

Berwickshire

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark Mark	OPR Death Records
The Churches and Graveyards of Berwickshire			G. A. C. Binne	TB/LA	
Abbey St Bathans	726	Abbey St Bathans Chyd MI's Abbey St Bathans MI's CD Fully loaded	Bew 2, Pre 1855 SGS SGS CD	TB/LA TB/LA	1755 – 1760
Ayton	727	Ayton Chyd MI's Ayton Chyd MI's Ayton MI's CD Fully loaded	Bew 2, Pre 1855 SGS → C20 BFHS SGS)	TB/LA TB/LA TB/LA	1753 - 1781 1800 – 1819 1820 - 1854
Bunkle & Preston	728	Preston Old Chyd MI's Bonkyl Parish Ch. MI's Preston MI's CD Fully loaded Parish Burials 1684 - 90	Bew 2, Pre 1855 SGS Bew 2, Pre 1855 SGS CD (fully loaded)	TB/LA TB/LA TB/LA TB/LA	
Channelkirk	729	Channelkirk MI's Channelkirk Chyd MI's Channelkirk Cemetery MI's Channelkirk MI's CD Fully loaded	Bew 3, Pre 1855 SGS → C20 BFHS from 1940 BFHS CD	TB/LA TB/LA TB/LA TB/LA	1730 – 1819 1820 – 1849
Chirnside	730	Chirnside Chyd MI's Chirnside Chyd MI's CD Fully loaded Chirnside Parish register of burials 1817 – 1854	Bew 2, Pre 1855 SGS CD (fully loaded) G & E Maxwell	TB/LA TB/LA TB/LA	1706 – 1815
Cockburnspath	731	Cockburnspath Chyd MI's St Helens on the Lea MI's Cockburnspath MI's CD Fully loaded	Bew 2, Pre 1855 SGS Bew 2, Pre 1855 SGS CD	TB/LA TB/LA TB/LA	
Coldingham	732	Coldingham Priory MI's Coldingham MI's Coldingham MI's CD Fully loaded Mortcloth Records 1694 – 1759	Bew 2, Pre 1855 SGS V. S Dunstan BFHS V S Dunstan	TB/LA TB/LA/O TB/LA TB/LA/O	1698 – 1742 1710 – 1722
Coldstream & Lennel	733	Lennel Old Chyd MI's Coldstream MI's CD Fully loaded Lennel MI's CD Fully loaded	Bew 1, Pre 1855 SGS	TB/LA TB/LA TB/LA	1698- 1783 1785 – 1819 1820 – 1854

Berwickshire

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark Mark	OPR Death Records
Cranshaws	734	Cranshaws MI's Cranshaws MI's CD Fully Loaded	Bew 3, Pre 1855 SGS CD	TB/LA TB/LA	1731 – 1760 1761 – 1819 1820 – 1854
Duns	735	Duns Chyd MI's Nisbet Castle burial vault Duns MI's CD Fully loaded	Bew 2, Pre 1855 SGS Bew 2, Pre 1855 SGS SMI CD	TB/LA TB/LA TB/LA	1798 – 1816 1820 – 1854
Earlston	736	Earlston Chyd MI's Earlston MI's CD Fully loaded	Bew 3, Pre 1855 SGS CD	TB/LA TB/LA	1784 – 1791
Eccles	737	Eccles Chyd. MI's Eccles Chyd MI's CD Fully loaded Birgham Old Graveyard MI's Earnshaw farm MI's Eccles Chyd MI's Eccles MI's Birgham Old MI's CD Fully loaded Birgham MI's Leitholm Cemetery CD Fully loaded	Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS → C20 BFHS → C20 BFHS → C20 BFHS	TB/LA TB/LA TB/LA TB/LA TB/LA TB/LA TB/LA	1784 – 1819 1818 – 1854
Edrom	738	Edrom Chyd Edrom MI's CD Fully loaded	Bew2, Pre 1855 SGS CD	TB/LA TB/LA	1783 – 1820 1820 – 1822
Eyemouth	739	Eyemouth Old Graveyard Eyemouth MI's CD Fully Loaded	Bew2, Pre 1855 SGS CD	TB/LA TB/LA	1732 - 1777 1744 – 1777
Fogo	740	Fogo Parish Chyd Fogo MI'S CD Fully Loaded	Bew3, Pre 1855 SGS	TB/LA TB/LA	1831 – 1846
Foulden	741	Foulden MI's Foulden MI's Foulden MI's CD Fully loaded	Bew1, Pre 1855 SGS → C20 BFHS CD	TB/LA TB/LA TB/LA	1809 – 1817 1817 – 1854
Gordon	742	Gordon Churchyard Gordon Churchyard	Bew3, Pre 1855 SGS → C20 BFHS	TB/LA TB/LA	1748 – 1753 1784 – 1819

Berwickshire

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark Mark	OPR Death Records
		Gordon MI's CD Fully loaded	CD	TB/LA	1818 - 1854
Greenlaw	743	Greenlaw MI's Greenlaw MI's Greenlaw MI's CD Fully loaded	Bew3, Pre 1855 SGS → C20 BFHS CD	TB/LA TB/LA TB/LA	1719 - 1778 1780 - 1820 1820 - 1854
Hutton	745	Hutton parish churchyard Fishwick Old Graveyard Hutton MIs CD Fully loaded	Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS CD	TB/LA TB/LA TB/LA	1702 - 1766 1767 - 1785 1795 - 1819 1820 - 1854
Ladykirk	746	Ladykirk Parish Chyd MI's Horndean Old (in field) MI's Ladykirk MI's CD Fully loaded	Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS CD	TB/LA TB/LA TB/LA	1784 - 1814
Langton	747	Langton Old MI's Gavinton churchyard MI's Langton MI's CD Fully loaded	Bew3, Pre 1855 SGS Bew3, Pre 1855 SGS	TB/LA TB/LA TB/LA	1731 - 1773
Lauder	748	Lauder Churchyard MI's Lauder Churchyard MI's Lauder MI's CD Fully loaded Lauder Parish Register of burials 1827-1838	Bew3, Pre 1855 SGS → C20 BFHS G & E Maxwell	TB/LA TB/LA TB/LA TB/LA	1785 - 1794 1836 - 1854
Legerwood	749	Legerwood Churchyard MI's	Bew3, Pre 1855 SGS	TB/LA	1788 - 1819 1817 - 1854
Longformacus	750	Longformacus Churchyard MI's Ellenford MI's	Bew3, Pre 1855 SGS Bew3, Pre 1855 SGS	TB/LA TB/LA	1716 - 1819 1818 - 1854
Merton	751	Mertoun parish Chyd MI's Dryburgh Abbey MI's Mertoun Churchyard MI's	Bew3, Pre 1855 SGS Bew3, Pre 1855 SGS →C20 BFHS	TB/LA TB/LA TB/LA	1784 - 1819 1820 - 1854
Mordington	752	Mordington Churchyard Mordington House Lamberton Mordington Churchyard	Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS → C20 BFHS	TB/LA TB/LA TB/LA TB/LA	1745 - 1794 1831 - 1845

Berwickshire

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark Mark	OPR Death Records
		Mordington Cemetery Mordinton House Lamberton Mordington MI's CD Fully loaded	→ C20 BFHS → C20 BFHS → C20 BFHS CD	TB/LA TB/LA TB/LA TB/LA	
Nenthorn	753	Nenthorn Old Churchyard MI's Newton Don Old MI's Newton Don private MI's Nenthorn Old Churchyard MI's Newton Don burial aisle MI's	Bew3, Pre 1855 SGS Bew3, Pre 1855 SGS Bew3, Pre 1855 SGS → C20 BFHS → C20 BFHS	TB/LA TB/LA TB/LA TB/LA TB/LA	
Polwarth	754	Polwarth MI's Polwarth MI's Polwarth MI's CD Fully loaded	Bew3, Pre 1855 SGS → C20 BFHS	TB/LA TB/LA TB/LA	1652 – 1688 1755 – 1772
Simprin & Swinton	755	Simprin MI's Swinton MI's	Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS	TB/LA TB/LA	Swinton 1697 – 1719 1769 – 1819 Simprin 1705 – 1753 Simprin & Swinton 1820 - 1841
Westruther	756	Westruther Churchyard MI's Westruther Churchyard MI's Westruther Cemetery MI's	Bew3, Pre 1855 SGS → C20 BFHS → C20 BFHS	TB/LA TB/LA TB/LA	
Whitsome & Hilton	757	Whitsome Churchyard MI's Hilton Old Graveyard MI's Whitsome MI's CD Fully loaded	Bew1, Pre 1855 SGS Bew1, Pre 1855 SGS	TB/LA TB/LA TB/LA	1784 - 1790