

SCOTTISH TEXT SOCIETY

Old Series

Skeat, W.W. ed., *The kingis quiar: together with A ballad of good counsel: by King James I of Scotland*, Scottish Text Society, Old Series, 1 (1884)

Small, J. ed., *The poems of William Dunbar. Vol. I*, Scottish Text Society, Old Series, 2 (1883)

Gregor, W. ed., *Ane treatise callit The court of Venus, deuidit into four buikis. Newlie compylit be Iohne Rolland in Dalkeith, 1575*, Scottish Text Society, Old Series, 3 (1884)

Small, J. ed., *The poems of William Dunbar. Vol. II*, Scottish Text Society, Old Series, 4 (1893)

Cody, E.G. ed., *The historie of Scotland wrytten first in Latin by the most reuerend and worthy Jhone Leslie, Bishop of Rosse, and translated in Scottish by Father James Dalrymple, religious in the Scottis Cloister of Regensburg, the zeare of God, 1596. Vol. I*, Scottish Text Society, Old Series, 5 (1888)

Moir, J. ed., *The actis and deisis of the illustere and vailzeand campioun Schir William Wallace, knight of Ellerslie. By Henry the Minstrel, commonly known ad Blind Harry. Vol. I*, Scottish Text Society, Old Series, 6 (1889)

Moir, J. ed., *The actis and deisis of the illustere and vailzeand campioun Schir William Wallace, knight of Ellerslie. By Henry the Minstrel, commonly known ad Blind Harry. Vol. II*, Scottish Text Society, Old Series, 7 (1889)

McNeill, G.P. ed., *Sir Tristrem*, Scottish Text Society, Old Series, 8 (1886)

Cranstoun, J. ed., *The Poems of Alexander Montgomerie. Vol. I*, Scottish Text Society, Old Series, 9 (1887)

Cranstoun, J. ed., *The Poems of Alexander Montgomerie. Vol. II*, Scottish Text Society, Old Series, 10 (1887)

Cranstoun, J. ed., *The Poems of Alexander Montgomerie. Vol. III*, Scottish Text Society, Old Series, 11 (1887)

Mitchell, A.F. ed., *The Richt Vay to the Kingdom of Heuine. By John Gau*, Scottish Text Society, Old Series, 12 (1888)

Metcalf, W.M. ed., *Legends of the Saints in the Scottish dialect of the fourteenth century. Edited from the unique manuscript in the University Library, Cambridge. Vol. I*, Scottish Text Society, Old Series, 13 (1896)

Cody, E.G. ed., *The historie of Scotland wrytten first in Latin by the most reuerend and worthy Jhone Leslie, Bishop of Rosse, and translated in Scottish by Father James Dalrymple, religious in the Scottis Cloister of Regensburg, the zeare of God, 1596. Vol. I*, Scottish Text Society, Old Series, 14 (1895)

King Hewison, J. ed., *Certain tractates. Together with the book of four score three questions and a translation of Vincentius Lirinensis. By Ninian Winzet. Vol. I*, Scottish Text Society, Old Series, 15 (1889)

Small, J. ed., *The poems of William Dunbar. Vol. III*, Scottish Text Society, Old Series, 16 (1893)

Moir, J. ed., *The actis and deisis of the illustere and vailzeand campioun Schir William Wallace, knicht of Ellerslie. By Henry the Minstrel, commonly known ad Blind Harry. Vol. III*, Scottish Text Society, Old Series, 17 (1889)

Metcalf, W.M. ed., *Legends of the Saints in the Scottish dialect of the fourteenth century. Edited from the unique manuscript in the University Library, Cambridge. Vol. II*, Scottish Text Society, Old Series, 18 (1898)

Cody, E.G. ed., *The historie of Scotland wrytten first in Latin by the most reuerend and worthy Jhone Leslie, Bishop of Rosse, and translated in Scottish by Father James Dalrymple, religious in the Scottis Cloister of Regensburg, the zeare of God, 1596. Vol. III*, Scottish Text Society, Old Series, 19 (1895)

Cranstoun, J. ed., *Satirical Poems of the Time of the Reformation. Vol. I*, Scottish Text Society, Old Series, 20 (1889)

Small, J. ed., *The Poems of William Dunbar. Vol. IV*, Scottish Text Society, Old Series, 21 (1893)

King Hewison, J. ed., *Certain tractates. Together with the book of four score three questions and a translation of Vincentius Lirinensis. By Ninian Winzet. Vol. II*, Scottish Text Society, Old Series, 22 (1890)

Metcalf, W.M. ed., *Legends of the Saints in the Scottish dialect of the fourteenth century. Edited from the unique manuscript in the University Library, Cambridge. Vol. III*, Scottish Text Society, Old Series, 23 (1890)

Cranstoun, J. ed., *Satirical Poems of the Time of the Reformation. Vol. II*, Scottish Text Society, Old Series, 24 (1891)

Metcalf, W.M. ed., *Legends of the Saints in the Scottish dialect of the fourteenth century. Edited from the unique manuscript in the University Library, Cambridge. Vol. IV*, Scottish Text Society, Old Series, 25 (1891)

Hume Brown, P. ed., *Vernacular Writings of George Buchanan*, Scottish Text Society, Old Series, 26 (1892)

Armours, F.J. ed., *Scottish Alliterative Poems in Riming Stanzas. Vol. I*, Scottish Text Society, Old Series, 27 (1897)

Cranstoun, J. ed., *Satirical Poems of the Time of the Reformation. Vol. III*, Scottish Text Society, Old Series, 28 (1892)

Small, J. ed., *The Poems of William Dunbar. Vol. V*, Scottish Text Society, Old Series, 29 (1892)

Cranstoun, J. ed., *Satirical Poems of the Time of the Reformation. Vol. IV*, Scottish Text Society, Old Series, 30 (1893)

Skeat, W.W. ed., *The Bruce. Or the book of the most excellent and noble prince Robert de Broyss, King of Scots. Compiled by Master John Barbour, Archdeacon of Aberdeen, A.D. 1375. Vol. I*, Scottish Text Society, Old Series, 31 (1894)

- Skeat, W.W. ed., *The Bruce. Or the book of the most excellent and noble prince Robert de Broyss, King of Scots. Compiled by Master John Barbour, Archdeacon of Aberdeen, A.D. 1375. Vol. II, Scottish Text Society, Old Series, 32 (1894)*
- Skeat, W.W. ed., *The Bruce. Or the book of the most excellent and noble prince Robert de Broyss, King of Scots. Compiled by Master John Barbour, Archdeacon of Aberdeen, A.D. 1375. Vol. III, Scottish Text Society, Old Series, 33 (1894)*
- Cody, E.G. ed., *The historie of Scotland wrytten first in Latin by the most reuerend and worthy Jhone Leslie, Bishop of Rosse, and translated in Scottish by Father James Dalrymple, religious in the Scottis Cloister of Regensburg, the zeare of God, 1596. Vol. IV, Scottish Text Society, Old Series, 34 (1895)*
- Metcalf, W.M. ed., *Legends of the Saints in the Scottish dialect of the fourteenth century. Edited from the unique manuscript in the University Library, Cambridge. Vol. V, Scottish Text Society, Old Series, 35 (1894)*
- Cranstoun, J. ed., *The Poems of Alexander Scott, Scottish Text Society, Old Series, 36 (1896)*
- Metcalf, W.M. ed., *Legends of the Saints in the Scottish dialect of the fourteenth century. Edited from the unique manuscript in the University Library, Cambridge. Vol. VI, Scottish Text Society, Old Series, 37 (1895)*
- Armours, F.J. ed., *Scottish Alliterative Poems in Riming Stanzas. Vol. II, Scottish Text Society, Old Series, 38 (1897)*
- Mitchell, A.F. ed., *A compendious book of godly and spiritual songs, commonly known as 'The gude and godlie ballatis'. Reprinted from the edition of 1567, Scottish Text Society, Old Series, 39 (1897)*
- Tough, W. ed., *The works of Sir William Mure of Rowallan. Vol. I, Scottish Text Society, Old Series, 40 (1898)*
- Tough, W. ed., *The works of Sir William Mure of Rowallan. Vol. II, Scottish Text Society, Old Series, 41 (1898)*
- Mackay, A.J.G. ed., *The historie and cronicles of Scotland from the slauchter of King James the First to the ane thousande five hundreith thrie scoir fyftein zeir. Written and collected by Robert Lindesay of Piscottie. Being a continuation of the translation of the chronicles written by Hector Boece and translated by John Bellenden. Vol. I, Scottish Text Society, Old Series, 42 (1899)*
- Mackay, A.J.G. ed., *The historie and cronicles of Scotland from the slauchter of King James the First to the ane thousande five hundreith thrie scoir fyftein zeir. Written and collected by Robert Lindesay of Piscottie. Being a continuation of the translation of the chronicles written by Hector Boece and translated by John Bellenden. Vol. II, Scottish Text Society, Old Series, 43 (1899)*
- Stevenson, H.J. ed., *Gilbert of Haye's Prose Manuscript (A.D. 1456). Vol. I: The Buke of the Lawe of Armys, or Buke of Batailles, Scottish Text Society, Old Series, 44 (1901)*
- Law, T.G. ed., *Catholic Tractates of the Sixteenth Century, 1573-1600. Tyrie's Refutation, 1573. Hay's Demandes, 1580. Hamilton's Catholik traictise, 1581. Burne's Disputation, 1581. Canisius' Catechism, 1588. hamilton's Facile traictise, 1600. Ane schort Catholik confession, ms., Scottish Text Society, Old Series, 45 (1899)*

- Law, T.G. ed., *The New Testament in Scots. Being Purvey's revision of Wycliffe's version turned into Scots by Murdoch Nisbet, c. 1520. Vol. I*, Scottish Text Society, Old Series, 46 (1901)
- Craigie, W. ed., *Livy's history of Rome. The first five books translated into Scots by John Bellenden, 1533. Vol. I*, Scottish Text Society, Old Series, 47 (1901)
- Lawson, A. ed., *The Poems of Alexander Hume (?1557-1609). From the text of Waldegrave (1599)*, Scottish Text Society, Old Series, 48 (1902)
- Law, T.G. ed., *The New Testament in Scots. Being Purvey's revision of Wycliffe's version turned into Scots by Murdoch Nisbet, c. 1520. Vol. II*, Scottish Text Society, Old Series, 49 (1903)
- Amours, F.J. ed., *The Original Chronicle of Andrew of Wyntoun. Printed on parallel pages from the Cottonian and Wemyss mss., with the variants of other texts. Vol. II*, Scottish Text Society, Old Series, 50 (1903)
- Craigie, W. ed., *Livy's history of Rome. The first five books translated into Scots by John Bellenden, 1533. Vol. II*, Scottish Text Society, Old Series, 51 (1903)
- Law, T.G. ed., *The New Testament in Scots. Being Purvey's revision of Wycliffe's version turned into Scots by Murdoch Nisbet, c. 1520. Vol. III*, Scottish Text Society, Old Series, 52 (1905)
- Amours, F.J. ed., *The Original Chronicle of Andrew of Wyntoun. Printed on parallel pages from the Cottonian and Wemyss mss., with the variants of other texts. Vol. III*, Scottish Text Society, Old Series, 53 (1904)
- Amours, F.J. ed., *The Original Chronicle of Andrew of Wyntoun. Printed on parallel pages from the Cottonian and Wemyss mss., with the variants of other texts. Vol. IV*, Scottish Text Society, Old Series, 54 (1906)
- Smith, G.G. ed., *The Poems of Robert Henryson. Vol. II*, Scottish Text Society, Old Series, 55 (1906)
- Amours, F.J. ed., *The Original Chronicle of Andrew of Wyntoun. Printed on parallel pages from the Cottonian and Wemyss mss., with the variants of other texts. Vol. V*, Scottish Text Society, Old Series, 56 (1907)
- Smith, G.G. ed., *The Poems of Robert Henryson. Vol. III*, Scottish Text Society, Old Series, 57 (1908)
- Stevenson, G. ed., *Poems of Alexander Montgomerie and other pieces from Laing ms. no. 447*, Scottish Text Society, Old Series, 59 (1910)
- Mackay, A.J.G. ed., *The historie and cronicles of Scotland from the slaughter of King James the First to the ane thousande five hundreith thrie scoir fyftein zeir. Written and collected by Robert Lindesay of Piscottie. Being a continuation of the translation of the chronicles written by Hector Boece and translated by John Bellenden. Vol. III*, Scottish Text Society, Old Series, 60 (1911)
- Geddie, W. ed., *A Bibliography of Middle Scots Poets. With an introduction on the history of their reputations*, Scottish Text Society, Old Series, 61 (1912)

Stevenson, H.J. ed., *Gilbert of Haye's Prose Manuscript (A.D. 1456). Vol. II: The Buke of the Ordre of Knythhede and The Buke of the Governauce of Princis*, Scottish Text Society, Old Series, 62 (1914)

Amours, F.J. ed., *The Original Chronicle of Andrew of Wyntoun. Printed on parallel pages from the Cottonian and Wemyss mss., with the variants of other texts. Vol. I*, Scottish Text Society, Old Series, 63 (1914)

Smith, G.G. ed., *The Poems of Robert Henryson. Vol. I*, Scottish Text Society, Old Series, 64 (1914)

Stevenson, G. ed., *Pieces from the Makculloch and the Gray mss., together with the Chepman and Myllar prints*, Scottish Text Society, Old Series, 65 (1918)

New Series

Skeat, W.W. ed., *The kingis quair: together with A ballad of good counsel: by King James I of Scotland*, 2nd revised edition, Scottish Text Society, New Series, 1 (1911)

Gray, M.M. ed., *Lancelot of the Laik, from Cambridge University Library Ms*, Scottish Text Society, New Series, 2 (1912)

Kastner, L.E. ed., *The Poetical Works of William Drummond of Hawthornden, with 'A cypresse grove'. Vol. I*, Scottish Text Society, New Series, 3 (1913)

Kastner, L.E. ed., *The Poetical Works of William Drummond of Hawthornden, with 'A cypresse grove'. Vol. II*, Scottish Text Society, New Series, 4 (1913)

Crockett, T. ed., *Poems of John Stewart of Baldynneis, from the ms. in the Advocates' Library. Vol. II: (Text)*, Scottish Text Society, New Series, 5 (1913)

Meikle, H.W. ed., *The works of William Fowler, secretary to Queen Anne, wife of James VI. Vol. I: (Verse)*, Scottish Text Society, New Series, 6 (1914)

Craigie, W.A. ed., *The Maitland folio manuscript. Containing poems by Sir Richard Maitland, Dunbar, Douglas, Henryson and others. Vol. I*, Scottish Text Society, New Series, 7 (1919)

Robb, T.D. ed., *The thre prestis of Peblis how thai tald thar talis. From the Asloan and Charteris texts*, Scottish Text Society, New Series, 8 (1920)

Craigie, W.A. ed., *The Maitland Quarto Manuscript. Containing poems by Sir Richard Maitland, Arbuthnot and others*, Scottish Text Society, New Series, 9 (1920)

Hamilton-Grierson, Sir Philip J. ed., *Habakkuk Bisset's Rolment of Courtis. Vol. I*, Scottish Text Society, New Series, 10 (1920)

Kastner, L.E.; Charlton, H.B. eds., *The Poetical Works of Sir William Alexander, Earl of Stirling. Vol. I: the Dramatic Works*, Scottish Text Society, New Series, 11 (1921)

Graeme Ritchie, R.L. ed., *The buik of Alexander or the buik of the most noble and valiant conquerour Alexander the Grit. From the unique printed copy in the possession of the Earl of Dalhousie, ogether tiwh the French originals (Li fuerres de gadres and Les voeux du paon). Vol. II: containing part 2 of the buik of Alexander, and part 1 of Les voeux de paon*, Scottish Text Society, New Series, 12 (1921)

- Hamilton-Grierson, Sir Philip J. ed., *Habakkuk Bisset's Rolment of Courtis. Vol. II*, Scottish Text Society, New Series, 13 (1922)
- Craigie, W.A. ed., *The Asloan manuscript. A miscellany in prose and verse written by John Asloan in the reign of James the Fifth. Vol. I*, Scottish Text Society, New Series, 14 (1923)
- Beveridge, E. ed., *Fergusson's Scottish Proverbs, from the original print of 1641. Together with a larger manuscript collection of about the same period hitherto unpublished*, Scottish Text Society, New Series, 15 (1924)
- Craigie, W.A. ed., *The Asloan Manuscript. A miscellany in prose and verse written by John Asloan in the reign of James the Fifth. Vol. II*, Scottish Text Society, New Series, 16 (1925)
- Graeme Ritchie, R.L. ed., *The buik of Alexander or the buik of the most noble and valiant conquerour Alexander the Grit. From the unique printed copy in the possession of the Earl of Dalhousie, together with the French originals (Li fuerres de gadres and Les voeux du paon). Vol. I: containing part 1 of the buik of Alexander, and Li fuerres gadres*, Scottish Text Society, New Series, 17 (1925)
- Hamilton-Grierson, Sir Philip J. ed., *Habakkuk Bisset's Rolment of Courtis. Vol. III*, Scottish Text Society, New Series, 18 (1926)
- Macpherson, C. ed., *The Mermoure of Wyssdome. Composed for the use of James IV, King of Scots, A.D. 1490. By Johannes de Irlandia, professor of theology in the university of Paris. Vol. I*, Scottish Text Society, New Series, 19 (1926)
- Craigie, W.A. ed., *The Maitland Folio Manuscript. Containing poems by Sir Richard Maitland, Dunbar, Douglas, Henryson and others. Vol. II*, Scottish Text Society, New Series, 20 (1927)
- Graeme Ritchie, R.L. ed., *The buik of Alexander or the buik of the most noble and valiant conquerour Alexander the Grit. From the unique printed copy in the possession of the Earl of Dalhousie, together with the French originals (Li fuerres de gadres and Les voeux du paon). Vol. III: containing part 3 of the buik of Alexander, and part 2(1) of Les voeux du paon*, Scottish Text Society, New Series, 21 (1927)
- Tod Ritchie, W. ed., *The Bannatyne Manuscript. Written in tyme of pest, 1568. By George Banntyne. Vol. II*, Scottish Text Society, New Series, 22 (1928)
- Tod Ritchie, W. ed., *The Bannatyne Manuscript. Written in tyme of pest, 1568. By George Banntyne. Vol. III*, Scottish Text Society, New Series, 23 (1928)
- Kastner, L.E.; Charlton, H.B. eds., *The Poetical Works of Sir William Alexander, Earl of Stirling. Vol. II: the Non-dramatic Works*, Scottish Text Society, New Series, 24 (1929)
- Graeme Ritchie, R.L. ed., *The buik of Alexander or the buik of the most noble and valiant conquerour Alexander the Grit. From the unique printed copy in the possession of the Earl of Dalhousie, together with the French originals (Li fuerres de gadres and Les voeux du paon). Vol. IV: containing part 4 of the buik of Alexander, and part 2(2) of Les voeux du paon*, Scottish Text Society, New Series, 25 (1929)
- Tod Ritchie, W. ed., *The Bannatyne Manuscript. Written in tyme of pest, 1568. By George Banntyne. Vol. IV*, Scottish Text Society, New Series, 26 (1930)

Third Series

Hamer, D. ed., *The Works of Sir David Lindsay of the Mount, 1490-1555. Vol. I: text of the poems*, Scottish Text Society, Third Series, 1 (1931)

Hamer, D. ed., *The Works of Sir David Lindsay of the Mount, 1490-1555. Vol. II: Ane satyre of the thrie estaitis*, Scottish Text Society, Third Series, 2 (1931)

Black, G.F. ed., *The Seuin Seages. Translatit out of prois in Scottis meter be Iohne Rolland in Dalkeith*, Scottish Text Society, Third Series, 3 (1932)

Miscellany volume, Scottish Text Society, Third Series, 4 (1933)

Menzies, W.B., 'The Scottish text Society. 1882-1932'

Callander Wade, T. ed., 'The Sea Law of Scotland'

Mill, A.J. ed., 'Philotus'

Davis, C. ed., 'The Joy of Tears (Sir William Mure)'

Menzies, W.B., 'Robert Wedderburn, Notary and Poet'

Brown, J.T.T. ed., 'The Quare of Jelusy'

Tod Ritchie, W. ed., *The Bannatyne Manuscript. Written in tyme of pest, 1568. By George Banntyne. Vol. I*, Scottish Text Society, Third Series, 5 (1934)

Hamer, D. ed., *The Works of Sir David Lindsay of the Mount, 1490-1555. Vol. III: Notes to the poems*, Scottish Text Society, Third Series, 6 (1934)

Meikle, H.W. ed., *The Works of William Fowler, secretary to Queen Anne, wife of James VI. Vol. II: (Prose)*, Scottish Text Society, Third Series, 7 (1936)

Hamer, D. ed., *The Works of Sir David Lindsay of the Mount, 1490-1555. Vol. IV: Introduction, bibliography, notes to Ane satyre, appendices and indexes, glossary*, Scottish Text Society, Third Series, 8 (1936)

Wattie, M. ed., *The Scottish Works of Alexander Ross, M.A., schoolmaster at Lochlee. Consisting of Helenore, or the unfortunate shepherdess; songs; The fortunate shepherd, or the orphan*, Scottish Text Society, Third Series, 9 (1938)

Chambers, R.W.; Batho, E.C. eds., *The Chronicles of Scotland, compiled by Hector Boece. Translated into Scots by John Bellenden, 1531. Vol. I*, Scottish Text Society, Third Series, 10 (1938)

Ten facsimiles from the manuscript of Bellenden's translation of The chronicles of Scotland by Hector Boece formerly in the possession of King James V and now belonging to J. Pierpont Morgan, by whom they are presented to members of the Scottish Text Society, Scottish Text Society, Third Series, 10A (1938)

Girvan, R. ed., *Ratis Raving and other Early Scots Poems on Morals*, Scottish Text Society, Third Series, 11 (1939)

Craigie, Sir William A. ed., *The Actis and Deidis of Schir William Wallace, 1570*, Scottish Text Society, Third Series, 12 (1940)

Meikle, H.W. ed., *The Works of William Fowler, secretary to Queen Anne, wife of James VI. Vol. III: (introduction, notes, glossary, and index)*, Scottish Text Society, Third Series, 13 (1940)

- Craigie, J. ed., *Thomas Hudson's Historie of Judith*, Scottish Text Society, Third Series, 14 (1941)
- Chambers, R.W.; Batho, E.C. eds., *The Chronicles of Scotland, compiled by Hector Boece. Translated into Scots by John Bellenden, 1531. Vol. II*, Scottish Text Society, Third Series, 15 (1941)
- Craigie, J. ed., *The Basilicon Doron of King James VI. Vol. I: (Text)*, Scottish Text Society, Third Series, 16 (1944)
- Watson, G. ed., *The Mar Lodge translation of The History of Scotland. By Hectore Boece. Vol. I*, Scottish Text Society, Third Series, 17 (1946)
- Craigie, J. ed., *The Basilicon Doron of King James VI. Vol. II: (Introduction, etc.)*, Scottish Text Society, Third Series, 18 (1950)
- Martin, B.; Oliver, J.W. eds., *The Works of Allan Ramsay. Vol. I: (Poems: 1721)*, Scottish Text Society, Third Series, 19 (1951)
- Martin, B.; Oliver, J.W. eds., *The Works of Allan Ramsay. Vol. II: (Poems: 1728)*, Scottish Text Society, Third Series, 20 (1953)
- McDiarmid, M.P. ed., *The Poems of Robert Fergusson. Vol. I: (Introduction)*, Scottish Text Society, Third Series, 21 (1954)
- Craigie, J. ed., *The Poems of James VI of Scotland. Vol. I: (The essayes of a prentise and Poeticall exercises at vacant houres)*, Scottish Text Society, Third Series, 22 (1955)
- Bennett, J.A.W. ed., *Devotional Pieces in Verse and Prose. From ms. Arundel 285 and ms. Harleian 6919*, Scottish Text Society, Third Series, 23 (1955)
- McDiarmid, M.P. ed., *The Poems of Robert Fergusson. Vol. II: (Text, appendices, notes, glossary and indices)*, Scottish Text Society, Third Series, 24 (1956)
- Coldwell, D.F.C. ed., *Virgil's Aeneid. Translated into Scottish verse by Gavin Douglas, Bishop of Dunkeld. Vol. II (Text)*, Scottish Text Society, Third Series, 25 (1957)
- Craigie, J. ed., *The Poems of James VI of Scotland. Vol. II: (Unpublished and uncollected poems, glossary and index)*, Scottish Text Society, Third Series, 26 (1958)
- Coldwell, D.F.C. ed., *Virgil's Aeneid. Translated into Scottish verse by Gavin Douglas, Bishop of Dunkeld. Vol. III (Text)*, Scottish Text Society, Third Series, 27 (1959)
- Coldwell, D.F.C. ed., *Virgil's Aeneid. Translated into Scottish verse by Gavin Douglas, Bishop of Dunkeld. Vol. IV (Text)*, Scottish Text Society, Third Series, 28 (1960)
- Kinghorn, A.M.; Law, A. eds., *The Works of Allan Ramsay. Vol. III (Poems: miscellaneous and uncollected)*, Scottish Text Society, Third Series, 29 (1961)
- Coldwell, D.F.C. ed., *Virgil's Aeneid. Translated into Scottish verse by Gavin Douglas, Bishop of Dunkeld. Vol. I (Introduction, notes to the text, glossary and proper names)*, Scottish Text Society, Third Series, 30 (1964)

Fourth Series

Gullans, C.B. ed., *The English and Latin Poems of Sir Robert Ayton*, Scottish Text Society, Fourth Series, 1 (1963)

Quinn, F. ed., *The Mermoure of Wyssdome. Composed for the use of James IV, King of Scots, A.D. 1490. By Johannes de Irlandia, professor of theology in the university of Paris. Vol. II*, Scottish Text Society, Fourth Series, 2 (1965)

Bawcutt, P.J. ed., *The Shorter Poems of Gavin Douglas*, Scottish Text Society, Fourth Series, 3 (1967)

McDiarmid, M.P. ed., *Hary's Wallace. (Vita nobilissimi defensoris Scotie Wilielmi Wallace militis). Vol. I*, Scottish Text Society, Fourth Series, 4 (1968)

McDiarmid, M.P. ed., *Hary's Wallace. (Vita nobilissimi defensoris Scotie Wilielmi Wallace militis). Vol. II*, Scottish Text Society, Fourth Series, 5 (1969)

Kinghorn, A.M.; Law, A. eds., *The Works of Allan Ramsay. Vol. IV (A biographical and critical introduction to the Works of Allan Ramsay: letters: prose: poems not hitherto collected: poems attributed to Ramsay: poems about Ramsay)*, Scottish Text Society, Fourth Series, 6 (1970)

Kinghorn, A.M.; Law, A. eds., *The Works of Allan Ramsay. Vol. V (Journal of the Easy Club: A collection of Scots proverbs: the early drafts of The gentle shepherd)*, Scottish Text Society, Fourth Series, 7 (1972)

Kinghorn, A.M.; Law, A. eds., *The Works of Allan Ramsay. Vol. VI (Editor's introduction: notes to volumes I-V: glossary of Scots words in volumes III and IV: biographical index: index of first lines: general index)*, Scottish Text Society, Fourth Series, 8 (1974)

Lyle, E.B. ed., *Andrew Crawford's Collection of Ballads and Songs. Vol. I*, Scottish Text Society, Fourth Series, 9 (1975)

Wood, H.H. ed., *James Watson's Choice Collection of Comic and Serious Scots Poems. Vol. I*, Scottish Text Society, Fourth Series, 10 (1977)

Stewart, A.M., *The Complaynt of Scotland (c. 1550). By Mr Robert Wedderburn*, Scottish Text Society, Fourth Series, 11 (1979)

McDiarmid, M.P.; Stevenson, J.A.C. eds., *The Bruce. Or the book of the most excellent and noble prince Robert de Broyss, King of Scots. Compiled by Master John Barbour, Archdeacon of Aberdeen, A.D. 1375. Vol. II*, Scottish Text Society, Fourth Series, 12 (1980)

McDiarmid, M.P.; Stevenson, J.A.C. eds., *The Bruce. Or the book of the most excellent and noble prince Robert de Broyss, King of Scots. Compiled by Master John Barbour, Archdeacon of Aberdeen, A.D. 1375. Vol. III*, Scottish Text Society, Fourth Series, 13 (1981)

Craigie, J. ed., *Minor Prose Works of King James VI and I. Daemonologie, The true lawe of free monarchies, A counterblaste to tobacco, A declaration of sports*, Scottish Text Society, Fourth Series, 14 (1982)

McDiarmid, M.P.; Stevenson, J.A.C. eds., *The Bruce. Or the book of the most excellent and noble prince Robert de Broyss, King of Scots. Compiled by Master John Barbour, Archdeacon of Aberdeen, A.D. 1375. Vol. I*, Scottish Text Society, Fourth Series, 15 (1985)

Cartwright, J. ed., *The buik of King Alexander the Conquerour by Sir Gilbert Hay. Vol. II*, Scottish Text Society, Fourth Series, 16 (1986)

Atkinson, D.W. ed., *Selected Sermons of Zachary Boyd*, Scottish Text Society, Fourth Series, 17 (1989)

Cartwright, J. ed., *The buik of King Alexander the Conquerour by Sir Gilbert Hay. Vol. II*, Scottish Text Society, Fourth Series, 18 (1990)

McDonald, C. ed., *The Mermoure of Wyssdome. Composed for the use of James IV, King of Scots, A.D. 1490. By Johannes de Irlandia, professor of theology in the university of Paris. Vol. III*, Scottish Text Society, Fourth Series, 19 (1990)

Wood, H.H. ed., *James Watson's Choice Collection of Comic and Serious Scots Poems. Vol. II*, Scottish Text Society, Fourth Series, 20 (1991)

Glenn, J.A. ed., *The Prose Works of Sir Gilbert Hay. Vol. III: 'The buke of the ordre of knychthede' and 'The buke of the gouernaunce of princis'*, Scottish Text Society, Fourth Series, 21 (1993)

Houwen, L.A.J.R. ed., *The Deidis of Armorie: a heraldic treatise and bestiary. Vol. I*, Scottish Text Society, Fourth Series, 22 (1994)

Houwen, L.A.J.R. ed., *The Deidis of Armorie: a heraldic treatise and bestiary. Vol. II*, Scottish Text Society, Fourth Series, 23 (1994)

Lyle, E.B. ed., *Andrew Crawford's Collection of Ballads and Songs. Vol. II*, Scottish Text Society, Fourth Series, 24 (1996)

Reid, D. ed., *David Hume of Godscroft's The History of the House of Douglas. Vol. I*, Scottish Text Society, Fourth Series, 25 (1996)

Reid, D. ed., *David Hume of Godscroft's The History of the House of Douglas. Vol. II*, Scottish Text Society, Fourth Series, 26 (1996)

Van Buuren, C. ed., *The Buke of Chess: edited from the Asloan Manuscript (NLS MS 16500)*, Scottish Text Society, Fourth Series, 27 (1997)

D.J. ed., *Alexander Montgomerie: Poems. Vol. I*, Scottish Text Society, Fourth Series, 28 (2000)

D.J. ed., *Alexander Montgomerie: Poems. Vol. II*, Scottish Text Society, Fourth Series, 29 (2000)

Lyle, E.B.; McAlpine, K.; McLucas, A.D. eds., *The Song Repertoire of Amelia and Jane Harris*, Scottish Text Society, Fourth Series, 30 (2002)

Fifth Series

Macafee, C. ed., *The Older Scots Vowels: a History of the Stressed Vowels of Older Scots from the Beginning to the Eighteenth Century. By A.J. Aitken*, Scottish Text Society, Fifth Series, 1 (2002)

Bawcutt, P. ed., *The Shorter Poems of Gavin Douglas*, 2nd. ed., Scottish Text Society, Fifth Series, 2 (2003)

Glenn, J.A. ed., *The Prose Works of Sir Gilbert Hay. Vol. II: 'The buke of the law of armys'*, Scottish Text Society, Fifth Series, 3 (2005)

Reid, D. ed., *David Hume of Godscroft's The History of the House of Angus. Vol. I*, Scottish Text Society, Fifth Series, 4 (2005)

Reid, D. ed., *David Hume of Godscroft's The History of the House of Angus. Vol. II*, Scottish Text Society, Fifth Series, 5 (2005)

Meier, N. ed., *The Poems of Walter Kennedy*, Scottish Text Society, Fifth Series, 6 (2008)

Hanna, R. ed., *The knightly tale of Golagros and Gawane*, Scottish Text Society, Fifth Series, 7 (2008)

Mapstone, S., *The Chepman and Myllar prints: Digitised facsimiles with introduction, headnote and transcription*, Scottish Text Society, Fifth Series, 8 (2008)