due to improper fit with the source material. When the database was designed we created fields for a full range of material that we thought we might find. However during the course of data entry, we discovered that some of the fields (and tables) did not correspond to the data. It would be too difficult to remove them, so we decided to disregard them. A future researcher could use these fields for their own purposes. See ‘Database Field Types’.
- **Mentioned Witch** - This refers to an accused witch who was mentioned or described in the trial of another witch. For some mentioned witches, trial documents also survive. In this instance we define a separate trial type for the mention and the trial for the current accused witch. Any information that is known about a ‘mentioned witch’ will be included; however, for many mentioned witches little else survives about them.
- **Objective Fields** – An ‘Objective Field’ is one where the data entered was not open to interpretation. This kind of field includes things like date, verdict, or mention of a specific word or concept. Essentially, this is a field where the researcher recorded a concrete fact or documented occurrence. This kind of field can be used for statistical analysis.
- **Redefined Fields** – A ‘Redefined Field’ is a field that has an incorrect or slightly misleading label. For some fields we redefined them after they were created or during the course of data entry. The database went through many changes during the design phase, during which some fields and tables were changed in character. For example, the table called ‘wdb_DevilAppearance’ was changed to encompass the appearance of all supernatural and preternatural beings. This kind of change is noted in the field description and listed in ‘Database Field Descriptions’. Some fields did not quite fit the data that we encountered so we shifted how we used them and updated all data entered accordingly. See ‘Database Field Types’ for a list.
- **Subjective Fields** – A ‘Subjective Field’ is one that we have determined should not be used for statistical analysis. Although great care has been taken to make sure that both researchers were operating under the same definitions and understandings of the fields, some of the data entered into the database relied on the subjective judgement of the researcher. Because much of the data collected was about culture and belief it was simply not possible to fully standardise some fields. However, they are useful for qualitative analysis. See ‘Database Field Types’ for a list.
- **Trial** – The term ‘trial’ refers to the trial event with a prosecutor, judge and assize present. The project only entered data in fields pertaining to the trial when we had direct evidence that a trial had taken place. In many instances it would be possible to infer that a trial had or would have taken place from circumstantial evidence,

but we did not define trials on this basis. Future researchers can download the database and define more trials as they see fit.

- **Trial Process** – This refers to the whole process that led a suspected witch to the trial event. This includes a series of pre-trial local and central actions starting with a denunciation and ending with the carrying out of a trial sentence (if the case went to trial). The trial process is essentially the procedural path of the witchcraft case. Some cases had more than one procedural path (i.e. two trials). The cultural or belief aspects of each case remain constant no matter how many trial processes are defined for each case; there cannot be more than one cultural or belief delineation per case.
- **Yes/No Data Type** – In fields defined as a ‘Yes/No’ data type (i.e. they have a tick-box) ‘yes’ (or a tick) means that positive evidence was found for that data value. If no evidence was found, ‘no’ is entered, but this should be read as ‘unknown’.
- **Tracking Fields** - The database contains many fields designed for system tracking and to allow the project team and future researchers to track the data entry and updates. Database users would not normally need to use these fields. See ‘Database Field Types’ for a list.
- **One-to-many Relationship** – Some of the tables (and groups of tables) in the database were designed to allow multiple entries for each accused. For example, a single accused could describe several motifs for their demonic pact. Therefore a single accused could have multiple entries in the table ‘WDB_DemonicPact’.

DATABASE LAYOUT AND DESIGN

The database contains information about witchcraft accusations and prosecution processes, and is organised around named individual people accused of witchcraft in early modern Scotland. Accommodation has also been made in the database for documentary evidence about witchcraft prosecution that does not include named individuals. This type of evidence - usually found in personal letters, chronicles, and other papers – is less common than named individuals, but is nonetheless vital for constructing an accurate picture of witch hunting and getting an accurate count of accused witches. These types of entries in the database have cases, usually with very little information, but no accused reference.

The database consists of three levels. Each level contains a series of linked tables, some of which are reference tables that supply set lists of possible data for specific fields. The first level is the accused. The ‘Accused’ is a self-contained set of fields and reference tables that can be searched on its own. The second level is the ‘Case’, comprising all the detail of the accusation. The third level comprises two sets of information that are embedded within the ‘Case’ – the ‘Trial Process’ and ‘References’. Both of these sets of information are in a one-to-many relationship with the ‘Case’. See the diagram below for a graphical representation of these relationships.

‘Accused’ Description – Level One

The ‘Accused’ table contains biographical information about each accused witch. It includes the name, sex, residence, occupation, etc. for each accused in the database. See ‘Database Field Descriptions’ for a full list and description of these fields. The database allows for only one accused level to be defined for each person accused of witchcraft, thus assembling all known references to one individual in their own unique record.

This level contains the following tables: ‘WDB_Accused’ and ‘WDB_Accused_family’.

‘Case’ Description – Level Two

The next level of the database is the witchcraft ‘case’. The witchcraft case records the series of events and specific accusations that emerged from a denunciation of a person for witchcraft involving either ecclesiastical or civil authorities, or both. The case encompasses the beginning (i.e. denunciation or inferred denunciation), middle (i.e. the investigation, arrest and trial of an accused witch), and end (i.e. the way the case ended – dropped charges, escape, death in prison, a verdict of innocence, or execution) of a witchcraft accusation. A ‘case’ refers to one individual who was accused of witchcraft. The term ‘case’ does not refer to a series of trials in a large witch-hunt or to simply the trial of a person accused of witchcraft. The ‘case’ also incorporates all the cultural and accusation details recorded in the documents.

In theory any given accused witch could have more than one case. However, rather than creating two cases for people accused and tried for witchcraft more than once, we have chosen to create two trial processes (see below for description of the trial). Although we built the capability to define two cases into the database, we did not find any instances where the evidence showed, beyond all doubt, that one case had

completely ended before a second one had begun. Because this is a subjective assessment, the database has within it the option for a later researcher to redefine instances where they believe two cases occurred. This could arguably be the case when a person was re-tried after having received a not guilty verdict or having their case dismissed. However, since we found none where this information was recorded unequivocally we felt it was more accurate to use one 'case' at this stage.

The tables included in the 'Case level' include: 'WDB_Case', 'WDB_CalendarCustom', 'WDB_CounterStrategy', 'WDB_DemonicPact', 'WDB_DevilAppearance', 'WDB_Elf_FairyElements', 'WDB_Malice', 'WDB_MusicalInstrument', 'WDB_OtherCharges', 'WDB_Person', 'WDB_PropertyDamage', 'WDB_ReligiousMotif', 'WDB_RitualObject', 'WDB_ShapeChanging', 'WDB_WeatherModification', 'WDB_Whitemagic', 'WDB_WitchesMeetingPlace'.

'Trial Process' – Level Three (a)

The first part of the third level of information in the database is the witchcraft trial. The trial is attached to the 'Case', which in turn is attached to the 'Accused'. Any given person accused of witchcraft could have two trials within one case. For example, Janet Cook was accused of witchcraft in 1661-62. She was tried and acquitted. But the people involved in bringing her to trial were unsatisfied with that result and brought more charges forward and retried her about a month later resulting in a verdict of guilty. For this accused witch, the verdict in her first trial did not provide an ending to her case. She was not released from prison after her initial verdict of not guilty. The two trials were still part of the same case.

The database encompasses the three different types of trial for witchcraft: central trial, local trial, and mixed central and local trial. A central trial took place in the high court of justiciary in Edinburgh. It was prosecuted by the lord advocate, a professional jurist, and was presided over by a trained judge. However, the assize members were brought in from the locality. A local trial was held either in or near the place of residence of the accused. The prosecutor and judge, drawn from the local elite, were granted justiciary powers from a central body (Privy Council, Parliament, Committee of Estates, or Royal Commission). The officials in a local trial were not usually professional jurists. A mixed local and central trial could be of two types: a circuit court trial or a local trial with an appointed central official. A circuit court case brought the apparatus of the high court of justiciary to the locality with a local assize. A local trial with central representation used local trial apparatus (with a centrally granted commission) with the addition of a central monitoring authority.

This level of the database also accommodates one other type of trial evidence that is not easily encompassed by the notion of a 'trial', but is nonetheless a vital source of information about witchcraft accusations. When the accused witch was mentioned (or described) as a witch in the witchcraft trial of someone else, we have created a 'Mentioned in a trial' record. (See concepts above for full a discussion of what this means.) In some instances trial documents exist for a person who was also mentioned as a witch in someone else's witchcraft trial, but in most instances there is no other evidence about someone who was mentioned as a witch in the course of someone else's investigation or trial. These individuals provide important information about

numbers of accused, although there are often no other procedural or cultural details known about them.

The tables included in the trial level include: 'WDB_Appeal' (request for a commission from a central authority), 'WDB_Commission', 'WDB_Complaint', 'WDB_Confession', 'WDB_Denunciation', 'WDB_Imprisonment', 'WDB_LinkedTrial', 'WDB_MentionedAsWitch', 'WDB_MovestoHLA' (moved to a higher local authority), 'WDB_OtherNamedWitch', 'WDB_Torture', 'WDB_Trial', 'WDB_Trial_Person', 'WDB_Ordeal'. (Also 'WDB_PrevCommission' – a dead table with dead fields)

'References' – Level Three (b)

This section of level three lists all the primary references (manuscript and printed), examined by the researchers, that refer to an individual accused. The title of the document or book was recorded, as well as the full catalogue, volume, page or folio citation. For a full list of sources surveyed by the researchers (many of which revealed no information on accusations) see the Bibliography and Provenance List. These include publication details and a fuller description of the type of document.

The tables included in this level are: 'WDB_Reference' and 'WDB_Source'.

B. DATABASE FIELD TYPES

DEAD FIELDS TYPES BY TABLE

(Fields the researchers did not systematically use)

'WDB_Accused'

Patronymic

Ethnic_Origin

'WDB_Accused_Family'

Patronymic

'WDB_Case'

ClaimedBewitched

ClaimedPossessed

AdmitLesserCharge

ClaimedNaturalCauses

Nodefence

DefenseNotes

'WDB_Complaint'

WitchPricker

'WDB_PrevCommission'

PrevCommRef

PrevCommSystemId

PrevCommID

Trialref

PrevCommdate

PrevCommdate_as_date

Fromwhere

Createdby

Createdate
 Lastupdatedby
 Lastupdatedon
 'WDB_Ref_CaseType'
 Casetype
 Createdby
 Createdate
 Lastupdatedby
 Lastupdatedon
 'WDB_Ref_Fate'
 Fate
 Createdby
 Createdate
 Lastupdatedby
 Lastupdatedon
 'WDB_Ref_MeetingName'
 Meetingname
 Createdby
 Createdate
 Lastupdatedby
 Lastupdatedon
 'WDB_Ref_Outcome'
 Outcome
 Createdby
 Createdate
 Lastupdatedby
 Lastupdatedon

REDEFINED FIELDS BY TABLE

(The meaning changed from the original field title)

'WDB_DevilAppearance'	Should be non-natural Being Appearance
Devil_type	Should be type of non-natural being
Devil_text	Should be non-natural being text.

SUBJECTIVE FIELDS BY TABLE

(Fields for which statistics should be generated cautiously)

'WDB_Accused'
 Age
 Age_estcareer
 Age_estchild
 SocioecStatus
 'WDB_Accused_Family'
 Age
 Age_estcareer
 Age_estchild

‘WDB_Case’

UnorthodoxRelPract_p
 Consulting_p
 Demonic_p
 Demonic_possess_p
 Fairies_p
 Folk_healing_p
 Maleficium_p
 Midwifery_p
 ImplicatedByAnother_p
 Neighbhd_dispute_p
 PoliticalMotive_p
 PropertyMotive_p
 RefusedCharity_p
 Treason_p
 Other_p
 WhiteMagic_p

‘WDB_Reference’

All the fields in this table were only sometimes applicable to the document. Therefore, their use was constrained and the result is a subjective account of the type of document used.

TRACKING FIELDS BY TABLE

(System IDs and creation log)

Every Table in the database

[*]SystemID
 [*]ID
 Createdby
 Createdate
 Lastupdatedby
 Lastupdatedon

C. MISCELLANEOUS DATABASE INFORMATION

DATA THAT HAS NOT BEEN NORMALISED

During the course of our research we have entered some supplemental data that has not been normalised by the researchers. We have chosen to keep this data in the database because it may be of use to researchers as it is, and future a researcher or research team may wish to build on our initial work. There are two types of data that we did not normalise: settlement of the accused, and all information pertaining to people involved in witchcraft cases.

We entered in the settlement when specified. But because this data was not necessary for our mapping of witchcraft suspects, no attempt has been made to standardise spelling or to collate possible duplicate settlements. It simply was not cost-effective to standardise this information.

In the process of recording information about witchcraft cases, we also recorded information about people involved in investigating, trying and prosecuting witchcraft suspects. Their names and details have not been standardised and we know that there are duplications. However, the information will still be useful for database users. It is our hope that future researchers or research team will follow-up on the preliminary information about witchcraft investigators that we have uncovered.

TRACKING FIELDS

(SYSTEM ID, CREATION LOGS AND OTHER NON-ESSENTIAL FIELDS)

The Survey of Scottish Witchcraft database contains a number of fields that were designed to accommodate complicated data entry protocols, merging of each researcher's version of the database, and tracking in case of mistakes. These fields will be of no academic or intellectual value for future researchers who use this database. However, we can not remove them because it would damage the table structures. The following is a brief key to the abbreviations used in the system fields: 'JO' refers to the researcher 'Joyce Miller'; 'LA' refers to the researcher 'Lauren Martin'; 'EGD' refers to the Edinburgh University Computer Services; and 'SMD' refers to Stuart MacDonald. All mentions of 'SMD' refer to cases that we tipped into our database from Stuart MacDonald's computerised version of *The Source-Book of Scottish Witchcraft*, Lerner *et al.* (See 'Methodology' for a full description of this process.) All the numbers in these fields are system numbers. Reference numbers for all the records in each table were created with a combination of the system number and the initials of the record creator. The creation logs track who first created the record and when it was created; and the last updates on each record.

SURNAME AND FIRST NAME MODERNISATION AND STANDARDISATION

In order to aid searching for the names of an accused person we have a specific fields for the modernised versions of the names we encountered in the source material. Our policy with names was to enter the name into the database (FirstName and LastName) as we found it for the first time in the source material. We then decided on a standard modern spelling for each last name and first name (M_FirstName and M_LastName). To standardise the first names we used *The Dictionary of First Names*, Patrick Hanks and Flavia Hodges (Oxford, 1990). For the surnames we used a combination of the phone book for Edinburgh and Lothians and *Surnames of Scotland*, George F. Black (New York, 1946). (See attached appendices 'Modern/Standardised Last Names' and 'Modern/Standardised First Names' for a full list of standard modern names used in the database.)

RESIDENCE (SETTLEMENT, PARISH, BURGH, PRESBYTERY, COUNTY)

A major aspect of our project was to locate the residence of accused witches as accurately as possible. As stated above, settlements were simply recorded as they appeared in the documents. We have not created a standardised list of settlements. In order to facilitate accurate location of witchcraft suspects and to standardise this data we have created fixed lists of parishes, burghs, presbyteries and counties. These fields are standardised to each other (i.e. the researchers have normalised all known parishes and in each record the parish, presbytery and county are accurately matched up). Our fixed list of parishes was derived from *Fasti* and from a list of medieval parishes developed by Simon Taylor that is held by the Edinburgh University Computing Services. Burghs recorded in the database are from a list of Royal Burghs

from 1707. Presbyteries were recorded according to *Fasti* and the catalogues of presbytery records at the NAS. The list of presbytery names was the same as it is now. However, parishes have changed presbyteries and amalgamated over the years. We listed them as they were recorded during the seventeenth century. The county list was taken from the county boundaries of 1707. In many cases these are the same as the modern county boundaries, but some have changed. A full list of all our place names can be found in the appendices.

PEOPLE INVOLVED IN THE CASE

The project has recorded some information about people involved in investigating and/or prosecuting an accused witch. The researchers recorded the name (or parts of the name), title, occupation, and residence of people mentioned in witchcraft documents as investigators, commissioners or prosecutors in the table 'WDB_Person'. Our policy was simply to record the information as it appeared in the document. As this information was not our primary concern, we have not made an attempt to standardise our list of people involved in cases, as stated in section I of this document. This information should be regarded as text and be used as additional information related to an accused witch. However, it is of course, possible for future researchers to use the information in the table 'WDB_Person' in isolation. We hope to complete this portion of the research for a later update on the website.

D. ENTITY MODELS

II. LIST OF TABLES AND FIELDS

WDB_Accused		
Column	Data Type	Description
AccusedRef	Character(20)	Unique identifier - initials plus system number
AccusedSystemId	Character(3)	Initials of record creator
AccusedID	Long Integer	System number
FirstName	Character(50)	First name as given in the source
LastName	Character(50)	Surname as given in the source
M_Firstname	Character(50)	Standard modern first name
M_Surname	Character(50)	Standard modern surname
Alias	Character(50)	Name with patronymic or soubriquet
Patronymic	Character(50)	Patronymic
DesTitle	Character(50)	Designation or Title
Sex	Character(6)	Sex of the accused
Age	Integer	Age at time of case
Age_estcareer	Yes/No	Indicates that age has been estimated from career
Age_estchild	Yes/No	Indicates that age has been estimated from the existence of children
Res_settlement	Character(50)	Place of residence - settlement
Res_parish	Character(50)	Place of residence - parish
Res_presbytery	Character(50)	Place of residence - presbytery
Res_county	Character(50)	Place of residence - county
Res_burgh	Character(50)	Place of residence - burgh
Res_NGR_Letters	Character(2)	Grid reference of place of residence - letters
Res_NGR_Easting	Integer	Grid reference of place of residence - easting
Res_NGR_Northing	Integer	Grid reference of place of residence - northing
Ethnic_origin	Character(50)	Ethnic origin
MaritalStatus	Character(50)	Marital status
SocioecStatus	Character(50)	Socio-economic status
Occupation	Character(50)	Occupation
Notes	memo	Notes on the accused
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Accused_family		
Column	Data Type	Description
Accused_familyRef	Character(20)	Unique identifier - initials plus system number
Accused_familySystemId	Character(3)	Initials of record creator
Accused_familyID	Long Integer	System number
Surname	Character(50)	Surname of family member
Firstname	Character(50)	First name of family member
Alias	Character(50)	Alias of family member
Patronymic	Character(50)	Patronymic
DesTitle	Character(50)	Designation or Title of family member
Est_Year_of_Birth	Integer	Estimated year of birth
Age	Long Integer	Age at time of case
Age_estcareer	Yes/No	Indicates that age has been estimated from career
Age_estchild	Yes/No	Indicates that age has been estimated from the existence of children
Occupation	Character(50)	Occupation of family member
Relationship	Character(50)	Relationship to accused
AccusedRef	Character(20)	Identifier for accused
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created

Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Appeal		
Column	Data Type	Description
AppealRef	Character(50)	Unique identifier - initials plus system number
AppealSystemId	Character(50)	Initials of creator
AppealID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
PersonRef	Character(20)	Unique identifier for person involved (named commissioner)
Centralauth	Character(50)	Name of type of central authority appealed to
Reason	Character(50)	Reason for appeal
Appealexists	Yes/No	Check box if no other information
Appealdate	Character(50)	Date of appeal
Appealdate_as_date	Date	Date of appeal as date
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_CalendarCustom		
Column	Data Type	Description
CustomRef	Character(50)	Unique identifier - initials plus system number
CustomSystemId	Character(50)	Initials of creator
CustomID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
Custom_Type	Character(50)	Calendar custom or observance named in the document
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Case		
Column	Data Type	Description
CaseRef	Character(20)	Unique identifier - initials plus system number
CaseId	Long Integer	Initials of creator
CaseSystemId	Character(3)	System number
NamedIndividual	Integer	Case is about a named individual
AccusedRef	Character(20)	Identifier for accused
CaseStart_date	Character(50)	Date of case (Start)
CaseStart_date_as_date	Date	Date of case (Start) as text
Case_date	Character(50)	Date of case (End) This is the definitive date for the case
Case_date_as_date	Date	Date of case (End) as text
Age_at_case	Integer	Age of accused at time of case
CaseCommonName	Character(50)	Common name for the case
Commission	Character(100)	Commission (for cases without named individuals)
Complaint	Character(100)	Complaint to central authorities (for cases without named individuals)
Correspondence	Character(250)	Correspondence (for cases without named individuals)
Chronicle	Character(255)	Chronicle or narrative account (for cases without named individuals)
Other	Character(255)	Other (for cases without named individuals)
Suspects_text	Byte	Text describing number of suspects (for cases without named individuals)

UNorthodoxRelPract_p	Yes/No	Unorthodox religious practice as primary characterisation of case - the team decided this was the main theme
UNorthodoxRelPract_s	Yes/No	Unorthodox religious practice as secondary characterisation of case - the team found this mentioned in the documentation
Consulting_p	Yes/No	Consulting a witch as primary characterisation of case - the team decided this was the main theme
Consulting_s	Yes/No	Consulting a witch as secondary characterisation of case - the team found this mentioned in the documentation
Demonic_p	Yes/No	Demonic elements as primary characterisation of case - the team decided this was the main theme
Demonic_s	Yes/No	Demonic elements as secondary characterisation of case - the team found this mentioned in the documentation
Demonic_possess_p	Yes/No	Demonic possession as primary characterisation of case - the team decided this was the main theme
Demonic_possess_s	Yes/No	Demonic possession as secondary characterisation of case - the team found this mentioned in the documentation
Fairies_p	Yes/No	Fairies as primary characterisation of case - the team decided this was the main theme
Fairies_s	Yes/No	Fairies as secondary characterisation of case - the team found this mentioned in the documentation
Folk_healing_p	Yes/No	Folk healing as primary characterisation of case - the team decided this was the main theme
Folk_healing_s	Yes/No	Folk healing as secondary characterisation of case - the team found this mentioned in the documentation
Maleficium_p	Yes/No	Maleficium as primary characterisation of case - the team decided this was the main theme
Maleficium_s	Yes/No	Maleficium as secondary characterisation of case - the team found this mentioned in the documentation
Midwifery_p	Yes/No	Midwifery as primary characterisation of case - the team decided this was the main theme
Midwifery_s	Yes/No	Midwifery as secondary characterisation of case - the team found this mentioned in the documentation
ImplicatedByAnother_p	Yes/No	Named as accomplice as primary characterisation of case - the team decided this was the main theme
ImplicatedByAnother_s	Yes/No	Named as accomplice as secondary characterisation of case - the team found this mentioned in the documentation
Neighbhd_dispute_p	Yes/No	Neighbourhood dispute as primary characterisation of case - the team decided this was the main theme
Neighbhd_dispute_s	Yes/No	Neighbourhood dispute as secondary characterisation of case - the team found this mentioned in the documentation
PoliticalMotive_p	Yes/No	Political motive as primary characterisation of case - the team decided this was the main theme
PoliticalMotive_s	Yes/No	Political motive as secondary characterisation of case - the team found this mentioned in the documentation
PropertyMotive_p	Yes/No	Property motive as primary characterisation of case - the team decided this was the main theme
PropertyMotive_s	Yes/No	Property motive as secondary characterisation of case - the team found this mentioned in the

		documentation
RefusedCharity_p	Yes/No	Refused Charity as primary characterisation of case - the team decided this was the main theme
RefusedCharity_s	Yes/No	Refused Charity as secondary characterisation of case - the team found this mentioned in the documentation
Treason_p	Yes/No	Treason as primary characterisation of case - the team decided this was the main theme
Treason_s	Yes/No	Treason as secondary characterisation of case - the team found this mentioned in the documentation
Other_p	Yes/No	Other primary characterisation
Other_s	Yes/No	Other secondary characterisation
OtherText	Character(255)	Description of other characterisation
NotEnoughInfo_p	Yes/No	Not enough information recorded
NotEnoughInfo_s	Yes/No	Characterisation unknown
WhiteMagic_p	Yes/No	White Magic as primary characterisation - the team decided this was the main theme
WhiteMagic_s	Yes/No	White Magic as secondary characterisation - the team found this mentioned in the documentation
Charnotes	memo	Notes on characterisation of case
DemonicPact	Yes/No	Demonic pact was implied in the sources
DevilNotes	memo	Notes about the Devil from the documentation
WitchesMeeting	Yes/No	Witches' meetings - accused attended
MeetingName	Character(50)	Witches' meetings - Meeting Name (field never used)
DevilPresent	Yes/No	Witches' meetings - Devil Present at a meeting
Maleficium	Yes/No	Witches' meetings - Collective maleficium organised or committed at a meeting
CommunalSex	Yes/No	Witches' meetings - Communal sex at a meeting
DevilWorship	Yes/No	Witches' meetings - Worship of the Devil at a meeting
FoodAndDrink	Yes/No	Witches' meetings - Food and Drink consumed at a meeting
Dancing	Yes/No	Witches' meetings - Dancing at a meeting
Singing	Yes/No	Witches' meetings - Singing at a meeting
SingingText	Character(255)	Witches' meetings - Name of song sung at a meeting
OtherPractices	Character(255)	Witches' meetings - Other practices at a meeting
MeetingNotes	memo	Witches' meetings - description of meeting or anything to do with the meeting
Elphane/Fairyland	Yes/No	Folk Culture - Elphane/Fairyland mentioned or described
Food/Drink	Yes/No	Folk Culture - Food/Drink consumed at Elphane or fairyland
SpecificVerbalFormulae	Yes/No	Folk Culture - Specific Verbal Formulae used for curing or any other ritual were discussed in the documentation
SpecificRitualActs	Yes/No	Folk Culture - Specific Ritual Acts were discussed in the documentation
Familiars	Yes/No	Folk Culture - The accused had a familiar (a small animal or spirit that did her bidding)
Shape-Changing	Yes/No	Folk Culture - The documentation mentioned shape-changing of the accused
Dreams/Visions	Yes/No	Folk Culture - Accused appeared in a Dream or Visions
UnorthodoxReligiousPractice	Yes/No	Folk Culture - Accused used an Unorthodox Religious Practice
SympatheticMagic	Yes/No	Folk Culture - Sympathetic magic (use of an object)

		to stand in for a person) was alleged
Ridingdead	Yes/No	Folk Culture - Riding with the dead
FolkNotes	memo	Folk Culture - Notes about folk culture
HumanIllness	Yes/No	Diseases/Illness - Accused caused Human illness
HumanDeath	Yes/No	Diseases/Illness - Accused caused Human death
AnimalIllness	Yes/No	Diseases/Illness - Accused caused Animal illness
AnimalDeath	Yes/No	Diseases/Illness - Accused caused Animal death
FemaleInfertility	Yes/No	Diseases/Illness - Accused caused Female infertility
MaleImpotence	Yes/No	Diseases/Illness - Accused caused Male impotence
AggravatingDisease	Yes/No	Diseases/Illness - Accused Aggravated an already existing disease
TransferringDisease	Yes/No	Diseases/Illness - Accused Transferred a disease from sick person to someone or something else
LayingOn	Yes/No	Diseases/Illness - Accused Layed on and took off a disease
Removalbewitchment	Yes/No	Diseases/Illness - Accused Removed a bewitchment
Quarreling	Yes/No	Diseases/Illness - Accused Quarrelled
Cursing	Yes/No	Diseases/Illness - Accused Cursed someone
Poisoning	Yes/No	Diseases/Illness - Accused Poisoned someone
RecHealer	Yes/No	Diseases/Illness - Accused was a Recognised healer
HealingHumans	Yes/No	Diseases/Illness - Accused Healed humans
HealingAnimals	Yes/No	Diseases/Illness - Accused Healed animals
Midwifery	Yes/No	Diseases/Illness - Accused practised Midwifery
DiseaseNotes	Character(255)	Diseases/Illness - Notes about diseases and damage supposedly caused by the accused
PropertyDamage	Yes/No	Damage to property - accused caused non specific damage
WeatherModification	Yes/No	Damage - accused modified the weather
OtherMaleficiaNotes	Character(255)	Damage - Notes about the kind of damage supposedly caused by the accused
OtherChargesNotes	Character(255)	Other charges - Notes about other crimes with which the accused was also charged
ClaimedBewitched	Yes/No	Defence - claimed bewitched (field not consistently used)
ClaimedPossessed	Yes/No	Defence - claimed Possessed by devil (field not consistently used)
AdmitLesserCharge	Yes/No	Defence - admit to lesser charge (field not consistently used)
ClaimedNaturalCauses	Yes/No	Defence - claimed natural causes (field not consistently used)
Nodefence	Yes/No	Defence - offers no defence (field not consistently used)
DefenseNotes	Character(255)	Notes for defence (field not consistently used)
CaseNotes	memo	Any notes on the case
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Case_person		
Column	Data Type	Description
Case_personRef	Character(20)	Unique identifier - initials plus system number
Case_personID	Long Integer	Initials of record creator
Case_personSystemId	Character(3)	System number
CaseRef	Character(20)	Case ID

PersonRef	Character(20)	Person ID
Involvement	Character(50)	Role of the person in case
Notes	Character(255)	General notes
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Commission		
Column	Data Type	Description
CommissionRef	Character(50)	Unique identifier - initials plus system number
CommissionSystemId	Character(50)	Initials of creator
CommissionID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Commbody	Character(50)	Central authority that granted the commission: Privy Council, Parliament, Committee of Estates, Royal
Commtype	Character(50)	Type of commission that was granted
Commexists	Yes/No	Checkbox if no other information known
Commdate	Character(50)	Date of commission
Commdate_as_date	Date	Date of commission as date
Seal	Character(50)	Seal under which the commission was granted
Notes	memo	Any notes on the commission
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Complaint		
Column	Data Type	Description
ComplaintRef	Character(50)	Unique identifier - initials plus system number
ComplaintSystemId	Character(50)	Initials of creator
ComplaintID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Complaint	Yes/No	Is a complaint recorded?
Complaint_type	Character(50)	Who lodged the complaint
Complaintdate	Character(50)	Date of complaint
Complaintdate_as_date	Date	Date of complaint as date
Wherelodged	Character(50)	Where complaint was lodged
Accused_familyRef	Character(50)	Identifier for family member that made the complaint
PersonRef	Character(20)	Person ID
Involvement	Character(50)	Role in Trial
WitchPricker	Yes/No	Is a witch pricker
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Confession		
Column	Data Type	Description
ConfessionRef	Character(50)	Unique identifier - initials plus system number
ConfessionSystemId	Character(50)	Initials of creator
ConfessionID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
CentralTrialConfession	Yes/No	Confession at central level
Confessionrec	Yes/No	Checkbox to indicate that a confession occurred (in case no other information known)

Confessiondate	Character(50)	Date of confession
Confessiondate_as_date	Date	Date of confession as date
Confessionplace	Character(50)	Place of confession (e.g. building)
Confessionlocation	Character(50)	Location of confession (e.g. town)
Confessiontext	Yes/No	Confession text exists
Confessiondetails	Yes/No	Details of confession exist
Confessionret	Yes/No	Retraction of confession exists
Notes	memo	Any notes on the confession
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_CounterStrategy		
Column	Data Type	Description
CounterStrategyRef	Character(50)	Unique identifier - initials plus system number
CounterStrategySystemId	Character(50)	Initials of creator
CounterStrategyID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
CounterStrategy_Type	Character(50)	Type of strategy used to counter the magic of the accused or strategy used by accused to counter magic used against the accused
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_DemonicPact		
Column	Data Type	Description
DemonicRef	Character(50)	Unique identifier - initials plus system number
DemonicSystemId	Character(50)	Initials of creator
DemonicID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
Demonic_Type	Character(50)	Demonic pact motif type
Demonic_Text	Character(50)	Text field for further description of demonic pact motif type
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Denunciation		
Column	Data Type	Description
DenuncRef	Character(50)	Unique identifier - initials plus system number
DenuncSystemId	Character(50)	Initials of creator
DenuncID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Denunc_exists	Yes/No	Checkbox to indicate that a denunciation occurred (in case no other information known
Denuncdate	Character(50)	Date of denunciation
Denuncdate_as_date	Date	Date of denunciation as date
Denunc_text	Character(50)	reason for denuciation
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_DevilAppearance		

Column	Data Type	Description
DevilRef	Character(50)	Unique identifier - initials plus system number
DevilSystemId	Character(50)	Initials of creator
DevilID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
Devil_Type	Character(50)	Type of non-natural being
Devil_Text	Character(50)	Text field to describe the non-natural being
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Elf_FairyElements		
Column	Data Type	Description
ElfFairyRef	Character(50)	Unique identifier - initials plus system number
ElfFairySystemId	Character(50)	Initials of creator
ElfFairyID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
ElfFairy_Type	Character(50)	Type of elf or fairy motif
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Imprisonment		
Column	Data Type	Description
ImprisonRef	Character(50)	Unique identifier - initials plus system number
ImprisonSystemId	Character(50)	Initials of creator
ImprisonID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
CentralTrialImprison	Yes/No	imprisonment at central level
Imprisondate	Character(50)	Date of imprisonment
Imprisondate_as_date	Date	Date of imprisonment as date
Prison	Character(50)	Place of imprisonment (e.g. building)
Location	Character(50)	Location of imprisonment (e.g. town)
Moving	Yes/No	Moving suspect for confrontation with another suspect or a witness
Fate_in_prison	Character(50)	Fate in prison
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_LinkedTrial		
Column	Data Type	Description
OneTrialref	Character(20)	Local identifier for trial
TwoTrialref	Character(20)	Local identifier for trial
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Malice		
Column	Data Type	Description
MaliceRef	Character(50)	Unique identifier - initials plus system number
MaliceSystemId	Character(50)	Initials of creator
MaliceID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case

Causeofmalice	Character(50)	Cause of witch's malice
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_MentionedAsWitch		
Column	Data Type	Description
MentionRef	Character(50)	Unique identifier - initials plus system number
MentionSystemId	Character(50)	Initials of creator
MentionID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Mentiondate	Character(50)	Date of mention
Mentiondate_as_date	Date	Date of mention as date
Mentiontype	Character(50)	Type of mention - how the suspect was mentioned
TrialOfAccusedRef	Character(20)	Reference of trial
TrialOfFirstName	Character(50)	First name
TrialOfLastName	Character(50)	Surname
MentionedInTrialOfRef	Character(50)	Reference of trial in which the suspect (i.e. the mentioned witch) was mentioned
dateOfMentionedTrial	Character(50)	Date of trial in which the suspect was mentioned
dateOfMentionedTrial_as_date	Date	Date of trial as date
FateOfMentionedWitch	Character(50)	Fate of the mentioned suspect
Notes	memo	Notes
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_MovestoHLA		
Column	Data Type	Description
MoveRef	Character(50)	Unique identifier - initials plus system number
MoveSystemId	Character(50)	Initials of creator
MoveID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Moveto	Character(50)	Name of higher local authority to which the trial process moved
Moveexists	Yes/No	Checkbox if no other information known
Movedate	Character(50)	Date of move to higher local authority
Movedate_as_date	Date	Date of move as move
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_MusicalInstrument		
Column	Data Type	Description
MusicalInstrumentRef	Character(50)	Unique identifier - initials plus system number
MusicalInstrumentSystemId	Character(50)	Initials of creator
MusicalInstrumentID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
MusicalInstrument_Type	Character(50)	Type of musical instrument used at a witches' meeting
MusicalInstrument_Text	Character(50)	Text field to describe the music played or the instrument
Createdby	Character(50)	Name of person who created this record

Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Ordeal		
Column	Data Type	Description
OrdealRef	Character(50)	Unique identifier - initials plus system number
OrdealSystemId	Character(50)	Initials of creator
OrdealID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Ordealexists	Yes/No	Checkbox to indicate that an ordeal occurred (in case no other information known
Ordealdate	Character(50)	Date of ordeal
Ordealdate_as_date	Date	Date of ordeal as date
Ordealttype	Character(50)	Type of ordeal used
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_OtherCharges		
Column	Data Type	Description
OtherChargesRef	Character(50)	Unique identifier - initials plus system number
OtherChargesSystemId	Character(50)	Initials of creator
OtherChargesID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
OtherCharges_Type	Character(50)	Additional crimes the suspect was charged with (other than witchcraft)
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_OtherNamedwitch		
Column	Data Type	Description
NamedWitchRef	Character(50)	Unique identifier - initials plus system number
NamedWitchSystemId	Character(50)	Initials of creator
NamedWitchID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Mentiontype	Character(50)	Type of mention - how the named witch was mentioned
NamedWitchAccusedRef	Character(20)	Identifier for accused witch
NamedWitchFirstName	Character(50)	First name
NamedWitchLastName	Character(50)	Surname
NamedWitchTrialOfRef	Character(50)	Reference of the named witches' trial
dateOfNamedWitchTrial	Character(50)	Date of the named witches' trial
dateOfNamedWitchTrial_as_date	Date	Date of trial as date
Notes	memo	Notes
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Person		
Column	Data Type	Description
PersonRef	Character(20)	Unique identifier - initials plus system number
PersonID	Long Integer	Initials of creator

PersonSystemId	Character(3)	System number
FirstName	Character(50)	First name
LastName	Character(50)	Surname
Other Details	Character(50)	Text if not a person - e.g text referenced as a demonologist
Title	Character(50)	Title or designation
Occupation	Character(50)	Occupation
Office	Character(50)	Office
Residence	Character(50)	Residence
Notes	memo	Any notes on the person
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_PrevCommission		
Column	Data Type	Description
PrevCommRef	Character(50)	Unique identifier - initials plus system number
PrevCommSystemId	Character(50)	Initials of creator
PrevCommID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
PrevCommexists	Yes/No	Checkbox if no other information known (field not used)
PrevCommdate	Character(50)	Date of commission (field not used)
PrevCommdate_as_date	Date	Date of commission as date (field not used)
Fromwhere	Character(50)	From where commission previously granted (field not used)
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_PropertyDamage		
Column	Data Type	Description
PropertyDamageRef	Character(50)	Unique identifier - initials plus system number
PropertyDamageSystemId	Character(50)	Initials of creator
PropertyDamageID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
PropertyDamage_Type	Character(50)	Type of property damage allegedly committed by the suspect
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Reference		
Column	Data Type	Description
ReferenceRef	Character(50)	Unique identifier - initials plus system number
RefSystemID	Character(50)	Initials of creator
ReferenceID	Long Integer	System number
CaseRef	Character(50)	Identifier for case
SourceRef	Character(50)	Link to source
Reference	Character(255)	Reference
KirkSession	Yes/No	Kirk session minutes
Presbytery	Yes/No	Presbytery minutes
BurghCourt	Yes/No	Burgh court minutes
Confession	Yes/No	Confession
DraftDittay	Yes/No	Draft dittay

Comm_CourtMin	Yes/No	Court minutes - under commission
Just_CourtMin	Yes/No	Court minutes - court of judiciary
Circuit_CourtMin	Yes/No	Court minutes - circuit court
Dittay	Yes/No	Dittay
Pleadings	Yes/No	Pleadings
WitDep	Yes/No	Witnesses' depositions
WitStatement	Yes/No	Witnesses' statements
CommJust	Yes/No	Commission of judiciary
PrivyCouncil	Yes/No	Commission of judiciary - Issued by privy council
Parliament	Yes/No	Commission of judiciary - Issued by Parliament
Estates	Yes/No	Commission of judiciary - Issued by committee of estates
Royal	Yes/No	Commission of judiciary - Issued by the king
CommText	Yes/No	Commission of judiciary - Text of commission
Verdict	Yes/No	Verdict
Sentence	Yes/No	Sentence
Chronicle	Yes/No	Chronicle/narrative account
Financial	Yes/No	Financial accounts
Other	Character(50)	Other document type
Notes	memo	Any notes on the reference
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_ReligiousMotif		
Column	Data Type	Description
MotifRef	Character(50)	Unique identifier - initials plus system number
MotifSystemId	Character(50)	Initials of creator
MotifID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
Motif_Type	Character(50)	Type of religious motif described in the documents
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_RitualObject		
Column	Data Type	Description
RitualObjectRef	Character(50)	Unique identifier - initials plus system number
RitualObjectSystemId	Character(50)	Initials of creator
RitualObjectID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
RitualObject_Type	Character(50)	Type of ritual object described in the document
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_ShapeChanging		
Column	Data Type	Description
ShapeChangingRef	Character(50)	Unique identifier - initials plus system number
ShapeChangingSystemId	Character(50)	Initials of creator
ShapeChangingID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
ShapeChanging_Type	Character(50)	Type of shape changing described in the document
Details	Character(50)	Details
Createdby	Character(50)	Name of person who created this record

Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Source		
Column	Data Type	Description
SourceRef	Character(50)	Name of source
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Torture		
Column	Data Type	Description
TortureRef	Character(50)	Unique identifier - initials plus system number
TortureSystemId	Character(50)	Initials of creator
TortureID	Long Integer	System number
Trialref	Character(20)	Local identifier for trial
Tortureexists	Yes/No	Checkbox to indicate that a torture occurred (in case no other information known
Torturedate	Character(50)	Date of torture
Torturedate_as_date	Date	Date of torture as date
Torturetype	Character(50)	Type of torture described in the document
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Trial		
Column	Data Type	Description
Trialref	Character(20)	Unique identifier - initials plus system number
TrialId	Long Integer	System number
TrialSystemId	Character(3)	Initials of creator
CaseRef	Character(20)	Identifier for case
TrialType	Byte	Type of trial
Trial_settlement	Character(50)	Location of trial - settlement
Trial_parish	Character(50)	Location of trial - parish
Trial_presbytery	Character(50)	Location of trial - presbytery
Trial_county	Character(50)	Location of trial - county
Trial_burgh	Character(50)	Location of trial - burgh
Trial_NGR_Letters	Character(2)	Grid reference of trial location - letters
Trial_NGR_Easting	Integer	Grid reference of trial location - easting
Trial_NGR_Northing	Integer	Grid reference of trial location - northing
Watching	Yes/No	Watching and warding
WatchingDate	Character(50)	Date of watching and warding
WatchingDate_as_date	Character(50)	Date of watching and warding as date
Arrest	Yes/No	Arrest
ArrestDate	Character(50)	Date of arrest
ArrestDate_as_date	Date	Date of arrest as date
Fled	Yes/No	Fled from justice
FledDate	Character(50)	Date Fled
FledDate_as_date	Date	Date Fled as date
ActionDropped	Yes/No	A specific decision was made to drop the action taken against the suspect
Actiondropdate	Character(50)	Date Action was dropped
Actiondropdate_as_date	Date	Action dropped on as date
Actiondroppedby	Character(50)	Action dropped by (individual)
Actionbody	Character(50)	Action dropped by (body)

Confrontingsuspects	Yes/No	Confronting other suspects
PretrialNotes	memo	Notes on pretrial phase
ProcessType	Character(50)	Process type (central, local, mixed, unknown, mention)
TrialDate	Character(50)	Date of trial
TrialDate_as_date	Date	Date of trial as date
TrialPlace	Character(50)	Place of trial (building)
Female_accusers	Long Integer	Number of female accusers
Male_accusers	Long Integer	Number of male accusers
High_status	Yes/No	High status people among the accusers
Defence	Yes/No	Defence
Verdict	Character(50)	Verdict
Sentence	Character(50)	Sentence
Cjtorder	Yes/No	Order for central judiciary trial (Central Trial only)
Cjtdate	Character(50)	Date of order for central judiciary trial (Central Trial only)
Cjtdate_as_date	Date	Date of order for central judiciary trial as date (Central Trial only)
Circuit	Yes/No	Circuit court (Mixed Trial only)
Circuitname	Character(50)	Name of circuit (Mixed Trial only)
Localwithcrep	Yes/No	Local trial with central representative (Mixed Trial only)
Noreftocentral	Yes/No	No known reference to central justice (Local Trial only)
TrialNotes	memo	Any notes on the trial phase
Execution	Yes/No	Execution took place
Executionmethod	Character(50)	Execution method
ExecutionDate	Character(50)	Date of execution
ExecutionDate_as_date	Date	Date of execution as date
ExecutionPlace	Character(50)	Place of execution
Exec_settlement	Character(50)	Location of execution - settlement
Exec_parish	Character(50)	Location of execution - parish
Exec_presbytery	Character(50)	Location of execution - presbytery
Exec_county	Character(50)	Location of execution - county
Exec_burgh	Character(50)	Location of execution - burgh
Exec_NGR_Letters	Character(2)	Grid reference of place of execution - letters
Exec_NGR_Easting	Integer	Grid reference of place of execution - easting
Exec_NGR_Northing	Integer	Grid reference of place of execution - northing
PostTrialNotes	memo	Notes on post trial phase
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_Trial_Person		
Column	Data Type	Description
Trial_personRef	Character(20)	Unique identifier - initials plus system number
Trial_personID	Long Integer	System number
Trial_personSystemId	Character(3)	Initials of creator
TrialRef	Character(20)	Trial ID
PersonRef	Character(20)	Person ID
CaseRef	Character(20)	Case ID
Involvement	Character(50)	Role in case
WitchPricker	Yes/No	Is a witch pricker
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record

Lastupdatedon	Date	Date record last updated
WDB_WeatherModification		
Column	Data Type	Description
WeatherModificationRef	Character(50)	Unique identifier - initials plus system number
WeatherModificationSystemId	Character(50)	Initials of creator
WeatherModificationID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
WeatherModification_Type	Character(50)	Type of weather modification described in the documents
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_WhiteMagic		
Column	Data Type	Description
WhiteMagicRef	Character(50)	Unique identifier - initials plus system number
WhiteMagicSystemId	Character(50)	Initials of creator
WhiteMagicID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
WhiteMagic_Type	Character(50)	Type of white magic described in the documents
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated
WDB_WitchesMeetingPlace		
Column	Data Type	Description
MeetingPlaceRef	Character(50)	Unique identifier - initials plus system number
MeetingPlaceSystemId	Character(50)	Initials of creator
MeetingPlaceID	Long Integer	System number
CaseRef	Character(20)	Local identifier for case
MeetingPlace_Place	Character(50)	Place of witches' meeting
Inversion	Yes/No	Inversion used at a witches' meeting
Location	Character(50)	Location of the witches' meeting
Createdby	Character(50)	Name of person who created this record
Createdate	Date	Date record created
Lastupdatedby	Character(50)	Name of person who last updated the record
Lastupdatedon	Date	Date record last updated

III. DATA VALUE DEFINITIONS

SSW Database – fields with fixed data lists

[Field name is in bold, data value definitions follow]

CounterStrategy_Type – A counter-strategy is a technique used to either repel magic or stop a magical assault. The following data values are the counter strategies that were found in the witchcraft documents.

Advice Sought: advice requested from another person about how to end their suffering of magical harm

Appeasement: attempt to re-establish normal social relations between two disputing parties

Community Healer: advice sought from local community healer

Counter-magic: use of magic to block or stop harmful magic, or to harm the suspected culprit

Prayer: use of prayer against the person suspected of causing magical harm

Protective magic: use of magic to protect against harm

Scratching: scratching/scoring the suspected witch to negate their power, often above the windpipe

Custom_Type – This field records calendar customs that were found in the witchcraft documents. A calendar custom is a special day. In most instances the calendar customs were mentioned as a way to express the time or date of an incident rather than as a celebration of the festival or special day itself. It was usually a way to mark the passage of time.

All Saints' Day: 1 November, follows All Hallows' Eve

Andrewmas: 30 November, mass celebrated on St Andrew's day

Barthills Day: 25 August, celebration of St Bartholomew

Beltane: 1 May, celebration associated with the Celtic feast of Bel

Borrowing days: last three days of March, from the fable that March borrowed three days from April.

Candlemas: 2 February, feast of the celebration of the presentation of Christ to the Temple

Easter: movable Christian celebration of the execution and resurrection of Christ

Fastings eve: Scottish term for Shrove Tuesday (the evening before the fast), the day before the fast of Lent

Halloween: 31 October, All Hallows' Eve, day before All Saints' Day, also associated with Celtic festivity of Samhain

Handsel Monday: first Monday of the New Year when gifts were exchanged

Harvest: secular celebration of the end of harvest in August, was incorporated into the Christian calendar

Holy Cross day: 13 or 14 September, celebration of the Exaltation of the Holy Cross

Lammas: 1 August, Celtic festivity of Lugh, also known as Lughnasadh

Lent: 40 day fast before Easter, starts on Ash Wednesday

Martinmas: 11 November, mass celebrated on St Martin's day

Michaelmas: 29 September, mass celebrated on St Michael's day

Midsummer: 24 June, summer solstice, before the start of the shortening of day, also St John's day

Nuris Day: possibly associated with wet nursing, we are not sure

Our Lady Day (Harvest): 16 August, festival associated with the mother of Christ

Quarter day: day dividing the Celtic year into four, marking the different seasons

Ruidday: 3 May or 14 September, celebration of the Invention of the Holy Cross or Rude

Sabbath: Sunday, day of religious worship

Saint Magnus Day: 16 April, celebration of St Magnus

Saint Thomas Eve: 20 December, celebration of St Thomas

Whitsunday: Pentecost, 50 days after Easter Sunday

Yule: midwinter festival, equivalent to Christmas

Demonic_Type – refers to the type or motif of demonic pact that was described in the witchcraft documents.

Anti-baptism: renunciation of Christian baptism, apostasy

Body and soul: giving oneself over to the Devil, body and soul

Bond/Band: an agreement with the Devil

Devil's Mark: mark received from the Devil as a sign of pact (often described as not sensible to feeling)

Head and foot: touching of the head and foot with opposite hands – all between was given to the Devil

Kisses Devil's bottom: worship of the Devil by inversion/perversion of Christian symbolism

New name: new name given to a witch by the Devil indicating a rejection of Christian baptism – a re-naming by the Devil

Paction: general, non-specific pact made with the Devil

Possession: the accused witch claimed to be possessed by the Devil

Servant: indicates that the accused had agreed to be the Devil's servant

Sex: indicated that the accused had sexual relations with the Devil

Tacit pact: the accused used power of the pact but did not describe any specific features

Want nothing: the accused confessed that the Devil promised to provide everything for them and that they 'should never want'

Devil_Type – This field refers to the type of non-natural being that was mentioned or described in the documents.

Animal Devil: the Devil appeared in animal form

Baby: the Devil appeared in the form of a baby

Child Devil: the Devil appeared in the form of a child

Fairy: non-natural being appeared in the form of a fairy, gender not specified

Female: the Devil appeared in the form of a female

Female Fairy: non-natural being appeared in the form of a female fairy

Ghost: non-natural being appeared in the form of a ghost or dead person

Inanimate Object Devil: the Devil appeared in the form of an inanimate object

Insect Devil: the Devil appeared in the form of an insect

Male: the Devil appeared in the form of a man

Male Fairy: non-natural being appeared in the form of a man

Other Demon: non-natural being appeared in the form of another non-specified demon

Spirit: non-natural being appeared in the form of a non-specified spirit

Unspecified Devil: non-natural being appeared in the form of a non-specified Devil

ElfFairy_Type – This field records information about fairy motifs that were mentioned or described in the documents. We have researched fairy motifs to design this list of cultural indications of fairies. We take the terms fairy and elf to be interchangeable.

12:00: indicates the mentioning of liminal boundary times such as the change from day into night or night into day. This data value means that the documents didn't specify whether they were referring to noon or midnight

Bells: either a protective symbol used against fairies or something used by fairies themselves

Bored-Stone: a stone with a natural hole in it, used as protection against the power of fairies

Changeling: a baby or young child thought to have been replaced by a fairy, usually associated with sickly children

Changeling Egg: used to tempt the fairy changeling to reveal itself and return the human child

Elfshot: prehistoric arrowhead thought to be used by fairies/witches to cause harm, could also be used as a protective amulet

Fairy Blast: to be bewitched or harmed by a fairy wind/power

Fairy hill: associated with fairies, believed to be their dwelling place

Good Neighbours: euphemism for fairies

Green: colour of nature, associated with fairies

Group of fairies: group of fairies

Horseshoe: believed to protect against fairy power because it was made of iron

Iron: cold iron believed to protect against fairy power

King of Fairy: male leader of the fairy group

Male fairy (elf): male fairy, not the king, sometimes also referred to as an elf

Meeting at 12:00: meeting that was described as taking place at either noon or midnight. This was important as a boundary or liminal time between night and day or day and night.

Midnight: liminal boundary time between night and day

Queen of Fairy: female leader of a group of fairies, sometimes called Queen of Elphame or Elfane

Rowan: tree traditionally believed to protect against the power of fairies and witches

Spinning: traditional skill associated with fairies

Sunrise: boundary time, boundary times were often associated with fairies

Thorn Tree: tree traditionally believed to protect against the power of fairies

Well: well or spring often believed to be associated with or used by fairies

Whirlwind: blast of fairy wind that was believed to cause harm

Motif_Type - refers to a motif associated with unorthodox religious practices. By this we mean either remnants of Catholic worship, variant versions of Protestantism, pre-Christian beliefs and/or ceremonies, and any other prohibited religious or spiritual expression.

Angels: pre-Reformation invocation of angels for intercession, condemned by Protestant church

Baptising animals: carrying out the religious sacrament of baptism on an animal seen as a perversion of religion

Bible: Christian scriptures

Cross: Holy Cross, Christian emblem of the crucifixion

Eschatology: theology concerned with death and final destiny

Flask of Water: possible reference to holy water

Holy water: blessed or sacred water believed to have special powers

Holy well: well or spring believed to have special powers, sometime associated with a saint or other revered figure or fairies. Wells were believed to have special powers of healing. The Protestant church condemned pilgrimages to wells or use of holy wells for healing or restoration.

Nine: repetition of action 3x3, powerful number and motif used in many cultures

Pilgrimage: journey to sacred place, banned by the Scottish parliament in 1581

Prayer: invocation, which may have been thought to have been used in a superstitious or ignorant way

Saints: pre-Reformation invocation of saints for intercession, condemned by Protestant church

Scripture: extracts from the Christian bible, verses or prayers

Sign of the cross: crossing oneself, emblem of crucifixion, associated with Catholicism, condemned by Protestant church

Six: repetition of action 2x3 times

Three: significant number and motif, both Christian and pre-Christian symbolism

Trinity: Christian Holy Trinity – Father, Son and Holy Ghost

OrdealType – An ordeal was a test conducted in order to let nature or God reveal the truth. It was technically distinct from torture, although many ordeals involved painful procedures.

Bierricht (corpse bleeds): corpse bleeds when touched by person who was guilty of the murder

Ducking: otherwise known as the water test. The accused person was put in water to see if they floated. If they sank they were seen to be innocent and efforts were made to rescue the suspect. If they floated they were seen to be guilty. This test was rarely used in Scotland.

Pricking: the body of the suspect witch was pricked with pins in order to find a Devil's mark. Learned belief said that the Devil's mark was left on the body of the witch after she or he had sealed a pact with the Devil. It was believed to be insensitive to pain. Often moles, warts or other visible skin blemishes were tested and shown to be Devil's marks.

Searching: general, non-specified searching for Devil's marks

Victim Fit: used in possession cases to identify the person causing the possession, victim had fit in presence of suspected persecutor

RitualObject_Type – This field records objects that were described in the documents as being used in a ritualised way or for a ritualistic purpose.

Ale: alcohol, no specific symbolic use. Often described as being used for reconciliation of quarrels.

Almond: non-native, exotic plant, association between almond tree and the Virgin

Amulet: protective charm (stone, pebble) worn or placed in a house

- Animal dung: animal excreta was believed to have healing properties – possibly transferring life force, like blood
- Aqua Vitae: Water of Life, a distilled spirit (probably whisky)
- Ash: the ash tree or its ashes could be used, ashes used in religious & healing rituals, sap of the tree had protective properties,
- Axe: made of iron, used to protect against fairies
- Bannock: cakes often used in divination rituals or for good luck/protection
- Baton: no specific symbolic use, but possibly a symbolic weapon, phallus, or staff of office.
- Bead: decorative item used as an amulet or votive offering
- Beetle: in Ireland known as darbhdaol or devil's coach horse
- Belt: and girdle, often associated with fertility or predicting outcome of illness
- Bird (dead): no specific symbolic use, used to transfer dangerous magical substances or to cause harm.
- Blood (animal): special qualities of the animal passed to human, as with dung
- Bone: last part of body to decay and contained last of the physical soul, also used in divination
- Book: bible or other religious missal or herbal, the written word was seen to have magical properties for non-literate society, used in divination
- Bowl: no specific symbolic use, used in transference rituals
- Branch: part of non-specified tree, some trees were seen to have protective or magical powers
- Bread: could be an offering to supernatural powers, had healing and/or protective properties
- Bridle/collar: like belt, used in some sympathetic magical rituals (sympathetic magic is when an object is used to stand in for a specific person or thing)
- Butter: no specific symbolic use, used in transference rituals
- Caird: instrument used to card wool, used in sympathetic magical ritual
- Camomile: medicinal herb, has calming effect on digestion, aids sleep and protects against nightmares
- Cat: sacred animal, often associated with bringing bad luck
- Cheese: no specific symbolic use, used in transference rituals
- Clay: figures made of clay used in image magic to represent the intended victim
- Cloth: used to represent the sick person, blessed and returned to them to provide cure, or sometimes a cloth was wrapped around items to make a sachet for charms (good or bad)
- Clothing: used to represent the sick person, blessed and returned to them to provide a cure
- Coal: good luck amulet

- Cockerel: sacred bird, announcer of the dawn, used in sacrificial rituals and divination
- Coin: could be left as a votive offering or used as an amulet
- Corn: no specific symbolic use, but as living grain associated with fertility and growth
- Corpse: used to provide/transfer magical properties of the dead
- Corpse powder: used to provide/transfer magical properties of the dead
- Crook: made of iron, used for protection from harmful power of fairies
- Curch: kerchief or woman's hat, sometimes removed during a curse/harmful ritual
- Dog: no specific symbolic use
- Drink: no specific symbolic use but used to administer/transfer magical properties/powers
- Earth: refers to soil, believed to represent the power of nature, fertility and growth
- Egg: supernatural symbol, earth/life/soul, associated with fertility, Easter and fairies
- Elfshot: prehistoric arrowhead used by fairies/witches to cause harm, could be used as protective amulet
- Feathers: no specific symbolic use, used in transference rituals
- Fire: basic element, seen to have purifying powers. Also possibly associated with hellfire. Many symbolic and ritual events used fire.
- Flask of Water: used to transport blessed or sacred water
- Flesh: specifically animal meat, not human flesh, no specific symbolic use but used in sympathetic magic both to harm and for healing (sympathetic magic is when an object is used to stand in for a specific person or thing)
- Foxtree Leaves: Foxglove, medicinal plant that affects the heart, also used as an amulet against demonic powers
- Frog: as for toad, associated with Devil, sin and impurity, used in transference of disease
- Garland: non-specific garland of plants/flowers, no specific symbolic use
- Garlic: stinkweed, medicinal plant, antiseptic qualities, believed to drive away evil
- Glass: no specific symbolic use
- Glove: no specific symbolic use, used in transference rituals
- Grain: same meaning as corn, no specific symbolic use, but as living grain associated with fertility and growth
- Grass: no specific symbolic use, but associated with fertility and growth
- Grave earth: used to provide/transfer magical properties of the dead
- Hair: no specific symbolic use, used in transference rituals, or sometimes in sympathetic magic to stand in for the victim
- Hairbelt: no specific symbolic use, used in transference rituals
- Hand (dead): used to provide/transfer magical properties of the dead
- Hen: associated with weather, fertility symbol, blood used in healing rituals

- Herb: non-specified medicinal herbs
- Hook: made of iron, used for protection from harmful power of fairies
- Horseshoe: made of iron, used for protection from harmful power of fairies
- Iron: metal, usually cold, traditionally believed to protect against harmful power of fairies/witches
- Iron (hot): protection from harmful power of fairies
- Jewel: non-specified gem stone, used as amulet
- Knife: sharp, made of iron, used for protection from harmful power of fairies
- Lead: used to identify illness and divine its outcome
- Leather Strap: no specific symbolic use, used in transference rituals
- Lee Penny: it is a little red stone encased in silver, the family claimed it was brought back from the Crusades. It was believed to have magical properties. Used in rituals – dipped in water, stirred three times, water used to heal animals/humans. Owned by the Lockhart family,
- Liver: believed to be seat of strength/courage, could counteract harmful magic
- Meal: no specific symbolic use, but is living grain associated with fertility and growth
- Metal: non-specified but some had traditional protective properties
- Milk: often left as an offering to helpful supernatural spirits/beings
- Mole's feet: moles associated with underground and demons
- Money: and coins, could be left as a votive offering or used as an amulet
- Nail: made of iron, used for protection from harmful power of fairies
- Nail trimmings: to be used/destroyed carefully to avoid transfer of illness or being used in witchcraft rituals, could be used in sympathetic magic to stand for the victim
- Nettle: medicinal plant, effective against green venom, toothache, consumption and the Devil
- Oil: for anointing as part of healing rituals
- Onion: medicinal plant, effective against sores, headaches, colds, fever and warts
- Paper: on which might be written words of prayers or gospel, used as healing/protective amulets
- Pillows: no specific symbolic use
- Pin: made of iron, used for protection from harmful power of fairies, often left as votive offerings at wells/shrines
- Plant: non-specified medicinal plant
- Plough: made of iron, used for protection from harmful power of fairies, possibly symbolising fertility
- Pot: no specific symbolic use, used in transference rituals
- Potions: non-specified salves or drinks

- Pottage: oatmeal porridge, non-specified use
- Powder: no specific symbolic use, possibly a poison or ground up corpse powder
- Ribbon: no specific symbolic use, but often used to tie around sick person as part of healing ritual
- Ring: gold rings used against eye diseases
- Rok(distaff): normally used in spinning, no specific symbolic use
- Rowan tree: believed to protect against the harmful powers of fairies and witches
- Salt: used to cleanse/purify, also had protective/healing qualities, possible religious symbolism
- Salt water: used to cleanse/purify, also had protective/healing qualities, possible religious symbolism
- Salve: non-specified ointment applied to heal
- Sand: possibly representing the power of nature, fertility and growth
- Scissors: sharp, made of iron, used for protection from harmful power of fairies, smaller than shears
- Sea Nut: Molluka bean from the West Indies, found on west coast of Scotland, worn as protective amulets, used to recover spoilt milk
- Shears: sharp, made of iron, used for protection from harmful power of fairies, could be used with a sieve for divination, bigger than scissors
- Shirt: used to represent the sick person, blessed and returned to them to provide cure
- Shoes: associated with good /bad luck, often associated with marriage/fertility/childbirth
- Sieve: used in divination rituals, often with shears
- Silver: highly prized metal, associated with purity, used as protection against witchcraft/evil
- Smoke: no specific symbolic use, possibly associated with the supposed purifying powers of fire or used as a sort of fumigation.
- Snail: no specific symbolic use
- Snake skin: no specific symbolic use, possible association with the Devil in the garden of Eden
- Spindle: normally used in spinning, no specific symbolic use
- Spit: saliva, associated with good luck or warding off evil, cures toothache, warts
- Stick: no specific symbolic use, possibly a wand or a protective tree, possibly similar to a baton
- Stones: healing stones regarded/identified as being special
- Straw: no specific symbolic use
- Sword: sword, made of iron, used for protection from harmful power of fairies
- Tether: used in healing and harmful rituals, particularly if stolen from an intended victim

- Thread: often used to tie around sick person as part of healing ritual
- Toad: as for frog, associated with Devil, sin and impurity, used in transference of disease
- Tobacco: non-native, exotic plant, no specific symbolic use, regarded as medicinal
- Tree: non-specified, some are associated with healing/protective powers
- Turf: representing the power of nature, fertility and growth
- Urine: no specific symbolic use, but often used in healing rituals or medicines
- Urine (stale): no specific symbolic use, but often used in healing rituals or medicines
- Vinegar: no specific symbolic use
- Water: life giving, associated with healing power of nature, spirits and saints
- Watercress: medicinal plant, antiscorbutic qualities, said to increase appetite
- Wax: figures/pictures made of wax used in image magic to represent the intended victim, this is sympathetic magic, the three dimensional figure was used to stand in for the body of the intended victim.
- Wax/clay images: used in image magic to represent the intended victim
- Wayburn leaf: or waybread, common plantain, sacred medicinal herb, diuretic and astringent properties
- Wheat: no specific symbolic use, but as living grain associated with fertility and growth
- Wine: no specific symbolic use, but unusual ingredient, possible religious symbolism
- Wood: non-specified type of wood, may have some special properties
- Wort: infusion of malt, fermented to make ale, no specific symbolic use
- Yarn: woollen thread, often used to tie around sick person as part of healing ritual

ShapeChanging_Type – This field records any description or indication that the accused witch changed her or his shape or form.

- Animal: accused witch appeared in the form of an animal
- Apparition: accused witch appeared in the form of an apparition
- Insect: accused witch appeared in the form of an insect
- Vision: accused witch appeared as a vision
- In Dream: accused witch appeared in a dream
- Phantom: accused witch appeared in the form of an unspecified phantom
- Spirit: accused witch appeared in the form of an unspecified spirit

SocioecStatus – This field is a subjective categorisation of accused witches' socio-economic status. We took into consideration a variety of factors, their occupation (or that of their spouse); descriptions of ownership, wealth or

status in the documents; references to titles, land ownership or patronage relationships; or descriptions and labels provided by contemporaries.

Lairds/Baron: high status landowners with inherited titles and lands, but not the top rung of land holding society. These people were usually referred to as the laird of somewhere. People in this category did not work their land or perform a craft. They lived off rents or other kinds of income.

Landless: people without any access to any land or steady work, often described as vagrants or vagabonds

Lower: quite poor, but people assigned this category had some access to land and at least some kind of employment. They were subtenants, semi-skilled artisans, colliers, gardeners, fishermen, workmen or sailors.

Middling: this category was assigned to people who had secure access to some land and/or were secure craftsmen. The category includes portioners, tenant farmers, baillies/factors, burgesses, lesser craftsmen (bakers, skimmers, weavers, cordiner, fleshers, etc.), and ministers. These were people who had to work the land or at a craft for their living but were doing OK.

Nobility/Chiefs: major landowners, high status, inherited titles and lands. People from this category did not work their land or perform a craft, they lived off rents and income from property and titles.

Upper: people in this category were wealthy, they often had access to land and/or property but no titles. They can be distinguished from Lairds/Baron and Nobility/Chief because they had to work for their living. They were more successful than the middling category either because they were very successful at their work or were employed in more lucrative professions. They include wealthy burgesses, important merchants, top level craftsmen (silversmiths, surgeons, etc.), tacksmen, advocates/lawyers. Some people in this category had as much or more wealth as the Laird/Baron or Nobility/Chief, but they earned it and did not generally have titles.

Very Poor: people in this category had some limited access to land/employment to provide a meagre living. They include cottars, servants in small households, grassmen, shepherds, and other types of odd jobs.

TortureType – this field records the types of torture used in witchcraft investigations. Torture was the application of measured pain in order to coerce a person to provide information. None of these tortures seem to have been technically judicial torture.

Bound with ropes: tied by ropes for a period of time

Bow strings: pain caused by application of strings used in bows

Burning feet: feet burnt with hot coals

Caspicaws: cashielaws, Scottish term for the boots, an instrument of torture that slowly crushed the shins, it could be tightened or loosened to inflict greater or lesser pain. Recent work on cashielaws suggests that it was not, in fact the boots, but rather a large metal instrument that folded the body in two.

Haircloth: the accused was covered with a cloth made of animal hair, could be very painful on the skin

Hanging by thumbs: suspended by thumbs for a period of time

Irons: tied in iron chains

Rack: tied to wooden rack and stretched

Sleep Deprivation: watched and warded, kept awake continuously

Stocks: put in wooden frame with holes for legs

Thumbscrews: thumbs squeezed

Tied to pole: tied to pole for a period of time

Various: various non-specified type or types of torture

Wedges on the shins: pain caused by application of weights/wedges to the shins, possibly the same as the 'boots'

Whip: whipped with a whip or rope

Verdict – the final ruling on whether or not the accused witch was guilty of the crime of witchcraft (as opposed to the individual indictments made against her or him).

Guilty: found guilty of the crime of witchcraft, whether or not the suspect was found innocent of some of the specific indictments.

Half Guilty: A catch-all term to include all those cases where the suspect was not found guilty, but there was enough evidence to presume some culpability for the crime. Not enough evidence to support a fully guilty verdict, but enough evidence to show a strong suspicion of guilt. This sometimes resulted in being found guilty of a lesser charge or being punished for suspicion of witchcraft.

Not Guilty: clengt or cleinged, not guilty of the crime of witchcraft

Not Proven: not enough evidence to proceed, but not completely exonerated

WhiteMagic_Type – Type of white magic described in the documents.

Astrology: study of influence of stars on human affairs

Diagnose Bewitchment: ability to identify witchcraft as cause of trouble/illness

Divination: foretelling future events or discovering secret knowledge

Finding lost goods: ability to locate lost or stolen goods

Love magic: using magic to influence love and/or sexual relations

Opening Lock: ability to open locks without physical contact

Prophecy: foretelling/predicting the future

Protective: magic used to provide general protection against harmful powers

Second Sight: power to foresee the future

Spirit Medium: person who claimed to communicate with spirits of the dead

IV. DATABASE PROVENANCE

A. DESCRIPTIONS OF SOURCES USED

JC2, JC3 – Books of Adjournal (NAS)

JC2 and JC3 are the records of the Court of Justiciary, a criminal court conducted in Edinburgh. The court was presided over by High Court judges. Most cases were prosecuted by the Lord Advocate, a leading government official. Evidence suggests that the Books of Adjournal were written after the trial from notes taken by a clerk. The first series (JC2) dates from 16/10/1576 to 13/11/1699, the second (JC3) from 13/11/1699 to 27/1/1738. Nearly a complete run survives. This is a crucial source for the study of early modern witchcraft because these documents contain some of the most detailed descriptions of accusations and trials. There are several indexes for parts of the series but not all the cases are in the indexes.

JC10, JC11, JC12, JC13 – Circuit Court Minutes (NAS)

These are minutes taken during sessions of the circuit court. The circuit court was a centrally organised travelling justiciary court that made semi-regular courses throughout the regions of Scotland in 1655. See the NAS JC catalogues for a full account of dates and places for circuit court minutes. We examined all relevant volumes.

JC17 – Dittay Rolls from Circuit Court (NAS)

The dittay roll was a list of people for whom dittays (indictments) were drafted. These were drawn up for trials to be held at circuit court.

JC26 – Boxes of Process Notes (NAS)

JC26 are process notes from justiciary proceedings. Documents in the boxes can include: arrest warrants, summonses, pre-trial depositions, porteous rolls, criminal letters, privy council orders and commissions, dittays, assize notes, lists of people declared fugitive, or any other criminal process papers. The papers are from local criminal procedures, circuit court notes, papers reviewed by the Privy Council, and supplementary papers for the High Court. They contain information about all types of crime including: witchcraft, rebellion, treason, murder, rape, adultery, theft, breaking and entering, oppression, infanticide, and more. The project references for these boxes will soon be out of date as the NAS plan to catalogue all the process papers. However it is unclear when this will occur. If interested in materials in the JC26 boxes please check with NAS staff before ordering any documents.

JC40 – Witchcraft papers (NAS)

This contains eleven bundles of witchcraft documents that were grouped together at some point to form a small artificial collection of documents. The NAS catalogue says that they are not sure who formed this collection or exactly when it was formed. See NAS JC catalogues for a full listing of cases contained in JC40.

JP – Justice of the Peace records (NAS)

Very few survive from our time period, and they were not competent to hold trials of witchcraft. Some witchcraft cases in Orkney seem to have been heard by JPs. Therefore the project surveyed all the JP materials held in the Orkney Regional

Archives. In the rest of Scotland individual JPs were active in the early phases of a witchcraft investigation. It was hoped that some would have kept notes about these activities in their minute books, but few such books survive and no relevant notes were found in them. It remains to examine their private papers for documents pertaining to witchcraft. This was outside the scope of our project.

SC – Sheriff Court documents (NAS)

As a rule these were not surveyed by the project because witchcraft was not tried in Sheriff courts. However, sheriffs and their deputies could be active in the early phases of a witchcraft investigation. Like the JPs, it remains to examine their private papers for documents pertaining to witchcraft. This was outside the scope of our project. However, Orkney and Shetland are a special case as regards Sheriff Courts and witchcraft prosecutions. Before 1611, Orkney and Shetland were not fully incorporated into the Edinburgh/central administration of justice in Scotland. And even after that date witchcraft cases were heard in the Sheriff Courts due to the extreme distances involved in seeking central permission for a witchcraft trial. Therefore, we surveyed the published records of the Sheriff Courts of Orkney and Shetland.

PC – Records of the Privy Council (NAS)

The records of the Privy Council from 1545 to 1691 have been published in the *Register of Privy Council of Scotland (RPC)*. The published version incorporated separate manuscript series (including the Acta, Decreta, and Commissions) into one chronologically organised text. Each volume has a lengthy introduction to the history of the years covered and an extensive place, name and subject index. The published version ends in 1691, but the Privy Council records continue until 1708. National Library of Scotland Advocates' MS 31.3.10, the volume of commissions for 1630-1642, which should have been catalogued as PC7/4, was not included in *RPC*. It has been edited by Dr. L. Yeoman and included in the database. Likewise, PC1/47-53 were not published in *RPC* and have been included in the database. After 1598 the Privy Council was the normal body issuing commissions of justiciary for local witchcraft trials, and its registers of commissions (established in 1608) contain more names of witches than any other source. Unfortunately there is rarely any information on the fate of the witches for whom trial commissions were issued. The Privy Council also issued various other orders relating to the processing of witches in the localities. It also expected those seeking commissions of justiciary to produce detailed pre-trial evidence (such as confessions or witnesses' depositions), and in a few cases these too are retained in its papers.

PA11 – Committee of Estates (NAS)

During the covenanting revolution of the 1640s, power was held by parliament and not the king. When parliament was not in session it usually appointed a Committee of Estates as an executive organ of daily government, superseding the Privy Council. This body issued commissions of justiciary for local witchcraft trials much as the Privy Council did.

Marwick Papers, D31 (Orkney Regional Archive, Kirkwall)

This collection brings together Ernest Marwick's notes, unpublished writings and some primary documents. He was a folklorist and local historian of Orkney. The main feature of the collection is his unpublished folklore treatise called 'Northern

Witches: with some account of the Orkney witchcraft trials'. This is the typescript of a short book incorporating the information from D31/4/3 and from John G. Dalyell, *The Darker Superstitions of Scotland* (1834). The whole collection was surveyed.

CH2 - Kirk session records (NAS and regional archives, see Bibliography)

These are manuscript records of the minutes of meetings held at parish or kirk level in the post-Reformation church in Scotland. Meetings were often held weekly. In many parishes the meetings were held less often, the minute books have not survived or the kirk session was not fully established. Kirk session minutes that have survived did not follow a standardised procedure of documentation, and so the kind of information recorded can vary greatly.

Ministers and elders attended the meetings. Elders were male lay members of the congregation and consisted for the most part of landowners, mercantile elite, craftsmen and farmers. A clerk would be appointed to record the minutes.

Kirk sessions could investigate, and make judicial decisions, on cases of sexual offence, quarrelling and slandering, sabbath breaking and other miscellaneous offences into which latter category fell suspected cases of witchcraft and magic. If the investigation revealed demonic witchcraft practice the accused would be referred to the secular authorities, although they often contacted the presbytery for further advice. The church courts had no criminal jurisdiction and could not pass a sentence of capital punishment; this was left to the secular courts of law. Punishments meted out by church courts consisted of public repentance in sackcloth or stool and/or monetary fines.

Most of the kirk session records are held at the National Archives of Scotland but others are held at local archives including St Andrews University Library Special Collections, Stirling, Ayr, Dundee, Aberdeen, Orkney and Mitchell Library in Glasgow.

CH2 - Presbytery records (NAS and regional archives, see Bibliography)

These are manuscript records of the minutes of meetings held at presbytery level. The presbytery was a higher level of church court than the kirk session and consisted of representatives from between 10 and 19 kirk sessions. One minister was elected moderator. Presbyteries met less often than kirk sessions, usually once a month. They could adjudicate over the same areas as the kirk sessions, and in many cases they appear to have been more concerned with discipline than some kirk sessions.

The jurisdiction and legality of presbyteries was not uniform throughout the period 1563 to 1736. Presbyteries were first introduced in 1581 (13 model presbyteries) and 49 were established by 1607. During 1610-1638 and 1661-89 episcopal authority dominated the presbyterian organisation, although the presbyteries continued to meet.

Most of the presbytery records are held at the National Archives of Scotland but others are held at local archives including St Andrews University Library Special Collections, Stirling, Ayr, Dundee, Aberdeen, Orkney and Mitchell Library in Glasgow.

Private papers

Pollok Papers, T-PM 107/14/7-8. Private papers belonging to the Maxwell of Pollok family held at the Mitchell Library in Glasgow.

Burgh Court Books

Records of local burgh courts. Held at NAS or local archives, as listed above.

Burgh Treasurer's Accounts

Records of local burgh council accounts. Held at NAS or local archives, as listed above.

Miscellaneous manuscript sources

Aberdeen City Archives (ACA), Press 18/64.

This box holds items related to witchcraft trials from Aberdeen between 1595 and 1597. It contains some material not printed in Spalding Club Miscellany, vol I, although most of the material was printed there. Held at Aberdeen City Archives.

Printed sources

Acts of the Parliaments of Scotland (APS)

T. Thomson and C. Innes (editors), London, 1814-75. Printed records of parliamentary meetings and acts.

Fasti Ecclesiae Scoticae: The Succession of Ministers in the Church of Scotland from the Reformation

Hew Scott (editor), Edinburgh, 1915-28. Biographical and professional information about Protestant ministers in Scotland. Organised by synod, presbytery and parish and includes information about parishes as well ministers.

Highland Papers, volume 3

J R N Macphail (editor), Scottish History Society, Edinburgh, 1920. Edited transcript of miscellaneous papers held at Inveraray, some of which related to witchcraft investigations and trials. Not official court papers.

Miscellany of the Spalding Club, volumes 1, 5 & 5

John Stuart (editor), Spalding Club, Aberdeen, 1841-52. Includes edited transcripts of documents from trials for witchcraft held at Aberdeen in the sixteenth century.

Orkney Folklore and Traditions

Walter Traill Dennison and Ernest W Marwick, Kirkwall, 1961. An account of folklore traditions of the islands of Orkney, which includes material about witchcraft accusations and prosecutions.

Spottiswoode Miscellany: a collection of original papers and tracts, illustrative chiefly of the civil and ecclesiastical history of Scotland, volume 2

James Maidment (editor), Spottiswoode Society, Edinburgh, 1844-5. Includes edited and abbreviated transcripts of documents from trials for witchcraft.

The Exchequer Rolls of Scotland

J. Stuart *et al* (editors), Edinburgh, 1899-1909. Edited and printed records of the comptroller of Scotland who collected and distributed Crown revenues. We used the 'responde books' recording the issue of commissions of justiciary.

The Justiciary Records of Argyll and the Isles, volume 1

John Cameron (editor), Stair Society, Edinburgh, 1949. Edited transcripts of the records of the Sheriffdom and Justiciary of Argyll. The Campbells had hereditary jurisdiction over Argyll and the Isles until 1748. Despite reforms concerning regulations of the justice system during the seventeenth century, the Campbell earl of Argyll as Hereditary Justice General appointed his own Justice-Clerk, Justice-Deputes and Justice-Substitutes.

The records are referred to as being the Book of Adjournal of the Sheriffdom of Argyll, Isles and others. However, it is not a complete record of proceedings. It may have been compiled from one or more records, as the entries are not authenticated by any official signatures. It is likely that this manuscript was a copy of an original minute book.

B. FULL BIBLIOGRAPHY OF PRIMARY, PRINTED PRIMARY AND SECONDARY SOURCES

MANUSCRIPT SOURCES – Secular (NAS unless otherwise specified)

JC2/1-17 (18 and 19 not for production)

JC3/1-21

JC10/1-6

JC10/15

JC10/4-5 (old, Renfrewshire and Paisley cases)

JC11/1-9 (north circuit)

JC12/1-5 (south circuit)

JC13/1-7 (west circuit)

JC17/1

JC26/9-10

JC26/12-13

JC26/24-28

JC26/34-36

JC26/38

JC26/40

JC26/47-54

JC26/62-63

JC26/70-71

JC26/80-81

JC26/86-88

JC26/89b

JC26/90

JC 26/92

JC 26/94

JC26/113-116

JC40 (witchcraft papers)

JC49/10

All JP indexes

JP3/2/1-3

JP35/4

PC1/47

PC1/48

PC1/50 (this index was not consulted as it was not available for production)

PC1/51

PC1/52

PC1/53

PA11/8

PA11/9

NAS Indexes

JC26/1-7 High Court Record, Index No. 1 – 15 July 1537-25 Nov 1785 (not a complete listing of cases in JC2 and JC3).

Justiciary Records, Books of Adjournal, O. S., vol. 5, 1611-1619, index

Justiciary Records, Books of Adjournal, O. S., vol. 6, 1619-1631, Index

NAS, Index to Justiciary Records, 1699-1720

NATIONAL LIBRARY OF SCOTLAND

Advocates' MS 31.3.10 (PC register of commissions)

ORKNEY ARCHIVES

JP34/2/1 1663-1668, also includes material from 1676-1677

JP34/2/1 minute books, quarter sessions 9 Oct. 1663-12 Aug. 1668

JP34/5/1 1658-1659 (24 items)

JP34/5/1/56 1658-1659

JP24/5/2 1716, 1755, 1783 – 1799 (8 items)

SC10/1/6 1630-1648

SC10/1/7 1655-1659

SC10/1/9 1655-1677

SC11/5 indexes 1561-1737

SC11/5/1646/10

MANUSCRIPT SOURCES – Ecclesiastical (NAS unless otherwise specified. There is often a microfilm copy at the NAS of manuscripts held at local archives)

Presbytery Records

Aberdeen, CH2/1/1-8

Aberlour, CH2/6/1-3

Abernethy, CH2/437/1

Abertarff, CH2/7/1

Arbroath, CH2/15/1-5

Auchterarder, CH2/619/1-2

Ayr, CH2/532/1-5 (Ayrshire Archives)

Biggar, CH2/35/1-8

Brechin, CH2/40/1-9

Cairston, CH2/46/1 (Orkney Archives)

Caithness, CH2/47/1-4

Chanonry, CH2/66/1-4
Chirnside, CH2/516/1-4
Cupar, CH2/82/1-7 (St Andrews University Library)
Dalkeith, CH2/424/1-12
Deer, CH2/89/1-5
Dingwall, CH2/92/1-6
Dornoch, CH2/1290/1-2
Dumbarton, CH2/546/1-4
Dumfries, CH2/1284/1-7
Dunbar, CH2/99/1-6
Dunblane, CH2/723/1-9 (Stirling Council Archives)
Dundee, CH2/103/1-11 (Stirling Council Archives)
Dunfermline, CH2/105/1-6
Dunkeld, CH2/106/1-6
Dunoon, CH2/111/1-4
Duns, CH2/113/1-6
Earlston, CH2/118/1-4
Edinburgh, CH2/121/ 1-13
Elgin, CH2/144/1-6
Ellon, CH2/146/1-8
Fordoun, CH2/157/1-5
Fordyce, CH2/158/1-6
Forfar, CH2/159/1-3
Forres, CH2/162/1-2
Garioch, CH2/166/1-5
Glasgow, CH2/171/1-11 (Glasgow City Archives)
Haddington, CH2/155/1-12
Hamilton, CH2/393/1-3
Inveraray, CH2/190/1-2
Inverness, CH2/553/1-5
Irvine, CH2/197/1-4
Jedburgh, CH2/198/1-9
Kincardine O'Neil, CH2/602/1-2
Kintyre, CH2/1153/1-3
Kirkcaldy, CH2/224/1-6
Kirkcudbright, CH2/526/1-4
Lanark, CH2/234/1-8
Linlithgow, CH2/242/1-13
Lochmaben, CH2/247/1-3
Lorn, CH2/984/1-3
Meikle, CH2/263/1-9
Middlebie (Annan), CH2/267/1-3
Mull, CH2/273/1
North Isles, CH2/1801/1-2 (Orkney Archives)
Orkney, CH2/1082/1-7 (Orkney Archives)
Paisley, CH2/294/1-9
Peebles, CH2/295/1-10
Penpoint, CH2/298/1-3
Perth, CH2/299/1-14
Scalloway, CH2/1071/1-3

Selkirk, CH2/327/1-3
 St Andrews, CH2/1132/1-4 (St Andrews University Library)
 St Andrews, CH2/1132/1585-1605 (no NAS catalogue number) (St Andrews University Library)
 St Andrews, CH2/1132/1641-1656 (no NAS catalogue number) (St Andrews University Library)
 St Andrews, CH2/1132/1656-1687 (no NAS catalogue number) (St Andrews University Library)
 St Andrews, CH2/1132/1693-1698 (no NAS catalogue number) (St Andrews University Library)
 St Andrews, CH2/1132/1699-1705 (no NAS catalogue number) (St Andrews University Library)
 Stirling, CH2/722/1-12 (Stirling Council Archives)
 Stranraer, CH2/341/1-3
 Strathbogie, CH2/342/2-5
 Tain, CH2/348/1-6
 Tongue, CH2/508/1
 Turriff, CH2/1120/1-4
 Wigtown, CH2/373/1-3

Kirk Session Records

Aberdour, CH2/3/1
 Airth, CH2/683/1
 Alloa & Tullibody, CH2/942/5 (Stirling Council Archives)
 Alves, CH2/11/1
 Anstruther Easter, CH2/625/1 (St Andrews University Library)
 Anstruther Wester, CH2/624/1 & 3 (St Andrews University Library)
 Arbuthnott, CH2/16/1 & 2
 Ashkirk, CH2/650/1
 Auchterhouse, CH2/23/1 (Dundee City Archives)
 Auchtermuchty, CH2/24/1 (St Andrews University Library)
 Avendale, CH2/930/1
 Ayr, CH2/751/1(/1 & 2), 2, 3 (/1 & 2) (Ayrshire Archives)
 Bathgate, CH2/30/1
 Belhelvie, CH2/32/1& 2
 Bolton, CH2/37/1
 Borharm & Dundurcas, CH2/1115/1
 Botriphnie, CH2/39/1
 Burntisland, CH2/523/1 & 2
 Cambuslang Old, CH2/415/1
 Cannisbay, CH2/52/1
 Carluke, CH2/56/1
 Carrington, CH2/62/1
 Castleton, CH2/64/1
 Ceres, CH2/65/1 (St Andrews University Library)
 Clackmannan, CH2/1242/1
 Clatt, CH2/971/1
 Cleish, CH2/67/1
 Colinton, CH2/123/1 (Transcript of vol 1, CH2/123/1/1)

Colmonell, CH2/425//1
Corstorphine, CH2/124/1
Cortachy, CH2/561/1
Covington, CH2/72/1
Cramond, CH2/426/1
Croy, CH2/76/1
Cullen, CH2/1113/1
Culross, CH2/77/2 & 4
Dairsie, CH2/427/1
Dalkeith, CH2/84/1 & 3
Dalmellington, CH2/85/1 (Ayrshire Archives)
Dron, CH2/93/1
Duffus, CH2/96/1/2
Dumfries, St Michael's, CH2/537/13
Dunbar, CH2/647/1
Dunbarney, CH2/100/2
Dunblane, CH2/101/1 (Stirling Council Archives)
Dundonald, CH2/104/1-3 (Ayrshire Archives)
Dunfermline, CH2/592/1
Dunino, CH2/405/1 (St Andrews University Library)
Dyce, CH2/117/1
Dysart, CH2/390/2
Ecclesmachan, CH2/623/1
Edinburgh, Canongate, CH2/122/2, 3 & 4
Edinburgh, St Cuthbert's, CH2/718/1, 3 & 6 (Volume 2, too damaged, not available for consultation)
Edinburgh, Trinity, CH2/141/1 & 3
Edinkillie, CH2/432/1
Elgin, St Giles, CH2/145/1, 2, 5 & 7
Ellon, CH2/147/2
Essil, CH2/839/1
Falkirk, CH2/400/1 & 2
Falkland, CH2/428/1 & 2 (St Andrews University Library)
Fenwick, CH2/982/1
Ferryport-on-Craig, CH2/150/1 (St Andrews University Library)
Fetteresso, CH2/153/1
Fintry, CH2/438/1 (Stirling Council Archives)
Fordyce, CH2/1114/1
Forglen, CH2/869/1
Fogue, CH2/539/1
Forres, CH2/1448/1
Fraserburgh, CH2/1142/2 & 3
Galston, CH2/1335/2 & 5
Gargunock, CH2/1121/1 (Stirling Council Archives)
Glasgow, St Mungo's, CH2/550/1 & 2 (Glasgow City Archives)
Govan, CH2/1277/1 (Glasgow City Archives)
Grange, CH2/541/2
Haddington, CH2/799//1 & 3
Hamilton, Old, CH2/465/7
Humbie, CH2/389/1

Hutton & Fishwick, CH2/466/1
Inchbrayock, CH2/616/1
Inchture, CH2/188/1 (Dundee City Archives)
Innerwick, CH2/1463/1
Inveraray, CH2/663/1
Inveravon, CH2/191/1
Inveresk, CH2/531/1
Inverurie, CH2/196/1
Kelso, CH2/1173/2 & 4
Kemback, CH2/204/1 (St Andrews University Library)
Kemnay, CH2/542/1
Kennoway, CH2/206/1
Kilconquhar, CH2/210/1 & 2 (St Andrews University Library)
Kilmadock, CH2/212/2 (Stirling Council Archives)
Kilmarnock, CH2/1252/1
Kilwinning, CH2/591/1
Kinfauns, CH2/582/1
Kingarth, CH2/219/1
Kinghorn, East, CH2/472/1
Kinglassie, CH2/406/1
Kinnaird, CH2/418/1 (Dundee City Archives)
Kinneff, CH2/218/1
Kinnell, CH2/574/1
Kirkliston, CH2/229/1
Kirknewton, CH2/412/1
Kirkoswald, CH2/562/1 (Ayrshire Archives)
Lasswade, CH2/471/1, 2 & 3
Liberton, CH2/383/1
Lilliesleaf, CH2/241/1
Linlithgow, St Michael's, CH2/740/1
Livingston, CH2/467/2
Logierait, CH2/694/2
Longforgan, CH2/249/1 (Dundee City Archives)
Longside, CH2/699/1 & 2
Lyne, CH2/255/1
Markinch, CH2/258/1 & 2
Melrose, CH2/386/1
Menmuir, CH2/264/1
Mid Calder, CH2/266/1
Monkton, CH2/809/1 & 5 (Ayrshire Archives)
Montrose, CH2/943/1
Mortlach, CH2/529/1
Newbattle, CH2/276/4
Newburgh, CH2/277/1 (St Andrews University Library)
Newburn, CH2/278/1 (St Andrews University Library)
Newton, CH2/283/1 & 2
Newtyle West CH2/284/1
North Berwick, CH2/285/4
North Leith, CH2/621/1
Old Machar, Aberdeen, CH2/1020/1, 2 & 3

Oldhamstocks, CH2/288/1
 Ormiston, CH2/292/1
 Peebles Old, CH2/420/1
 Pencaitland, CH2/296/1
 Penicuik, CH2/297/1
 Perth, St John's, CH2/521/2
 Petty, CH2/458/1
 Pittenweem, CH2/833/1 (St Andrews University Library)
 Polwarth, CH2/721/1
 Queensferry, South, Old CH2/689/1
 Rothesay, CH2/890/1
 Rothiemay, CH2/416/1 & 2
 Rutherglen, CH2/315/1 (Glasgow City Archives)
 St Madoes, CH2/1198/1 & 2 (St Andrews University Library)
 St Nicholas, Aberdeen, CH2/448/5 & 8
 Scoonie, CH2/326/1
 Shapinsay, CH2/1100/1
 Shotts, CH2/460/1
 Slains, CH2/480/1
 South Leith, CH2/716/1, 3, 5 & 6
 Stirling, Holy Rude, CH2/1026/1, 3 & 4 (Stirling Council Archives)
 Stirling, St Ninian's, CH2/337/1 (Stirling Council Archives)
 Stow, CH2/338/1 & 2
 Tealing, CH2/352/1 (Dundee City Archives)
 Thurso, St Peter's, CH2/414/1
 Tillicoultry, CH2/726/1 (Stirling Council Archives)
 Tynninghame, CH2/359/1 & 2
 Wemyss, CH2/365/1 & 2
 Yester, CH2/377/1 & 2

OTHER MANUSCRIPT SOURCES

Aberdeen City Archives, Press 18/64 Witchcraft no. 4 & 6
 Glasgow City Archives, Pollok Papers, T-PM 107/14/7-8
 Dundee City Archives, Dundee Burgh Court Books, Volumes 29, 31, 32, 34
 Dundee City Archives, Dundee Treasurer's Accounts, Volume 3 (1646-96)
 Ayr Archives, Ayr Court Book B/37/11/1-2
 Ayrshire Archives, Ayr Court Book B6/12/13
 Orkney Archives, Marwick Papers, D31/4/3
 Orkney Archives, Marwick Papers, D31/4/4

PRINTED PRIMARY SOURCES

The Acts of Parliament of Scotland, (APS), volumes 3, 6 (parts 1 & 2) & 7,
 T. Thomson and C. Innes (editors), London, 1814-75.

Ayr Burgh Accounts, 1534-1624, George S. Pryde (editor), SHS, Edinburgh, 1937.

Calendar of Scottish State Papers Relating to Scotland and Mary Queen of Scots, 1547-1603, volumes 3-9, W. K. Boyd (editor), Edinburgh, 1936.

Court Books of Orkney and Shetland, 1612-1613, Robert S. Barclay (editor), Kirkwall, 1962.

Court Books of Orkney and Shetland, 1614-1615, Robert S. Barclay (editor), SHS, Edinburgh, 1967.

The Court Book of Shetland, 1602-1604, Gordon Donaldson (editor), SRS, Edinburgh, 1954.

Court Book of Shetland, 1615-1629, Gordon Donaldson (editor), Lerwick, 1991.

Ordnance Gazetteer of Scotland: A Survey of Scottish Topography, Statistical, Biographical, and Historical, Francis H. Groome, volumes 1 – 6, Edinburgh, 1885.

Highland Papers, volume 3, J R N Macphail (editor), SHS, Edinburgh, 1920.

Justiciary Records, Volume II 1669-1673, W. G. Scott-Moncreiff (editor), SHS, Edinburgh, 1905.

Justiciary Records of Argyll and the Isles, volume 1, 1664-1705, John Cameron (editor), Stair Society, Edinburgh, 1949.

Miscellany of the Maitland Club, volume II, part I, 'Acts and Statues of the Lawting Sheriff and Justice Courts within Orkney and Zetland', 1602-1644, Edinburgh, 1840.

Miscellany of the Spalding Club, volumes 1, 4 & 5, John Stuart (editor), Aberdeen, 1841-52.

Miscellany of the Spottiswoode Society, volume 2, James Maidment (editor), Edinburgh, 1844-5.

Criminal Trials in Scotland, R. Pitcairn (editor), 3 volumes, Bannatyne Club, Edinburgh, 1833.

Records of the Commissioners of the General Assemblies of the Church of Scotland, 1646-1647, Alexander F. Mitchell and James Christie, volume 1, SHS, Edinburgh, 1892-1909.

Rotuli Scaccarii Regum Scotorum: The Exchequer Rolls of Scotland, volume xx, J. Stuart *et al* (editors), Edinburgh, 1899-1908.

Selected Justiciary Cases, S.A. Gillon (editor), volume I, Stair Society, Edinburgh, 1953.

Selected Justiciary Cases, J. Irvine Smith (editor), volume II, Stair Society, Edinburgh, 1972.

Selected Justiciary Cases, J. Irvine Smith (editor), volume III, Stair Society, Edinburgh, 1974.

The Earl of Stirling's register of royal letters relative to affairs of Scotland and Nova Scotia from 1615 to 1635, William Alexander, Earl of Stirling (editor), volume 2, Edinburgh, 1885.

SECONDARY SOURCES/REFERENCE WORKS

George F. Black, *Surnames of Scotland*, New York, 1946.

Concise Scots Dictionary, Aberdeen, 1987.

W. Traill Dennison and Ernest W Marwick, *Orkney Folklore and Traditions*, Kirkwall, 1961.

Dictionary of the Older Scottish Tongue (DOST).

Patricia Hanks and Flavia Hodges, *Dictionary of First Names*, Oxford, 1990.

Christina Lerner *et al.*, *A Source Book of Scottish Witchcraft*, SSRC project, Department of Sociology, The University of Glasgow, 1977.

Maria Leach (editor), *Funk & Wagnall's Standard Dictionary of Folklore, Mythology and Legend*, New York, 1949.

Hew Scott (editor), *Fasti Ecclesiae Scoticae: The Succession of Ministers in the Church of Scotland from the Reformation*, Edinburgh, 1915-28.

Sir John Sinclair (editor), *The Statistical Account of Scotland, 1791-1799*, Edinburgh, 1791-99.

Scottish National Dictionary (SND).

Stith Thompson, *Motif Index of Folk Literature*, Copenhagen, 1958.

V. METHODOLOGY

General Research Methodology

The main purpose of the Survey of Scottish Witchcraft (SSW) was to create an extensive database of all people known to have been accused of witchcraft in Scotland between 1563 and 1736. The database has incorporated and greatly extended the information in *A Source-Book of Scottish Witchcraft* compiled by Christina Larner, Christopher Hyde Lee, and Hugh V. McLachlan in 1977. The SSW database tipped the information contained in Larner *et al.*'s ten fields into the biographical and reference sections of the SSW database, which has over 300 fields. Dr. Stuart Macdonald made this possible by kindly allowing us to use his personal digitisation of the *Source-Book*. (See 'Description of Survey of Scottish Witchcraft Database' for a full discussion of the database design and layout.) The SSW database was meant to replace the *Source-Book*. The aim of the project was to create a research tool in the form of a database that can be downloaded for free or used online with our custom-made web tools that include interactive database searches, graphs, and maps. The SSW database and interactive website provide detailed information about witchcraft and associated beliefs, pre-trial and trial procedure for witchcraft investigation and prosecution, characterisation of the main themes in each case and descriptions of source materials.

The *Source-Book* surveyed central sources in Scotland. This included all the Books of Adjournal, some Circuit Courts books, printed Privy Council material, printed Parliamentary material, a limited survey of the process papers contained in the JC26 boxes and, what they called, 'other cases' which were mainly printed local records or other people's surveys of local records. The SSW research team re-surveyed all these documents, many more central documents, all extant presbytery minutes, and a sample of kirk session minutes.

The *Source-Book* did not survey local records or ecclesiastical records. The SSW surveyed all extant Presbytery documents and sampled kirk session documents. (See below for a description of the ecclesiastical survey methodology). Other potential sources, such as sheriff and burgh court records as well as private papers, were considered. But it was not possible to either survey or sample these efficiently in the time available. These sources, particularly family papers, may well provide useful material for future research projects.

People who were mentioned more than once were not collated in the *Source-Book*, which meant that there were many duplicates. The book was also organised chronologically by source type, which makes matching of references to the same person more difficult for the user. The SSW has rectified the collation problem by organising the database around each accused person, not around the source, and citation and typing errors have been corrected as much as was possible. After Macdonald's digitised version of the *Source-Book* was put into the relevant fields in the SSW database, the researchers eliminated several hundred duplicate people before they began archival research. In order to avoid further duplication, the researchers checked the Larner *et al.* information in the database before creating a new record for an accused person found in the source material. If the researcher found a match, the new data was entered into that record. After data collection was completed, the researchers again eliminated further known duplicates by comparing name, place of

residence, dates of mention in the source material, and any other relevant biographical data. In situations where duplication was suspected, but not provable unequivocally, the records were not combined and this has been indicated in the notes in the relevant records.

It was decided at the beginning of the project that it would not be cost effective to re-check secondary printed sources that had been used by Lerner *et al.* These sources included many local histories, edited volumes of local records (both secular and ecclesiastical), family histories and personal diaries, many of which were produced in the nineteenth or early twentieth centuries. The references given by Lerner *et al.* have been recorded on the database and we have indicated in the individual records that there may be more information in the secondary source for other researchers to use.

One researcher examined the central records, while the other concentrated on ecclesiastical records. All records and new entries were scrutinised weekly to avoid duplication.

Methodology for Secular Sources

The intention was to find the maximum amount of information about witchcraft suspects and witchcraft material in the central sources within a two-year time limit. We also wanted to develop ways of making sure our count was accurate while trying to find as much detail about each accused witch in all the sources that mentioned them. This presented a difficult balance. The project targeted those central judiciary sources that were already known to contain witchcraft material from Lerner *et al.* with a supplement of process notes. The High Court of Justiciary Books of Adjournal offered a good run of cases that were heard before the central courts. Due to time constraints we read only Books of Adjournal when both Books of Adjournal and court minutes survived. The court minutes may contain some more detail for already known cases. Circuit Court minutes were surveyed in full. This was supplemented by examining Porteous Rolls for Circuit Courts as well. Porteous Rolls are lists compiled from the dittay books (JC16 and JC17) by the justice clerks and list offenders prosecuted at Circuit Court only. The Register of Privy Council (RPC), additional manuscript Privy Council minutes, Acts of the Parliament of Scotland (APS) and the Committee of Estates contain details about the issuance of commissions pursuant to witchcraft prosecution (including commissions of justiciary, arrest, interrogation and cessation of prosecution). These sources provided many names of accused witches and information about witchcraft prosecution. These were surveyed in full.

Process notes for judiciary activities supervised or approved of by central authority in Edinburgh are contained in JC26 boxes. Documents in the boxes can include arrest warrants, summons, pre-trial depositions, Porteous Rolls, criminal letters, Privy Council orders and commissions, dittays, assize notes, lists of people declared fugitive, or any other criminal process papers. The papers are from local criminal procedures, Circuit Court notes, papers reviewed by the Privy Council, and supplementary papers for the High Court. They contain information about all types of crime including witchcraft, rebellion, treason, murder, rape, adultery, theft, breaking and entering, oppression, infanticide, and more.

The process papers are organised into 124 boxes that are roughly chronological. These boxes contain a vast wealth of detail about criminal proceedings in Scotland, but they present several difficulties. Firstly, only boxes 1563 and 1617 and between 1699 and 1720 are indexed. The remaining boxes are not indexed in any external lists. Some of the papers in some of the boxes have been grouped into bundles. But these bundles appear to have been randomly selected and the labels on some of the bundles cannot be taken as an accurate indication of what is contained in the bundle. Secondly, the boxes are not consistent in terms of the types of materials included. In other words, they do not contain uniform information. Some boxes will contain materials for specific crimes in specific years, such as witchcraft in JC26/26 and JC26/27 or rounding up fugitives from the Battle of Bothwell Bridge in JC26/62. In order to be fully comprehensive, all the papers in each box would have to be examined but the sheer number of boxes prohibited a full survey given the limited time available to the survey.

The project had two aims for the JC26s. The first was to maximise the witchcraft material recovered from this source. Secondly, we also wanted to determine whether witchcraft prosecution in other fully surveyed sources (such as JC2, JC3, the Circuit Courts and the Privy Council) was predictive of the amount of material in JC26 boxes corresponding to the same year. This would allow us to make a tentative statement about whether or not we had missed cases. We could then be more certain about the accuracy of our final number of cases.

We chose to conduct a full survey of boxes in which Larner *et al.* found witchcraft material and to sample other JC26 boxes by year. Starting after 1617, because the JC26s are indexed up to that year, the last two years in every decade were read in full. Other known material was also included from boxes that cover other years. This spread of dates allowed for samples that alternated between years for which we have few witchcraft prosecutions found in other sources, with years for which many witchcraft prosecutions were known. We were able to find more information for already known cases and determine if the JC26s have material on cases that do not show up in other, already surveyed, materials. Years surveyed by the SSW researcher were 1618-20, 1628-30, 1638-40, 1648-50, 1658-1662, 1668-70, 1688-90, 1728-9. (See 'Database Provenance' and 'Bibliography' for a full listing of JC26 boxes surveyed.) The sample years break between 1699 and 1720 because they are indexed. The indexed years confirm the hypothesis that JC26 process papers about witchcraft mirror cases found in other justiciary sources. No new people accused of witchcraft showed up in the JC26 process papers between 1699-1720 that were not also recorded in other sources.

Ecclesiastical records

The church did not have criminal jurisdiction over the witchcraft, but parish ministers and elders were involved in questioning suspects and witnesses, gathering evidence, sometimes arresting and warding suspects, referring matters to the secular authorities and witnessing executions. There were two levels of church court: kirk sessions for individual parishes, and the higher level presbyteries, which consisted of representatives from groups of parishes.

The project decided to survey all the surviving presbytery records covering the years 1563 to 1736, since most referrals went through the presbytery before advancing to

secular level. This involved 70 sets of presbytery records, with varying volumes of minutes. Some had as few as one and the highest fourteen. The majority had between four and seven. In total 392 volumes were surveyed. (See 'Database Provenance' and 'Bibliography' for a full description of sources surveyed.) This meant that we were able to identify a number of those who were accused by the church but who did not advance to secular court level, as well as more information about earlier stages of investigation for some of those who had secular court trials.

It was impossible to survey all the kirk session material both because of the time available and also in terms of revealing useful information. Although evidence about witchcraft investigation is rare in these records, kirk sessions do contain interesting material so the project decided to sample them. The chances of finding useful information randomly was very limited therefore the sample had to be organised efficiently. The possibility of doing a concentrated local study was considered – much like work that has been done on Fife (by Stuart Macdonald) or Stirling and Haddington (by Joyce Miller) – as a sample. However, it was decided that it was too difficult to find a 'typical' sample area that would fulfil a range of criteria in order that we could scale it up to project a legitimate estimated total for the whole country. (See the interactive graphs on the website that illustrate the difference in distribution between counties.)

For the purposes of our survey it was decided to concentrate on years of high prosecution and cover all of the country, not just the areas where witch hunting occurred. Our hypothesis was that any incident of serious witchcraft investigated by kirk sessions would normally be referred to the presbytery. To ascertain if this was correct, we examined all surviving kirk session minutes from the high intensity years. All kirk session records that survive for the years 1590-1, 1597, 1628-30, 1649 and 1661-2 were surveyed. A total of 203 volumes were examined. (See 'Database Provenance' and 'Bibliography' for a full description of sources surveyed.) Although we found some new information, it was from parishes that we had already identified as having been involved in witch hunting. When we examined records from parishes where we suspected there was little or no witch hunting, based on information in presbytery records, we did not find a significant amount of new information about kirk session activity. We take this to mean that our hypothesis was correct.

There is potential for further surveying of church records from areas known to have experienced witch prosecution, but due to time constraints we were unable to sample kirk session material from non-high intensity years.

V. APPENDICES

A. Modernised/Standardised Last Names

A Wallis	Bane	Bogtown
Abbot	Banks	Bonar
Abel	Bannatyne	Bonn
Abernethy	Bannerman	Bornlie
Acheson	Baptie	Borthwick
Achibald	Barber	Boswell
Achmuty	Barclay	Bowar
Adair	Bargans	Bowden
Adam	Barker	Bowie
Adamson	Barney	Bowmaker
Addie	Baron	Bowndie
Addison	Barrie	Bowsie
Admiston	Barrowman	Boyd
Affleck	Barten	Boyle
Agnus	Bartill	Boyman
Aiken	Bartleman	Boyn
Aikenhead	Barton	Brackenridge
Aird	Bathgate	Braidhead
Airth	Baxter	Brand
Alan	Beattie	Breson
Alexander	Beer	Brocket
Alison	Begbie	Brodie
Allanshaw	Belches	Brotherstone
Allanson	Bell	Brotherstones
Anderson	Bellanie	Brown
Andrew	Bennet	Brownhill
Angus	Bennett	Bruce
Annan	Berry	Brugh
Anstruther	Bertram	Bryce
Archer	Bess	Bryson
Argyll	Beveridge	Buchan
Arklay	Beverley	Buchanan
Armstrong	Bezok	Budge
Aroane	Biggam	Bull
Astrin	Bigland	Burbar
Aunchtie	Binney	Burgess
Ayton	Birnie	Burgh
Baikie	Bishop	Burke
Baillie	Bisset	Burne
Bain	Black	Burness
Baines	Blackburn	Burnet
Baird	Blackett	Burrell
Balfour	Bladderstouns	Burt
Ballantine	Blair	Burton
Ballath	Blyth	Butter
Balmain	Boag	Buy

Cadenhead	Cleghorn	Crieff
Cairncross	Cleland	Cristell
Cairns	Clench	Crockaime
Callam	Clerach	Crockatt
Callander	Clerk	Cromarty
Callen	Cleuch	Crooks
Callwalls	Clow	Crosar
Campbell	Cochran	Crosbie
Cant	Cock	Cross
Card	Cockburn	Croudie
Carfrae	Cockie	Cruickshank
Carlips	Colden	Cuj
Carlisle	Colin	Cullen
Carmichael	Colington	Cumlaquoy
Carnochan	Colquhoun	Cumming
Carrick	Colville	Cumray
Carrie	Comb	Cunningham
Carrington	Comes	Curchan
Carrol	Conchie	Currie
Carruthers	Condie	Cursitter
Carse	Congalton	Cusing
Carson	Conker	Cutchmoulie
Carswell	Connal	Cuthbert
Carter	Connochie	Cuthbertson
Carvie	Cony	Dagger
Caskie	Cooke	Dalgleish
Casse	Cooper	Dallas
Castle	Copland	Dalling
Cathie	Coran	Dalmahoy
Cattanach	Cornfoot	Dalrymple
Cauldwell	Corsan	Dalyell
Cechie	Corsbie	Damiet
Chactach	Corse	Darling
Chalmers	Coruth	Darsie
Chancellor	Cossie	Davidson
Chapman	Cothall	Davie
Charters	Coull	Dawson
Chatto	Couper	Deans
Chib	Coutts	Demperston
Chirnside	Covington	Dempster
Chisholm	Cowan	Denholme
Chivas	Cowie	Dennis
Chousley	Craig	Desk
Chrichton	Craigie	Dewar
Christian	Cramond	Dick
Christie	Cranston	Dickie
Cieroch	Crauford	Dickson
Clacherty	Craw	Diverty
Clark	Crawford	Dobbie
Clarkson	Crichton	Dobson

Dock	Eumond	Fraser
Dod	Ewan	Frater
Dodds	Ewart	French
Dollar	Eyre	Friece
Dolsoun	Fairgrieve	Frissell
Dolt	Fairlie	Fullarton
Donald	Fairwell	Fulton
Donaldson	Falconer	Galbraith
Dott	Farmer	Gallie
Dougal	Farquhar	Galloway
Doughty	Faw	Garden
Douglas	Fean	Gardener
Dow	Feirour	Garlic
Drever	Fellowsdale	Garner
Dron	Fenton	Garvie
Drummond	Fenwick	Gaston
Drupes	Fergie	Gaul
Dryburgh	Fergus	Gavin
Drysdale	Ferguson	Gaw
Duchill	Fiddler	Gaylor
Duddingston	Fife	Geddes
Duff	Finlay	Geddie
Dun	Finlayson	Gelly
Dunbar	Finn	Gentleman
Duncan	Finnie	George
Dundas	Fisher	Gerard
Dune	Fisher's Daughter	Getgud
Dungalson	Flayer	Gibb
Dunkalow	Fleck	Gibson
Dunlop	Fleming	Gilbert
Durie	Flesher	Gilchrist
Durwart	Flinker	Gill
Dusone	Flint	Gill's Daughter
Dyat	Flockhart	Gillecallum
Dykes	Flowers	Gillepatrick
Dynnes	Foden	Gillespie
Easson	Fogg	Gillies
Edington	Forbes	Gillivray
Edward	Ford	Gilmichael
Ego	Fordell	Gilmore
Elder	Forest	Glass
Ellam	Forman	Gledd
Elliot	Forrester	Glen
Ellis	Forsyth	Gold
Elphinston	Foster	Good
Elshener	Fotheringham	Goodal
Elsinquoy	Foulis	Goodfellow
Elves	Fowler	Goodie
English	Foxton	Goodlad
Erskine	Frame	Gorat

Gordon	Hart	Hugan
Gotterson	Harther	Hugo
Goudie	Harvey	Huldie
Gourlay	Hasbane	Humble
Govan	Hastie	Hunter
Gow	Hay	Hutcheon
Gowan	Hayman	Hutcheson
Gowanlock	Henderson	Hutchison
Gowrie	Henillis	Hutton
Graham	Henry	Hyndman
Grant	Henry's Daughter	Imlay
Gray	Henryson	Incheot
Gray-meill	Hepburn	Inglis
Graycoat	Herald	Ingram
Green	Herbertson	Innes
Greenlaw	Herd	Ireland
Greenshields	Heriot	Irvine
Greg	Herkertson	Isaac
Grey	Hermiston	Isbister
Grierson	Herries	Izat
Grieve	Herring	Jack
Grinton	Hewat	Jackson
Groat	Hewingston	Jaffray
Grougie	Hewison	Jamieson
Guild	Hill	Jarvie
Guisett	Hirdal	Jo
Gulivatas	Hislop	John's Daughter
Gullan	Hogg	Johnson
Gulliland	Hoggan	Johnston
Gunn	Hoggart	Jollie
Guthrie	Hogger	Jonking
Gutter	Holden	Kay
Gyllor	Holmes	Keil
Haddock	Homas	Keith
Haggon	Home	Kello
Hairstones	Honeyman	Kellock
Haistie	Hood	Kelly
Haldane	Hopkins	Kelman
Haliburton	Hopkirk	Kelso
Halket	Horn	Keltie
Hall	Horniman	Kemp
Halliday	Horsburgh	Kennan
Halliwell	Houston	Kennedy
Hamilton	Howat	Kennock
Handasyde	Howatson	Kent
Hanna	Howden	Ker
Hardie	Howie	Kerse
Harlaw	Howieson	Kight
Harper	Hoy	Kilgour
Harris	Hudson	Kilpatrick

Kincaid	Linay	MacClartich
King	Lindsay	MacClerick
Kinglassie	Linkup	MacClintock
Kingo	Linton	MacCoel
Kininmont	Lister	MacConachie
Kinnaird	Lithgow	MacConnal
Kinneil	Little	MacCubbin
Kinnes	Loch	MacEwan
Kinsman	Lochoir	MacFerries
Kirk	Lochtie	MacGavin
Kirkland	Lockart	MacGhee
Kirkpatrick	Lockie	MacGill
Kirkton	Lodge	MacGillemichael
Kirkwood	Logan	MacGillepatrick
Knarston	Logie	MacGillichuan
Knox	Longland	MacGilliecallum
Kyle	Loquhour	MacGillivray
Lachlan	Lorimer	MacGillovary
Lacost	Losk	MacGilvane
Laidlaw	Loudon	MacGowan
Laing	Love	MacGrane
Laird	Loveline	MacGregor
Lamb	Lowes	MacGuffog
Lamont	Luddes	MacGuire
Landrok	Lumsden	MacHendrie
Largizean	Luney	MacHolm
Lauder	Lyle	MacHouston
Law	Lyne	MacIllday
Lawrie	Lyon	MacIlmichael
Lawson	MacAlaster	MacIlua
Layland	MacAlester Boyne	MacIngaruch
Leach	MacAlexander	MacInreoch
Lear	MacAllan	MacIntyre
Leask	MacAllexander	MacIver
Leddy	MacAngus	MacJohn
Legat	MacArthur	MacKaw
Leiges	MacAskie	MacKay
Leike	Macbeth	MacKenna
Leitch	MacBrown	MacKennan
Lennie	MacBurnie	MacKenzie
Leonard	MacCall	MacKeoner
Leslie	MacCallum	MacKeraish
Letham	MacCalzean	MacKessak
Lewars	MacCann	MacKessock
Lewinston	MacCartney	Mackie
Leys	MacCaw	MacKillop
Lieshman	MacChananaich	MacKinlay
Lightbody	MacCheriech	MacKinnay
Lilburn	MacCheyne	MacKirdie
Lillie	MacClachan	MacKulkie

MacLae	Marwick	Munn
MacLean	Mason	Munro
MacLevin	Masterton	Murdoch
MacMartin	Mather	Murit
MacMichael	Matheson	Murray
MacMillan	Mathie	Mutch
MacMurdoch	Maver	Mutton
MacMurray	Maxwell	Myles
MacMurrich	May	Nacoch
Macnab	Mearns	Naesmith
MacNair	Meek	Nairn
MacNairn	Meikle	Napier
MacNaught	Meldrum	Neil
MacNeil	Melrose	Neilson
MacNeish	Melville	Neinchat
MacNicol	Mercer	Neville
MacNilland	Merchant	Newton
MacNiven	Meslet	Nicol
MacNoullar	Methven	Nicolson
MacPhail	Michelson	Niddrie
MacPhee	Middlemas	Nimmo
MacPherson	Mie	Nisbet
MacQueen	Miller	Nishie
MacQuicken	Milligan	Niven
MacCrae	Milne	Ochterlonyes
MacReadie	Milton	Ogg
MacRobert	Minto	Ogilvie
MacRory	Mitchell	Oisone
MacSkimming	Moffat	Oliphant
MacTaggart	Mogersland	Oliver
MacTear	Monk	Omnoch
MacWatt	Monteith	Orr
MacWilliam	Montgomery	Orrock
Maguate	Moodie	Osborne
Maillshead	Mor Nin Vickeanglaish	Osler
Main	Morgan	Oswald
Maislet	Morris	Owir
Maitland	Morrison	Page
Major	Morton	Paplay
Malcolm	Moscrop	Paris
Malcolmson	Moss	Parish
Man	Mott	Park
Manderston (Arnot)	Moubray	Parker
Manners	Mowat	Paterson
Manson	Moyness	Paton
Mark	Mrgillie Lukell	Paul
Marnoch	Muir	Payne
Marr	Muircone	Peacock
Marshall	Muirhead	Peaston
Martin	Muirieson	Peattie

Peebles	Reid	Semple
Penman	Remy	Sesbie
Pennant	Rhind	Seton
Penny	Riach	Seweis
Pennycook	Richard	Shand
Peramorris	Richardson	Shanks
Peterkin	Richieson	Shannan
Phail	Riddall	Sharp
Philip	Ritchie	Shaw
Pierson	Robb	Shayme
Pilmuir	Robbie	Shearer
Piper	Robert	Shedden
Pirie	Robertson	Shepherd
Pittendreigh	Robeson	Sherwood
Pogavie	Robinson	Shiel
Pollock	Rogers	Shillington
Polwarth	Rogie	Shire
Pook	Ronald	Short
Pope	Ronaldson	Shorthouse
Porteous	Ross	Sibbald
Porter	Rossie	Simbeard
Pothif	Rowan	Simpson
Potter	Roy	Sinclair
Pratt	Rudge	Skair
Pride	Rule	Skaitson
Pringle	Russel	Skebister
Profet	Rutherford	Skene
Propter	Saddler	Slater
Provost	Samson	Sleigh
Purcell	Samuel	Sloan
Purdie	Samuelston (Home)	Small
Quarrier	Sanderson	Smart
Rae	Sandie	Smeaton
Raeburn	Sandieson	Smillie
Ramage	Sands	Smith
Ramannows	Sawyer	Somerville
Ramsay	Saythe	Souness
Randall	Schailer	Souter
Rank	Scheil	Spae Wife
Rankin	Scobie	Spaldarge
Rannick	Scogian	Spark
Rannie	Scord	Speed
Rass	Scotland	Speirs
Ratter	Scott	Spence
Rattray	Scottie	Spittal
Ray	Scougal	Spreull
Raymond	Scrogges	Sprott
Redford	Scroggie	Staig
Redmond	Seaman	Stark
Redpath	Selkirk	Steedman

Steel	Thomson	Wanton
Stein	Thorbrand	Wark
Stenhouse	Thyne	Warrick
Steven	Todd	Waten
Stevenson	Todrick	Waterson
Stewart	Todry	Watson
Stillcart	Torr	Watt
Stillie	Torrie	Waugh
Stirk	Toyes	Webster
Stirt	Traill	Weir
Stith	Traye	Welch
Stobie	Trotter	Well
Stoddart	Trotton	Wemyss
Stonehouse	Tucidie	Wenton
Stout	Tullie	West
Stowane	Tulloch	Wharrie
Strachan	Turnbull	White
Strath	Turner	Whitelaw
Stratton	Tweedie	Whiteman
Straughan	Twich	Wick
Studgeon	Udny	Wikean
Sturrok	Umpherstoun	Wilkie
Summer	Umphray	Wilkin
Sunderland	Unchach	Wilkinson
Supp	Unes	William
Sutherland	Unknown	Williamson
Sutie	Ure	Wilson
Swan	Urich	Winster
Swinton	Vallance	Wishart
Sydserf	Vane	Wood
Syme	Vass	Woodrow
Syrie	Wayne	Woodside
Tais	Veitch	Wright
Tait	Velene	Wylie
Tame	Vertie	Wynd
Tarbet	Vikker	Yerkin
Task	Voe	Yester
Tasker	Waddie	Young
Taylor	Walden	Yourston
Temple	Walker	Yrascht
Thom	Wallace	Yule
Thomas' Daughter	Wanderson	

B. Modernised/Standardised First Names

Adam	Alistair	Angus
Africk	Allan	Annabel
Agnes	Amy	Anne
Alexander	Anabel	Archibald
Alison	Andrew	Barbara

Bartie	Helen	Mother of Janet
Beak	Henry	Mother of William
Beatrice	Henwife	Muir
Beigis	Hucheon	Muriel
Bernard	Hugh	Neane
Bridget	Husband of Elizabeth	Neving
Charles	Isobel	Nic
Christine	James	Nicola
Cormule	Janet	Nicolas
Couper	Jean	Ninian
Cruddal	Joan	Oliver
Crystal	John	Patrick
Curate of Anstruther	Jokkie	Poile
Dame	Jonka	Rachel
Daughter of Agnes	Julian	Richard
Daughter of Alexander	katherine	Robert
Daughter of black	Keanoch	Rosina
Hugh	Lachlan	Samuel
David	Lancelot	Sarah
Dod	Libra	Scota
Donald	Lillias	Shiach
Dorothy	Maal	Sister of Agnes
Duncan	MacColm	Steven
Easter	Magdalene	Suna
Edward	Magnus	Susanna
Eldest son of Katharine	Maisie	Sybil
Moore	Malcolm	Thomas
Elizabeth	Malie	Tibbie
Ellen	Margaret	Unknown
Eric	Marion	Violet
Euphemia	Marjory	Walter
Fillie	Marshal	Wife of
Finwell	Martha	Wife of Alexander
Florence	Mary	Wife of Archibald
Francis	Marybel	Wife of Archie
Fritte	Mathew	wife of George
Gavin	Maud	Wife of Henry
George	Meslie	Wife of James
Gideon	Michael	Wife of John
Gilbert	Mid most	wife of Nicoll
Giles	Miriam	Wife of Poile
Gillian	Moiria	Wife of Soirle
Gormyle	Molly	Wife of Thomas
Gradoch	Molphrie	Wife of Walter
Gredoch	More Nain Duy	Wife of William
Gretchach	Mother of	William
Griselda	Mother of Christine	
Hector	Mother of David	

C. Parish List – SSW list of parishes from the 17th Century

Abbey St Bathans	Auchterarder
Abdie	Auchterderran
Abercorn	Auchtergaven
Aberdalgie	Auchterhouse
Aberdeen	Auchterless
Aberdour	Auchtermuchty
Aberfoyle	Auchtertool
Aberlady	Auldearn
Aberlemno	Avoch
Aberlour	Avondale
Abernethy	Ayr
Abernethy and Kincardine	Ayton
Abernyte	Baldernock
Aboyne and Glen Tanar	Balfron
Airlie	Ballantrae
Airth	Ballingry
Alford	Balmaclellan
Alloa	Balmaghie
Alness	Balmerino
Alva	Balquhidder
Alvah	Banchory-Devenick
Alves	Banchory-Ternan
Alvie	Banff
Alyth	Barr
Ancrum	Barra
Annan	Barry
Anstruther Easter	Barvas
Anstruther Wester	Bathgate
Anwoth	Beath
Applecross	Bedrule
Applegarth	Beith
Arbirlot	Belhelvie
Arbroath and St Vigeans	Bellie
Arbuthnott	Bendochy
Ardchattan and Muckairn	Benholm
Ardclach	Bervie
Ardersier	Biggar
Ardgour	Birnie
Ardnamurchan	Birsay and Harray
Ardoch	Birse
Ardrossan	Blackford
Arisaig and Moidart	Blair Atholl
Argask	Blairgowrie
Arrochar	Blantyre
Ashkirk	Bo'ness and Carriden
Assynt	Boharm
Athelstaneford	Boleskine and Abertarff
Auchindoir and Kearn	Bolton
Auchinleck	Bonhill

Borgue	Chirnside
Borthwick	Clackmannan
Bothwell	Clatt
Botriphnie	Cleish
Bourtie	Closeburn
Bowden	Clunie
Bower	Cluny
Boyndie	Clyne
Bracadale	Cockburnspath
Brechin	Cockpen
Bressay	Coldingham
Broughton Glenholm & Kilbucho	Coldstream
Buchanan	Coll
Buittle	Collace
Bunkle and Preston	Collessie
Burntisland	Colmonell
Cabrach	Colonsay and Oronsay
Cadder	Colvend and Southwick
Caddonfoot	Comrie
Caerlaverock	Contin
Cairnie	Cortachy and Clova
Callander	Coull
Cambuslang	Coupar Angus
Cambusnethan	Covington
Cameron	Coylton
Campbeltown	Craig
Campsie	Craigie
Canisbay	Craignish
Canonbie	Crail
Caputh	Crailing
Cardross	Cramond
Careston	Cranshaws
Cargill	Cranston
Carluke	Crathie and Braemar
Carmichael	Crawford
Carmunnock	Crawfordjohn
Carmyllie	Creich
Carnbee	Crichton
Carnock	Crieff
Carnwath	Crimond
Carrington	Cromarty
Carsphairn	Cromdale Inverallan & Advie
Carstairs	Cross and Burness
Castleton	Crossmichael
Cathcart	Croy and Dalcross
Cavers	Cruden
Cawdor	Cullen
Ceres	Culross
Channelkirk	Culsalmond
Chapel of Garioch	Culter

Cults	Dundee Combination
Cumbernauld	Dundonald
Cumbræ	Dunfermline
Cummertrees	Dunino
Cupar	Dunipace
Currie	Dunkeld and Dowally
Dailly	Dunlop
Dairsie	Dunnet
Dalgety	Dunnichen
Dalkeith	Dunning
Dallas	Dunnottar
Dalmellington	Dunoon and Kilmun
Dalmeny	Dunrossness
Dalry	Duns
Dalrymple	Dunscore
Dalserf	Dunsyre
Dalton	Durisdeer
Dalziel	Durness
Daviot	Durris
Daviot and Dunlichity	Duthil and Rothiemurchus
Delting	Dyce
Denny	Dyke and Moy
Deskford	Eaglesham
Dingwall	Earlston
Dirleton	Eassie and Nevay
Dollar	East Kilbride
Dolphinton	Eastwood
Dores	Eccles
Dornoch	Ecclesmachan
Dornock	Echt
Douglas	Eckford
Drainie	Eday
Dreghorn	Edderton
Dron	Eddleston
Drumblade	Eddrachillis
Drumelzier	Edinburgh
Drumoak	Edinkillie
Dryfesdale	Ednam
Drymen	Edrom
Duffus	Edzell
Duirinish	Elgin
Dull	Elie
Dumbarton	Ellon
Dumfries	Errol
Dun	Erskine
Dunbar	Eskdalemuir
Dunbarney	Ettrick
Dunblane and Lecropt	Evie and Rendall
Dunbog	Ewes
Dundee	Eyemouth

Fala and Soutra	Glass
Falkirk	Glassary
Falkland	Glasserton
Farnell	Glassford
Farr	Glenbervie
Fearn	Glenbuchat
Fenwick	Glencairn
Fern	Glencorse
Ferry Port on Craig	Glendevon
Fetlar	Glenelg
Fettercairn	Glenisla
Fetteresso	Glenmuick Tullich & Glengairn
Findo Gask	Glenorchy and Inishail
Fintray	Glenshiel
Fintry	Golspie
Firth	Gordon
Flisk	Govan
Fodderty	Grange
Fogo	Grangemouth
Fordoun	Greenlaw
Fordyce	Greenock
Forfar	Gretna
Forgan	Guthrie
Forgandenny	Haddington
Forglen	Half Morton
Forgue	Halkirk
Forres	Hamilton
Forteviot	Harris
Fortingall	Hawick
Fossoway	Heriot
Foulden	Hobkirk
Foveran	Hoddom
Fowlis Easter	Holm
Fowlis Wester	Holywood
Fraserburgh	Houston and Killellan
Fyvie	Hownam
Gairloch	Hoy and Graemsay
Galashiels	Humbie
Galston	Hume
Gamrie	Huntly
Gargunnoch	Hutton
Gartly	Hutton and Corrie
Garvald and Bara	Inch
Garvock	Inchinnan
Gigha and Cara	Inchture
Girthon	Innerleithen
Girvan	Innerwick
Gladsmuir	Insch
Glamis	Inveraray
Glasgow	Inverarity

Inveravon	Kilmarnock
Inverchaolain	Kilmartin
Inveresk	Kilmaurs
Inverkeilor	Kilmodan
Inverkeithing	Kilmonivaig
Inverkeithny	Kilmorack
Inverkip	Kilmore and Kilbride
Inverness and Bona	Kilmory
Inverurie	Kilmuir
Irvine	Kilmuir Easter
Jedburgh	Kilninian and Kilmore
Johnstone	Kilniver and Kilmelfort
Jura	Kilrenny
Keig	Kilspindie
Keir	Kilsyth
Keith	Kiltarlity and Convinth
Keithhall and Kinkell	Kiltearn
Kells	Kilwinning
Kelso	Kincardine
Kelton	Kincardine O'Neil
Kemback	Kinclaven
Kemnay	Kinellar
Kenmore	Kinfauns
Kennethmont	King Edward
Kennoway	Kingarth
Kettins	Kinghorn
Kettle	Kinglassie
Kilbarchan	Kingoldrum
Kilbirnie	Kingsbarns
Kilbrandon and Kilchattan	Kingussie and Insh
Kilbride	Kinloch
Kilcalmonell	Kinloss
Kilchoman	Kinnaird
Kilchrenan and Dalavich	Kinneff and Catterline
Kilconquhar	Kinnell
Kildalton	Kinnettles
Kildonan	Kinnoull
Kildrummy	Kinross
Kilfinan	Kintail
Kilfinichen and Kilvickeon	Kintore
Killarow and Kilmeny	Kippen
Killean and Kilchenzie	Kirkbean
Killearn	Kirkcaldy and Dysart
Killearnan	Kirkcolm
Killin	Kirkconnel
Kilmacolm	Kirkcowan
Kilmadock	Kirkcudbright
Kilmallie	Kirkden
Kilmany	Kirkgunzeon
Kilmarnock	Kirkhill

Kirkhope	Little Dunkeld
Kirkinner	Livingston
Kirkintilloch	Lochalsh
Kirkliston	Lochbroom
Kirkmabreck	Lochcarron
Kirkmahoe	Lochgoilhead and Kilmorich
Kirkmaiden	Lochlee
Kirkmichael	Lochmaben
Kirknewton	Lochrutton
Kirkoswald	Lochs
Kirkpatrick Durham	Lochwinnoch
Kirkpatrick Irongray	Logie
Kirkpatrick-Fleming	Logie Buchan
Kirkpatrick-Juxta	Logie Easter
Kirkurd	Logie Pert
Kirkwall and St Ola	Logie-Coldstone
Kirriemuir	Logiealmond
Knockando	Logierait
Knockbain	Longforgan
Lady	Longformacus
Ladykirk	Longside
Laggan	Lonmay
Lairg	Loth
Lamington and Wandel	Loudoun
Lanark	Lumphanan
Langholm	Lunan
Langton	Lundie
Larbert	Luss
Largo	Lyne
Largs	Madderty
Lasswade	Mains and Strathmartine
Latheron	Makerstoun
Lauder	Manor
Laurencekirk	Markinch
Legerwood	Marnoch
Leochel-Cushnie	Maryculter
Lerwick	Marykirk
Leslie	Maryton
Lesmahagow	Mauchline
Leswalt	Maxton
Lethendy	Maybole
Lethnot and Navar	Mearns
Leuchars	Meigle
Libberton	Meldrum
Liff and Benvie	Melrose
Lilliesleaf	Menmuir
Linlithgow	Mertoun
Linton	Methlick
Lintrathen	Methven
Lismore and Appin	Mid Calder

Middlebie	North Bute
Midmar	North Knapdale
Minnigaff	North Uist
Minto	Northmaven
Mochrum	Oathlaw
Moffat	Ochiltree
Moneydie	Old Cumnock
Monifieth	Old Deer
Monikie	Old Kilpatrick
Monimail	Old Luce
Monkton and Prestwick	Old Machar
Monquhitter	Old Monkland
Montrose	Oldhamstocks
Monymusk	Olrig
Monzievaird and Strowan	Ordiquhill
Moonzie	Ormiston
Mordington	Orphir
Morebattle	Orwell
Morham	Oxnam
Mortlach	Oyne
Morton	Paisley
Morvern	Panbride
Moulin	Papa Westray
Mouswald	Parton
Moy and Dalarossie	Peebles
Muckhart	Pencaitland
Muiravonside	Penicuik
Muirkirk	Penninghame
Murroes	Penpont
Muthill	Perth
Nairn	Peterculter
Neilston	Peterhead
Nenthorn	Pettinain
Nesting	Petty
New Abbey	Pitsligo
New Cumnock	Pittenweem
New Deer	Polwarth
New Kilpatrick	Port Glasgow
New Luce	Port Of Menteith
New Machar	Portmoak
New Monkland	Portpatrick
Newbattle	Portree
Newburgh	Premnay
Newburn	Prestonkirk
Newhills	Prestonpans
Newlands	Rafford
Newton	Rathen
Newtyle	Ratho
Nigg	Rathven
North Berwick	Rattray

Rayne	Speymouth
Reay	Spott
Redgorton	Sprouston
Renfrew	Spynie
Rerrick	St Andrews and Deerness
Rescobie	St Andrews and St Leonards
Resolis	St Andrews-Lhanbryd
Rhu	St Boswells
Rhynd	St Cyrus
Rhynie	St Fergus
Riccarton	St Madoes
Roberton	St Martins
Rogart	St Monance
Rosemarkie	St Mungo
Rosneath	St Ninians
Rosskeen	Stair
Roths	Stenness
Rothsay	Stenton
Rothiemay	Stevenston
Rousay and Egilsay	Stewarton
Roxburgh	Stichill
Rutherglen	Stirling
Ruthven	Stobo
Ruthwell	Stonehouse
Saddell and Skipness	Stoneykirk
Saline	Stornoway
Saltoun	Stow
Sandsting	Stracathro
Sandwick	Strachan
Sanquhar	Strachur
Scone	Straiton
Scoonie	Stranraer
Selkirk	Strath
Shapinsay	Strathblane
Shotts	Strathdon
Skene	Strathlachlan
Skirling	Strathmiglo
Slains	Strichen
Slamannan	Stromness
Sleat	Stromsay
Smailholm	Swinton
Small Isles	Symington
Snizort	Tain
Sorbie	Tannadice
Sorn	Tarbat
South Knapdale	Tarbolton
South Ronaldsay	Tarland
South Uist	Tarves
Southdean	Tealing
Southend	Temple

Terregles	Twynholm
Teviothead	Tynron
Thurso	Tyrie
Tibbermore	Udny
Tillicoultry	Uig
Tingwall	Unst
Tinwald	Uphall
Tiree	Urquhart
Tongland	Urquhart and Glenmoriston
Tongue	Urquhart and Logie Wester
Torosay	Urr
Torphichen	Urray
Torryburn	Walls and Flotta
Torthorwald	Walls and Sandness
Tough	Walston
Towie	Wamphray
Tranent	Watten
Traquair	Weem
Trinity Gask	Wemyss
Troqueer	West Calder
Tulliallan	West Kilbride
Tullynessle and Forbes	West Linton
Tundergarth	Westerkirk
Turriff	Westray
Tweedsmuir	Westruther
Whitburn	Wiston and Robertson
Whitekirk and Tyninghame	Yarrow
Whithorn	Yell
Whitsome	Yester
Whittingehame	Yetholm
Wick	
Wigtown	

C. Burgh List - Royal burghs in 1707

Aberdeen	Culross	Falkland
Annan	Cupar	Forfar
Anstruther Easter	Dingwall	Forres
Anstruther Wester	Dornoch	Fortrose
Arbroath	Dumbarton	Glasgow
Auchtermuchty	Dumfries	Haddington
Ayr	Dunbar	Inveraray
Banff	Dundee	Inverbervie
Brechin	Dunfermline	Inverkeithing
Burntisland	Dysart	Inverness
Campbeltown	Earlsferry	Inverurie
Crail	Edinburgh	Irvine
Cullen	Elgin	Jedburgh

Kilrenny	Nairn	Sanquhar
Kinghorn	New Galloway	Selkirk
Kintore	Newburgh	St Andrews
Kirkcaldy	North Berwick	Stirling
Kirkcudbright	Peebles	Stranraer
Kirkwall	Perth	Tain
Lanark	Pittenweem	Whithorn
Lauder	Queensferry	Wick
Linlithgow	Renfrew	Wigtown
Lochmaben	Rothsay	
Montrose	Rutherglen	

E. Presbytery List - presbyteries used in the database

Aberdeen	Earlston	Lanark
Arbroath	Edinburgh	Lerwick
Auchterarder	Elgin	Lewis
Ayr	Ellon	Linlithgow
Banff	Falkirk	Lochmaben
Biggar	Fordoun	Meikle
Brechin	Fordyce	Nairn
Cairston	Forfar	North Isles
Caithness	Forres	Paisley
Chanonry	Garioch	Peebles
Chirnside	Glasgow	Penpoint
Cupar	Greenock	Perth
Dalkeith	Haddington	Renfrew
Deer	Hamilton	Scalloway
Dingwall	Inveraray	Selkirk
Dornoch	Inverness	Shetland
Dumfries	Irvine	Skye
Dunbar	Jedburgh	St Andrews
Dunbarton	Kelso	Stirling
Dunblane	Kincardine O'Neil	Stranraer
Dundee	Kinross	Strathbogie
Dunfermline	Kintyre	Tain
Dunkeld	Kirkcaldy	Turriff
Dunoon	Kirkcudbright	Wigtown
Duns	Kirkwall	

F. Counties List – Counties in the Database

Aberdeen	Bute	Dunbarton
Argyll	Caithness	Edinburgh
Ayr	Clackmannan	Elgin
Banff	Cromarty	Fife
Berwick	Dumfries	Forfar

Haddington	Nairn	Selkirk
Inverness	Orkney	Shetland
Kincardine	Peebles	Stirling
Kinross	Perth	Sutherland
Kirkcudbright	Renfrew	Wigtown
Lanark	Ross	
Linlithgow	Roxburgh	

G. Copyright and Citation Protocol

Authorship and Copyright

The website and database were created by Julian Goodare, Lauren Martin, Joyce Miller and Louise Yeoman, with financial support from the Economic and Social Research Council.

The website and database and all of their contents are the copyright of the University of Edinburgh and reproduction is only permitted in accordance with the following terms:

You may view the database and download it to file or print for the purposes of private reference, research or study. You may not (a) store it or print out copies of it (or any part of it) other than for the purposes set out in this paragraph; or (b) reproduce, copy or transmit it (or any part of it) in any other way for any purpose or in any other medium, without our prior written permission.

How to cite the Survey

The project provides free access to the data contained in the Survey of Scottish Witchcraft database either via the online web interface or from the downloaded full database. Regardless of how you access our data, the data itself and the database structure remains under copyright to the authors and the University of Edingburgh. This requires that full citation of the Survey of Scottish Witchcraft be given for any use of the data leading to a publication. This includes information generated using our online web tools, use of information provided in the database, the information generated from queries produced using the database, and references collected from the database. Please use your normal citation conventions for websites. We suggest:

Julian Goodare, Lauren Martin, Joyce Miller and Louise Yeoman, 'The Survey of Scottish Witchcraft', www.arts.ed.ac.uk/witches/ (archived January 2003, accessed '[your date]').

If you use the database to run a query of your own design, you must cite your use of the Survey of Scottish Witchcraft. You need only reference use of the data. The query design itself is your own creation.