

Edinburgh. Burial grounds within the City boundary

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark	OPR Death Records
Edinburgh	685/2	Buccleuch Church	ED3, SGS,	TB/KC & PAC	1764 – 1854
Edinburgh	685/3	Canongate Chyd Canongate Chyd CD	ED2, SGS, pre 1855 SMI	TB/KC TB/KC	1612 - 1675 1743 - 1854
Edinburgh	685/1	Old Calton New Calton	ED1, SGS, ED1, SGS,	TB/KC TB/KC	1658 – 1860
Colinton	677	Colinton MI's Colinton Cemetery CD Colinton St Cuthbert's	UNP SMI SMI	FC4 TB/KC TB/KC	1716 – 1819 1815 – 1825 1819 – 1854
Comely Bank		Comely Bank Comely Bank MI's CD Fully loaded Edgehill	SGS SGS SGS, 1890s	TB/KC TB/KC	
Corstorphine	678	Corstorphine Old Ch Gogar Chyd Corstorphine & Cramond Burials	UNP UNP see Midlothian LoFHS	FC4 FC4 TB/KB	1710 – 1819 1820 – 1854
Cramond		Cramond Chyd Corstorphine & Cramond Burials	Cramond Heritage Trust LoFHS	TB/KB TB/KB	1816 – 1819 1819 – 1854
Currie	682	Currie Parish Churchyard	UNP	FC4	
Dalry		Dalry Cemetery	UNP	FC4	
Dean		Dean Cemetery Dean (Edgehill) CD Fully loaded Dean (Edgehill) Cemetery & Dean Parish Church MIs Register of lairs Register of burials 1846-1886, 1886-1999 Alphabetical index of surname 1846-1886, 1886-1999.	DEA, SGS pre 1855 CD SGS Fiche Fiche Fiche Fiche	TB/KC TB/KC TB/KC	1846 - 1854

Edinburgh. Burial grounds within the City boundary

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark	OPR Death Records
Duddingston	684	Duddingston Chyd Duddingston Golf Club War Memorial Duddingston Kirk War Memorial Portobello Old Ch St Marks Episcopal	NEML, SGS G. Wilson G. Wilson PR, SGS	TB/KB TB/KC TB/KC TB/KB	1631 – 1819 1820 - 1854
Edinburgh		East Preston St. East Preston St. CD Fully loaded East Preston St MI's	SGS CD Fiche	TB/KB/O & PAC TB/KC	1820 - 1854
Grange		Grange Cemetery MI's Grange Cemetery MI's CD Fully loaded Southern (Grange) Cemetery	UNP, pre 1855 SGS CD UNP	FC4 FC4	1846 - 1854
		Greendykes MI's	UNP	FC4	
Edinburgh	685/1	Greyfriars Burial Ground	ED4, SGS	TB/KC	1658 1860
		Jewish Burial ground, Braid Place	ED3, SGS, pre 1855	TB/KC	
		John Watson's School	UNP	FC4	
		John Watson's Institution – War Memorials – see Dean Parish Church			
Leith, North	692/1	North Leith New North Leith	LE, SGS LE, SGS DEa SGS	TB/KC TB/KC TB/KA	1754 – 1819 1819 – 1842 1843 - 1854
Leith, South	692/2	South Leith Restalrig Chyd Piershill Jewish Cemetery Old Calton burial ground New Calton burial ground	LE, SGS PR, SGS SGS ED1, SGS ED1, SGS	TB/KC TB/KC TB/KC TB/KC TB/KC	1662 – 1819 1719 - 1857
Liberton	693	Liberton Chyd Greendykes	NEML, SGS.	TB?KB	1647 - 1819

Edinburgh. Burial grounds within the City boundary

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark	OPR Death Records
Edinburgh		Magdalen Chapel	UNP	FC4	
Morningside		Morningside Cemetery	UNP	TB/KC/O & PAC	
North Merchiston		North Merchiston (2 Vols) North Merchiston Cemetery MI	UNP UNP Loose-leaf folder (Prelim)	FC4 TB/KC	
Newhaven		Newhaven, Fogotten Burial Ground	SGS	TB/KC	
Newington		Newington Cemetery CD on computer fully loaded Newington (formerly Echo Bank) Cemetery WW1 Servicemen Buried or cremated	SGS -	PAC TB/KC	1846 - 1854
Edinburgh		Piershill Jewish	UNP	FC4 & PAC	
Portobello		Portobello MI's CD Fully loaded Portobello & Restalrig MI's	SGS SGS	TB/KC	
		Quaker Burial Ground, The Pleasance	ED3, SGS, pre 1855	TB/KC	
		Rosebank Cemetery	UNP	TB/KC	1846 - 1854
		Seafield Cemetery (part)	UNP	FC4	
		Southern (Grange) Cemetery	UNP, pre 1855	FC4	1846 - 1854
		St Cuthbert's St Cuthbert's Chyd	Scottish Record Soc. UNP	TB/KC FC4	1740 - 1854
		St John's Episcopal	ED4, SGS, pre 1855	TB/KC	
		St Mary's Cathedral Episcopal	UNP	FC4	
Edinburgh		Warriston Cemetery MI's Warriston cemetery MI's CD on Computer	SGS UNP SGS	TB/KC/O TB/KC	

Edinburgh. Burial grounds within the City boundary

Parish	Ref.	MI's Burial & Death Records	Publisher	Shelf Mark	OPR Death Records
Edinburgh		Holyrood, Chapel Royal	ED2, SGS, pre 1855	TB/KC	1621 - 1819 1820 - 1854

Also –

Buccleuch - Miscellaneous microfilms No 13/3 NB - Miscellaneous microfilms are top left shelf
 Canongate - - Miscellaneous microfilms No 13/3
 Corstorphine old - Miscellaneous microfilm No 1
 Dalry Cemetery – Miscellaneous microfilm No 1
 Greendykes - Miscellaneous microfilm No 1
 Greyfriars - Miscellaneous microfilms No 13/3
 Holyrood - Miscellaneous microfilms No 13/3
 Jewish (Braid Place) - - Miscellaneous microfilms No 13/3
 Old Calton - Miscellaneous microfilms No 13/3 & 13/4
 Quaker (Pleasance) - - Miscellaneous microfilms No 13/3 & 13/4

Misc

University of Edinburgh Roll of Honour 1914-1919 CD Ref. MBL

Civic memorials of Midlothian and Edinburgh CD MBM/FK

WW1 and WW2 Burials and Memorials in Edinburgh Cemeteries TB/KC

To the memory of the men from the villages of Longstone and Slateford who did not come back from the war 1914-18 MBL

A Village Remembers: the men from Newhaven on Forth who paid the ultimate price 1914 – 1919 by David Seaton MBL