

Sighthill Cemetery

Monumental Inscription Index

(Part 1)

1st Burial - 24th April 1840

An A-Z Index of names inscribed on surveyed stones

Sighthill Cemetery is situated between Springburn Road (A803), Keppochhill Road and Fountainwell Road, Glasgow.

www.memento-mori.co.uk

Whether monuments or gravestones are very grand and ornate or are the humblest of stones tucked away in some forgotten corner of a Churchyard, they represent part of our heritage and although “etched in stone”, their inscriptions are disappearing at an alarming rate.

Whilst some may still be standing, others have either toppled or have been laid flat, all eventually suffering from the elements, becoming so weathered or eroded that their inscriptions have faded or at worst, disappeared completely. The care and attention once given to tending that special place long gone – shrubs and weeds taking over, obscuring or even hiding a once prominent site. In many old Churchyards, gravestones are removed or relocated to assist in the maintenance of the burial ground or because the land is up for re-development and can end up as nothing more than a path.

Monumental Inscriptions or gravestones are far from being the permanent records our forefathers hoped would last forever so I hope my efforts over the past years in photographing and transcribing some of the old and not so old Churchyards, Cemeteries and Burial Grounds in Stirlingshire and a few surrounding areas may help to preserve this valuable information before much of it is lost forever.

Photographs and complete Monumental Inscriptions available from

info@memento-mori.co.uk

For details on prices, how to order etc., see Page 96

Erected by **William Marshall**
In memory of his children
JOHN died in 1853 aged 2 years
JOHN died in 1855 aged 2 years
JAMES died 20th August 1857 aged 2 years
JAMES died 8th July 1871 aged 21 months
And his son **SAMUEL MARSHALL**
Died 3rd August 1888 aged 21 years
And his son **WILLIAM MARSHALL**
Died 19th September 1898 aged 38 years
Also his daughter **MARION MARSHALL**
Wife of **Alexander Rankin**
Died 25th March 1901 aged 36 years
The above **WILLIAM MARSHALL**
Died 9th June 1901 aged 74 years
Also his wife **JANET ROBERTSON**
Died 8th December 1910 aged 84 years

From the inscription one can see the parents and their children, also that at least one, even if their only daughter, was married. Ages at death can assist in determining not only years of birth, but can indicate the time span over which children were born. On this particular stone, by using only the information on the inscription, the first child's birth (John) would have been in 1851, the last child (Samuel) in 1867, so this couple's family were born over at least a 15 year period.

This information provides enough detail to make internet searches both faster and more economical particularly as the Marshall Family would appear on both the 1851 and 1861 Scottish Census Returns.

This stone shows the common practice of repeated use of two particular forenames i.e. John and James.

Sighthill Cemetery Index (Part 1)

Where possible and legible, Maiden Names and Married Names have been listed as separate entries, e.g.

Smith, Jane (nee Jones) - Married Name being Smith, Maiden Name *or nee*, Jones

Jones, Jane (Smith) - Maiden Name being Jones, Married Name, Smith

Any name(s) appearing in bold italic letters refer to individuals found listed on stones in various other locations the inscriptions indicating that their Place of Burial was Sighthill Cemetery.

Please Note: Photos corresponding to any of the following names marked with an asterisk(*) can be downloaded free from:
www.scottishwargraves.co.uk

	<u>Name</u>	<u>Date of Death</u>	<u>Age at Death</u>	<u>Died or Killed in War</u>
1	ABERCROMBIE, Andrew	08.08.1849	1	
2	ABERCROMBIE, Jane (Mackay)	08.08.1883	70	
3	ABERDEIN, Elizabeth (nee Watt)	05.05.1897	81	
4	ABERDEIN, James T.	25.02.1915	63	
5	ABERDEIN, John	13.07.1880	65	
6	ADAM, Margaret (Muirhead)	02.04.1899	82	
7	ADAM, Marion (Gillespie)	17.08.1907	77	
8	ADAMS, Agnes			
9	ADAMS, Agnes (nee Gavin)	27.06.1916	73	
10	ADAMS, Anne Maxwell	1867	12y 6m	
11	ADAMS, Barbara	04.04.1883		
12	ADAMS, Barbara Elizabeth	07.02.1926	74	
13	ADAMS, James	20.12.1899		
14	ADAMS, James	20.09.1897	31	
15	ADAMS, James Alexander	1855	1y 7m	
16	ADAMS, James Howard	23.10.1888	6m	
17	ADAMS, Jane (Hardie)	04.08.1904	60	
18	ADAMS, Janet (nee Reid)	06.06.1948		
19	ADAMS, John	20.04.1922		
20	ADAMS, Marion	1847	4m 2w	
21	ADAMS, Robert	31.12.1900	58	
22	ADAMS, Two Children		Infancy	
23	ADAMSON, David	18.09.1929	79	
24	ADAMSON, Elizabeth (nee nee McKinlay)	08.12.1931	76	
25	ADAMSON, Helen (nee Punler)	16.06.1902	49	
26	ADDIE, Margaret (nee MacNee/McNee)	21.09.1877	18	
27	ADDISON, Alexander Scott	06.02.1927	85	
28	ADDISON, Andrew	26.09.1893	81	
29	ADDISON, Georgina (nee McIntosh)	23.09.1901	59	
30	ADDISON, Georgina McIntosh	07.07.1921	49	
31	ADDISON, Hellen		Infancy	
32	ADDISON, Hellen Keir		Infancy	
33	ADDISON, James		Infancy	
34	ADDISON, Janet Scott	26.07.1895	31	
35	ADDISON, Jannet (nee Scott)	21.11.1880	63	
36	ADDISON, Lillias McLean		Infancy	
37	AGAR, Alexander	06.12.1908	54	
38	AGAR, Clementina	30.10.1871	19m	
39	AGAR, John	17.09.1872	43	
40	AGAR, John	06.11.1888	36	
41	AGAR, Michael	19.04.1869	2m	
42	AIKENHEAD, David	05.05.1892	84?	

43	AIKENHEAD, Elizabeth	26.01.1868	5y 9m	
44	AIKENHEAD, Elizabeth (nee McIntyre)	29.02.1884	60	
45	AITKEN, Alison (Haddin)	23.08.1854	39	
46	AITKEN, Andrew	08.05.1847		
47	AITKEN, Bethia (Kaye)	09.02.1844	49	
48	AITKEN, Elizabeth (nee Hood)			
49	AITKEN, Catharine (nee Coats)	29.12.1848	46	
50	AITKEN, David	17.05.1920?	60	
51	AITKEN, David	13.05.1915?	26	WW1
52	AITKEN, Henry	03.06.1917/1918?	30	WW1
53	AITKEN, Henry	17.07.1871	19	
54	AITKEN, Isabella	31.07.1847		
55	AITKEN, Isabella (nee Anderson)	11.01.1881	95	
56	AITKEN, Isabella (nee Binnie)	30.06.1856		
57	AITKEN, Isabella (nee Harvie)	17.07.1847	28	
58	AITKEN, Isabella Muir (nee Gilmour)	13.05.1950		
59	AITKEN, James	25.02.1875	55	
60	AITKEN, James*	29.07.1917		WW1
61	AITKEN, John	27.01.????	60?	
62	AITKEN, Lillian (Milroy)	09.12.1859	74	
63	AITKEN, Margaret (Duncan)			
64	AITKEN, Thomas	28.05.1879	60	
65	ALEXANDER, Anna Robertson	08.06.1917	88	
66	ALEXANDER, John	10.08.1871	42	
67	ALEXANDER, Margaret (nee Robertson)	29.08.1913	88	
68	ALEXANDER, Margaret (Lyle)	26.03.1851	28	
69	ALLAN, Agnes (Couser)	23.03.1924	86	
70	ALLAN, Alice (Gilchrist)	29.10.1920	56	
71	ALLAN, Allison	06.01.1911	72	
72	ALLAN, Christina (McNaughtan)	04.01.1849		
73	ALLAN, Elizabeth (Pollock)	1872	60	
74	ALLAN, George	24.02.1868	22	
75	ALLAN, James			
76	ALLAN, Jane (Flett)	11.10.1842	78	
77	ALLAN, Janet	24.10.1841	10	
78	ALLAN, Janet (nee Ritchie)	26.12.1889	76	
79	ALLAN, Margaret (nee Watson)	01.04.1851	43	
80	ALLAN, Marion (Gardner)	29.05.1934	90	
81	ALLAN, Mary	03.06.1876	21	
82	ALLAN, Peter	15.01.1845	1	
83	ALLAN, Robert	18.11.1872	88?	
84	ALLAN, Robert	03.09.1873	45	
85	ALLAN, Robert W.	07.1922?	61	
86	ALLAN, William	20.01.1857	22	
87	ALLARDICE, Elizabeth Green	13.10.1848	6y 2m	
88	ALLARDICE, George Green			
89	ALLARDICE, Harriot			
90	ALLARDICE, Harriot Mary	26.06.1844	8y 3m	
91	ALLARDICE, Thomas Whitson	24.04.1852	2y 5m	
92	ALLARDICE, William Alexander	15.09.1837	3y 9m	
93	ALLISON, Lamond (Rigg)	21.11.1872	61	
94	ALMOND, Agnes E. (nee March or Smith?)	04.02.1882	60	
95	ALMOND, John E.			
96	AMBROSE, James	24.01.1912	69	
97	ANDERSON, Agnes Ewan	02.06.1842?	4y 6w	
98	ANDERSON, Annan (nee Johnston)	31.01.1914	79	
99	ANDERSON, Annie (nee Grant)	12.??1876?	64?	
100	ANDERSON?, Annie Scott	18.11.1916	37	
101	ANDERSON, Archibald		Infancy	

102	ANDERSON, Catherine	29.06.1892	30	
103	ANDERSON, Elizabeth (Dunn)	15.08.1905	77	
104	ANDERSON, Ellen (nee Kean)	01.04.1868	60	
105	ANDERSON, Ellen (nee Reid)	28.12.1920	80	
106	ANDERSON, Euphemia	29.01.1862	37?	
107	ANDERSON, Euphemia Davidson	19.01.1842?	3?	
108	ANDERSON, George Alexander			
109	ANDERSON, Helen (nee Gilmour)	14.06.1854	29	
110	ANDERSON, Isabella (nee Taylor)	23.12.1848	54	
111	ANDERSON, Isabella (Aitken)	11.01.1881	95	
112	ANDERSON, James			
113	ANDERSON, James	02.10.1845	17m	
114	ANDERSON, James	06.01.1890?		
115	ANDERSON, James	08.01.1875	83	
116	ANDERSON, James	31.01.1914	79	
117	ANDERSON, James Alfred*	13.01.1919		WW1
118	ANDERSON, James K.	24.11.1917	28	WW1
119	ANDERSON, James Richard	06.04.1939	60?	
120	ANDERSON, James S.	14.07.1913	71	
121	ANDERSON, Jane	13.03.1890	37	
122	ANDERSON, Jane Herriot	08.12.1851	1y 10d	
123	ANDERSON, Janet Burgess (nee Ferguson)	01.01.1935	77	
124	ANDERSON, John	14.02.1880	Infancy	
125	ANDERSON, John	17.05.1913	29	
126	ANDERSON, John	16.03.1883	58	
127	ANDERSON, John	20.03.1858	1d	
128	ANDERSON, John	30.05.1907	68	
129	ANDERSON, John	31.10.1913	54	
130	ANDERSON, John	26.05.1848	81?	
131	ANDERSON, Jessie (nee Beveridge)	26.01.1913	85	
132	ANDERSON, Lillias (Scott)	30.06.1881	87	
133	ANDERSON, Maggie	08.03.1838	2y 3m	
134	ANDERSON, Margaret	13.03.1846	4	
135	ANDERSON, Margaret	21.03.1851	4y 9m	
136	ANDERSON, Margaret	29.08.1865	14m	
137	ANDERSON, Margaret	28.02.1876	8	
138	ANDERSON, Margaret (nee Rice)	07.01.1894	57	
139	ANDERSON, Margaret (Davidson)	31.12.1916	76	
140	ANDERSON, Margaret (Henderson)	06.03.1903	66	
141	ANDERSON, Marion	15.05.1855	7y 6m	
142	ANDERSON, Marion	10.10.1832	1y 4m	
143	ANDERSON, Marion	08.06.1887	53	
144	ANDERSON, Marion (nee Chalmers)	14.08.1870	66	
145	ANDERSON, Mary (nee McAra)			
146	ANDERSON, Mary (Stark)	08.11.1875	29	
147	ANDERSON, Mary Morrison		Infancy	
148	ANDERSON, Mary R. (Stewart?)	12.12.1902	67	
149	ANDERSON, Nancy (nee Colquhoun)	27.03.1882	60	
150	ANDERSON, Peter Craig			
151	ANDERSON, Rebecca (Clifford)	06.05.1908	93	
152	ANDERSON, Robert	13.04.1919	76	
153	ANDERSON, Robert	16.11.1853	18	
154	ANDERSON, Thomas	15.10.1937	77	
155	ANDERSON, Thomas	21.12.1862	53	
156	ANDERSON, Thomas R.	11.09.1889	74	
157	ANDERSON, Violet (nee Buchanan)	21.12.1865	56	
158	ANDERSON, William	28.04.1935	79	
159	ANDERSON, William	14.10.1888	Infancy	
160	ANDERSON, William	09.09.1923	70	

161	ANDERSON, William	18.08.1828	1y 6m
162	ANDERSON, William	10.07.1878	75
163	ANDERSON, William	1881	
164	ANDERSON, Son	05.11.1848	Infancy
165	ANDERSON, Two Sons		Infancy
166	ANGUS, Catherine (nee Morrison)	21.01.1905	72
167	ANGUS, Janet (Livingstone)	23.09.1892	31
168	ANGUS, John	19?.07.1879	52
169	ANGUS, John	03.11.1939	75
170	ANGUS, Peter	23?.03.1875	2y 2m
171	ANGUS, Thomas	25?.02.1879	9y 4m
172	ANNAN, Annie (nee Dargavel)	28.05.1926	74
173	ANNAN, Edward	28.10.1901	46
174	ANNAN, James	06.02.1913	62
175	ANNAN, John	21.05.1884	25
176	ANNAN, William	25.01.1915	63
177	ARCHIBALD, Elizabeth (Beveridge)	24.02.1874	82
178	ARCHIBALD, Marion (Ratray)	20.05.1893	84
179	ARMOUR, Christian Dreaver		
180	ARMOUR, Christina (nee McHoul)	31.08.1937	84
181	ARMOUR, Floranna	22.03.1860	1y 8m?
182	ARMOUR, Floranna (nee McKie)	13.10.1896	76
183	ARMOUR, Helen (nee Bannerman)	13.01.1870	52
184	ARMOUR, Isabella Cochrane	04.10.1846	34
185	ARMOUR, James	25.05.1857	14
186	ARMOUR, Jean (nee Donnelly)	04.04.1944	58
187	ARMOUR, John	07.11.1882	42
188	ARMOUR, Mary	01.06.1854	2
189	ARMOUR, William	11.05.1895	83
190	ARMOUR, William	19.01.1914	79
191	ARMSTRONG, Ann (Stevenson)	22.09.1891	76
192	ARMSTRONG, Elizabeth	10.12.1846	56
193	ARMSTRONG, Janet Scott	15.11.1881	4y 11m
194	ARNOT, Mary (Jamieson)	17.04.1931	88
195	ARNOTT, Caroline (Ford)	11.05.1945	82
196	ARNOTT, George Arnott Walker	17.06.1868	69
197	ARNOTT, Isabella (Brash)	13.12.1920	35
198	ARNOTT, James		
199	ARNOTT, John	30.06.1844?	
200	ARNOTT, Mary (nee Hay)	11.05.1872	59
201	ARNOTT, Mary Ann (nee Richardson)	14.01.1878	62
202	ARNOTT, Martha Scotia (nee Skinner)	09.02.1912	
203	ARTHUR, Edith Constance (nee Elsworth)	25.05.1913	
204	ARTHUR, Robert		
205	ASHCROFT, Agnes (nee Nicol)	23.10.1866	35
206	ASHCROFT, Hugh	16?.08.1???	24
207	ASHCROFT, Hugh M.		
208	ASHCROFT, 4 Male Children		Infancy
209	ASHMORE, Jane (Kyle)	25.03.1884	74
210	ASSUR?, Margaret Williamson (nee Fleming?)		
211	ASSUR, Philip	27.08.1883	67
212	AULD, Margaret (M[a]cGregor)	09.06.1849	35
213	AYLWARD, Jemima	07.04.1849	
214	AYLWARD, Thomas		
215	BACHE, Mary (Poole)	02.11.1860	35
216	BAIN, Catherine (Walker)	06.01.1873	42
217	BAIN, James	19.12.1881	55
218	BAIN, Margaret (nee McLeish)	27.11.1899	71
219	BAIN, Marion (Scott)		

220	BAIRD, Agnes (Handyside)	10.02.1856	56	
221	BAIRD, Agnes (Robb)	23.04.1875	45	
222	BAIRD, Annabella (Sillars)	01.05.1914	72	
223	BAIRD, Isabella (Langdon)	20.11.1905	78	
224	BAIRD, Janet (Naismith)	06.01.1869	78	
225	BAIRD, John	08.09.1820	32	
226	BALFOUR, Andrew	09.09.1873	57	
227	BALFOUR, Andrew	18.03.1882	44	
228	BALFOUR, David	13.12.1880	27	
229	BALFOUR, Elizabeth		Infancy	
230	BALFOUR, Elizabeth (nee McFarlane)	28.07.1847	38	
231	BALFOUR, Isabella		Infancy	
232	BALFOUR, Janet (nee Craig)	22.08.1888	69	
233	BALFOUR, John			
234	BALFOUR, John	02.04.1867	69	
235	BALFOUR, John	14.12.1879	40	
236	BALFOUR, Margaret M. (nee Smith)	19.01.1911		
237	BALFOUR, Marion (nee Wood)	29.03.1862	42	
238	BALFOUR, Marion Wood	14.08.1871	18	
239	BALFOUR, Mary Wood	14.01.1871	22	
240	BALFOUR, William		Infancy	
241	BALFOUR, William	21.02.1875	18	
242	BALL, Ann Thomas (nee Byway)	08.07.1846	36	
243	BALL, Thomas			
244	BALLANTINE, Jessie (Muirhead)	04.02.1917	75	
245	BALMER, Christina (McNaughton)	28.03.1845		
246	BALMER, Sarah (Campbell)	07.02.1910		
247	BAKER, Roseanne	07.10.1867?	2	
248	BAKER, Margaret	09.04.1871	8m	
249	BANKIER, Elizabeth Ferguson	18.08.1868	4m	
250	BANKIER, Elizabeth (nee Ferguson)	17.11.1875?	43	
251	BANKIER, James	26.07.1871	65	
252	BANKIER, James Mason	18.10.1878	?m	
253	BANKIER, Jane (nee Muirhead)	04.10.1885	67	
254	BANKIER, John Ferguson	23.06.1887	21	
255	BANKIER, Margaret	16.08.1869	1w	
256	BANKIER, Mary Leishman	07.01.1889	21	
257	BANKIER, Samuel			
258	BANKIER, William Ferguson	04.11.1874	7	
259	BANKIER, William Masterton	01.1885	3m	
260	BANKS, John*	31.12.1916	27	WW1
261	BANNERMAN, Agnes (nee Galloway)	04.11.1870	69	
262	BANNERMAN, Helen (Armour)	13.01.1870	52	
263	BANNERMAN, James	08.01.1870	41	
264	BANNERMAN, James	14.01.1885	86	
265	BANNERMAN, Robert	04.08.1858	25	
266	BARBOUR, Jane (McCulloch)	13.12.1869	68	
267	BARBOUR, Jemima (nee Quin)	14.01.1887	26	
268	BARBOUR, Mary (nee Birbeck)	11.1848		
269	BARBOUR, William			
270	BARBOUR, William			
271	BARCLAY, Helen	16.11.1853	14	
272	BARCLAY, James			
273	BARCLAY, Jane (Doig)			
274	BARCLAY, Margaret Thomson (Dickson)	02.01.1918	58	
275	BARCLAY, Mary (nee Forrest)	11.02.1885?	60?	
276	BARCLAY, Susan (nee Dalziel)	06.12.1848	29	
277	BARCLAY, Thomas			
278	BARCLAY, William	08.10.1846	33	

279	BARR, Alexander	25.10.1868	53
280	BARR, Alexander	11.09.1871	26
281	BARR, Alexander	21.??.????	69
282	BARR, Barbara Morrison	28.05.1884	Infancy
283	BARR, Cecelia (nee Pettigrew)	29.06.1832	52
284	BARR, Elizabeth (nee Seton)	03.03.????	
285	BARR, Elizabeth (Liddell)	16.02.1868	62
286	BARR, Flora (Forsyth)	12.06.1897	49
287	BARR, Janet (nee McGlashan)	02.03.1887	69
288	BARR, John	14.01.1873	48
289	BARR, Joseph		
290	BARR, Margaret	17?.06.1880	48
291	BARR, Marion (Nisbet)	14.02.1875	
292	BARR, William	29.02.1854	77
293	BARR, William Haddin	04.08.1869	62
294	BARR, Three Children		
295	BARRIE, Maria Muir (Tod)	23.07.1916	77
296	BARRY, Elizabeth (nee Cook)	26.12.1930	83
297	BARRY, Elizabeth Cook	15.01.1885	3y 9m
298	BARRY, Isabella Wood	18.01.1933	
299	BARRY, James Stewart	11.12.1903	66
300	BARRY, Janetta May (nee Carrick)	09.10.1970	
301	BARRY, Robert Cook	18.07.1916	WW1
302	BARRY, Stewart	12.06.1941	
303	BARRY, William James	27.12.1884	7
304	BARTHOLOMEW, Anne (MacKirdy)	26.12.1892	64
305	BATTISON, Jane (Gebbie)	03.03.1913	72
306	BATTY, Elizabeth (Scott)	07.09.1884	
307	BATTY, Richard	24.11.1874	
308	BAWDEN, Clemence	17.04.1859	8m
309	BAWDEN, Emily	31?.05.1856	6m
310	BAWDEN, John	16?.01.1856	7
311	BAWDEN, John		
312	BAXTER, Daniel	02.1867	7m
313	BAXTER, Edward	26.07.1913	72
314	BAXTER, Helen	25.04.1866	66
315	BAXTER, Margaret	04.1873	1y 1m
316	BAXTER, Mary (Fleming)	21.06.1875	66
317	BAXTER, Matilda (nee McNeill)	24.10.1908	65
318	BEATIE, Elizabeth (Robison)	26.12.1870	75
319	BEATTIE, Andrew Morton	29.12.1892	5y 6m
320	BEATTIE, Doreen Jane	22.08.1967	67
321	BEATTIE, Elizabeth (nee Cathcart)	13.11.1861	32
322	BEATTIE, Francis	07.03.1904	77
323	BEATTIE, Francis	28.12.1945	59
324	BEATTIE, Jane (Dobbs)	28.03.1932	76
325	BEATTIE, Margaret Barr (nee Morton)	13.10.1952	85
326	BEATTIE, Martha	19.02.1871	12y 11m
327	BEATTIE, Sarah Edith (nee Thomas)		
328	BEATTIE, William	07.04.1919	65
329	BEAUMONT, Eleanor Frances (Scott)	07.03.1879	37
330	BEAUMONT, Elizabeth	17.12.1871	53
331	BEITH, Barbara (Gartly)	31.08.1854	
332	BELL, Agnes	20.08.1877	18m
333	BELL, Agnes (Pirrett)	06.02.1940	85
334	BELL, Elizabeth (Donald)		
335	BELL, Elizabeth Ann (nee Dalglish)	26.02.1921	73
336	BELL, Euphemia nee Thyne)	23.10.1906	82
337	BELL, John	09.04.1852	2y 4m

338	BELL, John Dalgleish	05.06.1917	33	WW1
339	BELL, Thomas	13.07.1905	62	
340	BELL, Thomas	23.07.1875	13m	
341	BELL, William	17.02.1872	60	
342	BENNETT, J.*	21.02.1945	3	WW2
343	BENZIE, Allan	06.10.1893	Infancy	
344	BENZIE, Catherine	28.04.1888	33	
345	BENZIE, Margaret (nee Cherry)	07.12.1929		
346	BENZIE, Rachel	06.11.1895	40	
347	BENZIE, Robert	12.1888	9m	
348	BENZIE, William	12.04.1926	79	
349	BENZIE, William			
350	BETTERIDGE, Emily Charlotte (Chalmers)	22.07.1900	48	
351	BEVERIDGE, David			
352	BEVERIDGE, David	26.10.1890	59	
353	BEVERIDGE, Elizabeth (nee Archibald)	24.02.1874	82	
354	BEVERIDGE, George Templeman	17.02.1896	24	
355	BEVERIDGE, Henry Crombie	20.04.1875	21m	
356	BEVERIDGE, Jessie (Anderson)	26.01.1913	85	
357	BEVERIDGE, Margaret (nee Crombie)	12.01.1915	81?	
358	BEVERIDGE, Williamina			
359	BEVERIDGE, Williamina Burns	26.12.1890	4y 10m	
360	BEWS, David	15.12.1875	54	
361	BEWS, Harold	24.03.1871	8m	
362	BEWS, Mary (Scott)	09.01.1891	73	
363	BEWS, Willie	24.03.1854	5w	
364	BILSLAND, Agnes (Ross)	13.03.1887	68	
365	BILSLAND, Alexander	04.10.1918	42	
366	BILSLAND, Sarah (nee Rennie)			
367	BINNIE, Elizabeth (Waugh)	08.10.1864	40	
368	BINNIE, Euphemia (Drysdale)			
369	BINNIE, Isabella (Aitken)	30.06.1856		
370	BINNIE, Jane Menzies (Dunlop)	28.10.1933	85	
371	BIRBECK, Mary (Barbour)	11.1848		
372	BIRCH, Agnes Walker (Martin)	04.10.1901	72	
373	BIRD, James	01.10.1915	78	
374	BIRD, Margaret Ann (nee McMurphy)	08.12.1922	86	
375	BIRKMYER, Jane (Neilson)	03.07.1897	68	
376	BIRKMYER, Janet (nee Jeffrey)	23.01.1881	74	
377	BIRKMYER, John	26.08.1857	69	
378	BIRKMYER, Margaret	07.05.1901	66	
379	BIRNIE, Ann C. (nee Smellie)	21.11.1856	41	
380	BIRNIE, James	08.05.1854	14	
381	BIRNIE, John			
382	BIRNIE, William	11.06.1856	3y 9m	
383	BIRNIE, Three Children		Infancy	
384	BISSETT, Alexander	02.08.1883	72	
385	BISSETT, Charles	02.1862	1y 6m	
386	BISSETT, Daniel MacFie	14.04.1940	75	
387	BISSETT, David	19.10.1897	34	
388	BISSETT, Elizabeth Jane	18.02.1959	93	
389	BISSETT, Jane Hunter (nee MacFie)	17.02.1872	29	
390	BISSETT, Jane Nicol	18.07.1892	21	
391	BISSETT, Janet (Walls)	30.09.1851	61	
392	BISSETT, Martha Mirrlees (nee Ross)	08.07.1913	91	
393	BISSETT, Martha	18.08.1848	4m	
394	BISSETT, Mary	24.02.1870	10m	
395	BISSETT, Robert	20.06.1932	76	
396	BISSETT, William	09.04.1908	79	

397	BISSLAND, Grace (Cook)	09.11.1831	27	
398	BLACK, Agnes (Bryce)	19.09.1890?	81	
399	BLACK, Agnes Howie (March)	19.02.1909		
400	BLACK?, Annie B. (Lindsay)			
401	BLACK, Elizabeth	12.11.1895		
402	BLACK, Elizabeth (nee Jarvie)	20.06.1866	65	
403	BLACK, George	18.01.1909	82	
404	BLACK, George	04.04.1866	14m	
405	BLACK?, James	1887	55	
406	BLACK?, James	05.04.1903	43	
407	BLACK?, Janet Glen (nee Montgomery)	06.12.1904	76	
408	BLACK, Jessie	21.07.1939	70	
409	BLACK?, Jessy	14.04.1869	12	
410	BLACK, Lily	26.12.1878	6	
411	BLACK, Lily Walker (nee Lowe)	07.01.1917	76	
412	BLACK, Margaret Barton	21.02.1848		
413	BLACK, William*	07.04.1919	28	WW1
414	BLACKETT?, Ellen	25.02.1843		
415	BLACKETT?, Ellen		59?	
416	BLACKETT?, James			
417	BLACKIE, Isabella	03.07.1865	5y 3m	
418	BLACKIE, Janet	20.02.1864	6y 11m	
419	BLACKIE, Margaret	05.09.1863	1y 2m	
420	BLACKIE, Margaret Scott (nee Hervey)	07.02.1894	63	
421	BLACKIE, Margaret Scott Wallace	03.05.1866	9m	
422	BLACKIE, William Denholm	14.07.1926	89	
423	BLACKIE, Child		Infancy	
424	BLACKSTOCK, James	12.03.1854	69	
425	BLACKSTOCK, Joanna (nee Christison)	21.04.1871	75	
426	BLACKSTOCK, Joanna (Bogue)	25.07.1889	66	
427	BLACKSTOCK, Thomas	28.05.1884	55	
428	BLACKWOOD, Elizabeth (Norman)	13.03.1875	26	
429	BLAIR, Catherine (Stewart)	27.01.1875	51	
430	BLAIR, Jane Small (Menzies)	29.12.1901	71	
431	BOGIE, Elizabeth	10.08.1875	19	
432	BOGIE, John	04.07.1873	26	
433	BOGIE, John			
434	BOGUE, Joanna	17.07.1848	1y 2m	
435	BOGUE, Joanna (nee Blackstock)	25.07.1889	66	
436	BOGUE, Robert Alexander	07.10.1888	67	
437	BOLE, Alexander			
438	BOLE, Catherine	21.11.1860?	6m	
439	BOLE, Janet (nee Cowan)	26.08.1846?	42	
440	BORLAND, Jean (Ferguson)	31.12.1859	70	
441	BORLAND, T. McM.*	07.05.1918	19	WW1
442	BORTHWICK, Mary (Kirk)	28.09.1892	42	
443	BOST, Jane Emilia	27.05.1855	9m	
444	BOST,?			
445	BOTFIELD, John	15.11.1915	48	
446	BOTFIELD, Joseph	31.07.1917	21	WW1
447	BOTFIELD, Sarah Ann			
448	BOWHILL, Margaret (Scott)	14.07.1858	28?	
449	BOWIE, Elizabeth (Findlay)	25.03.1883	84	
450	BOWMAN, Helen Coats (McAdam)			
451	BOYD, Adam	01.03.190?	36?	
452	BOYD, Arthur Gordon	15.01.1906	37	
453	BOYD, Catherine	22.05.1874	10y 5m	
454	BOYD, George	29.12.1881	1y 8m	
455	BOYD, Jane	14.03.1903	55	

456	BOYD, Margaret McNaught (nee Smith)	06.04.1901	
457	BOYD, Margaret Smith	30.12.1859	11m
458	BOYD, Mary Jane	19.05.1874	4y 9m
459	BOYD, Richard Patrick	12.01.1882	1y 8m
460	BOYD, Thomas	13.12.1865	15m
461	BOYD, Thomas	20.04.1906	76
462	BOYLE, Alexander	08.02.1854	
463	BOYLE, Alexander	Infancy	
464	BOYLE, Ann (Jamieson)	29.01.1854	70
465	BOYLE, Archibald	Infancy	
466	BOYLE, James	Infancy	
467	BOYLE, James	Infancy	
468	BOYLE, Marion (nee Colquhoun)	12.04.1894	
469	BOYLE, Robert	Infancy	
470	BOYNE, Susan Mary (Sohier)		
471	BRAIDWOOD, Christina (nee McNab)	17.12.1872	29
472	BRAIDWOOD, William		
473	BRANDER, Alexander	05.04.1892	69
474	BRANDER, Margaret (nee Stewart)	17.09.1865	80
475	BRANDER, William	07.03.1879	20
476	BRANDER, William	07.02.1889	5
477	BRASH, Craig		
478	BRASH, Elizabeth (Sibbald)	27.12.1869	58
479	BRASH, Isabella (nee Arnott)	13.12.1920	35
480	BRASH, John Craig	07.12.1918	41
481	BREDIE, Mary (Donald)	23.09.1865	46
482	BREEN, Annie	10.01.1854	1y 11m
483	BREEN, Annie	24.12.1882	25
484	BREEN, Catherine	05.06.1842	2y 3m
485	BREEN, Elizabeth	11.04.1899	81
486	BREEN, Elizabeth	31.07.1908	63
487	BREEN, James	07.04.1888	71
488	BREEN, Margaret	11.08.1870	11y 3m
489	BREEN, William	21.01.1854	4
490	BREMNER, Alexandrina (Ritch)	23.01.1912	
491	BREMNER, Elizabeth (Plowman)	17.12.1904	78
492	BREMNER, Peter*	31.12.1916	31 WW1
493	BRIGGS, Elizabeth	10.05.1879	9
494	BRIGGS, Elizabeth McLellan	03.12.1943	71
495	BRIGGS, George McL.	06.09.1922	28 WW1
496	BRIGGS, Jane	31.01.1901	67
497	BRIGGS, Jane (Millar)	21.09.1891	23
498	BRIGGS, Ralph	07.12.1900	35
499	BRIGGS, Ralph	25.08.1919	93
500	BRIGGS, Robert	23.02.1943	79
501	BRIGGS, Robert M.	05.11.1892	1
502	BRISBANE, Christina (nee Hay)	13?.09.1899	74
503	BRISBANE, Peter	25.10.1883	67
504	BRISBANE, Peter	30.05.1882	30
505	BRISBANE, Samuel	31.09.1893	31
506	BRODIE, Bella		
507	BROWN, Agnes Rae	08.1852	16
508	BROWN, Alexander	17.11.1857	56
509	BROWN, Alexander		
510	BROWN, Alexander	14.02.1938	70
511	BROWN, Alexander Campbell	23.11.1867	29
512	BROWN, Ann (nee Campbell)	12.05.1868	69
513	BROWN, Annie, (nee McCartney)	10.02.1939	75
514	BROWN, Charles	12.05.1857	1

515	BROWN, David	17.01.1901	79?	
516	BROWN, Donald	20.10.1859	2y 9m	
517	BROWN, Dugald	24.04.1851	7m	
518	BROWN, Dugald	04.01.1875	56	
519	BROWN, Dugald Stewart	31.05.1868	10	
520	BROWN, Elizabeth F. (Ramsay)	1916	62	
521	BROWN, Euphemia	06.08.1846	1y 7m	
522	BROWN, Flora (nee Campbell)	04.03.1885	69?	
523	BROWN, Helen (Dempster)	28.03.1859	78	
524	BROWN, Isabella (nee Sinclair)	17.??1888		
525	BROWN, Isabella (Miller)	29.05.1873	80	
526	BROWN, James	12.12.1934	35	
527	BROWN, James			
528	BROWN, James	17.06.1868	32	
529	BROWN, Jane (Peebles)	26.03.1857	53	
530	BROWN, Jane Campbell	17.04.1837	2y 8m	
531	BROWN, Janet	03.1863	2y ?m	
532	BROWN, Janet	25.07.1850		
533	BROWN, Janet (nee Dougall)	30.09.1874		
534	BROWN, Janet (Eisten)	14.01.1847		
535	BROWN, Janet (Golder)	21.05.1877	61	
536	BROWN, John	04.01.1940	79	
537	BROWN, John	16.07.1858	64	
538	BROWN, John	19.09.1879		
539	BROWN, John	12.05.1894	54	
540	BROWN, John James	21.03.1837	4y 3m	
541	BROWN, John Kirkwood*	15.11.1915		WW1
542	BROWN, J. N. F. [Female]	03.10.1940	47	
543	BROWN, Lillas	24.07.1850	2	
544	BROWN, Margaret	27.03.1870	24	
545	BROWN, Margaret	18.10.1908	45	
546	BROWN, Margaret (nee Cassels)	15.05.1877	67	
547	BROWN, Margaret (Neilson)	10.08.1852	62	
548	BROWN, Marrison	14.06.1854	7y 6m	
549	BROWN, Marrison	25.10.1859	5y 4m	
550	BROWN, Martha (McLeod)	05.08.1919	67	
551	BROWN, Mary (nee Ferguson)	06.04.1913	76	
552	BROWN, Mary (nee Stewart)			
553	BROWN, Rachel	22.06.1846	2	
554	BROWN, Robert			
555	BROWN, Robert	20.06.1943	42	
556	BROWN, Robert	11.06.1861	1	
557	BROWN, Robert	11.04.1965	3m	
558	BROWN, Robert	05.18??	?m	
559	BROWN, Samuel	11.1863	1m	
560	BROWN, Sarah	20.07.1961	69	
561	BROWN, Thomas	21.12.1849	4	
562	BROWN, William	25.03.1918?	31	WW1
563	BROWN, Three Children		Infancy	
564	BROWN,?, Mrs. (Inglis)			
565	BROWNLEE, Catherine Jane	13.03.1910	63	
566	BROWNLIE, Margaret (Crum)	23.01.1864	77	
567	BRUCE, Archibald			
568	BRUCE, Caroline (nee McDougall)	07.06.1886	74	
569	BRUCE, Flora			
570	BRUCE, Jane	03.09.1848	5y 8m	
571	BRUCE, Jane/Jean (nee Turnbull)	21.12.1864	47	
572	BRUCE, Jessie	28.04.1900	59	
573	BRUCE, John Menzies	13.02.1883	1y 5m	

574	BRUCE, Margaret	29.03.1906	65	
575	BRUCE, Mary (nee Lyon)	21.12.1883	85	
576	BRUCE, Matilda	05.02.1838	11m	
577	BRUCE, Robert	09.10.1840	6m	
578	BRUCE, Robert	09.02.1882	7y 7m	
579	BRUCE, Samuel	04.12.1859	49	
580	BRUCE, Samuel			
581	BRUCE, William Scott	09.01.1848	49	
582	BRUCE, Three Children		Infancy	
583	BRYCE, Agnes (nee Black)	19.09.1890?	81	
584	BRYCE, Alexander	21.11.1839?	10m	
585	BRYCE, Annabella	18.07.1847	1y 7m	
586	BRYCE, Annie	31.05.1875	3	
587	BRYCE, Catherine	04.12.1889	28	
588	BRYCE, Christina	26.01.1874	27	
589	BRYCE, David	21.01.1857	62	
590	BRYCE, Elizabeth	07.04.1866	16	
591	BRYCE, James	09.10.1879	78	
592	BRYCE, James	14.04.1881	31	
593	BRYCE, James	22.12.1889	52	
594	BRYCE, Janet (nee Lowrie)	16.12.1922	92	
595	BRYCE, John	18.03.1873	38	
596	BRYCE, Marion (Thomson)	11.09.1860	56	
597	BRYCE, Richard	11.03.1874	23	
598	BRYCE, Robert	13.10.1840	4y 3m	
599	BRYCE, Robert	11.02.1844	3y 4m	
600	BRYCE, Thomas	05.12.1885	17	
601	BRYCE, Walter	10?.03.1872	6	
602	BRYMER, Jane (nee Halbert)	18.10.1886	72	
603	BRYSON, G. S.*	19.08.1918	18	WW1
604	BRYSON, Isabella	18.03.1889	76	
605	BUCHANAN, Amelia (McLean)	01.04.1855	45	
606	BUCHANAN, Annie (nee Orr)	01.02.1911	84	
607	BUCHANAN, Archibald			
608	BUCHANAN, Catherine (nee McLean)	04.12.1868	58	
609	BUCHANAN, Catherine (McKechnie)	02.08.1853	55	
610	BUCHANAN, F.*	26.10.1918	34	WW1
611	BUCHANAN, Helen	27.06.1847		
612	BUCHANAN, Isabella (Orr)	09.03.1862	40	
613	BUCHANAN, Janet (nee MacLachlan)	30.05.1923	73	
614	BUCHANAN, John	26.08.1853		
615	BUCHANAN, John	04.07.1930	80	
616	BUCHANAN, Margaret (nee Robertson)	07.07.1848	39	
617	BUCHANAN, Margaret (McLean)	09.09.1847	39	
618	BUCHANAN, Margaret (MacDonald)	25.12.1846	70	
619	BUCHANAN, Mary (Clarke)	18.07.1860	31	
620	BUCHANAN, Mary (MacGregor)	20.05.1890	32	
621	BUCHANAN, Mary Sloan	08.10.1902	26	
622	BUCHANAN, Moses			
623	BUCHANAN, Peter	10.05.????	77?	
624	BUCHANAN, R.*	07.08.1920		WW1
625	BUCHANAN, Sarah Paul (MacGill)	30.08.1870	29	
626	BUCHANAN, Thomas		Infancy	
627	BUCHANAN, Violet (Anderson)	21.12.1865	56	
628	BUCHANAN, William	25.09.1868	30	
629	BUCHANAN, Agnes (Carruthers)	07.?.?.1844	64	
630	BUDGE, Jessie (Smith)	09.06.1861	56	
631	BULLOCH, Alexander	10.08.1873	49	
632	BULLOCH, Elizabeth (nee McLaggan)	12.08.1874		

633	BURNS, Agnes (Patrick)	24.09.1883	73	
634	BURNS, Albert Partrick	04.03.1920	60	
635	BURNS, Ann (nee McCulloch)	24.08.1846	56	
636	BURNS, Ann (Smail)	02.05.1908	63	
637	BURNS, Anne	07.??.????	78	
638	BURNS, Florentia	20.??.????	70	
639	BURNS, Ilay	07.04.1852	71	
640	BURNS, Ilay Ferrier	04.1855		
641	BURNS, James	01.04.1849	67	
642	BURNS, Janet (nee ..?)	16.??.1870	74	
643	BURNS, John	20.06.1882	30	
644	BURNS, Mary Jane	14.01.1907	81	
645	BURNS, William K.	15.08.1859	26	
646	BURRELL, Alexander			Infancy
647	BURRELL, Elizabeth Harrison (Hair)	10.06.1881	40	
648	BURRELL, George	27.08.1901?	66	
649	BURRELL, Janet (nee Houston)	09.04.1897	85	
650	BURRELL, Jeannie	29.09.1859	6	
651	BURRELL, Mary Ann (Ramsay)	20.11.1910	78	
652	BURRELL, Rebecca	02.11.1836	3	
653	BURRELL, Rebecca	17.10.1849	6	
654	BURT, Elizabeth	1864	23	
655	BURT, James	02.06.1876	69	
656	BURT, James	04.06.1930	63	
657	BURT, Margaret	1866	26	
658	BURT, Marion	1874	21	
659	BYWAY, Ann Thomas (Ball)	08.07.1846	36	
660	CADDEN, Ann (nee Ross)	03.11.1887	82	
661	CADDEN, Cecelia	15.02.1843	2	
662	CADDEN, John	13.06.1847	45	
663	CALDER, Violet (Maitland)	28.02.1878	38	
664	CALDERWOOD, Andrew			Infancy
665	CALDERWOOD, Isabella			Infancy
666	CALDERWOOD, Janet	30.09.1884	2y 9m	
667	CALDERWOOD, John	31.12.1878	56	
668	CALDERWOOD, John			
669	CALDERWOOD, Mary			Infancy
670	CALDERWOOD, Mary (nee McArthur)	19.08.1879	58	
671	CALDWELL, Andrew	05.05.1867	2	
672	CALDWELL, Andrew		33?	
673	CALDWELL, Elizabeth	24.06.1877	7y 6m?	
674	CALDWELL, Elizabeth (nee Jeffrey)			
675	CALDWELL, Janet (Murdoch)	08.1867	70	
676	CALDWELL, Jessie	02?.04.1879?	1	
677	CALDWELL, Mary	14.11.1874	11m?	
678	CALDWELL, Mary (McLintock)	28.11.1888	48	
679	CALDWELL, Samuel	08.05.1867	4	
680	CALDWELL, William	18.01.1873	10m	
681	CALLAM, Charles	11.03.1849		
682	CALLAM, Elizabeth (nee Laurie)	14.03.1895	88	
683	CAMERON, Alexander	14.05.1899?	72	
684	CAMERON, Allan	25.04.1872	33	
685	CAMERON, Ann (nee Wilson)	26.08.1863	33	
686	CAMERON, Catherine (Millar)	09.10.18??	35	
687	CAMERON, Christina (nee Davidson)	14.06.1903	73	
688	CAMERON, Christina (Faulds)	25.03.1865	49	
689	CAMERON, George Duncan*	17.12.1916	26	WW1
690	CAMERON, Grace (nee McDonald)	18.03.1851	29	
691	CAMERON, Donald*	18.11.1917	28	WW1

692	CAMERON, Donald	10.03.1854	29	
693	CAMERON, Duncan	1905	75	
694	CAMERON, Helen (nee Williamson)	17.12.1853	27	
695	CAMERON, Hugh	07.09.1905	65	
696	CAMERON, James M.	20.12.1853	1y 6m	
697	CAMERON, Jane (nee Lade)	21.10.1970	34	
698	CAMERON, John	24.12.1867	3m	
699	CAMERON, Lexie (Ross)	08?.04.1935	60?	
700	CAMERON, Margaret	17.11.1865	3	
701	CAMERON, Margaret (Chisholm)	17.03.1878	34	
702	CAMERON, Margaret Buchanan (nee Neilson)	26.01.1918	67	
703	CAMERON, Mary (nee Clow)			
704	CAMERON, Noel*	18.10.1916	23	WW1
705	CAMERON, Ralph	15.09.1917	39	WW1
706	CAMERON, Samuel			
707	CAMERON, Samuel	06.12.1934	91	
708	CAMERON, William	06.03.1872	56	
709	CAMERON, William M.	11.03.1915	2y 10m	
710	CAMPBELL, Ann (Brown)	12.05.1868	69	
711	CAMPBELL, Ann (Orr)	27.01.1865	43	
712	CAMPBELL, Anne (nee Scott)	14.12.1904	79	
713	CAMPBELL, Duncan			
714	CAMPBELL, D. A.			
715	CAMPBELL, Jeanie (nee Fulton)	29.06.1904	41?	
716	CAMPBELL, Peter	30.09.1846	59	
717	CAMPBELL, Peter			
718	CAMPBELL, Margaret (nee McFarlane)	12.02.1919		
719	CAMPBELL, Margaret? (Kitchen?)			
720	CAMPBELL, Mary (Forrest)	17.01.1898	83	
721	CAMPBELL, Mary Davidson (Crichton)	28.02.1885	77	
722	CAMPBELL, Sarah (nee Balmer)	07.02.1910		
723	CAMPBELL, D.*	25.08.1915		WW1
724	CAMPBELL, Flora (Brown)	04.03.1885	69?	
725	CAMPBELL, J.*	29.08.1919		WW1
726	CAMPBELL, Jane (Renwick)	06.06.1892?	79	
727	CAMPBELL, John	1914-1919		WW1
728	CAMPBELL, J. B. A.*	21.10.1918		WW1
729	CAMPBELL, Mary (Nicholson)	04.11.1895		
730	CAMPBELL, W.*	02.05.1917		WW1
731	CANDLISH, Elizabeth			
732	CANNAN, David	03.07.1866		
733	CANNAN, Horatius James	27.01.1891	56	
734	CANNAN, John	22.02.1891	58	
735	CANNAN, Mary Stewart (nee Reid)	02.11.1853		
736	CARLOW, Elizabeth (nee Williams)	12.02.1920	69	
737	CARLOW, Isabella Sanderson	14.05.1948		
738	CARLOW, Robert Sanderson	23.05.1908	60	
739	CARLYLE, David	13.03.1884	14m	
740	CARLYLE, James	24.11.1904	64	
741	CARLYLE, James	24.09.1943	69	
742	CARLYLE, John	06.02.1944	76	
743	CARLYLE, Mary (nee McGavin)	17.03.1885	41	
744	CARLYLE, Rachel (nee McMillan)	04.05.1918	47	
745	CARMICHAEL, Archibald*	24.08.1919	49	WW1
746	CARMICHAEL, Jeannie (nee Miller)	12.01.1956	80	
747	CARR, Alexander	26.07.1875	9m	
748	CARR?, Bella McKinnon	01.04.1889		
749	CARR, Caroline (Elsworth)	23.02.1858	53	
750	CARRICK, Elizabeth (nee Ross)	21.01.1853	33	

751	CARRICK, Elizabeth (nee Watson)	16.11.1887	60	
752	CARRICK, Elizabeth Ross	24.05.1881	26	
753	CARRICK, Helen Brown (Watson)	24.11.1898	66	
754	CARRICK, James	08.10.1877	62	
755	CARRICK, Janetta May (Barry)	09.10.1970		
756	CARRICK, William	12.05.1882	33	
757	CARRICK, Seven Children		Youth	
758	CARROLL, E.*	13.11.1917		WW1
759	CARRUTHERS, Agnes (nee Buchanan)	07.??1844	64	
760	CARRUTHERS, C.	07.09.1887	76	
761	CARRUTHERS, Richard			
762	CARRUTHERS, Richard	22.06.1870	11	
763	CARSWELL, Alfred Dillon	26.10.1905	37	
764	CARSWELL, Allan Grahame	17.03.1843	30?	
765	CARSWELL, Charles Hardie	07.09.1903	39	
766	CARSWELL, Elizabeth Hutton	26.07.1857		Infancy
767	CARSWELL, Helen Anderson (nee Hutton)	09.06.1862?	82?	
768	CARSWELL?, James	19.10.1872	47	
769	CARSWELL, James Shepherd	20.12.1861	48?	
770	CARSWELL, Jane (nee Shepherd)			
771	CARSWELL, Margaret Hutton	13.10.1878	17	
772	CARSWELL, Mary Gilmour	21.08.1873	6	
773	CARSWELL, Robert	24.05.1844	36?	
774	CARSWELL, Robert Kirkwood	07.11.1891		
775	CARSWELL, William	02.01.1862	67?	
776	CARSWELL, William Hutton	19?.06.18??	45?	
777	CARSWELL, William J.			
778	CARTWRIGHT, Benjamin	21.05.1913	73	
779	CARTWRIGHT, Elizabeth (nee Thomas)	27.03.1909	69	
780	CARTWRIGHT, Sarah Elizabeth	21.03.1933	61	
781	CASSELS, Margaret (Brown)	15.05.1877	67	
782	CATHCART, Elizabeth (Beattie)	13.11.1861	32	
783	CATTO, Jane	16.02.1890	67	
784	CATTO, William			
785	CAVE, John Henry			
786	CAVE, Marie (nee De Laval)	23.12.1850	57	
787	CHALMERS, Alfred	21.12.1870	16m	
788	CHALMERS, Charles	04.12.1872	43	
789	CHALMERS, Charles	01.10.1863	5	
790	CHALMERS, Elizabeth	18.02.1855	9d	
791	CHALMERS, Emily Charlotte (nee Betteridge)	22.07.1900	48	
792	CHALMERS, Esther (nee McQueen)	05.06.1895	64	
793	CHALMERS, Florence Charlotte [Daisy]	19.03.1900	7y 9m	
794	CHALMERS, Forbes	15.12.1870	6	
795	CHALMERS, James	16.11.1867	10m	
796	CHALMERS, James	03.05.1894	74	
797	CHALMERS, James D.	26.05.1910	63	
798	CHALMERS, John Newall	17.04.1848	7w	
799	CHALMERS, Marion (Anderson)	14.08.1870	66	
800	CHALMERS, Mary (nee Newall)	30.03.1888	66	
801	CHALMERS, Olive Helen	27.08.1884	28	
802	CHERRY, Margaret (Benzie)	07.12.1929		
803	CHEYNE, Robert S.	30.09.1871	35	
804	CHISHOLM, Alexander	23.02.1917	44	WW1
805	CHISHOLM, Ann (Smith)	19.03.1907	72	
806	CHISHOLM, Annie (nee Young)	10.02.1936	96	
807	CHISHOLM, Duncan			
808	CHISHOLM, Elizabeth	16.10.1959		
809	CHISHOLM, James*	27.04.1919	57	WW1

810	CHISHOLM, Margaret (nee Cameron)	17.03.1878	34	
811	CHISHOLM, Oliver Ambrose	30.01.1914	28	
812	CHISHOLM, William	12.04.1914	77	
813	CHRISTIE, Agnes (nee Hutcheson)	03.11.1869	77	
814	CHRISTIE, Agnes Hutcheson		Infancy	
815	CHRISTIE, Andrew	07.03.1875	2	
816	CHRISTIE?, Anne (Maxwell)	04.06.1842		
817	CHRISTIE, Catherine Lindsay	29.12.1859	1y 7m	
818	CHRISTIE, Elizabeth	18.03.1861	86	
819	CHRISTIE, Emma			
820	CHRISTIE, Isabella (Forrest)	24.01.1918	73	
821	CHRISTIE, Harriet (nee Stenhouse)	14.12.1907	84	
822	CHRISTIE, James R. B.	06.12.1913	94	
823	CHRISTIE, Jemima	07.06.1881	64	
824	CHRISTIE, Jessie	13.05.1905	87	
825	CHRISTIE, Jessie Margaretta (Curle)	08.11.1889		
826	CHRISTIE, Maggie (Weir)	27.03.1889		
827	CHRISTIE, Margaret	09?.07.1879	16	
828	CHRISTIE, Mowbray Stenhouse	15.06.1860	5y 9m	
829	CHRISTIE, Norman	20.05.1911	51	
830	CHRISTIE, Robert	06.11?.1901?	73?	
831	CHRISTIE, Robert	09.10.1877	85	
832	CHRISTIE, Robina	04.09.1906	70	
833	CHRISTIE, Sarah (nee McGregor)	25.03.1879	53?	
834	CHRISTIE, William	18.04.1874	36	
835	CHRISTIE, Daughter	1864	Infancy	
836	CHRISTIE, Daughter	1867	Infancy	
837	CHRISTISON, Joanna (Blackstock)	21.04.1871	75	
838	CLARK, Agnes (nee Mitchell)	06.03.1851	68	
839	CLARK, Alexander	15.04.1842	8	
840	CLARK, Alexander	13.06.1878	71	
841	CLARK, Alexander	22.03.1858	47	
842	CLARK, Andrew Renfrew	1904	54	
843	CLARK, Ann (nee Lochhead)	16.01.1874		
844	CLARK, Ann (nee McLennan)	12?.10.1869	23?	
845	CLARK, Christina (nee McFarlane)	12.09.1921	76	
846	CLARK, David	28.10.1874	65	
847	CLARK, Isabella (nee Johnston)	29.05.1880	56	
848	CLARK, James	04.09.1851	81	
849	CLARK, Jasper	02.10.1818	34	WW1
850	CLARK, Jessie	18.06.1828	6	
851	CLARK, Jessie	01.02.1854	3y 8m	
852	CLARK, Jessie Baillie (Gartly)	25.12.1891	70	
853	CLARK, John	07.02.1894	19	
854	CLARK, John	09.07.1907	63	
855	CLARK, John	23.05.1847	28	
856	CLARK, John			
857	CLARK, Mary	06.03.1814	2	
858	CLARK, Robert McFarlane	23.08.1943	65	
859	CLARK, William			
860	CLARK, William Wallace	08.04.1937	57	
861	CLARKE, Daniel		70	
862	CLARKE, Gavin	03.01.1861	6m	
863	CLARKE, Margaret M. (nee McNab)	15.05.1873?	48	
864	CLARKE, Marion	20.07.1850	3m	
865	CLARKE, Mary (nee Buchanan)	18.07.1860	31	
866	CLARKE, Peter	02.06.1852	10m	
867	CLARKE, P. Morris	09.08.1871	18	
868	CLAWSON, Mary (Craig)	27.01.1863	53	

869	CLAYTON, Robert	21.10.1884	34	
870	CLAYTON, Ruth (Peebles)	20.02.1962	82	
871	CLEAT, David	08.12.1879	1y 2m	
872	CLEAT, Jane (nee McCall)	08.02.1920	74	
873	CLEAT, Jean (Martin)			
874	CLEAT, John	14.06.1896	80	
875	CLEAT, Marion (nee McCall)	06.03.1888	30	
876	CLEAT, Mary Jane	08.10.1877	3y 8m	
877	CLEAT, Robert	11.05.1891	42	
878	CLELAND, Helen	07.04.1842	3	
879	CLELAND, Helen Wallace	28.08.1853	1y 21d	
880	CLELAND, Janet	18.03.1843	6y 4m 21d	
881	CLELAND, Janet (nee Towers)	30.06.1882	68	
882	CLELAND, Jeanie (Walker)	10.02.1845	49	
883	CLELAND, Margaret	19.09.1844	3y 7m	
884	CLELAND, Robert	10.06.1871	59	
885	CLELLAND, Alexander	25.10.1846	59	
886	CLELLAND, Alexander	14.10.1888	69	
887	CLELLAND, Elizabeth (nee Paterson)	13.01.1872	76	
888	CLELLAND, Jane (nee McWhirter)	07.03.1890	76	
889	CLELLAND, John	02.02.1840	8y 6m	
890	CLELLAND, Mary	17.04.1874	24	
891	CLELLAND, Robert	28.01.1901	56	
892	CLELLAND, Thomas	10.10.1898	68	
893	CLELLAND, William	24.01.1856	20	
894	CLERK, Flora Ann	31.05.1857	27	
895	CLIFFORD, Henry			
896	CLIFFORD, Rebecca (nee Anderson)	06.05.1908	93	
897	CLIFFORD, Robert Henry	12.1873	27	
898	CLIFFORD, ?			
899	CLOW, Mary (Cameron)			
900	COATS, Catharine (Aitken)	29.12.1848	46	
901	COATS, Marion (Latta)	29?.11.1909	74	
902	COATS, R.*	06.10.1918	18	WW1
903	COBURN (COCKBURN), Alexander	31.07.1850	53?	
904	COBURN (COCKBURN), Janet (nee McAuley)	03.06.1847	48	
905	COCHRAN, John	16.07.1851	58	
906	COCHRANE?, Isabella (Armour)	04.10.1846	34	
907	COCHRANE, J.*	12.04.1915	24	WW1
908	COCKBURN, Jane (McNab)	25.04.1890	56	
909	COGHILL, Christina M. (nee Hood)	22.10.1900		
910	COGHILL, Mary Isabella	31.01.1868	Infancy	
911	COGHILL, William Calder	22.04.1914	78	
912	COLLINS, Mary (Fulton)	08.01.1849	39	
913	COLLYER, Elizabeth Ann	26.08.1880	7	
914	COLQUHOUN, Archibald	17.02.1873	75	
915	COLQUHOUN, Annie	1872		
916	COLQUHOUN, Margaret (MacLean)	1866	53	
917	COLQUHOUN, Margaret M. (nee Smith)	19.01.1911		
918	COLQUHOUN, Marion (Boyle)	12.04.1894		
919	COLQUHOUN, Nancy (Anderson)	27.03.1882	60	
920	COMB, John	31.05.1886	69	
921	COMB, Susan (nee Stewart)	18.06.1893	73	
922	COMBE?, James	07.07.1869	70	
923	CONACHER, Agnes (nee Dalgleish)	23.02.1909	66	
924	CONACHER, Peter	16.02.1876	34	
925	CONNAN, Andrew Stewart			
926	CONNAN, John	08.1844	57	
927	CONNAN, Margaret Ramsay (nee Fullerton)	29.11.1890	86?	

928	CONNELL, George Douglas	31.12.1908	48	
929	CONNELL, Grace Law	25.01.1856	1y 6m	
930	CONNELL, Jessie Elizabeth			
931	CONNELL, Robert	31.12.1866	4m 2w	
932	CONNELL, Thomas Gray	04.07.1934	71	
933	CONNELL, William	15.12.1901		
934	CONNER, Alexander	09.04.1858	2y 2m	
935	CONNER, Benjamin	03.02.1876	62	
936	CONNER, Christina	01.08.1936	78	
937	CONNER, Helen (nee Dick)	08?.08.1908	82	
938	CONNER, James	15.04.1916	62	
939	CONNOCHIE, Margaret (Eisten)	14.01.1847		
940	CONSTANTINE, Sally (Sawyer)	09.04.1868	61	
941	CONSTANTINE, Sarah (Sutherland)	30.05.1858	53	
942	COOK, Catherine (nee Hay)	06.02.1894	58	
943	COOK?, Catherine (Gemmell)	14.11.1901	48	
944	COOK, Charles		Infancy	
945	COOK, Charles	16.07.1870	76	
946	COOK, Elizabeth (Barry)	26.12.1930	83	
947	COOK, Grace (nee Bissland)	09.11.1831	27	
948	COOK, John	27.11.1949	60	
949	COOK, Susan (Morrison)	30.04.1937	75	
950	COOK, Thomas	04.10.1876	47	
951	COOPER, Jane (Purves)	10.04.1877?	66	
952	COPLAND, Andrew	13.03.1931	88	
953	COPLAND, Margaret (nee Faulds)	20.03.1930	79	
954	CORBETT, David	14.04.1890	71	
955	CORBETT, David	01.1894		
956	CORBETT, David		Infancy	
957	CORBETT, Elizabeth	15.09.1913		
958	CORBETT, Helen	01.1895		
959	CORBETT, James		Infancy	
960	CORBETT, Margaret	09.1890		
961	CORBETT, Margaret (nee Crawford)	16.04.1890	64	
962	CORBETT, Mary	08.1854		
963	CORBETT, William	12.10.1912	46	
964	COUPER, Janet (Cullen)	27.12.1848	49	
965	CORKINDALE, James*	18.02.1919	25	WW1
966	COSH, Helen (Henderson)	29.08.1866	29	
967	COUSER, Agnes (nee Allan)	23.03.1924	86	
968	COUSER, Agnes (Pollock)	12.08.1913	47	
969	COUSER, David	14.06.1919	60	
970	COUSER, John	20.04.1906	32	
971	COUSER, Thomas	07.02.1894	59	
972	COUTTS, Alexander	1831		
973	COUTTS, Alexander			
974	COUTTS, Alexander			
975	COUTTS, Anne Soper (nee Strathern)	12.04.1933?		
976	COUTTS, Annie Cuthbertson			
977	COUTTS, Cec.....?			
978	COUTTS, Daniel	1831		
979	COUTTS, David	14.03.1878	52	
980	COUTTS, Elizabeth (nee Gow)	21.06.1853		
981	COUTTS, Elizabeth Gow	09.02.1959		
982	COUTTS, James			
983	COUTTS, James	01.07.1916		WW1
984	COUTTS, James Gow			
985	COWAN, Anna	16.02.1854	2y 6m	
986	COWAN, Elizabeth (Lyons)	28.11.1883	33	

987	COWAN, Hellena (nee Jephson)	11.09.1891		
988	COWAN, Henry	27.11.1893	74	
989	COWAN, Janet (Bole)	26.08.1846?	42	
990	COWANS, Jessie (Thomson)	02.07.1928	65	
991	COWPERTHWAITTE, Alice (Stirling)	12.09.1874		
992	CRAIG, Elizabeth (nee MacDonald)	11.11.1866	22	
993	CRAIG, George		Infancy	
994	CRAIG, George	02.07.1879	15m	
995	CRAIG, Henry	14.11.1841	17m 8d	
996	CRAIG, Janet	13.08.1889	16	
997	CRAIG, Janet (Balfour)	22.08.1888	69	
998	CRAIG, John			
999	CRAIG, John	08.10.1848	16y 6m	
1000	CRAIG, Margaret C. (nee Shaw)	04.1885	40	
1001	CRAIG, Mary (nee Clawson)	27.01.1863	53	
1002	CRAIG, Robert	18.12.1875	70	
1003	CRAIG, Robert	10.03.1878	2	
1004	CRAIG, Robert			
1005	CRANEY, Arthur			
1006	CRANEY, Leonard			
1007	CRANEY, Lizzie (nee Wright)	09.09.1921	66	
1008	CRANEY, Maria	26.09.1875	13m	
1009	CRANEY, Thomas	19.03.1922	68	
1010	CRANEY, William	19.08.1917	32	WW1
1011	CRAVEN, Christina	08.05.1867	28	
1012	CRAVEN, Isabella (nee Quoys)	10.05.1876	72	
1013	CRAVEN, John	19.03.1864	21	
1014	CRAVEN, John	21.06.1869	65	
1015	CRAWFORD, Ann (nee McLean)	13.04.1868	46	
1016	CRAWFORD, Catherine (Glover)	01.12.1861	46	
1017	CRAWFORD, Catherine Swanson (MacDonald)			
1018	CRAWFORD, Charlotte	18.07.1865	19	
1019	CRAWFORD, Elizabeth	28.12.1884	35	
1020	CRAWFORD, George			
1021	CRAWFORD, Helen (nee Murray)	10.09.1893		
1022	CRAWFORD, Hugh	20.04.1884	24	
1023	CRAWFORD, Isabella Forrest	28.11.1848	2	
1024	CRAWFORD, James	01.04.1898	78	
1025	CRAWFORD, James T.	11.05.1875	21	
1026	CRAWFORD, Janet	26.06.1894	37	
1027	CRAWFORD, Janet (nee Hopkins)	31.10.1870	44	
1028	CRAWFORD, John			
1029	CRAWFORD, John			
1030	CRAWFORD, Margaret (Corbett)	16.04.1890	64	
1031	CRAWFORD, Marion (nee Weir)	12.09.1858	38	
1032	CRAWFORD, Robert*	08.11.1916	23	WW1
1033	CRAWFORD, William	13.12.1864	44	
1034	CRAWFORD, William Malcolm	19.08.1880	15	
1035	CREE, Frederick Deacon	30.05.1899	20?	
1036	CREE, Helen (nee Scott)	26.01.1883	71	
1037	CREE, Jane Scott	01.10.1906	61	
1038	CREE, John			
1039	CREE, Robert Scott	17.11.1883	46	
1040	CRICHTON, Mary Davidson (nee Campbell)	28.02.1885	77	
1041	CRICHTON, William	16.07.1871	70	
1042	CRICHTON, William D.	25?.05.1848	5y 1m	
1043	CROMBIE, Joanna M. (Vannan)	11.05.1868	33?	
1044	CROMBIE, Margaret (Beveridge)	12.01.1915	81?	
1045	CROOKSTON, Catherine			

1046	CROOKSTON, Catherine (nee Lees)	17.08.1863	44
1047	CROOKSTON, David		
1048	CROOKSTON, James	07.10.1864	50
1049	CROSS, Anne Dykes	31.08.1860	4y 9m
1050	CROSS, Jane (nee Ferguson)	26.04.1863	39?
1051	CROSS, Margaret (Ferguson)	21.09.1882	75
1052	CROSS, Robert		
1053	CRUIKSHANK, Helen E. (Wilson)	09.06.1913	
1054	CRUIKSHANK, Mary (Young)	15.03.1886	74
1055	CRUIKSHANKS, Ann (Poole)	06.05.1865	29
1056	CRUM, Agnes	02.10.1871	79
1057	CRUM, Allan Mackenzie	01.08.1878	12
1058	CRUM, Annie Mackenzie	22.04.1906	49
1059	CRUM, David	18.04.1845	36
1060	CRUM, Donald Mackenzie	06.08.1893?	40?
1061	CRUM, James	15.08.1854	31
1062	CRUM, Jane (nee Mackenzie)	02.07.1867	44
1063	CRUM, Jane Mackenzie	24.11.1910	51
1064	CRUM, Jessie Mackenzie	26.12.1912	51
1065	CRUM, John	28.09.1887	70
1066	CRUM, John	08.05.1879	28
1067	CRUM, Lillias	10.02.1922	67
1068	CRUM, Margaret (nee Brownlie)	23.01.1864	77
1069	CRUM, Robert	09.03.1901	81
1070	CRUM, Thomas	25.09.1871	53
1071	CRUM, William	12.09.1851	65
1072	CRUM, William	11.08.1853	23
1073	CULLEN, Agnes		Infancy
1074	CULLEN, Agnes (nee Grant)	07.08.1868	38?
1075	CULLEN, Agnes (nee Wright)	31.10.1877	39
1076	CULLEN, Elizabeth	31.03.1881	32?
1077	CULLEN, George		
1078	CULLEN, James B.		
1079	CULLEN, Janet (nee Couper)	27.12.1848	49
1080	CULLEN, Janet (nee Faulds)	01.03.1866	32
1081	CULLEN, Janet (Hill, previously McArthur?)	11.06.1909	70?
1082	CULLEN, Janet M.	04.08.1899	43
1083	CULLEN, Jeanie G.	01.08.1890	24
1084	CULLEN, John	04.1854	30
1085	CULLEN, Lillias (Tough)	08.08.1880	
1086	CULLEN, Mary	25.12.1848	18
1087	CULLEN, Mary		Infancy
1088	CULLEN, Matthew	08.??1870	71
1089	CULLEN, Matthew	29.10.1901	69?
1090	CUMINE, Julia Florence (Ross)		
1091	CUMMING, Anne (McIlvride)	26.11.1855	71
1092	CUMMING, Annie (McFarlane)		
1093	CUMMING, Christina	02.01.1859	9y 7m 7d
1094	CUMMING, Eliza	10.08.1849?	2y 11m 6d
1095	CUMMING, Elizabeth	23.03.1887	51
1096	CUMMING, Hugh	08.07.1846	12
1097	CUMMING, James	21.09.1846	4
1098	CUMMING, Jeannie	01.06.1844	20m?
1099	CUMMING, Jessie	27.07.1844	1y 2m?
1100	CUMMING, Jessie	02.10.1845	9m 8d
1101	CUMMING, John	14.09.1876?	67
1102	CUMMING, Margaret (nee Murchie)	05.09.1882	80
1103	CUMMING, Mary	12.05.1849	3y 6m
1104	CUMMING, Mary (nee Moir)	23.02.1895?	87?

1105	CUMMING, Robert	27.10.1843	56	
1106	CUMMING, Robert	12.10.1894	54	
1107	CUNNINGHAM, Agnes	05.12.1852	14m	
1108	CUNNINGHAM, Alexander	03.11.1847?	7	
1109	CUNNINGHAM, Elizabeth (nee Drummond)	21.03.1849	29	
1110	CUNNINGHAM, Hugh	08.11.1847	35	
1111	CUNNINGHAM, Isabella	19.01.1859	3	
1112	CUNNINGHAM, Isabella (Salmond)			
1113	CUNNINGHAM, John	09.12.1848	4	
1114	CUNNINGHAM, John	03.06.1875	63	
1115	CUNNINGHAM, Margaret	04.01.1841	3	
1116	CUNNINGHAM, Margaret	17.11.1869	19	
1117	CUNNINGHAM, Margaret (nee Douglas)	06.10.1888	72	
1118	CUNNINGHAM, Margaret (Main)	19.08.1854	37	
1119	CUNNINGHAM, Maryann (nee Douglas)	15.08.1843	28	
1120	CUNNINGHAM, Child		Infancy	
1121	CURLE, Ada	17.02.1874	13	
1122	CURLE, Divinia (nee Watson)	23.03.1862	50?	
1123	CURLE, Jessie Margaretta (nee Christie)	08.11.1889		
1124	CURLE, Robert	08.06.1879	66	
1125	CURLE, Robert Barclay	12.12.1916	60	
1126	CURRIE, Sarah	31.05.1904	80	
1127	CUTHBERT, John Hughes*	10.01.1920	26	WW1
1128	CUTHBERTSON, Ann			
1129	CUTHBERTSON, Elizabeth	16.12.1864		
1130	CUTHBERTSON?, Elizabeth (Keppie)	1849	46	
1131	CUTHBERTSON, H.*	26.05.1918		WW1
1132	CUTHILL, Helen (McKirdy)	23.09.1906	62	
1133	DAIRON, Edward	01.01.1914	65	
1134	DAIRON, Elizabeth (Mackay)	26.11.1857		
1135	DAIRON, Helen (Strachan)	18.08.1936	69	
1136	DAIRON, Isabella Lindsay (nee Montgomery)	27.07.1933	83	
1137	DAIRON, Janet (nee Hamilton)	24.01.1888	39	
1138	DAIRON, John Hamilton	03.04.1878	8m	
1139	DALGLEISH, Agnes (Conacher)	23.02.1909	66	
1140	DALGLEISH, Agnes (Gilmour)	25.12.1899	73	
1141	DALGLEISH, Elizabeth Ann (Bell)	26.02.1921	73	
1142	DALGLEISH, Jane (Morrison)	27.11.1893	62	
1143	DALGLEISH, Robert	02.07.1907	62	
1144	DALRYMPLE, Eliza Thomason (nee/formerly Hall?)	14.04.1855		
1145	DALRYMPLE, George Wemyss	01.12.1848	46	
1146	DALZIEL, Jane (Gilchrist)	1887		
1147	DALZIEL, Susan (Barclay)	06.12.1848	29	
1148	DANIEL, Charlotte (nee Miller)	26.12.1886	27	
1149	DANIEL, William			
1150	DARGAVEL, Annie (Annan)	28.05.1926	74	
1151	DAVIDSON, Christina			
1152	DAVIDSON, Christina (Cameron)	14.06.1903	73	
1153	DAVIDSON, John	27.02.1853	39	
1154	DAVIDSON, John			
1155	DAVIDSON, Margaret (nee Anderson)	31.12.1916	76	
1156	DAVIDSON, Margaret (McKinlay)	27.03.1875	43	
1157	DAVIDSON, Mary (Walker)	15.05.1893	56	
1158	DAVISON, Laetitia (nee Sadler)	11?.10.1858		
1159	DAVISON, Thomas George			
1160	DAWSON, Agnes (nee Hume)			
1161	DAWSON, Catherine (nee Walker)	14.04.1871	42	
1162	DAWSON, Elizabeth (nee Hutchison)	09.04.1874	29	
1163	DAWSON, Helen McTarget	20.04.1862	12	

1164	DAWSON, John	03.04.1868	24	
1165	DAWSON, John			
1166	DAWSON, Mary	09.09.1877	9	
1167	DAWSON, Walter			
1168	DAWSON, Walter Angus	06.04.1868	1	
1169	DAWSON, William	03.05.1870	59	
1170	DAY, Edward	18.05.1874	78	
1171	DAY, Elizabeth (nee MacLachlan)	24.03.1879	60	
1172	DAY, James Angelie	20.07.1854	7y 6m	
1173	DAY, Lachlan MacLachlan	17.04.1850	6y 3m	
1174	DAY, Lachlan MacLachlan	01.07.1851	1y 3m	
1175	DEAS, Jean (Rigg)	08.01.1848	75	
1176	De LAVAL, Marie (Cave)	23.12.1850	57	
1177	DEMPSTER, Helen (nee Brown)	28.03.1859	78	
1178	DEMPSTER, Janet (Sutherland)	23.05.1848	56	
1179	DEMPSTER, Thomas	02.01.1851	74	
1180	DENHOLM?, Dennison? (nee Turner?)			
1181	DENHOLM, James			
1182	DENHOLM, Jane (Philips)	20.12.1859?	19	
1183	DENHOLM, John	26.07.1846	28	
1184	DENHOLM, John	13.03.185?	1y 1m	
1185	DENHOLM, John			
1186	DENHOLM, Kate			
1187	DENHOLM, Margret			
1188	DENHOLM, Mary			
1189	DENHOLM, Mary Winning	??.07.????	71	
1190	DENHOLM, Thomas		2h	
1191	DENHOLM, John	13.03.185?	1y 1m	
1192	DENHOLM, William?	26.02.????		
1193	DENOVAN, Campbell	27.10.1916	25	WW1
1194	DENOVAN, Helen Cunningham (nee Fletcher)	21.01.1922		
1195	DENOVAN, John Park	29.01.1922		
1196	DENOVAN, Nellie	22.07.1908	26	
1197	DEVON, Hugh			
1198	DEVON, Jane (nee McLay)			
1199	DEWAR, Daniel MacKellar	18.10.1938	81	
1200	DEWAR, Elizabeth (Ramsay)	22.12.1914	93?	
1201	DEWAR, John	20.04.1897	36	
1202	DEWAR, John	25.08.1912	81	
1203	DEWAR, Margaret Taylor	01.04.1949	84	
1204	DEWAR, Mary (nee MacKellar)	22.06.1898	67	
1205	DEWAR, Mary MacKellar	30.08.1866	3y 4m	
1206	DEWAR, Robert Taylor	19.04.1931	76	
1207	DICK, Helen	02.09.1943		
1208	DICK, Helen (Conner)	08?.08.1908	82	
1209	DICK, Isabella Parlane	03.05.1948	47	
1210	DICK, James	20.04.1917	74	
1211	DICK, Jessie	17.07.1946		
1212	DICK, Jessie Boyd (nee McLachlan)	12.04.1892	47	
1213	DICK, John	1917		WW1
1214	DICK, Mary	14.11.1948		
1215	DICKIE, Margaret (Ferguson)	25?.07.1855	45	
1216	DICKIE, Mary (Ferguson)	25?.07.1855	45	
1217	DICKSON, Agnes (Lawson)	27.10.1910	78	
1218	DICKSON, Charles Scott	20.09.1903	14	
1219	DICKSON, Helen Thomson	09.08.1888	2y 6m	
1220	DICKSON, Hugh Barclay	12.10.1917	29	WW1
1221	DICKSON, Isabella Elizabeth Marion	10.08.195?		
1222	DICKSON, John Robert	15.05.1877		

1223	DICKSON, John Robert	15.02.1931		
1224	DICKSON, John Thomas	23.07.1848		
1225	DICKSON, Margaret Thomson (nee Barclay)	02.01.1918	58	
1226	DICKSON, Mary (nee Scott)	26.07.1873		
1227	DOBBIE, J.*	01.01.1918	40	WW1
1228	DOBBS, Jane (nee Beattie)	28.03.1932	76	
1229	DOBBS, William	31.10.1904	46	
1230	DOIG, Alexander			
1231	DOIG, David	29.11.1849	2y 7m	
1232	DOIG, Hannah Barclay	09.10.1839	39	
1233	DOIG, Jane (nee Barclay)			
1234	DOIG, Thomas Barclay	18.08.1843	24	
1235	DONALD, Agnes (nee Robertson)	08.05.1891	66	
1236	DONALD, Agnes (McKinlay)	07.01.1891	73	
1237	DONALD, Elizabeth (nee Bell)			
1238	DONALD, George	10.03.1891	8m	
1239	DONALD, Grace	31.12.1897	45	
1240	DONALD, James	23.01.1902	80	
1241	DONALD, James	17.07.1917	34	WW1
1242	DONALD, James	17.07.1917	34	WW1
1243	DONALD, John Milne	01.07.1866	49	
1244	DONALD, Mary (nee Bredie)	23.09.1865	46	
1245	DONALD, Tom William	31.01.1883	29	
1246	DONALDSON, John			
1247	DONALDSON, Margaret (nee Hogg)	20.07.1871		
1248	DONN, Isabella	03.1881	33	
1249	DONNELLY, Jean (Armour)	04.04.1944	58	
1250	DORNAN, S.*	06.10.1918		WW1
1251	DOUGALL, Janet (Brown)	30.09.1874		
1252	DOUGALL, William	22.02.1872		
1253	DOUGLAS, Alexander Wallace Walter	26.10.1869	7	
1254	DOUGLAS, Ann (Sofio)	18.01.1869	38	
1255	DOUGLAS, Eliza	30.05.1901	61	
1256	DOUGLAS, Margaret (Cunningham)	06.10.1888	72	
1257	DOUGLAS, Mary (Forrest)	10.04.1859	18	
1258	DOUGLAS, Mary (Irvine)	09.12.1886	67	
1259	DOUGLAS, Maryann (Cunningham)	15.08.1843	28	
1260	DOUGLAS, Rosina Elizabeth (Drew)	14.08.1912	100	
1261	DOUGLAS, Walter	19.12.1859	53	
1262	DOUGLAS, Walter			
1263	DOWNIE, Helen (Frame)			
1264	DREW, Janet	15.11.1889	73	
1265	DREW, Peter	18.03.1877	68	
1266	DREW, Rosina Elizabeth (nee Douglas)	14.08.1912	100	
1267	DREW, William			
1268	DRINNAN, Margaret (Richmond)		85	
1269	DRIVER, A. W.*	08.04.1920		WW1
1270	DRON, Isabella R. (nee Watson)	29.11.1933	67	
1271	DRON, John	31?.06.1947	78	
1272	DRON, William Muir	10.04.1909	2	
1273	DRUMMOND, Elizabeth (Cunningham)	21.03.1849	29	
1274	DRUMMOND, Marion (McPherson)			
1275	DRYBURGH?, Ann	12.07.1863	20m	
1276	DRYSDALE, Alexander			
1277	DRYSDALE, Christina	02.09.1876		
1278	DRYSDALE, Christina (nee Rolland)	30.09.1889	81	
1279	DRYSDALE, Euphemia (nee Binnie)			
1280	DRYSDALE, Janet (Steel)	08.10.1882	38	
1281	DRYSDALE, Janet (Paterson)	21.12.1860		

1282	DRYSDALE, Thomas	1871	
1283	DRYSDALE, William	26.09.1865	34
1284	DUDGEON, Alison (Stein)	06.11.1847	
1285	DUFF?, Janet (Lawrie)	01.04.1889	73
1286	DUGUID, Janet (Holt)	01.10.1888	83
1287	DUNCAN, Adam	12.04.1889	65
1288	DUNCAN, Alastair	02.07.1916	18 WW1
1289	DUNCAN, Alexander	27.02.1853	50
1290	DUNCAN, Clyde	01.05.1916	26
1291	DUNCAN, Clyde	08.09.1917	67
1292	DUNCAN, David Adam	24.09.1869	3
1293	DUNCAN, Elizabeth	19.09.1846	4y 6m
1294	DUNCAN, Elizabeth (nee Muir)	19.03.1907	76
1295	DUNCAN, Jessie McCreath (Skene)	30.07.1889	42
1296	DUNCAN, Margaret (nee Aitken)		
1297	DUNCAN, Thomas		
1298	DUNCAN, Thomas	28.10.1878	6m
1299	DUNCAN, Violet (nee Jones)	24.11.1878	27
1300	DUNLOP, Archibald	24.10.1863	66
1301	DUNLOP, James	28.04.1869	66
1302	DUNLOP, James	13.03.1901	67
1303	DUNLOP, Jane Menzies (nee Binnie)	28.10.1933	85
1304	DUNLOP, John	20.04.1864	27
1305	DUNLOP, John Ure	15.01.1943	83
1306	DUNLOP, Margaret (nee Ure)	17.11.1917	86?
1307	DUNLOP, Matthew	06.06.1904	72
1308	DUNLOP, Nathaniel		
1309	DUNLOP, W. J.*	29.10.1918	30 WW1
1310	DUNLOP, William MacNair	22.09.1941	75
1311	DUNN, Elizabeth (nee Anderson)	15.08.1905	77
1312	DUNN, Samuel	15.11.1876	63
1313	DUNN, Samuel Moffat	20.04.1874	31
1314	DURIE, Jessie (Stewart)	30.04.1905	72
1315	DYKES, Anne (Ferguson)	22.01.1843?	53
1316	EADIE, Andrew	07.05.1864	83
1317	EADIE, Ann T.	14.09.1891	51
1318	EADIE, Elizabeth	10.02.1862	9
1319	EADIE, Isabella T.	01.07.1868	22
1320	EADIE, John	06.01.1895	84
1321	EADIE, John E. H.	04.09.????	60
1322	EADIE, Margaret (nee Hendrie)	03.10.1871	58?
1323	EADIE, Margaret (Smith)	09.????	76
1324	EADIE, Mary (nee Stark)	21.11.1873	78
1325	EADIE, Five Children		Infancy
1326	EADIE, Two Grand-Children		Infancy
1327	EARSTON, Mary (Gebbie)	02.11.1880	68
1328	EASON, Margaret (Elder)	28.09.1874	
1329	EDGAR, David	20.05.1887	77
1330	EDGAR, Isabella	17.04.1889?	77
1331	EDGAR, Janet (Kerr)	19.10.1876	30
1332	EDMONSTONE Grace (Shirra)	03.02.1879	71
1333	EISTEN, Catherine	21.10.1846	
1334	EISTEN, George	19.08.1863	
1335	EISTEN, George	22.06.1865	
1336	EISTEN, Janet (nee Brown)	14.01.1847	
1337	EISTEN, John	10.05.1860	
1338	EISTEN, Margaret (nee Connochie)	14.01.1847	
1339	ELDER, David	07.04.1844	
1340	ELDER, Hannah	23.01.190?	

1341	ELDER, Helen (Westlands)	15.01.1871	83
1342	ELDER, James	24.08.1855	
1343	ELDER, Janet	26.03.1845	
1344	ELDER, Margaret	02.09.1901	
1345	ELDER, Margaret (nee Eason)	28.09.1874	
1346	ELSWORTH, Annie Stuart	09.06.1914	82
1347	ELSWORTH, Caroline (nee Carr)	23.02.1858	53
1348	ELSWORTH, Charles Edward Stuart	02.11.1905	43
1349	ELSWORTH, Edith Constance (Arthur)	25.05.1913	
1350	ELSWORTH, Elise Maud	30.11.1912	
1351	ELSWORTH, Florence	25.12.1877	9
1352	ELSWORTH, John	23.02.1900	91
1353	ELSWORTH, John Henry	20.03.1882	43
1354	ERSKINE, Helen		Infancy
1355	ERSKINE, Helen		Infancy
1356	ERSKINE, Helen (nee Sharp)	01.08.1907	70
1357	ERSKINE, Jessie		Infancy
1358	ERSKINE, John	27.01.1923	88
1359	ERSKINE, Thomas		Infancy
1360	EVANS, Jane Besnard (Wenman)	17.11.1880	
1361	EVANS, Julius Besnard		
1362	EWART, Jane (Weir)	04.09.1876	63
1363	EWING, Andrew	23.01.1898?	
1364	EWING, Jane (nee Steven)	20.10.1890	56y 6m
1365	EWING, Jean (nee McMaster)	27.08.1856	30
1366	EWING, John S.	23.04.1879	20y 4m
1367	EWING, Michael	30.04.1899	66
1368	EWING, Moses	25.06.1869	14
1369	EWING, William	10.02.1864	17m
1370	EWING, William	24.04.1895	81
1371	FAIR, James	27.12.1912	45
1372	FAIR, Jeanie (nee Martin)	13.02.1953	84
1373	FAIR, Margaret Douglas (nee Smith)	15.10.1877	38
1374	FAIR, William	28.01.1871	Infancy
1375	FAIR, William	06.10.1925	67
1376	FAIRWEATHER?, Harriet (Roxburgh)	22.??.1933	78
1377	FALDER, Caroline Douglas	22.08.1859	40
1378	FALDER, Hannah (nee Reed?)	08.08.1850	68
1379	FALDER, Hannah Akenhead	26.04.1834	7
1380	FALDER, Robert	08.08.1854	32
1381	FALDER, Roddam	08.05.1860	37
1382	FALDER, Roddam John	09.03.1861	
1383	FARMER, Jessie Gibson (MacLean)	07.06.1939	78
1384	FAULDS, Ann	24.12.1851	1y 9m
1385	FAULDS, Christina (nee Cameron)	25.03.1865	49
1386	FAULDS, Colin	16.04.1869	44
1387	FAULDS, James Watson		Infancy
1388	FAULDS, Janet (Cullen)	01.03.1866	32
1389	FAULDS, John	10.08.1857	37
1390	FAULDS, Margaret (Copland)	20.03.1930	79
1391	FAULDS, Marion Denholm	12.01.1877	27
1392	FAULDS?, Marion W. (nee Taylor)	03.03.1850	28
1393	FAULDS, Martha (nee Smith)	03.12.1898	58
1394	FAULDS, Mary (nee McKinnon)	25.09.1862	40
1395	FAULDS, William	14.10.1849	7m
1396	FEDDON, Sophia (nee Inskipp)	31.05.1860	27
1397	FEDDON, William Robinson	02.04.1877	56
1398	FELL, A. M.		
1399	FELL, Frederick James	05.01.1871	4m

1400	FELL, Josephine Townsend	14.01.1875	11m
1401	FERGUSON, Alexander	07.06.1848	14m
1402	FERGUSON, Alexy Grace (nee Lang)	30.04.1865	38
1403	FERGUSON, Andrew	28.03.1857	20m?
1404	FERGUSON, Anne (nee Dykes)	22.01.1843?	53
1405	FERGUSON, Annie (Tonner)	27.06.1935	58
1406	FERGUSON, Annie Dickie	15.08.1849	20
1407	FERGUSON, Christina	03.01.1860	21
1408	FERGUSON, Elizabeth (Bankier)	17.11.1875?	43
1409	FERGUSON, Elizabeth (Winton)	01.06.1864	
1410	FERGUSON, Elizabeth Dickie	08.05.1848	24
1411	FERGUSON, Elizabeth Gray	24.08.1864	21
1412	FERGUSON, Fergus	1897	73
1413	FERGUSON, Fergus	14.10.1851	11m
1414	FERGUSON, Fergus	23.07.1882	28
1415	FERGUSON, Florence (nee Millen)	18.11.1925	42
1416	FERGUSON, George	08.03.1846	32
1417	FERGUSON, George Young	25.09.1835	14m
1418	FERGUSON, Harriet	01.01.1888	80
1419	FERGUSON, Helen	06.05.1896	57
1420	FERGUSON, James	08.06.1858	42
1421	FERGUSON, James	24.06.1838?	17m
1422	FERGUSON, James	12.02.1879	79
1423	FERGUSON?, James Carswell	19.10.1872	47
1424	FERGUSON, James Edward	02.02.1865	18m
1425	FERGUSON, James Russell	25.03.1923	48
1426	FERGUSON, Jane (Cross)	26.04.1863	39?
1427	FERGUSON, Jane Euphemia	08.03.1850	2y 9m
1428	FERGUSON, Jane Howie (Munn)	05.04.1874	32
1429	FERGUSON, Janet (Sinclair)	04.08.1902	
1430	FERGUSON, Janet (nee McKellar)	23.09.1856	43
1431	FERGUSON, Janet (nee Thomson)	24.04.1857	64
1432	FERGUSON, Janet (Thomson)	20.01.1887	42
1433	FERGUSON, Janet Burgess (Anderson)	01.01.1935	77
1434	FERGUSON, Jean (nee Borland)	31.12.1859	70
1435	FERGUSON, Jeanie		Infancy
1436	FERGUSON?, Jessie (nee Roxburgh)	24.12.1911	70
1437	FERGUSON, John		
1438	FERGUSON, John	20.04.1891	77
1439	FERGUSON, John	05.08.1868	29
1440	FERGUSON, John Elliot Shortreed	15.01.1863	1
1441	FERGUSON, Margaret (nee Cross)	21.09.1882	75
1442	FERGUSON, Margaret (nee Dickie)	25?.07.1855	45
1443	FERGUSON, Mary (nee Dickie)	13.11.1886	61
1444	FERGUSON?, Mary (nee McKechnie)	01.03.1925	
1445	FERGUSON, Mary (nee Young)	07.11.1847	39
1446	FERGUSON, Mary (Brown)	06.04.1913	76
1447	FERGUSON, Mary Ann (Miller)	15.08.1872	36
1448	FERGUSON, Mary Anne (nee Russell)	15.01.1922	92
1449	FERGUSON, Mary Elizabeth	20.06.1870	6m
1450	FERGUSON, Matthew Dickie	06.03.1849	68
1451	FERGUSON, Ross	04.10.1842	15m
1452	FERGUSON, Ross	25.11.1875	59
1453	FERGUSON, Ross Alexander	01.12.1885	32
1454	FERGUSON, Ross Barbour	29.01.1910	21
1455	FERGUSON, Russell	29.01.1860	17m
1456	FERGUSON, Samuel	22.10.1873	73
1457	FERGUSON, Sarah (nee Jones)	10.06.1861	
1458	FERGUSON, Sarah Katherine (nee Shortreed)	01.11.1880	49

1459	FERGUSON, Thomas	23.01.1901	88	
1460	FERGUSON, Thomas Millar	17.11.1902	72	
1461	FERGUSON, Walter Weir*	06.03.1918	50	WW1
1462	FERGUSON, William	11.11.1846	6m	
1463	FERGUSON, William	11.05.1853	64	
1464	FERGUSON, William	18.03.1856	5m	
1465	FERGUSON, William	07.05.1857		
1466	FERGUSON, Four Sons		Infancy	
1467	FINDLAY, Elizabeth (nee Bowie)	25.03.1883	84	
1468	FINDLAY, Elizabeth Bowie	01.12.1880	17	
1469	FINDLAY, James	03.01.1866	8m	
1470	FINDLAY, James	24.09.1890	88	
1471	FINDLAY, James	19.04.1914	82	
1472	FINDLAY, Jane (nee Frew)	12.10.1903	71	
1473	FINDLAY, Jane Duncan (Wyllie)	29.04.1894	58	
1474	FINDLAY, Janet	08.07.1858	14	
1475	FINDLAY, Jean (Leggat)	27.10.1904	95	
1476	FINDLAY, John Walker	27.06.1842	1y 4m	
1477	FINDLAY, Joseph	24.06.1863	54	
1478	FINDLAY, Margaret Graham	16.06.1842	3y 6m	
1479	FINDLAY, Margaret Norris (nee Walker)	15.04.1890	81	
1480	FINDLAY, William	02.09.1858	26	
1481	FINLAY, Alexander	10.03.1924	77	
1482	FINLAY, Bethia (Houstoun)	11.11.1876		
1483	FINLAY, Catherine (nee Wallace)	07.08.1852	43	
1484	FINLAY, David	10.08.1845	1m	
1485	FINLAY, Jessie Gourlay (nee Neilson)	30.01.1942	84	
1486	FINLAY, John	08.03.1848	58	
1487	FINLAY, Sophia	21.03.1842	3d	
1488	FINLAY, Walter			
1489	FISHER, Amelia (Muir)	13.02.1901	76	
1490	FLEMING, Andrew H.	16.07.1869	34	
1491	FLEMING, Archibald H.	26.05.1881	38	
1492	FLEMING, Christina (nee Young)	20.12.1883	79	
1493	FLEMING, Jane (Russell)	25.11.1876	52	
1494	FLEMING, John	08.05.1872	56	
1495	FLEMING, Margaret Williamson (Assur?)			
1496	FLEMING, Mary (nee Baxter)	21.06.1875	66	
1497	FLEMING, Mary Mitchell	20.09.1848	2y 11m	
1498	FLEMING, William Young	29.05.1851	10	
1499	FLETCHER, Helen Cunningham (Denovan)	21.01.1922		
1500	FLETT, Ann	05.12.1844	38	
1501	FLETT, James Allan	23.02.1878	73	
1502	FLETT, Jane (Reid)	15.08.1844	35	
1503	FLETT, Jane (nee Allan)	11.10.1842	78	
1504	FLETT, Jessie (nee Grinton)	31.08.1846	31	
1505	FLETT, Jessie Grinton		Infancy	
1506	FORBES, Alexander	15.01.1849	42	
1507	FORBES, Arthur	12.07.1849	36	
1508	FORBES, Daniel	28.02.1894		
1509	FORBES, James Oswald	29.01.1892		
1510	FORBES, John			
1511	FORBES,?			
1512	FORD, Annie	18.12.1899	15m	
1513	FORD, Caroline	28.09.1953	55	
1514	FORD, Caroline (nee Arnott)	11.05.1945	82	
1515	FORD, Jean	09.04.1954	62	
1516	FORD, William	28.06.1925	65	
1517	FORGIE, Andrew	22.01.1852	19m	

1518	FORGIE, Andrew	01.11.1886	70	
1519	FORGIE, Christina	02.03.1859	4y 8m	
1520	FORGIE, Christina (nee McArthur)	08.05.1849	62	
1521	FORGIE, Jane	05.11.1858	3w	
1522	FORGIE, Jane (nee Johnston)	30.06.1863	47	
1523	FORGIE, Janet Gibson	25.02.1919	70	
1524	FORGIE, John	03.01.1858	73	
1525	FORGIE, Michael Johnston	17.05.1878	31	
1526	FORGIE, Sarah (Lyburn)	21.02.1896	76	
1527	FORGIE, Thomas	24.02.1858	14m	
1528	FORGIE, Thomas	28.02.1867	6y 10m	
1529	FORMAN, Alexander Meldrum	16.11.1869	74	
1530	FORMAN, Anne	19.01.1856	30	
1531	FORMAN, Barbara Mason		Infancy	
1532	FORMAN, Catherine M.			
1533	FORMAN, Margaret Morrison		Infancy	
1534	FORREST, A.*	02.12.1919	40	WW1
1535	FORREST, Andrew	28.03.1879	38	
1536	FORREST, Andrew	09?.02.1912	68	
1537	FORREST, Ann (nee Henderson)			
1538	FORREST, Annie Jane	20.05.1873	1	
1539	FORREST, David	12.09.????		
1540	FORREST, Elizabeth	16.12.????	53	
1541	FORREST, Elizabeth (nee Scott)	23.02.191?	87	
1542	FORREST, George	15.05.1892	20	
1543	FORREST, Isabella	09.1878	Infancy	
1544	FORREST, Isabella (nee Christie)	24.01.1918	73	
1545	FORREST, James	20.05.1858	70	
1546	FORREST, James			
1547	FORREST, James	12.09.1907	75	
1548	FORREST, Jane (nee Lang)	05.08.1855	41	
1549	FORREST, Jane Stevenson (Stewart)	02.01.1911	80	
1550	FORREST, John	18.03.1854	2y 5m	
1551	FORREST, Maggie Helen	25.05.1873	1	
1552	FORREST, Margaret	13.02.1849	5	
1553	FORREST, Margaret (nee Gordon)	12.04.1858	41	
1554	FORREST, Margaret (Graham)	01.04.1858	41	
1555	FORREST, Margaret Comrie	26.12.1948	78	
1556	FORREST, Mary (nee Campbell)	17.01.1898	83	
1557	FORREST, Mary (nee Douglas)	10.04.1859	18	
1558	FORREST, Mary (nee Frew)	13.03.1887	51	
1559	FORREST, Mary (nee Johnston)	10.01.1919	62?	
1560	FORREST, Mary (Barclay)	11.02.1885?	60?	
1561	FORREST, Robert	04.1876	40	
1562	FORREST, Thomas	31.08.1887	87	
1563	FORREST, Thomas	29.06.1879	69	
1564	FORREST, William	04.07.1862	15m	
1565	FORREST, William	18.09.1890	75	
1566	FORREST, William	08.04.1851	25	
1567	FORREST, Two Children		Infancy	
1568	FORSTER, George			
1569	FORSTER, Thomas			
1570	FORSYTH, Flora (nee Barr)	12.06.1897	49	
1571	FORSYTH, Thomas			
1572	FRAME, Harriet (nee Murray)	06.11.1913	77	
1573	FRAME, Helen (nee Downie)			
1574	FRAME, James	22.09.1863	1m	
1575	FRAME, James	14.01.1865	31	
1576	FRAME, Maggie Craig	03.11.1879	5y 10m	

1577	FRAME, William	12.07.1901	65	
1578	FRANCE, Charles	12.09.1925	85	
1579	FRANCE, Elizabeth (nee Galbraith)	31.03.1927	87	
1580	FRANCE, Helen	10.12.1952	82	
1581	FRANCE, John Galbraith	12.04.1917	33	WW1
1582	FRANCE, Louisa	25.01.1933	52	
1583	FRANCE, Margaret Annie	31.01.1874	1y 6m	
1584	FRANCE, Marie Montague	20.02.1900	24y 4m	
1585	FRASER, Amelia Thomson	02.12.1849	11	
1586	FRASER, Anne (nee Thomson)	08.05.1880	79	
1587	FRASER, Annie	11.06.1893	1y 8m	
1588	FRASER, Anthony	11.04.1891	1y 7m	
1589	FRASER, Catherine	30.11.1909	73	
1590	FRASER, David		72?	
1591	FRASER, David	??..12/187?		
1592	FRASER, Helen (nee?)	11.08.18??		
1593	FRASER, Helen (Lyle)	25.07.1889	71	
1594	FRASER, Isabella (Sharp)	01.04.1865	58	
1595	FRASER, James	05.06.1870	52	
1596	FRASER, Jane (Stobo)	14.11.1891	66	
1597	FRASER, Jane (Young)	12.05.1905	75	
1598	FRASER, John	11.02.1849	6	
1599	FRASER, John	21.12.1869	69	
1600	FRASER, Marion	09?.01.185?	4?	
1601	FRASER, Mary (nee McGillivray)	29.10.1958	95	
1602	FRASER, William	15.12.1915	28	WW1
1603	FRASER, William	08.12.1930	80	
1604	FREELAND, Elizabeth	04.05.1869	70	
1605	FREER, Alexander*	18.03.1915	20	WW1
1606	FREER, Robert*	26.12.1915	19	WW1
1607	FREW, Charles	17.02.1867	10m	
1608	FREW, Jane (Findlay)	12.10.1903	71	
1609	FREW, Mary (Forrest)	13.03.1887	51	
1610	FREW, William		1y 7m	
1611	FULLERTON, Margaret Ramsay (Connan)	29.11.1890	86?	
1612	FULTON?, Alexander			
1613	FULTON, Andrew C.	15.12.1859	54	
1614	FULTON, Elizabeth (McGhie)	03.03.1927		
1615	FULTON, Jane (nee McCormick)	20.04.1920	83	
1616	FULTON, Janet (Johnston)	24.02.1906	76	
1617	FULTON, Jeanie (Campbell)	29.06.1904	41?	
1618	FULTON, John Cormick	21.12.1867	8m	
1619	FULTON, Mary (nee Collins)	08.01.1849	39	
1620	FULTON, Susan	08.11.1872	7w	
1621	FULTON, William	02.04.1872	2	
1622	FULTON, William	24?.01.1913?	73	
1623	FYFE, Agnes Keir (McLeod)	09.11.1878	37	
1624	FYFE, Andrew	02.02.1854	2y 8m	
1625	FYFE, Andrew	02.04.1860	11m	
1626	FYFE, Andrew	12.04.1862	1y 1m	
1627	FYFE, Ann	30.05.1861	14	
1628	FYFE, Catherine	11.1866	11y 3m	
1629	FYFE, James	04.188?		
1630	FYFE, Janet (nee Harkess)	25?.10.1899	81	
1631	FYFE, Jessie	17.06.1861	15y 10m	
1632	FYFE, Three Children		Infancy	
1633	GALBRAITH, Elizabeth (France)	31.03.1927	87	
1634	GALBRAITH, Mary (Goodsman)	16.07.1847	41	
1635	GALLAWAY, Anna Rowand (Haddaway)			

1636	GALLIE, Annie (MacAllan)	16.01.1879	25	
1637	GALLOWAY, Agnes (Bannerman)	04.11.1870	69	
1638	GALLOWAY, Annie (McKay)	24.11.1925	77	
1639	GALLOWAY, Helen Monteath (Law?)			
1640	GALLOWAY, Janet (McLeod)	27.10.1837	46	
1641	GALLOWAY, Margaret (Lyll)	26.04.1868	65	
1642	GALLOWAY, Mary (Morrison)	02.03.1873	73	
1643	GARDNER, Eliza (nee Richard)	11.01.1920	76	
1644	GARDNER, Grace		Infancy	
1645	GARDNER, James	17.07.1920	71	
1646	GARDNER, Janet (Miller)	21.04.1876	69	
1647	GARDNER, Marion (nee Allan)	29.05.1934	90	
1648	GARDNER, Mary		Infancy	
1649	GARDNER, Mary I. (Taylor)	07.08.1887	61	
1650	GARDNER, William			
1651	GARDNER, William	16.09.1844	56	
1652	GARDNER, William		Infancy	
1653	GARTLY, Barbara (nee Beith)	31.08.1854		
1654	GARTLY, George Hamilton	06.04.1881	13	
1655	GARTLY, George Theodore	13.06.1892	73	
1656	GARTLY, James Bishop	24.09.1877	63	
1657	GARTLY, Jessie Baillie (nee Clark)	25.12.1891	70	
1658	GARTLY, Martha Bishop (Gartly/nee Gartly)	15.09.1882	33	
1659	GAVIN, Agnes (Adams)	27.06.1916	73	
1660	GAVIN, Mary W.	07.03.1880	26	
1661	GEBBIE, Annie (nee Jack)	09.04.1923	77	
1662	GEBBIE, Bessie	03.05.1919	42	
1663	GEBBIE, Catherine	12.03.1940	65	
1664	GEBBIE, Hugh	27.09.1854	11m	
1665	GEBBIE, Jane (nee Battison)	03.03.1913	72	
1666	GEBBIE, Janet	12.03.1931	44	
1667	GEBBIE, John	25.04.1863	19	
1668	GEBBIE, Mary	16.07.1908	29	
1669	GEBBIE, Mary (nee Earston)	02.11.1880	68	
1670	GEBBIE, Thomas	27.04.1863	58	
1671	GEBBIE, Thomas	14.05.1896	60	
1672	GEBBIE, William	28.07.1901	63	
1673	GEBBIE, Children		Infancy	
1674	GEDDES, Catherine (nee Mitchell)			
1675	GEDDES, Jane Morrison	31.05.1931		
1676	GEDDES, William			
1677	GEMMELL, Andrew Millar			
1678	GEMMELL, Catherine (nee Cook?)	14.11.1901	48	
1679	GEMMELL, Euphemia (nee Nisbet)	01.05.1905	90	
1680	GEMMELL, Hugh	01.09.????		
1681	GEMMELL, James	11.07.1887	66	
1682	GEMMELL, James Brown Richardson	16.07.1917	19	WW1
1683	GEMMELL, Jane (nee Millar)	05.1901?	60?	
1684	GEMMELL, John	02.11.1863	1y 10m	
1685	GEMMELL, Lillias (Milroy?)	09.09.1923	71	
1686	GEMMELL, Margaret (Robertson)	11.06.1851	27	
1687	GEMMELL?, Mary La.....?			
1688	GEMMELL, Matthew	07.02.1914	57	
1689	GEMMELL, William	23.12.1863	5m	
1690	GENTLES, Catherine (Johnston)	04.01.????	60?	
1691	GETTY, Latitia (Miller)	26.10.1897		
1692	GIBSON, Francis*	02.02.1915	22	WW1
1693	GIBSON, Jane (Hutcheson)	1850		
1694	GIFFEN, Andrew			

1695	GIFFEN, Andrew	22.09.1939	77
1696	GIFFEN, James Stewart	30.11.1930	67
1697	GIFFEN, Jessie (nee Stewart)	09.09.1898	
1698	GILCHRIST, Adam	1879	
1699	GILCHRIST, Adam	1910	
1700	GILCHRIST, Alice (nee Allan)	29.10.1920	56
1701	GILCHRIST, Gavin	14.10.1862	9y 1m
1702	GILCHRIST, George	01.11.1895	33
1703	GILCHRIST, Jane (nee Dalziel)	1887	
1704	GILCHRIST, Jeanie Dalziel Downs	1900	
1705	GILCHRIST, Jessie	29.09.1856	3m
1706	GILCHRIST, John	09.05.1856	6y 4m
1707	GILCHRIST, John	30.11.1874	51
1708	GILCHRIST, John Roberts	1915	
1709	GILCHRIST, Mary	1907	
1710	GILCHRIST, Mary (nee Stewart)	1901	
1711	GILCHRIST, Robert McDonald	1879	
1712	GILLESPIE, Agnes	28.08.1848	7y 2m
1713	GILLESPIE, Agnes	29.10.1852	2y 9m
1714	GILLESPIE, Alexander	08.03.1891	51
1715	GILLESPIE, Ann (nee McKellar)	22.04.1869	57
1716	GILLESPIE, Daniel	21.10.1843	50
1717	GILLESPIE, Elizabeth		Infancy
1718	GILLESPIE, Elizabeth Cairns (nee Muir)	29.03.1870	75
1719	GILLESPIE, Helen (nee Shaw)	27.11.1891	58
1720	GILLESPIE, Marion (nee Adam)	17.08.1907	77
1721	GILLESPIE, Robert	06.05.1922	91
1722	GILLESPIE, Thomas		Infancy
1723	GILLESPIE, Walter Dawson	19.08.1868	43
1724	GILLESPIE, Daughter?		Infancy
1725	GILLILAND, James	04.12.1887	7m
1726	GILLILAND, James	31.03.1928	78
1727	GILLILAND, Mary Elizabeth	26.06.1939	7m
1728	GILLILAND, Mary Elizabeth (nee Morris)	13.04.1899	39
1729	GILMOUR, Agnes (nee Dalgleish)	25.12.1899	73
1730	GILMOUR, Agnes (nee Stevenson)	07.12.1876	73
1731	GILMOUR, Alexander	29.09.1851	39
1732	GILMOUR, Allan	10.11.1855	68
1733	GILMOUR, Andrew	02.08.1840	21
1734	GILMOUR, Catharine (nee Ross)	11.10.1848	55
1735	GILMOUR, Catherine (nee McDonald)	12.12.1863	30
1736	GILMOUR, Charles	28.08.1884	68
1737	GILMOUR, David	04.11.1893	74
1738	GILMOUR, David	01.06.1901	45
1739	GILMOUR, Helen (Anderson)	14.06.1854	29
1740	GILMOUR, Isabella Muir (Aitken)	13.05.1950	
1741	GILMOUR, James	11.11.1847	
1742	GILMOUR, James	17.03.1855	66
1743	GILMOUR, James	25.10.1863	46
1744	GILMOUR, Jean	21.06.1864	6m
1745	GILMOUR, Jean (nee Miller)	20.09.1848	68
1746	GIRVAN, Mary (Lyons)	29.12.1879	56
1747	GLASSFORD, Jeanie (Paterson)	27.11.1910	68
1748	GLEN, Ann	14.04.1849	37
1749	GLEN?, James Raphael	11.06.1876	
1750	GLEN, Janet (nee McArthur)	25.06.1850	71
1751	GLEN, John	09.02.1848	42
1752	GLEN, John	08.11.1869	44
1753	GLEN, Margaret	10.11.1885	86

1754	GLEN, Mary	23.07.1848	25
1755	GLEN, Robert	27.01.1850	72?
1756	GLEN, William	17.01.1852	34
1757	GLOVER, Agnes	02.07.1842	2m
1758	GLOVER, Agnes Arthur	15.11.1935?	85?
1759	GLOVER, Alexander Crawford	186?	24?
1760	GLOVER, Catherine (nee Crawford)	01.12.1861	46
1761	GLOVER, Nicholas (nee Reid)	06.187?	
1762	GLOVER, Nicol Reid	24.04.1866	31
1763	GLOVER, Robert	28.12.1848	2y 3m?
1764	GLOVER, Robert	08.05.187?	
1765	GLOVER, Robert	25.11.1876	24
1766	GOLDER, Catherine	03.05.1849	2y 10m
1767	GOLDER, Janet (nee Brown)	21.05.1877	61
1768	GOLDER, John	20.12.1844	3y 7m
1769	GOLDER, John	20.03.1848	37
1770	GOLDER, Marion	10.05.1887	42
1771	GOOD, Alexander		
1772	GOOD, Christina	08.09.1898	2y 9m
1773	GOOD, Mary (nee McDonald)	26.08.1893	39
1774	GOODMAN, Angus	03.06.1871	22
1775	GOODMAN, Christina (nee Murray)		
1776	GOODMAN, Christina Murray		
1777	GOODMAN, Elizabeth (nee Sinclair)		
1778	GOODMAN, Janet	02.04.1864	1y 6m
1779	GOODMAN, Mary (Pauline)	27.11.1902	41
1780	GOODMAN, Robert	19.08.1873	31
1781	GOODMAN, Robert	19.08.1873	31
1782	GOODMAN, Sarah (Ramsay)	11.06.1902	38
1783	GOODMAN, Thomas	27.01.1869	51
1784	GOODMAN, Thomas	22.07.1844	4m
1785	GOODMAN, Thomas	10.01.1857	10
1786	GOODMAN, Thomas	07.05.1883	19
1787	GOODSMAN, Alexander	06.07.1878	42
1788	GOODSMAN, James	15.05.1877	71
1789	GOODSMAN, James	08.01.1889	56
1790	GOODSMAN, John McAlpine	14.08.1852	17
1791	GOODSMAN, Margaret	1850	8
1792	GOODSMAN, Mary (nee Galbraith)	16.07.1847	41
1793	GOODSMAN, Mary Jane	24.04.1919	
1794	GOODSMAN, Mary McAlpine	31.03.1840	1y 9m
1795	GOODWIN, John	04.03.1847	52
1796	GOODWIN, Marion (nee Vannan)	15.10.1853	35
1797	GOODWIN, William	01.03.1878	62
1798	GOOLEN, Marion (Hunter)	26.12.1869	97
1799	GORDON, Annie (Mossman)	05.03.1918	55
1800	GORDON, Charles Cook	08.09.1875	
1801	GORDON, Jessie	19.02.1947	
1802	GORDON, John Cook	08.09.1877	
1803	GORDON, John Cook	25.05.1938	
1804	GORDON, Margaret (Forrest)	12.04.1858	41
1805	GORDON, Mary (Stark)	10.01.1867	52
1806	GORDON, Mary Chisholm Mackenzie (McFadyen)	28.02.1937	
1807	GORDON, Mary Chisholm (nee Mackenzie)	28.10.1903	
1808	GOURLIE/GOURLAY, Mary (Neilson)	05.06.1899	84
1809	GOW, Elizabeth (Coutts)	21.06.1853	
1810	GRAHAM, Adam	1914-1919	WW1
1811	GRAHAM, Agnes (nee Millar)		
1812	GRAHAM, Agnes (nee Whyte)	24.11.1847	24

1813	GRAHAM, Ann	10.04.1853	1y 5m	
1814	GRAHAM, Ann (Syme)	20.03.1893	63	
1815	GRAHAM, Euphemia		Infancy	
1816	GRAHAM, Euphemia (Mason)	16.06.1845		
1817	GRAHAM, George	15.12.1858	5	
1818	GRAHAM, George	25.02.1871	65	
1819	GRAHAM, John	25.07.1887	71	
1820	GRAHAM, John	23.04.1906	50	
1821	GRAHAM, Margaret (nee Forrest)	01.04.1858	41	
1822	GRAHAM, Margaret (nee Jardine)	07.01.1860	35	
1823	GRAHAM, Mary (Neilson)	11.02.1853?	46?	
1824	GRAHAM, Robert	05.12.1857	5m	
1825	GRAHAM, Thomas	1914-1919		WW1
1826	GRAHAM, William	25.05.18??	42	
1827	GRAHAM, William	23.06.1854	14m	
1828	GRAHAME, Margaret E. (nee Tyrwhitt)			
1829	GRAHAME, Ronald James	06.01.1889	9	
1830	GRAHAME, Thomas			
1831	GRAHAME, Thomas Tyrwhitt	17.02.1889	12	
1832	GRANGER, Helen (Miller?)	16.12.1845	23	
1833	GRANGER, James			
1834	GRANGER, Robert	24.10.1844	47	
1835	GRANT, Agnes (nee McAulay)	02.02.1850	33	
1836	GRANT, Agnes (Cullen)	07.08.1868	38?	
1837	GRANT, Ann (Weir)	08.1914		
1838	GRANT, Annie (Anderson)	12.??1876?	64?	
1839	GRANT, Alexander	04.01.1912	60	
1840	GRANT, Helen	10.10.1889	1	
1841	GRANT, Helen	12.11.1862	24	
1842	GRANT, Jessie	09.11.1882	1	
1843	GRANT, John	18.05.1877	2	
1844	GRANT, Marion (nee Shirra)	19.02.1890	37	
1845	GRANT, Two Children		Infancy	
1846	GRASSICK, C. A.*	26.01.1920		WW1
1847	GRAY, Agnes (nee Kaye)	10.09.1886		
1848	GRAY, A. C.			
1849	GRAY, David	01.03.1878	34	
1850	GRAY, G.	16?.11.1863		
1851	GRAY, Grace (Napier)	28.01.1911	84	
1852	GRAY, James	03.07.1884	38	
1853	GRAY, John	19.04.1875	34	
1854	GRAY, Jean	05.08.1842	3y 4m	
1855	GRAY, Jessie (nee Petrie?)			
1856	GRAY, John	19.04.1875	34	
1857	GRAY, John			
1858	GRAY, John Kaye	05.11.1889	32	
1859	GRAY, Mary (nee Lewis)	16.11.1866	26	
1860	GRAY, Matthew	16.12.1901	80	
1861	GRAY, Matthew Hamilton	02.09.1915	61	
1862	GRAY, Robert Kaye	28.04.1914	62	
1863	GRAY, William	02.06.1890	42	
1864	GRAY, William John	19.03.1854	Infancy	
1865	GREENWOOD, Thomas	1914-1919		WW1
1866	GREER, A.*	03.12.1918	22	WW1
1867	GREGOR, Isabel (Morris)	12.1881	70	
1868	GREGORY, Sarah (Kinniburgh)	11.09.1866		
1869	GREIG, Arthur Alexander	12.09.1882	2y 1m	
1870	GREIG, Douglas Craig	07.04.1884	1y 11m	
1871	GREIG, Jane Isabella (nee Mowat)	21.12.1935	83	

1872	GREIG, Jane Isabella Mowat	22.02.1908	23y 5m
1873	GREIG, Sibley Agnes Mowat (Miller)	16.01.1970	91
1874	GREIG, Walter Buchanan	22.04.1890	9m
1875	GREIG, William	12.08.1933	86
1876	GRIERSON, Helen (Keyden)	17.05.1845	60
1877	GRIEVE, Grace (Wilson)	10.04.1872	83
1878	GRIFFIN, Emily (nee Purnell)	04.11.1885	28
1879	GRIFFIN, W. N.		
1880	GRINTON, Jessie (Flett)	31.08.1846	31
1881	GROSERT, Margaret (Healy)	29.12.1848	32
1882	GROVE, Agnes (nee Watson)	21.04.1897	64
1883	GROVE, Charles	09.08.1896	29
1884	GROVE, George Linnegar	18.09.1880	1m
1885	GROVE, James	18.10.1913	37
1886	GROVE, John	28.03.1909	73
1887	GROVE, Richard Watson	06.09.1899	39
1888	GUNN, Isabella (Robinson)		
1889	GUNN, Walter	26.06.1902	45
1890	HADAWAY, Anna Rowand (nee Gallaway)		
1891	HADAWAY, Thomas Spark		
1892	HADDIN, Alison (nee Aitken)	23.08.1854	39
1893	HADDIN, Andrew Aitken	01.10.1892	43
1894	HADDIN, James	26.01.1929	75
1895	HADDIN, John	12.1852	10m
1896	HADDIN, Mary (nee Pearson)	29.05.1929	76
1897	HADDIN, William	11.01.1870	22
1898	HADDOW, Alexander	02.05.1879	2y 1m
1899	HADDOW, Alexander	18.12.1910	72
1900	HADDOW, Elizabeth Arthur (nee Ramsay)	20.05.1878	32
1901	HADDOW, Elizabeth R.	30.06.1933	69?
1902	HADDOW, Grace (nee Mackay)	09.03.1887	73
1903	HADDOW, Grace Mackay (Hunter)	04.03.1906	
1904	HADDOW, John	08.11.1896	27
1905	HADDOW, John	18.03.1900	88
1906	HADDOW, Margaret (MacFie)	27.09.1920	70
1907	HADDOW, Margaret Forrest	08.07.1935	68
1908	HADDOW, Mary (Muir)	21.02.1915	67
1909	HADFIELD, Ann (nee Snowden)	17.07.1870	80
1910	HADFIELD, George	09.05.1850	50
1911	HADFIELD, George Edward	15.11.1853	25
1912	HADFIELD, Georgina Edwardina	26.09.1853	11w
1913	HADFIELD, Jessie M. (nee Scott)		
1914	HADFIELD, Jessie Scott	14.01.1852	Infancy
1915	HAIG, Agnes (nee Paterson)	10.12.1884	88
1916	HAIG, James	06.08.1864	27
1917	HAIG, Robert	25.11.1844	1y 5m
1918	HAIG, Thomas	08.07.1879	79
1919	HAIR, Elizabeth Harrison (nee Burrell)	10.06.1881	40
1920	HAIRE, David		
1921	HAIRE, Jessie Craig (nee Hamilton)	06.08.1872	37
1922	HALBERT, Jane (Brymer)	18.10.1886	72
1923	HALBERT, W. M.	07.04.1883	83
1924	HALDANE, Andrew		
1925	HALDANE, Jeanie (nee Jeffrey)		
1926	HALDANE, Margaret (McLeod)		
1927	HALL, Aggie (nee Young)	23.11.1896	
1928	HALL, Eliza Thomason (Dalrymple)	14.04.1855	
1929	HALL, James	09.11.1936	66
1930	HALL, John D.?	16.02.1910	33

1931	HALL, Mary (nee Sawers)	08.04.1896	
1932	HALL, Mary Jane (Wolfe)	10.02.1875	28
1933	HALL, P. W.	07.03.1916	75
1934	HALL, Robert Brown	15.10.1945	77
1935	HALL, William*	25.06.1918	39 WW1
1936	HALLAM, James	07.04.1854	41
1937	HAMILTON, Elizabeth (Thomson)	17.01.1876	42
1938	HAMILTON, Catherine G. (Jardine)	14.07.1897	84
1939	HAMILTON, Charlotte (Munn)	02.12.1876	95
1940	HAMILTON, Isabella (nee Weir)	15.12.1845	
1941	HAMILTON, Janet (Dairon)	24.01.1888	39
1942	HAMILTON, Janet (Mitchell)	27.06.1874	
1943	HAMILTON, Jessie Craig (Haire)	06.08.1872	37
1944	HAMILTON, John	19.10.1844	40
1945	HAMILTON, John	08.1878	48
1946	HAMILTON, Julia (McLean)		
1947	HAMILTON, Margaret (nee Paton)	10.07.1918	73
1948	HAMILTON, Mary Ann	29.01.1864	34
1949	HAMILTON, Robert	30.10.1868	62
1950	HANDYSIDE, Agnes (nee Baird)	10.02.1856	56
1951	HANDYSIDE, Mary	23.03.1858	20
1952	HANDYSIDE, Nicol	18?.07.1871	76
1953	HANDYSIDE, William	12.10.1864	24
1954	HANNAH?, Elisabeth	06.12.1842	10m
1955	HANNAH, Jane Buchanan (McLeod)	04.02.1921	84
1956	HANNAH, Janet (McLean)	15.10.1898	77
1957	HANNAH?, Matthew Thomson	21.01.1843	1
1958	HANNAH?, Three Children		Infancy
1959	HANNAN, Elizabeth (Taylor)	21.02.1915	88
1960	HANNAY, Janet (nee Kerr)	15.11.1850	71
1961	HANNAY, Janet Kerr	13.05.1847	2
1962	HANNAY, John		
1963	HANNAY, Mary Georgina Sophia	07.03.1882	31
1964	HANNAY, Robert	31.10.1874	38
1965	HANNAY, Son	04.07.1847	11d
1966	HARDIE, Andrew	08.09.1820	28
1967	HARDIE, James	07.12.1912	69
1968	HARDIE, Jane (nee Adams)	04.08.1904	60
1969	HARDIE, Three Children		Infancy
1970	HARKESS, Janet (Fyfe)	25?.10.1899	81
1971	HARKNESS, Andrew		
1972	HARKNESS, Mary Jane (nee Latta)	05.10.1883	
1973	HART, John	27.06.1861?	77
1974	HART, Robert	20.04.1879	90
1975	HARVEY, Alexander	12.09.1843	46
1976	HARVIE, Isabella (Aitken)	17.07.1847	28
1977	HARVIE, James	21.03.1846	56
1978	HAWTHORN, W.*	25.09.1918	WW1
1979	HAY, Catherine (Cook)	06.02.1894	58
1980	HAY, Christina (Brisbane)	13?.09.1899	74
1981	HAY, Mary (Arnott)	11.05.1872	59
1982	HAZELTINE, Margaret (Poultney)	29.01.1875	50?
1983	HEALY, Elizabeth	14.01.1849	11m
1984	HEALY, James	22.04.1866	27
1985	HEALY, Joseph	29.06.1877	64
1986	HEALY, Margaret	16.05.1848	3
1987	HEALY, Margaret (nee Grosert)	29.12.1848	32
1988	HEALY, Margaret (nee Low)	15.02.1902	85
1989	HECTOR, Robina (Walls)	01.01.1914	83

1990	HEDDERWICK, Anna Mary (nee Hunter)	24.12.1896	77	
1991	HEDDERWICK, Arthur	15.07.1852	11m	
1992	HEDDERWICK, Edith Eizabeth	26.11.1858	2y 8m	
1993	HEDDERWICK, Ellen (nee Ness)	11.12.1879	59	
1994	HEDDERWICK, Florence	09.03.1879	22	
1995	HEDDERWICK, Francis	19.06.1902	42	
1996	HEDDERWICK, Harry James	21.05.1869	22	
1997	HEDDERWICK, James	01.12.1897	83	
1998	HEDDERWICK, Marion Goolen	01.04.1859	11	
1999	HEDDERWICK, Mary Jane	05.04.1859	3	
2000	HEDDERWICK, Robert	23.08.1867	61	
2001	HENDERSON, Ann (Forrest)			
2002	HENDERSON, Charles Edward			
2003	HENDERSON, Charles Edward	04.07.1941		
2004	HENDERSON, Eliza	10.11.1945	67	
2005	HENDERSON, Eliza (nee Thomson)	09.08.1925	75	
2006	HENDERSON, Ellen (nee Young)	16.09.1871	22	
2007	HENDERSON, George William Menzies	15.07.187?	4?	
2008	HENDERSON, Helen	17.02.1867	6m	
2009	HENDERSON, Helen (nee Cosh)	29.08.1866	29	
2010	HENDERSON, Hugh	11.01.1860?	77	
2011	HENDERSON, James	12.07.1881	23	
2012	HENDERSON, James	03.01.1882	62	
2013	HENDERSON, James	03.09.1890	34	
2014	HENDERSON, John	30.07.1924	63	
2015	HENDERSON, John	25.03.1860	1m 1w	
2016	HENDERSON, Joseph	17.07.1908	76	
2017	HENDERSON, Margaret (nee Anderson)	06.03.1903	66	
2018	HENDERSON, Margaret Anderson (Mann)	04.04.1955	85	
2019	HENDERSON, Marion (nee Robb)	27.07.1846	82	
2020	HENDERSON, Martha (nee Menzies)			
2021	HENDERSON, Sybella Mitchel (Norman)	31.12.1864	24	
2022	HENDERSON, T.*	23.12.1917		WW1
2023	HENDERSON, Thomas Anderson	24.09.1879	21	
2024	HENDERSON, William	1914-1919		WW1
2025	HENDERSON, William John	10.08.1872	6m	
2026	HENDERSON,?	??..10.1956?		
2027	HENDRIE, Elizabeth (nee Strathern)	26.01.1862	54	
2028	HENDRIE, James			
2029	HENDRIE, Jessie K. (Thomson)			
2030	HENDRIE, John			
2031	HENDRIE, Margaret (Eadie)	03.10.1871	58?	
2032	HENDRY, Ebenezer	13.01.1849	66	
2033	HENDRY, Margaret (Taylor)	04.12.1876	61	
2034	HENDRY, Mary (Kirk)	10.02.1865	50	
2035	HENRY, Ann (nee Langwill)	10.03.1872	67	
2036	HENRY, Jemima Janet (Menzies)	07.01.1922	76	
2037	HENRY, John	02.09.1882	72	
2038	HENRY, Elizabeth Pettigrew (nee Mitchell)	10.11.1946	88	
2039	HENRY, Marion Paterson (nee Mitchell)	09.11.1881	26	
2040	HENRY, Robert Williamson	03.02.1923	78	
2041	HERRIES, Jane (Maitland)	03.01.1881	71	
2042	HERVEY, Margaret Scott (Blackie)	07.02.1894	63	
2043	HEUGH, Helen	23.12.1912	72	
2044	HEUGH, Jane (nee Stark)	06.1890	80	
2045	HEUGH, Jessie	10.09.1923		
2046	HEUGH, John	22.11.1911	80	
2047	HEUGH, William	22.07.1844	42	
2048	HILL, Jane Murray			

2049	HILL, Janet (nee Cullen, previously McArthur?)	11.06.1909	70?
2050	HILL, Mary (Murray)	05.08.1849	66
2051	HILL, Mary Ann	02.11.1868?	
2052	HILL, Mary Ann (nee Murray)	26.05.18??	
2053	HILL, Peter	13.01.1849	
2054	HILL, Peter	17.12.1848	
2055	HILL, Thomas	22.11.186?	
2056	HINSHELWOOD, Andrew Adam	01.06.1869	5d
2057	HINSHELWOOD, Elizabeth (nee Hutton)	22.10.1932	90
2058	HINSHELWOOD, George	02.04.1878	10
2059	HINSHELWOOD, Jessie	18.07.1865	7m
2060	HINSHELWOOD, Robert	08.10.1911	70
2061	HINSHELWOOD, Robina	30.10.1863	7m
2062	HISLOP, Christina (nee McBeth)	06.03.1871	
2063	HISLOP, James	10.03.1868	
2064	HODGHTON, Annie	15.06.1894	8m
2065	HODGHTON, David	11?.12.1922	71
2066	HODGHTON, Eliza	12.08.1894	17y 10m
2067	HODGHTON, Jane		Infancy
2068	HODGHTON, John	1862	22
2069	HODGHTON, Margaret (nee McDonald)	19.12.1892	79
2070	HODGHTON, Margaret (nee Seaton)		
2071	HODGHTON, Margaret McGregor [<i>Greta?</i>]	28.05.????	
2072	HODGHTON, Thomas		Infancy
2073	HODGHTON, Thomas	25.12.1878	79
2074	HODGHTON, William	1858	23
2075	HOGG, Margaret (Donaldson)	20.07.1871	
2076	HOLLANDS, Sophia (Rose)	21.01.1867	54
2077	HOLMS, Annie Mitchell	05.02.1878	7y 7m
2078	HOLMS, James		
2079	HOLMS, Mary (Miller)	12.11.1857	73
2080	HOLMES, N. H.	10.10.1857	4m
2081	HOLT, George	12.04.1842	28
2082	HOLT, James	07.10.1866	41
2083	HOLT, Jane	10.03.1842	16m
2084	HOLT, Jane	15.03.1847	24
2085	HOLT, Janet (nee Duguid)	01.10.1888	83
2086	HOLT, John	06.02.1877	61
2087	HOLT, Thomas	02.10.1874	63
2088	HOLT, Thomas George	06.01.1924	81
2089	HOOD, Christina M. (Coghill)	22.10.1900	
2090	HOOD, Elizabeth (Aitken)		
2091	HOOD, Jessie (Parnie)	04.06.1884	
2092	HOOD, John Walter Peter	15.09.1859	
2093	HOOD, Mary (nee MacLeod)	04.04.1883	
2094	HOOD, Walter	16.11.1889	79
2095	HOPKINS, Elizabeth (nee Cuthbertson or Keppie)	1849	46
2096	HOPKINS, James	1859	40
2097	HOPKINS, Janet (Crawford)	31.10.1870	44
2098	HORN, George	16.04.1916	71
2099	HORN, Isabella (Tomkinson)	19.09.1930	76
2100	HORN, James	16.09.1873	20m
2101	HORN, Lily (nee Pennycook)		
2102	HORN, Margaret (Thomson)	09.01.1887	88
2103	HORN, Mary	20.06.1920	50
2104	HORN, Robert	26.06.1919	34
2105	HOULDSWORTH, Anne (Hussey)	21.02.1857	76
2106	HOURSTON, Georgiana (Thomson)	29.09.1919	
2107	HOUSTON, Janet (Burrell)	09.04.1897	85

2108	HOUSTON, Maria (Morier)	05.02.1908	
2109	HOUSTON, Mary (Lymburn)	31.12.1860	87
2110	HOUSTON, Mary (Walker)	03.01.1876	62
2111	HOUSTOUN, William	19.02.1869	36
2112	HOUSTOUN, Agnes	07.1826	1d
2113	HOUSTOUN, Andrew	02.1834	4
2114	HOUSTOUN, Andrew McDowall	30.06.1863	72
2115	HOUSTOUN?, Ann Dryburgh	12.07.1863	20m
2116	HOUSTOUN, Bethia (nee Finlay)	11.11.1876	
2117	HOUSTOUN?, David	02.05.1868	15m
2118	HOUSTOUN, Eliza (Lang)	24.07.1861	40
2119	HOUSTOUN, Elizabeth (nee Provand)	29.04.1928	92
2120	HOUSTOUN, George P.	25.04.1859	8m
2121	HOUSTOUN, Henrietta	04.1840	5
2122	HOUSTOUN, Jeanie	06.1847	20
2123	HOUSTOUN, Jessie Provand	11.01.1910	
2124	HOUSTOUN?, Maria	23.03.1866	1
2125	HOWDEN, Charlotte	12.07.1871	84
2126	HUME, Agnes (Dawson)		
2127	HUMPHREY, Helen (Taylor)	25.04.1935	66
2128	HUNTER, Anna Mary (Hedderwick)	24.12.1896	77
2129	HUNTER, Annie (nee Stewart)	17.05.1938	91
2130	HUNTER, Edward		
2131	HUNTER, E. S. (Keir)	09.04.1872	86
2132	HUNTER, Grace Mackay (nee Haddow)	04.03.1906	
2133	HUNTER, Helen Arnot (Robertson)	19.09.1937	67
2134	HUNTER, James	28.03.1910	76
2135	HUNTER, Margaret (nee Steven)	12.04.1898	75
2136	HUNTER, Marion (nee Goolen?)	26.12.1869	97
2137	HUNTER, William	15.12.1902	85
2138	HUNTER, William Alexander	02.03.1907	5
2139	HUSSEY, Anne (nee Houldsworth)	21.02.1857	76
2140	HUSSEY, Margaret		
2141	HUSSEY, William	11.03.1855	76
2142	HUSSEY, William	25.12.1865	31
2143	HUTCHESON, Agnes (Christie)	03.11.1869	77
2144	HUTCHESON?, Isabella	1856?	
2145	HUTCHESON?, Isabella Rachel		
2146	HUTCHESON, Jane (nee Gibson)	1850	
2147	HUTCHESON, William		
2148	HUTCHESON, William		
2149	HUTCHESON, William	08.1848	
2150	HUTCHISON, David	09.02.1897	48
2151	HUTCHISON, Elizabeth (Dawson)	09.04.1874	29
2152	HUTCHISON, Euphemia	15.01.1922	74
2153	HUTCHISON, John	16.08.1874	77?
2154	HUTCHISON, John	18.03.1897	54
2155	HUTCHISON, Margaret (nee Lamb)	27.05.1872	60?
2156	HUTCHISON, Marion (Marion)	25.10.1938	78
2157	HUTCHISON, Mary (nee Skelton)	01?.11.1882	60
2158	HUTTON, Elizabeth (Hinshelwood)	22.10.1932	90
2159	HUTTON, Helen Anderson (Carswell)	09.06.1862?	82?
2160	INGLETON, James	07.06.1886	66
2161	INGLIS, Jane (nee Morton)	21.12.1902	70
2162	INGLIS, John Brown	10.11.1868	Infancy
2163	INGLIS, Marion	13.12.1862	1
2164	INGLIS, Mary	03.10.1862	3
2165	INGLIS, William	07.06.1917	84
2166	INGLIS,?, Mrs. (nee Brown)		

2167	INSKIPP, Sophia (Feddon)	31.05.1860	27
2168	IRELAND, Elizabeth Walker	03.10.1874	10y 3m
2169	IRELAND, James	08.06.1870	21
2170	IRELAND, John	18.01.1895?	45
2171	IRELAND, John		
2172	IRELAND, Margaret	10.12.1896	53
2173	IRELAND, Margaret (nee Sinclair)	01.11.1870	70?
2174	IRELAND, Margaret (nee Walker)	18.07.1899?	64
2175	IRELAND, William		
2176	IRVINE, George Douglas	18.09.1859	15
2177	IRVINE, Jessie	08.04.1858	6y 8m
2178	IRVINE, John Douglas	14.01.1854	7m
2179	IRVINE, Mary (nee Douglas)	09.12.1886	67
2180	IRVINE, Robert	06.12.1889?	69
2181	IRVINE, Five Children		Infancy
2182	JACK, Annie (Gebbie)	09.04.1923	77
2183	JACK, James	07.07.1873	30
2184	JACK, John	07.01.1852	14y 3m?
2185	JACK, John S.	27.02.1901	86
2186	JACK, Robert	03.09.1880	16
2187	JACK, William	25.07.1855	11
2188	JACKSON, Elizabeth (MacGregor)	05.08.1850	
2189	JACKSON, Jean (MacLure)	01.????	
2190	JACKSON, Jean (Wilson)	02.1883	87
2191	JAMIESON, Ann (nee Boyle)	29.01.1854	70
2192	JAMIESON, David Hunter	09.1849	3y 6m
2193	JAMIESON, Eliza	03.1849	15m
2194	JAMIESON, Eliza	15.01.1889	82?
2195	JAMIESON, George	01.1849	79
2196	JAMIESON, George	19.08.1925	83
2197	JAMIESON, George		Infancy
2198	JAMIESON, James	29.11.1842	58
2199	JAMIESON, James		
2200	JAMIESON, John	04.1846	11m
2201	JAMIESON, Mary	17.05.1926	50
2202	JAMIESON, Mary (nee Arnot)	17.04.1931	88
2203	JAMIESON, Robert		Infancy
2204	JAMIESON, Robert	25.10.1890	78
2205	JAMIESON, Robert Walter	07.05.1891	40
2206	JAMIESON, Robert Walter	06.1845	11
2207	JAMIESON, Sarah	10.01.1864	68
2208	JAMIESON, Thomas	25.12.1890	20
2209	JAMIESON, William		Infancy
2210	JARDINE, Catherine G. (nee Hamilton)	14.07.1897	84
2211	JARDINE, Elizabeth (Tonner)	25.02.1920	75
2212	JARDINE, James	13.02.1886	67
2213	JARDINE, Margaret (Graham)	07.01.1860	35
2214	JARVIE, Elizabeth (Black)	20.06.1866	65
2215	JARVIE, Jessie (Mackintosh)	19.03.1867	41
2216	JARVIS, J. H.*	04.10.1918	WW1
2217	JEFFREY, Annie (nee Lees)	12.05.1876	
2218	JEFFREY, Elizabeth (Caldwell)		
2219	JEFFREY, James	24.03.1850	2y 8m
2220	JEFFREY, James	07.05.1894	78
2221	JEFFREY, James Andrew	29.04.1854	Infancy
2222	JEFFREY, Janet (Birkmyer)	23.01.1881	74
2223	JEFFREY, Jeanie (Haldane)		
2224	JENKINS, Margaret (Williams)	25.05.1851	27
2225	JEPHSON, Hellena (Cowan)	11.09.1891	

2226	JOCKEL, Hendry	14.11.1844	38
2227	JOCKEL, William	27.10.1854	12
2228	JOHNSTON, Alison (Russell)	11.07.1882	48
2229	JOHNSTON, Annan (Anderson)	31.01.1914	79
2230	JOHNSTON, Annie	29.11.1879	7
2231	JOHNSTON, Catherine (nee Gentles)	04.01.????	60?
2232	JOHNSTON, David	14.09.1877	10y 9m
2233	JOHNSTON, David John	03.01.1866	1m
2234	JOHNSTON, Elizabeth	18.07.1860	3y 2m
2235	JOHNSTON, Elizabeth (nee Wight)	19.09.1854	
2236	JOHNSTON, Elizabeth (Munsie)	02.03.1883	
2237	JOHNSTON, Isabella (nee Langmuir)	28.07.1934	89
2238	JOHNSTON, Isabella (Clark)	29.05.1880	56
2239	JOHNSTON, Jack	30.03.1920	32
2240	JOHNSTON, James Aitcheson	19.09.1896	74
2241	JOHNSTON, James G.		
2242	JOHNSTON, Jane		Infancy
2243	JOHNSTON, Jane (Forgie)	30.06.1863	47
2244	JOHNSTON, Janet (nee Fulton)	24.02.1906	76
2245	JOHNSTON, Jean (Sharp)	08.1846	77
2246	JOHNSTON, Jessie (nee Phillips)	19.06.1923?	
2247	JOHNSTON, J. A.	19.04.1872	32?
2248	JOHNSTON, John Fulton	19.03.1865	4m
2249	JOHNSTON, Lizzie	10.09.1880	5
2250	JOHNSTON, Margie		Infancy
2251	JOHNSTON, Mary	19.10.1888	19y 11m
2252	JOHNSTON, Mary (Forrest)	10.01.1919	62?
2253	JOHNSTON, Mary Ann (McKenzie)	10.01.1857	45
2254	JOHNSTON, Mary Miller (Williamson)	11.07.1926	70
2255	JOHNSTON, Susan	14.11.1868	3
2256	JOHNSTON, Walter	11.12.1874	27
2257	JOHNSTON, Walter	22?.06.1857	53
2258	JOHNSTON, Walter Cowan	17.11.1921	83
2259	JOHNSTON, William	18.03.1865	73
2260	JOHNSTON, William Gordon	12.06.1842	13
2261	JONES?, James Combe	07.07.1869	70
2262	JONES, Jannet (McGlashen)	14.08.1867	53
2263	JONES, Rachel (nee Lenton)	12.03.1846	65
2264	JONES, Sarah (Ferguson)	10.06.1861	
2265	JONES, Violet (Duncan)	24.11.1878	27
2266	JONES, William	25.11.1851	71
2267	KAY, Alexander	05.09.1855	85
2268	KAY, Helen	26.08.1902	63
2269	KAY, James	08.09.1866	21y 5m
2270	KAY, Jane	13.04.1863	15y 9m
2271	KAY, Jane (nee McNicol)	19.06.1891?	63?
2272	KAY, Janet (Mason)	18.11.1892	85
2273	KAY, John	10.04.1891?	61
2274	KAY, Mary	12.01.1894	79
2275	KAY, Thomas	13.04.1860	4m
2276	KAY, Thomas		40
2277	KAY, William	27.08.1850	11m
2278	KAYE, Agnes (Gray)	10.09.1886	
2279	KAYE, Bethia (nee Aitken)	09.02.1844	49
2280	KAYE, John	07.10.1859	
2281	KAYE, Robert	07.04.1874	49
2282	KEAN, Ellen (Anderson)	01.04.1868	60
2283	KEAY, Ann	12.08.1882	62
2284	KEAY, John	29.08.1859	75

2285	KEAY, Margaret	01.02.1872	48	
2286	KEAY, Margaret (nee Melville)	01.08.1859	75	
2287	KEAY, Thomas	27.09.1888	71	
2288	KEIR, A.*	16.02.1918	22	WW1
2289	KEIR, Archibald			
2290	KEIR, David Risk	09.07.1896	73	
2291	KEIR, E. S. (nee Hunter)	09.04.1872	8	
2292	KEIR?, Isabella Miller	15.02.1903	76	
2293	KEIR, Janet (nee Miller)	08.10.1893	72	
2294	KEIR, Margaret H. S. (Murray)	26.02.1882	70	
2295	KELLEY, Alexander Roebuck	18.04.1915?	64	
2296	KELLEY, Andrew	20.12.1874	62	
2297	KELLEY, James	17.10.1864	49	
2298	KELLEY, James MacPherson			
2299	KELLEY, Lillias (nee MacPherson)	01.07.1858		
2300	KELLEY, Lillias Ann			Infancy
2301	KELLEY, Robert Laing	31.08.1859	11	
2302	KELLY, James	04.04.1848?	47?	
2303	KELLY, Janet (nee Weir)	14.10.1863	60	
2304	KELLY, Margaret	05.06.1867	27	
2305	KELLY, Two Sons			Infancy
2306	KENNEDY, Agnes	15.10.1843	10m 10d	
2307	KENNEDY, Agnes	08.11.1870	26	
2308	KENNEDY, Agnes (nee Russell)	04.03.1887		
2309	KENNEDY, Agnes (Russell)	18.03.1904	78	
2310	KENNEDY, James	16.06.1873	70	
2311	KENNEDY, John R.	30.08.1900		
2312	KENNEDY, Margaret	17.11.1848	1y 9d	
2313	KENNEDY, Mary (nee Smith)	25.06.1848	35	
2314	KENNEDY, Robert	18.05.1885		
2315	KENNEDY, Robert	14.02.1860	48	
2316	KENNEDY, Three Children			Infancy
2317	KEPPIE, Elizabeth (Riddoch)	1923	67	
2318	KEPPIE, Elizabeth (nee Cuthbertson?)	1849	46	
2319	KEPPIE, Helen Hopkins	1908	79	
2320	KEPPIE, James	1889	73	
2321	KEPPIE, James	1918	52	
2322	KEPPIE, Jane	1924	64	
2323	KEPPIE, Mary Quillans	1923	65	
2324	KEPPIE, Samuel Irvin	1874	7m	
2325	KERR, Anne McKnight (Pagan)	10.06.1865	54	
2326	KERR, Hugh			
2327	KERR, Janet (nee Edgar)	19.10.1876	30	
2328	KERR, Janet (Hannay)	15.11.1850	71	
2329	KERR, Mrs.	18.09.1850	65	
2330	KETZLIE, Jessie (Smail)	28.08.1863	57	
2331	KEYDEN, Helen (nee Grierson)	17.05.1845	60	
2332	KEYDEN, Helen Morison	24.06.1886	69	
2333	KEYDEN, James			
2334	KEYDEN, Philip	29.09.1843	3w	
2335	KEYDEN, Daughter	09.06.1845	1d	
2336	KEYDEN, William	27.03.1847	33	
2337	KING, John	16.01.1861	57	
2338	KING, Mary (Mackintosh)	01.08.1882	26	
2339	KINLOCH, Ann Elizabeth	26.04.1942	96	
2340	KINLOCH, David Henry	30.07.1861	3	
2341	KINLOCH, Jane (nee Taylor)	28.02.1925	96	
2342	KINLOCH, Jeanie Lowe	19.09.1927	73	
2343	KINLOCH, Jessie Taylor	25.12.1930		

2344	KINLOCH, Robina (Stewart)	06.09.1900	33	
2345	KINLOCH, William	15.05.1893	70	
2346	KINNIBURGH, Robert			
2347	KINNIBURGH, Sarah (nee Gregory)	11.09.1866		
2348	KINNIBURGH, William	31.10.1890	24	
2349	KINNIBURGH, William B.			
2350	KIRK, Ebenezer	29.01.1873	7m	
2351	KIRK, Freddy	28.12.1879	4	
2352	KIRK, James	01.1897	27	
2353	KIRK, Margaret	11.10.1845	9m	
2354	KIRK, Margaret	06.03.1869	2	
2355	KIRK, Mary	22.06.1877	3y 3m	
2356	KIRK, Mary (nee Borthwick)	28.09.1892	42	
2357	KIRK, Mary (nee Hendry)	10.02.1865	50	
2358	KIRK, Martha	21.05.1878	4m	
2359	KIRK, Oswald Pagan	01.04.1879	14m	
2360	KIRK, Robert	02.09.1889	49	
2361	KIRK, Robert	05.12.1860	49	
2362	KIRK, Robert Borthwick	04.1872	3y 6m	
2363	KIRK, Thomas	14.06.1882	75	
2364	KIRK, William	17.10.1855	10m	
2365	KIRKLAND, William	20.06.1854	28	
2366	KIRKWOOD, Agnes Alexander	20.02.1897		
2367	KIRKWOOD, Andrew	14.09.1844		
2368	KIRKWOOD, Helen	31.12.1891		
2369	KIRKWOOD, Jane (nee Stark)	11.07.1852		
2370	KIRKWOOD, Jane Stark	08.12.1839		
2371	KIRKWOOD, Margaret (Paterson)	12.11.1880	74	
2372	KIRKWOOD, Robert	08.06.1866		
2373	KIRKWOOD, Robert	21.03.1846		
2374	KITCHEN, John	23.01.1874		
2375	KITCHEN, Margaret? (nee Campbell?)			
2376	KYLE, Cecelia	25.04.1847	1y 5m 2w	
2377	KYLE, Elizabeth	04.06.1900	82	
2378	KYLE, Helen Ashmore	11.07.1893		
2379	KYLE, Jane (nee Ashmore)	25.03.1884	74	
2380	KYLE, Jane Ashmore	04.05.1920	78	
2381	KYLE, Louisa	24.06.1849	2y 1m	
2382	KYLE, Mary	01.05.1882	67	
2383	KYLE, Mary	07.02.1870	46	
2384	KYLE, Thomas	19.11.1864	58	
2385	KYLE, Female Child	13.04.1838		
2386	LADE, Jane (Cameron)	21.10.1970	34	
2387	LAING, Margaret (Walker)	25.11.1904	69	
2388	LAIRD, Margaret (Murray)	01.06.1930	87	
2389	LAMB, Margaret (Hutchison)	27.05.1872	60?	
2390	LAMBIE, Agnes (nee Sharpe)	06.06.1900	65	
2391	LAMBIE, Agnes McMinn	09.08.1902	43	
2392	LAMBIE, Francis		Infancy	
2393	LAMBIE, Isabella Wallace		7	
2394	LAMBIE, John	01.02.1895	61	
2395	LAMBIE, John		11	
2396	LAMBIE, John Francis		Infancy	
2397	LAMBIE, Ralph Alexander	14.06.1918	19y 2m	WW1
2398	LAMBIE, Thomas Sharpe	18.08.1912	52	
2399	LAMONT?, Maggie	23.10.1875	10	
2400	LAMONT, Margaret (Murray)	11.02.1899?	83	
2401	LANDELLS, Agnes M.	02.11.1871	54?	
2402	LANDELLS, Charles	17.03.1866	58	

2403	LANDELLS, Thomas		11y 2m
2404	LANG, Alexy Grace (Ferguson)	30.04.1865	38
2405	LANG, Ann (nee Thomson)	01.1865	
2406	LANG?, Ann Dryburgh	12.07.1863	20m
2407	LANG, Arthur		
2408	LANG?, David	02.05.1868	15m
2409	LANG, Eliza (nee Houstoun)	24.07.1861	40
2410	LANG, Henrietta Jane	04.09.1861	10w
2411	LANG?, Isabella McLean (Miller)	07.03.1872	
2412	LANG, Jane (Forrest)	05.08.1855	41
2413	LANG, John	16.04.1866	77
2414	LANG?, Maria	23.03.1866	1
2415	LANG, Maryann	27.11.184?	10m
2416	LANG, Maryann		44
2417	LANG, Mary Emma	10.11.1860	6
2418	LANG, Robert	18.12.1849	40
2419	LANGDON, Elizabeth Ellen	08.12.1926	65
2420	LANGDON, Isabella (nee Baird)	20.11.1905	78
2421	LANGDON, Thomas	24.02.1884	78
2422	LANGMUIR, Isabella (Johnston)	28.07.1934	89
2423	LANGWILL, Ann (Henry)	10.03.1872	67
2424	LATTA, David	16.07.1860	
2425	LATTA, George	05.07.1876	42
2426	LATTA, Jean (nee Purdon)	04?.12.1848	
2427	LATTA, Margaret Jarrett (nee Laurie)	21.10.1873	
2428	LATTA, Marion (nee Coats)	29?.11.1909	74
2429	LATTA, Mary Jane (Harkness)	05.10.1883	
2430	LATTA, Mary Rankine	02.04.1828	
2431	LATTA, Robert	02.04.1868	
2432	LAURIE, Elizabeth (Callam)	14.03.1895	88
2433	LAURIE, James	14.06.1857	67
2434	LAURIE, Janet	10.04.1885	61
2435	LAURIE, Margaret Jarrett (Latta)	21.10.1873	
2436	LAW, Euphemia	18.11.1880	
2437	LAW?, Helen Monteath (nee Galloway)		
2438	LAW?, John		
2439	LAW, John		Infancy
2440	LAW, John	17.01.1959	81
2441	LAW, John	27.03.1890	74
2442	LAW, Mary	15.03.1920	19
2443	LAW, Mary (nee Robertson)	20.04.1928	
2444	LAWRIE, Helen	185?	21m?
2445	LAWRIE, James	1856?	12
2446	LAWRIE, Janet (nee Duff?)	01.04.1889	73
2447	LAWRIE, John		
2448	LAWRIE, Margaret (nee Stirling)	15.10.1883	77
2449	LAWRIE, Mary W.	27.10.1879?	23
2450	LAWRIE, Mary Waters	1850?	
2451	LAWRIE, Thomas	07.1885	
2452	LAWRIE, William	184?	16m?
2453	LAWSON, Agnes (nee Dickson)	27.10.1910	78
2454	LAWSON, David	05.10.1917	23
2455	LAWSON, David McKirdy	09.08.1923	53
2456	LAWSON, Gavin	15.06.1911	82
2457	LAWSON, Mary Ann (Tindal)	23.03.1898	91
2458	LEGGAT, Jean (nee Findlay)	27.10.1904	95
2459	LEGGAT, Robert	16.10.1854	42
2460	LEGGAT, William	09.08.1846	2y 11m
2461	LEES, Ann (nee McFarlane)	27.12.1848	67

WW1

2462	LEES, Annie (Jeffrey)	12.05.1876		
2463	LEES, Catherine (Crookston)	17.08.1863	44	
2464	LEIGH, Alexander McLay*	13.02.1920	38	WW1
2465	LEITCH, Grizel (McFarlane)	13.06.1852	57	
2466	LENTON, Rachel (Jones)	12.03.1846	65	
2467	LESLIE, Janet (Millar)	03.07.1880		
2468	LETTERS, Michael	11.1847		
2469	LEWIS, James Miller	1851?	27 9m	
2470	LEWIS, Janet (nee Miller)	08.11.1884	72	
2471	LEWIS, Margaret (nee McLay)	24.06.1854	80	
2472	LEWIS, Mary (Gray)	16.11.1866	26	
2473	LEWIS, Robert	14.12.1855	42	
2474	LEWIS, Robert	18.03.1873	8y 10m	
2475	LEWIS, Robert			
2476	LEWIS, William		16m	
2477	LEWIS, William	04.1880	71	
2478	LIDDELL, Alexander J.			
2479	LIDDELL, Andrew	23.05.1876	22	
2480	LIDDELL, Elizabeth (nee Barr)	16.02.1868	62	
2481	LIDDELL, Helen (Wilson)	24.03.1892	26	
2482	LIDDELL, James	10.08.1887	63	
2483	LIDDELL, James	22.12.1901	57	
2484	LIDDELL, Jessie (Mitchell)	08.03.1890	34	
2485	LIDDELL, Mary			
2486	LIDDELL, May	16.01.1876	2y 6m	
2487	LIGHTBODY, Ann (nee Morrison)			
2488	LIGHTBODY, James	27.01.1871	78	
2489	LINDSAY, Helen (nee Steel)	30.03.1876	90	
2490	LINDSAY, John	21.04.1848	63	
2491	LINDSAY, Martha (Steven)	24.08.1907	66	
2492	LINDSAY, Annie B. (nee Black?)			
2493	LINDSAY, Eliza S. (Mackay)	27.10.1905		
2494	LINDSAY, George	20.04.1883		
2495	LINDSAY, James	14.04.1902		
2496	LINDSAY, Margaret	18.11.1848	8	
2497	LINN, Jane (Poole)	16.02.1929	86	
2498	LINTON, William	28.03.1848	37	
2499	LITTERICK, W. S.*	15.02.1917	27	WW1
2500	LIVINGSTONE, Alexander			
2501	LIVINGSTONE, Janet (nee Angus)	23.09.1892	31	
2502	LOCHHEAD, Ann (Clark)	16.01.1874		
2503	LOGAN, Christina (nee Walker)	04.08.1849		
2504	LOGAN, Thomas			
2505	LOMAS, Joseph	06.02.1849	46	
2506	LONGMORE, James	07.03.1861	11y 9m	
2507	LONGMORE, Jane	22.03.1902?	69?	
2508	LONGMORE, William	01.04.1894	72	
2509	LONGMUIR, A.*	07.03.1918	18	WW1
2510	LONGWELL, Margaret (McLellan)	12.06.1903	60	
2511	LORIMER, Janet (Turnbull)	19.01.1848	57	
2512	LOUDEN, Alexander	30.06.1920	76	
2513	LOUDEN, Sarah (nee Williams)	12.07.1922	76	
2514	LOVE, George	21.02.1890	62	
2515	LOVE, Janet (Neilson)	21.06.1930	83	
2516	LOW, David		Infancy	
2517	LOW, Isaac	25.02.19??	71	
2518	LOW, Jessie		Infancy	
2519	LOW, Margaret	26.05.1913?	38	
2520	LOW, Margaret (Healy)	15.02.1902	85	

2521	LOW, Martha	11.08.1937?	73
2522	LOW, Mary	04.08.1896	20
2523	LOW, Sarah (nee Vaughan)	01.11.1893	59
2524	LOWE, Lily Walker (Black)	07.01.1917	76
2525	LOWRIE, Janet (Bryce)	16.12.1922	92
2526	LOWSON, D. R.*	26.10.1915	WW1
2527	LUMSDEN, Elizabeth (Sillars)	24.06.1869	61
2528	LYALL, Margaret (nee Galloway)	26.04.1868	65
2529	LYALL, Peter		
2530	LYBURN, Andrew	05.05.1852	17m
2531	LYBURN, Elizabeth	23.12.1864	16m
2532	LYBURN, James	25.07.1891?	65
2533	LYBURN, Sarah	07.02.1872	17
2534	LYBURN, Sarah (nee Forgie)	21.02.1896	76
2535	LYLE, Alan Bruce	23.12.1973	82
2536	LYLE, David Fraser	29.08.1924	68
2537	LYLE, David Fraser	06.01.1946	64
2538	LYLE, Euphemia (nee Walker)	14.08.1942	85
2539	LYLE, Helen (nee Fraser)	25.07.1889	71
2540	LYLE, John	09.11.1888	69
2541	LYLE, Margaret (nee Alexander)	26.03.1851	28
2542	LYMBURN, James		
2543	LYMBURN, James		65
2544	LYMBURN, Janet J. (Service)	07.01.1879	83
2545	LYMBURN, Mary (nee Houston)	31.12.1860	87
2546	LYON, Mary (Bruce)	21.12.1883	85
2547	LYONS, Bessie	23.11.1879	1y 10m
2548	LYONS, Elizabeth (nee Cowan)	28.11.1883	33
2549	LYONS, Henry	22.03.1843	5
2550	LYONS, John	27.07.1879	69
2551	LYONS, John	12.03.1916	67
2552	LYONS, Mary (nee Girvan)	29.12.1879	56
2553	MACKAY, Alexander	17.12.1872	30
2554	MACKAY, Aeneas F.	17.03.1875	23
2555	MACKAY, Christina Gunn (nee Sutherland)	15.02.1924	82
2556	MACKAY, Edmund		
2557	MACKAY, Eliza S. (nee Lindsay)	27.10.1905	
2558	MACKAY, Elizabeth (nee Dairon)	26.11.1857	
2559	MACKAY, Elizabeth (McDonald)	10.08.1905	51
2560	MACKAY, George	08.12.1848	9
2561	MACKAY, Grace (Haddow)	09.03.1887	73
2562	MACKAY, Ian Sutherland	19.12.1889	18
2563	MACKAY, Jane (nee Abercrombie)	08.08.1883	70
2564	MACKAY, Jessie (Young)	23.12.1854	60
2565	MACKAY, John	19.12.1859	21
2566	MACKAY, John		
2567	MACKAY, John	19.01.1893	68
2568	MACKAY, Margaret (nee Wood)	01.08.1947	76
2569	MACKAY, Mary Horsburgh	25.12.1894	18
2570	MACKAY, Peter	20.10.1881	37
2571	MACKAY, Pryce Johnstone	21.01.1940	76
2572	MACKAY, W. Norman B.	24.05.1888	10
2573	MACKENZIE, Jane (Crum)	02.07.1867	44
2574	MACKENZIE, Mary (MacKinnon)	1935	71
2575	MACKENZIE, Mary Chisholm (Gordon)	28.10.1903	
2576	MACKINTOSH, Cecile	13.01.1882	13m
2577	MACKINTOSH, Cecile (nee Trupin)	01.09.1878	50
2578	MACKINTOSH, Duncan	1854	3
2579	MACKINTOSH, Duncan	23.01.1879	51

2580	MACKINTOSH, Duncan	20.03.1898	22
2581	MACKINTOSH, Jessie (nee Jarvie)	19.03.1867	41
2582	MACKINTOSH, John	03.07.1853	40
2583	MACKINTOSH, John Ebenezer	30.05.1856	7
2584	MACKINTOSH, Mary (nee King)	01.08.1882	26
2585	MACKINTOSH, Robina Orr	21.06.1869	18
2586	MACKILL, Robert*	15.04.1918	25 WW1
2587	MAIN, Elizabeth (nee Thomson)	05.12.1843	
2588	MAIN, Helen T. (nee McFarlane)	1865	21
2589	MAIN, Margaret (nee Cunningham)	19.08.1854	37
2590	MAIN, William	22.08.1854	40
2591	MAITLAND, Arthur	03.01.1871	2y 6m
2592	MAITLAND, Jane (nee Herries)	03.01.1881	71
2593	MAITLAND?, Jessie		
2594	MAITLAND, Violet (nee Calder)	28.02.1878	38
2595	MAITLAND, William	04.02.1895?	58
2596	MAITLAND, William Calder	11.08.1934	71
2597	MALCOLM, James		
2598	MALCOLM, James	03.1858	29
2599	MALCOLM, Mary	1861	22
2600	MALCOLM, Sarah	1854	27
2601	MALCOLM, William	1847	16
2602	MANILAWS, Elizabeth	19.08.1875	64
2603	MANILAWS, Isabella (Proudfoot)	01.04.1887	71
2604	MANILAWS, James	21.09.1872	69
2605	MANN, Jessie	22.03.1873	
2606	MANN, Margaret Anderson (nee Henderson)	04.04.1955	85
2607	MARCH, Aggie	19.05.1891	2y 10m
2608	MARCH?, Agnes E. Smith (Almond)	04.02.1882	60
2609	MARCH, Agnes Howie (nee Black)	19.02.1909	
2610	MARCH, Charles S.	08.04.1915	66
2611	MARCH, George Langlen	27.06.1846	1y 8m
2612	MARCH, William Smith	04.06.1846	31
2613	MARSHALL, Agnes	08.06.1935	71
2614	MARSHALL, Ann (Mercer)	01.03.1929	84
2615	MARSHALL, Barbara Reid	20.02.1935	81
2616	MARSHALL, George	23.11.1875	53
2617	MARSHALL, George David	19.12.1934	65
2618	MARSHALL, Jane (nee Patrick)	17.12.1890	65
2619	MARSHALL, Janet	07.04.1918	55
2620	MARSHALL, John	19.10.1908	47
2621	MARTIN, Agnes Johanna Birch	15.12.1949	81
2622	MARTIN, Agnes Walker (nee Birch)	04.10.1901	72
2623	MARTIN, Bryce	27.12.1883	22
2624	MARTIN, Caroline Elizabeth (Swan)	07.06.1931	74
2625	MARTIN, Eliza Gray? (nee Morton)		
2626	MARTIN, Elizabeth	14.09.1857?	5y 10m
2627	MARTIN, George		
2628	MARTIN, George		
2629	MARTIN, Helen (Samuels)	07.01.1919	83
2630	MARTIN, James		
2631	MARTIN, Janet	06.1876	18m?
2632	MARTIN, Janet Smith	28.01.1855	7w
2633	MARTIN, Jean (nee Cleat)		
2634	MARTIN, Jeanie (Fair)	13.02.1953	84
2635	MARTIN, John	28.12.1848	71
2636	MARTIN, John	14.10.1876	63?
2637	MARTIN, John	24.12.1923	52
2638	MARTIN, John	05.03.1898	80

2639	MARTIN?, Mary (nee Orme?)	22.05.1859	54?
2640	MARTIN, Matilda Simpson	02.????	36
2641	MARTIN, Rachel	14.10.1871	64?
2642	MARTIN, Robert		
2643	MARTIN, Susanna Soper (Nance)		
2644	MARTIN, William	21.09.1865	38?
2645	MARTIN, William	22.09.1862	9m
2646	MASON, Euphemia (nee Graham)	16.06.1845	
2647	MASON, Janet (nee Kay)	18.11.1892	85
2648	MASON, Jessie (nee Watson)	25.03.1924	62
2649	MASON, Mary Mirrlees Ross	22.10.????	
2650	MASON, Robert	07.04.1927	71
2651	MASON, Robert	28.01.1891	81?
2652	MASON, Robert Mirrlees Ross	12.10.1900	
2653	MASON, William	04.03.1847	34
2654	MASON, William Ross	13.10.18??	
2655	MATHERS, Elizabeth (nee Newall)	24.05.1862	26
2656	MATHERS, James		
2657	MATHESON, Jessie (Page)	15.02.1910	85
2658	MAXWELL, Anne (nee Christie or Paul)	04.06.1842	
2659	MAXWELL, Charles Mayne		
2660	MAXWELL, Eliza (Paul)	09.08.1851	
2661	MAXWELL, James	04.08.1866	60
2662	MAXWELL?, Jessie		
2663	MAXWELL, Margaret (Wylie)	25.06.1920	81
2664	MEIGHAN, Agnes (nee Yuille)	17.12.1902	44
2665	MEIGHAN, Alexander	25.03.1888	72
2666	MEIGHAN, Alice (nee Veitch)	26.12.1894	77
2667	MEIGHAN, Beatrice Gertrude	06.02.1887	7m
2668	MEIGHAN, John	06.10.1876	58
2669	MEIGHAN, John	09.01.1879	49
2670	MEIGHAN, Thomas Spence	15.10.1909	59
2671	MEIGHAN, William	24.07.1879	37
2672	MEIKLE, Agnes (nee Thompson)	10?.10.1875	52
2673	MEIKLE, George	02.09.1854	1
2674	MEIKLE, George	10?.05.1894	40
2675	MEIKLE, James	20?.03.1891	81?
2676	MEIKLE, Janet	04.03.1870	55
2677	MEIKLE, John	04.04.1891	27
2678	MEIKLE, Mary Thomson (Murray)	26.02.1906	61
2679	MEIKLEHAM, Elizabeth	07.04.1929	76
2680	MEIKLEHAM, John Primrose	08.01.1917	78
2681	MEIKLEHAM, M. Bruce	16.09.1921	74
2682	MEIKLEHAM,? Lorimer (nee ...?)	29.01.1952	88
2683	MELLIS, Christina (nee Ramsay)	12.08.1869	55
2684	MELLIS, William		
2685	MELVILLE, Margaret (Keay)	01.08.1859	75
2686	MENZIES, Christian	30.11.1968	
2687	MENZIES, James	22.08.1907	66
2688	MENZIES, James Thomas Neil	22.07.1857	1
2689	MENZIES, Jane Small (nee Blair)	29.12.1901	71
2690	MENZIES, Jane Small Mackinlay	28.11.1864	1y 3m
2691	MENZIES, Jemima Christian	22.01.1951	
2692	MENZIES, Jemima Janet (nee Henry)	07.01.1922	76
2693	MENZIES, John	12.09.1946	69
2694	MENZIES, Martha (Henderson)		
2695	MENZIES, Thomas	28.08.1902	73
2696	MENZIES, Thomas James	02.01.1898	39
2697	MERCER, Ann (nee Marshall)	01.03.1929	84

2698	MERCER, George	29.11.1918		WW1
2699	MERCER, Margaret	27.10.1878		
2700	MERCER, William	01.11.1912		
2701	MERCER, William	06.08.1948	63	
2702	METCALFE Dorothy	06.08.1847	59	
2703	METCALFE Sarah	09.10.1853	66	
2704	METCALFE William	25?.01.1862	77	
2705	MILLAR, Agnes (Graham)			
2706	MILLAR, Andrew	19.08.1863	18	
2707	MILLAR, Catherine (nee Cameron)	09.10.18??	35	
2708	MILLAR, George			
2709	MILLAR, Howie	11.10.1935	80	
2710	MILLAR, James			
2711	MILLAR, Jane (nee Briggs)	21.09.1891	23	
2712	MILLAR, Jane (Gemmell)	05.1901?	60?	
2713	MILLAR, Janet (nee Leslie)	03.07.1880		
2714	MILLAR, Janet (McGechaen)	14.07.1927	72	
2715	MILLAR, Jessie H.	25.04.18??	30	
2716	MILLAR, John T.	17.04.18??	41	
2717	MILLAR, Leander	??.01.????	48	
2718	MILLAR, Leander	02.01.1895	73	
2719	MILLAR, Leander			
2720	MILLAR, Lillias (nee Thom)	12.05.1904?	78	
2721	MILLAR, Mary	05.07.1886	33	
2722	MILLAR, Mary Gilbert (Ross)	17.12.1884	25	
2723	MILLAR, Robert	11.12.1878	53	
2724	MILLAR, Two Children			Infancy
2725	MILLAR, Two Children			Infancy
2726	MILLEN, Florence (Ferguson)	18.11.1925	42	
2727	MILLER, Adam		23	
2728	MILLER, Agnes	11.06.1854	4	
2729	MILLER, Agnes	22.04.1923	53	
2730	MILLER, Agnes (nee McLean)	25.06.1890?	65?	
2731	MILLER, Alice	16.08.1885	17m	
2732	MILLER, Ann (nee Skinner)	23.07.1895	87	
2733	MILLER, Catharine (nee Wilson)	29.06.1870	78	
2734	MILLER, Catherine Elder		8m	
2735	MILLER, Catherine Elizabeth (Paterson)	25.12.1890	34	
2736	MILLER, Charles	05.01.1853	6m	
2737	MILLER, Charles	12.06.1862	1y 8m	
2738	MILLER, Charles	30.04.1892		
2739	MILLER, Charlotte (nee Smith)	05.04.1878	43	
2740	MILLER, Charlotte (Daniel)	26.12.1886	27	
2741	MILLER, Daniel	28.11.1848	40	
2742	MILLER, Guy B.			
2743	MILLER, Helen (nee Granger)	16.12.1845	23	
2744	MILLER, Hugh	21.01.1858	18m	
2745	MILLER?, Isabella	15.02.1903	76	
2746	MILLER, Isabella (nee Brown)	29.05.1873	80	
2747	MILLER, Isabella McLean? (nee Lang?)	07.03.1872		
2748	MILLER, J.*	13.03.1918		WW1
2749	MILLER, James	07.12.1869	5y 10m?	
2750	MILLER, James	03.1873		
2751	MILLER, James	23.07.1855	28	
2752	MILLER, Jane (Smith)	15.03.1902		
2753	MILLER, Janet (nee Gardner)	21.04.1876	69	
2754	MILLER, Janet (Keir)	08.10.1893	72	
2755	MILLER, Janet (Lewis)	08.11.1884	72	
2756	MILLER, Jean (Gilmour)	20.09.1848	68	

2757	MILLER, Jeanie R.	25.02.1942	80
2758	MILLER, Jeannie (Carmichael)	12.01.1956	80
2759	MILLER, John	18.03.1881	81
2760	MILLER, John		
2761	MILLER, John	19.03.1869	2y 11m
2762	MILLER, John		
2763	MILLER, John Brownlie	09.09.1871	3m
2764	MILLER, Latitia (nee Getty)	26.10.1897	
2765	MILLER, Margaret (Stirling)	13.02.1885	
2766	MILLER, Marion Irvine	04.02.1840	2y 6w
2767	MILLER, Mar....? (neeton?)		
2768	MILLER, Mary		Infancy
2769	MILLER, Mary (nee Holms)	12.11.1857	73
2770	MILLER, Mary Ann (nee Ferguson)	15.08.1872	36
2771	MILLER, Mary Ann Napier	05.05.1869	15m
2772	MILLER, Matthew	01.12.1869	53
2773	MILLER, Owen	27.03.1885	3
2774	MILLER, Owen	28.06.1886	52
2775	MILLER, Peter	03.09.1853	52
2776	MILLER, Robert	22.09.1876	35
2777	MILLER, Samuel	09.02.1885?	10
2778	MILLER, Robert	23.12.1848	56
2779	MILLER, Sible Agnes Mowat (nee Greig)	16.01.1970	91
2780	MILLER, William	12.07.1894	66?
2781	MILLER, William Archibald	20.09.1871	2
2782	MILLER?, Male Child	01.04.1871	1d
2783	MILLIGAN, Agnes (Stevenson)	10.01.1922	86
2784	MILLIGAN, Margaret (Stewart)	05?.03.19??	42
2785	MILLIGAN, Sarah Agnes (Robertson)	31.01.1929	43
2786	MILLIKEN, Catherine (McIlvride)	16.10.1865	
2787	MILNE, Elizabeth (Morrison)	18.06.1932	82
2788	MILNE, Margaret (Muirhead)	01.1848	23
2789	MILROY, Lillian (nee Aitken)	09.12.1859	74
2790	MILROY?, Lillias (nee Gemmill?)	09.09.1923	71
2791	MILROY, William	05.07.1852	75
2792	MILTON, Ann (Redpath)	12.08.1916	45
2793	MINTON, Ann Maria	27.10.1853	6m
2794	MINTON, Joseph	06.05.1866	48
2795	MIRRLEES, Alexander	18.12.1847	
2796	MIRRLEES, Alexander		
2797	MIRRLEES, Agnes Murray	22.12.1917	45
2798	MIRRLEES, Elizabeth (Murray)	11.06.1871	71
2799	MIRRLEES, Janet Nicholson	20.06.1943	69
2800	MIRRLEES, John Robert	31.05.1943	62
2801	MITCHELL, Agnes (Clark)	06.03.1851	68
2802	MITCHELL, Ann	14.11.1872	
2803	MITCHELL, Catherine (Geddes)		
2804	MITCHELL, Elizabeth Pettigrew (Henry)	10.11.1946	88
2805	MITCHELL, Hamilla (Pennycook)	27.08.1882	
2806	MITCHELL, Hamilton	22.11.1863	3y 5m
2807	MITCHELL, Janet (nee Hamilton)	27.06.1874	
2808	MITCHELL, Jessie (nee Liddell)	08.03.1890	34
2809	MITCHELL, John		
2810	MITCHELL, John	05.12.1881	95
2811	MITCHELL, Marion Paterson (Henry)	09.11.1881	26
2812	MITCHELL, Mary (nee McFarlane)	08.05.1852	
2813	MITCHELL, P.*	05.01.1916	WW1
2814	MOIR, James	01.12.1880	74
2815	MOIR, James	01.07.1852	3y 9m

2816	MOIR, Janet	05.10.1897	82	
2817	MOIR, Jessie	04.09.1847	1m	
2818	MOIR, Mary	21.12.1851	1	
2819	MOIR, Mary (Cumming)	23.02.1895?	87?	
2820	MOIR, Martha Roxburgh (nee McGavin)	17.04.1876		
2821	MOFFAT, A. B.*	01.09.1917	39	WW1
2822	MOFFAT, John*	17.10.1918	18	WW1
2823	MONTEITH, Helen	04.11.1885	71	
2824	MONTEITH, Helen Black	13.03.1896	8y 8m	
2825	MONTEITH, Jane			
2826	MONTEITH, Jane Rankin	14.05.1895	8m	
2827	MONTEITH, John	13.11.1881	80	
2828	MONTEITH, Robert	17.02.1908	60	
2829	MONTEITH, Robert	21.10.1893	2y 8m	
2830	MONTEITH, Robert			
2831	MONTEITH, Sarah (Richardson)	09.01.1847	25	
2832	MONTGOMERY, Agnes (nee Struthers)	07.03.1875	63	
2833	MONTGOMERY, David	02.09.1869	61	
2834	MONTGOMERY, Elizabeth (Ramsay)	31.10.1881	39	
2835	MONTGOMERY, Isabella Lindsay (Dairon)	27.07.1933	83	
2836	MONTGOMERY, Janet Glen (Black?)	06.12.1904	76	
2837	MONTGOMERY, Thomas S.	25.11.1886	42	
2838	MOORE, Jane Thomson			
2839	MOORE, Janet (nee McLeish)	27.10.1893	82	
2840	MOORE, Mary Ann (Phelps)	17.07.1906	74	
2841	MOORE, William			
2842	MORE, J.*	12.01.1918	35	WW1
2843	MORIER, Andrew Houston	19.10.1893		
2844	MORIER, John Francis	04.09.1868		
2845	MORIER, Maria	06.02.1860		
2846	MORIER, Maria (nee Houston)	05.02.1908		
2847	MORIER, William	01.02.1873		
2848	MORIER, William Ewing	03.04.1925		
2849	MORIER, William John	14.10.1885		
2850	MORRIS, Ann (Richardson)	06.04.1860	76	
2851	MORRIS, Hugh			
2852	MORRIS, Hugh Reid	19.10.1897	70	
2853	MORRIS, Isabel (nee Gregor)	12.1881	70	
2854	MORRIS, Jane	11.08.1930	70	
2855	MORRIS, Jane (nee Warnock)	26.04.1922	89	
2856	MORRIS, John	17.11.1854	5w	
2857	MORRIS, John	30.11.1871	3m	
2858	MORRIS, Jessie	15.01.1915	58	
2859	MORRIS, Marion	16.02.1951	85	
2860	MORRIS, Mary		Infancy	
2861	MORRIS, Mary Elizabeth (Gilliland)	13.04.1899	39	
2862	MORRIS, Thomas	02.1872	29	
2863	MORRIS, William	23.06.1920	56	
2864	MORRISON, Agness Buchanan	12.02.1877	5m 2w	
2865	MORRISON, Alexander		Infancy	
2866	MORRISON, Alexander	05.11.1864	34	
2867	MORRISON, Ann (Lightbody)			
2868	MORRISON, Buchanan	15.01.1850	52	
2869	MORRISON, Catherine (Angus)	21.01.1905	72	
2870	MORRISON, Eliza	24.09.1853	15	
2871	MORRISON, Elizabeth	25.12.1881	5	
2872	MORRISON, Elizabeth (nee Milne)	18.06.1932	82	
2873	MORRISON, Elizabeth (nee Murdoch)	27.01.1865	64	
2874	MORRISON, George	15.01.1870	52	

2875	MORRISON, George	13.04.1877	9y 10m	
2876	MORRISON, J.*	12.11.1915		WW1
2877	MORRISON, James	11.09.1844	6y 6m	
2878	MORRISON, Jane (nee Dalglish)	27.11.1893	62	
2879	MORRISON, Jeanie (Overbury)	29.10.1909	27	
2880	MORRISON, Joanna	26.03.1853	26	
2881	MORRISON, John	16.07.1877	12	
2882	MORRISON, John	24.10.1880	28	
2883	MORRISON, John	27.09.1905	34	
2884	MORRISON, John Gray	30.07.1858	59	
2885	MORRISON, Maggie Ann	22.05.1891	18	
2886	MORRISON, Margaret (nee Galloway)	02.03.1873	73	
2887	MORRISON, Margaret (Smellie)	16.11.1933	77	
2888	MORRISON, Mary	31.03.1850	28	
2889	MORRISON, Mary	02.1832	Infancy	
2890	MORRISON, Mary (McFarlane)	08.05.1852		
2891	MORRISON, Matthew			
2892	MORRISON, Robert	13.07.1889	64	
2893	MORRISON, Robert		Infancy	
2894	MORRISON, Robert		Infancy	
2895	MORRISON, Robert	09.08.1916	23	WW1
2896	MORRISON, Robert Buchanan			
2897	MORRISON, Susan (nee Cook)	30.04.1937	75	
2898	MORRISON, Thomas	22.11.1914	59	
2899	MORRISON, William	11.06.1852	28	
2900	MORRISON, William	01.07.1893	19	
2901	MORRISON, William Taylor	17.03.1880	8m	
2902	MORTON, Agnes (McFarlane)	12.11.1903	78	
2903	MORTON, Andrew			
2904	MORTON, David	14.07.1875	27	
2905	MORTON, Eliza (Thomson)	07.03.1891	74	
2906	MORTON, Eliza Gray? (Martin)			
2907	MORTON, Jane (Inglis)	21.12.1902	70	
2908	MORTON, John			
2909	MORTON, Margaret (nee Newbigging)	08.03.1881	74	
2910	MORTON, Margaret Barr (Beattie)	13.10.1952	85	
2911	MOSSMAN, Agnes Dalziel (nee MacNab)	24.01.1889	62	
2912	MOSSMAN, Annie (nee Gordon)	05.03.1918	55	
2913	MOSSMAN, George	11.10.1863	42	
2914	MOSSMAN, Gordon			
2915	MOSSMAN, Grace	09.01.1925	1y 3m	
2916	MOSSMAN, William	14.??.????		
2917	MOSSMAN, William	21.07.1924	69	
2918	MOTHERWELL, J.*	18.10.1916		WW1
2919	MOWAT, Jane (Welsh)	05.05.1867		
2920	MOWAT, Jane Isabella (Greig)	21.12.1935	83	
2921	MUIR, Agnes (nee McInnes)	26.12.1880	58	
2922	MUIR, Amelia (nee Fisher)	13.02.1901	76	
2923	MUIR, Dalrymple	01.08.1881	60	
2924	MUIR, Elizabeth (Duncan)	19.03.1907	76	
2925	MUIR, Elizabeth Cairns (Gillespie)	29.03.1870	75	
2926	MUIR, Emily Fisher (McEwen)	15.12.1930		
2927	MUIR, Isabella			
2928	MUIR, John			
2929	MUIR, John	15.10.1915	40	WW1
2930	MUIR, Margaret (Smith)	17.04.1845	44	
2931	MUIR, Mary (nee Haddow)	21.02.1915	67	
2932	MUIR, Thomas	04.08.1900	54	
2933	MUIR, Thomas	21.03.1921	92	

2934	MUIR, William		3	
2935	MUIR, William	07.11.1908		
2936	MUIRHEAD, James	13.06.1889	83	
2937	MUIRHEAD, James Adam	06.03.1900	62	
2938	MUIRHEAD, Jane (Bankier)	04.10.1885	67	
2939	MUIRHEAD, Jean (McInnes)	28.09.1847	29	
2940	MUIRHEAD, Jessie (nee Ballantine)	04.02.1917	75	
2941	MUIRHEAD, John Willam	20.01.1848	16d	
2942	MUIRHEAD, John Willam	08.03.1857	39	
2943	MUIRHEAD, Margaret (nee Adam)	02.04.1899	82	
2944	MUIRHEAD, Margaret (nee Milne)	01.1848	23	
2945	MUIRHEAD, Margaret Ure (nee Stevenson)	15.03.1904		
2946	MUIRHEAD, William	22.03.1897	59	
2947	MULHOLLAND, Janet	25.07.1865	58	
2948	MULLER, Babette	08.06.1914		
2949	MUNN, Ann	31? .07.1871	50	
2950	MUNN, Charlotte (nee Hamilton)	02.12.1876	95	
2951	MUNN, David Ferguson	07.08.1874	1y 11m	
2952	MUNN, Jane Howie (nee Ferguson)	05.04.1874	32	
2953	MUNN, John			
2954	MUNN, Samuel	17.03.1864	46	
2955	MUNN, Walter			
2956	MUNN, Walter F.			
2957	MUNRO, Alexander	09.1850		
2958	MUNRO, Annie (nee McBain)	07.1863		
2959	MUNSIE, Elizabeth (nee Johnston)	02.03.1883		
2960	MUNSIE, John	18.08.1871	54	
2961	MUNSIE, William	18.11.1865	41	
2962	MURCHIE, Margaret (Cumming)	05.09.1882	80	
2963	MURDOCH, Alexander	09.1846	47	
2964	MURDOCH, Clementina	03.1855	20	
2965	MURDOCH, Elizabeth (Morrison)	27.01.1865	64	
2966	MURDOCH, George Bannerman	12.1864	2y 7m	
2967	MURDOCH, Janet	08.1865	18m	
2968	MURDOCH, Janet (nee Caldwell)	08.1867	70	
2969	MURRAY, Alexander	28.12.1910	78	
2970	MURRAY, Alexander Roxburgh	18.11.1916	19	WW1
2971	MURRAY, Alexander Hutchison	15.05.1949	55	
2972	MURRAY, Archibald			
2973	MURRAY, Arthur Davis	09.01.1939	60	
2974	MURRAY, Catherine (nee Stevenson)	18.10.1864	76	
2975	MURRAY, Cecelia Keir	12.11.1925	79	
2976	MURRAY, Charles Turnbull	04.06.1920	40	
2977	MURRAY, Christina (Goodman)			
2978	MURRAY, Daniel	26.09.1922	73	
2979	MURRAY, David	26.03.1848	8m	
2980	MURRAY, David	08.01.1938	81	
2981	MURRAY, Elizabeth (nee Mirrlees)	11.06.1871	71	
2982	MURRAY, George	26.04.1930	46	
2983	MURRAY, Harriet (Frame)	06.11.1913	77	
2984	MURRAY, Helen (Crawford)	10.09.1893		
2985	MURRAY, Helen MacNab	11.10.1848	4	
2986	MURRAY, Henrietta Brown	05.01.1851	8	
2987	MURRAY, Isabella	01.08.1840	15m	
2988	MURRAY, James	07.04.1849	14d	
2989	MURRAY, James	10.02.1851	47	
2990	MURRAY, James	08.03.1885	70	
2991	MURRAY, James	11.06.1928	42	
2992	MURRAY, James	02.01.1918	72	

2993	MURRAY, James L.	19.09.1865	14	
2994	MURRAY, Janet	02.11.1877	3y 6m	
2995	MURRAY, Janet (nee Turnbull)	26.11.1882	62	
2996	MURRAY, Janet (Pollock)	06.02.1877	55	
2997	MURRAY, Jeanie (nee McArthur)	12.08.1915	75	
2998	MURRAY, Jessie	10.10.1856	19	
2999	MURRAY, John	27.01.1901	82	
3000	MURRAY, John	06.01.1874	1y 6m	
3001	MURRAY, Lamont J. O.	22.10.1884	1	
3002	MURRAY, Maggie L.	03.01.1871	25	
3003	MURRAY?, Maggie Lamont	23.10.1875	10	
3004	MURRAY, Margaret (nee Laird)	01.06.1930	87	
3005	MURRAY, Margaret (nee Lamont)	11.02.1899?	83	
3006	MURRAY, Margaret H. S. (nee Keir)	26.02.1882	70	
3007	MURRAY, Margaret Scott	13.10.1917	79	
3008	MURRAY, Maria Alexander (nee Neil)	04.06.1896	44	
3009	MURRAY, Mariamne	23.06.1931	79	
3010	MURRAY, Marion (nee Hutchison)	25.10.1938	78	
3011	MURRAY, Marion Hutchison	25.12.1919	17	
3012	MURRAY, Mary (nee Hill)	05.08.1849	66	
3013	MURRAY, Mary Ann (Hill)	26.05.18??		
3014	MURRAY, Mary Thomson (nee Meikle)	26.02.1906	61	
3015	MURRAY, Peter Daley	06.09.1854		
3016	MURRAY, Robert	05.08.1849	66	
3017	MURRAY, Rose Ann (McDonald)	23?.04.1932	63	
3018	MURRAY, R. G.*	11.02.1919	22	WW1
3019	MURRAY, Robert Davis	06.09.1916	29	WW1
3020	MURRAY, Ronald Alexander	15.09.1918	23	WW1
3021	MURRAY, Sarah (McGregor)	30.10.1852	53	
3022	MURRAY, Thomas	13.01.1884	83	
3023	MURRAY, William			
3024	MURRAY, William Alexander	05.05.1935	45	
3025	MURRAY, William Hutchison	17.07.1912	26	
3026	MURRAY, Child		Infancy	
3027	MURRAY, Two Children		Infancy	
3028	MUSTARD, Alice (nee Pearson)			
3029	MUSTARD, James	22.11.1867	3y 1d	
3030	MUSTARD, Robert			
3031	MYLNE, Jessie Mary	24.03.1884	1	
3032	MacALLAN, Alexander	06.08.1923	47	
3033	MacALLAN, Annie (nee Gallie)	16.01.1879	25	
3034	MacALLAN, James	22.12.1916	73	
3035	MacARTNEY, Mary (Winning)	27.04.1864	29	
3036	MacCALLUM, Margaret (Syme)	28.07.1855	24	
3037	MacCALLUM, Rebecca	1895		
3038	MacCONACHIE, James	21.05.1883	64	
3039	MacCONACHIE, Jane (nee Simon)	01.05.1869	47	
3040	MacCONACHIE, William Yeats	21.06.1880	20	
3041	MacCULLOCH, Jane (Perry)	20.07.187?	83?	
3042	MacDONALD, Agnes (nee McEwen)	11.11.1866	22	
3043	MacDONALD, Bennett	02.08.1957	69	
3044	MacDONALD, Catherine Swanson (nee Crawford)			
3045	MacDONALD, Daniel	16.06.1847	43	
3046	MacDONALD, Daniel	22.06.1860	23	
3047	MacDONALD, Elizabeth (nee Wallace)			
3048	MacDONALD, Elizabeth (Craig)	11.11.1866	22	
3049	MacDONALD, John	06.06.1843	4	
3050	MacDONALD, Margaret (nee Buchanan)	25.12.1846	70	
3051	MacDONALD, Mary Ann	10.08.1844	3	

3052	MacDONALD, Susan		
3053	MacDONALD, Thomas		
3054	MacDONALD, Thomas Wallace?		
3055	MacDONALD, William		
3056	MacDONALD?,? Niven		
3057	MacDONALD, Son		Infancy
3058	MacDOUGALL, Alexander	26.03.1890	64
3059	MacDOUGALL, D.		
3060	MacDOUGALL, Louisa	01.08.1870	83
3061	MacDOUGALL, Margaret	26.01.1890	75
3062	MacFARLANE, Barbara (nee Renfrew)	15.03.1897	79
3063	MacFARLANE, Mary (Pride)	28.11.1848	21
3064	MacFARLANE, Peter	05.05.1871	60
3065	MacFARLANE, Thomas Struthers	08.03.1907	49
3066	MacFARLANE,? (Young)		
3067	MacFIE, Jane Hunter (Bissett)	17.02.1872	29
3068	MacFIE, Margaret (nee Haddow)	27.09.1920	70
3069	MacGEORGE, Robert	22.01.1855	
3070	MacGILL, James		
3071	MacGILL, Sarah Paul (nee Buchanan)	30.08.1870	29
3072	MacGILLIVRAY, Margaret (MacLeod)	1868	
3073	MacGREGOR, Andrew	02.10.1857	
3074	MacGREGOR, Elizabeth (nee Jackson)	05.08.1850	
3075	MacGREGOR, James	04.08.1895	42
3076	MacGREGOR, James Watt	04.11.1894	89
3077	MacGREGOR, Janet [Jessie]	02.01.1883	24
3078	MacGREGOR?, Jessie Maxwell		
3079	MacGREGOR, John	10.01.1850	7y 11m
3080	MacGREGOR, Malcolm	29.12.1891	68
3081	MacGREGOR, Malcolm		Infancy
3082	MacGREGOR, Malcolm	07.02.1903	34
3083	MacGREGOR, Margaret (nee Auld)	09.06.1849	35
3084	MacGREGOR, Margaret Ann (MacLauchlan)	03.1912	
3085	MacGREGOR, Mary (nee Buchanan)	20.05.1890	32
3086	MacGREGOR, Mary Anne (nee Russell)	18.08.1890	63
3087	MacGREGOR, William Auld	27.05.1842	5y 9m
3088	MacKELLAR, Anna (nee Smith)	11.01.1866	55
3089	MacKELLAR, Mary (Dewar)	22.06.1898	67
3090	MacKICHAN, Alexander	29.04.1888	83
3091	MacKICHAN, Jean (nee McCulloch)	13.07.1901	79
3092	MacKICHAN, John	04.05.1860	79
3093	MacKICHAN, Solomon	05.05.1885	39
3094	MacKINNON, Euphemia ?.	1974	69
3095	MacKINNON, Mary (nee Mackenzie)	1935	71
3096	MacKINNON, Neil	1919	65
3097	MacKINNON, Neil	1967	68
3098	MacKIRDY, Andrew John	10.1856	2y? ?m
3099	MacKIRDY, Anna	12?.1858	
3100	MacKIRDY, Anne (nee Bartholomew)	26.12.1892	64
3101	MacKIRDY, John Lachlan	01.12.1855	42
3102	MacKIRDY, William Carrick	26.09.1869	37
3103	MacLACHLAN, Elizabeth (Day)	24.03.1879	60
3105	MacLACHLAN, Janet (Buchanan)	30.05.1923	73
3106	MacLACHLAN Margaret Ann (nee MacGregor)	03.1912	
3107	MacLEAN, Agnes	1884	
3108	MacLEAN, Agnes (nee McDonald)	1866	53
3109	MacLEAN, Catherine	1863	
3110	MacLEAN, Dugald	05.1917	75
3111	MacLEAN, Ian Dugald	08.11.1942	21 WW2

3112	MacLEAN, Jane Agnes Farmer	29.02.1944	52	
3113	MacLEAN, Jessie Gibson (nee Farmer)	07.06.1939	78	
3114	MacLEAN, John Teed	10?.07.1913	69	
3115	MacLEAN, Margaret	1861		
3116	MacLEAN, Margaret (nee Colquhoun)	1866	53	
3117	MacLEOD, Alexander James*	24.05.1918	23	WW1
3118	MacLEOD, Fergus	1843		
3119	MacLEOD, Harriet	1907	63	
3120	MacLEOD, Margaret (nee MacGillivray)	1868		
3121	MacLEOD, Mary (Hood)	04.04.1883		
3122	MacLEOD, William	24.11.1909	75	
3123	MacLURE, Andrew	12.????		
3124	MacLURE, Jean (nee Jackson)	01.????		
3125	MacNAB, Agnes Dalziel (Mossman)	24.01.1889	62	
3126	MacNEE/McNEE, Ellen	07.05.1879	54	
3127	MacNEE/McNEE, Margaret (nee Ritchie)	21.09.1847	60	
3128	MacNEE/McNEE, Margaret (Addie)	21.09.1877	18	
3129	MacNEE/McNEE, Margaret (Robinson)	16.07.1891	80	
3130	MacNEE/McNEE, Thomas	19.11.1847	76	
3131	MacNEE/McNEE, Thomas	17.09.1899	80	
3132	MacPHERSON, Lillias (Kelley)	01.07.1858		
3133	MacVICAR, Christina (McIntosh)	17.10.1904	55	
3134	McADAM, Helen Coats (nee Bowman)			
3135	McALLISTER, Margaret (Wilson)	02.02.????		
3136	McALLISTER?, Mary Russell (McPhail)	01.01.1929	79	
3137	McALPINE, Annie	05.06.1894		
3138	McALPINE, Daniel	30.01.1843	62	
3139	McALPINE, Daniel	12.11.1887	63	
3140	McALPINE, Georgina	21.01.1913		
3141	McALPINE, John	21.01.1889	34	
3142	McALPINE, Mary	25.08.1865	36?	
3143	McARA, Jemima	27.01.1882	70	
3144	McARA, Jemima (McColl)	03.08.1882?	32	
3145	McARA, Mary (Anderson)			
3146	McARA, Thomas			
3147	McARA, William	17.05.1860	49	
3148	McARTHUR, Christina (Forgie)	08.05.1849	62	
3149	McARTHUR, J.*	12.06.1915		WW1
3150	McARTHUR, Janet (Glen)	25.06.1850	71	
3151	McARTHUR, George	26.10.1870	78	
3152	McARTHUR, Janet (nee Cullen, laterally Hill?)	11.06.1909	70?	
3153	McARTHUR, Jean (Shedden)	13.05.1873	74	
3154	McARTHUR, Jeanie (Murray)	12.08.1915	75	
3155	McARTHUR, John Cullen	14.12.1871	1y 7m	
3156	McARTHUR, Margaret (McKinlay)	19.06.1914	83	
3157	McARTHUR, Mary (Calderwood)	19.08.1879	58	
3158	McARTHUR, Mary Ann	29.05.1869	20	
3159	McARTHUR, Neil			
3160	McAULAY, Agnes (Grant)	02.02.1850	33	
3161	McAULEY, Janet (Coburn/Cockburn)	03.06.1847	48	
3162	McBAIN, Annie (Munro)	07.1863		
3163	McBETH, Christina (Hislop)	06.03.1871		
3164	McBRYDE, Janet	12.04.1868		
3165	McCAFFER, John	17.03.1910	55	
3166	McCAFFER, Susannah (nee Young)	23.03.1937	77	
3167	McCALL, Catherine (Tennant?)	26.01.1917	91	
3168	McCALL, Jane (Cleat)	08.02.1920	74	
3169	McCALL, John			
3170	McCALL, Marion (Cleat)	06.03.1888	30	

3171	McCALL, William	08.06.1902	71	
3172	McCALLUM, Annabella (McLeod)	03.02.1886	23	
3173	McCALLUM, Archibald	15.12.1877	67	
3174	McCALLUM, Caroline (Ritchie)	30.03.1890	54	
3175	McCALLUM, Catherine (Rowan)	22.10.1873		
3176	McCALLUM, Daniel	19.03.1867	57	
3177	McCALLUM, Donald	22.03.1848	22m	
3178	McCALLUM, James	28.05.1853	2y 2m	
3179	McCALLUM, John	18.11.1863	26	
3180	McCALLUM, Margaret	24.10.1868	2y 2m	
3181	McCALLUM, Margaret (Syme)	28.07.1855	24	
3182	McCALLUM, Rebecca	1895		
3183	McCARTNEY, Annie, (Brown)	10.02.1939	75	
3184	McCOLL, James			
3185	McCOLL, Jemima (nee McAra)	03.08.1882?	32	
3186	McCORD, Henrietta (Steven)	23.08.1896	34	
3187	McCORMICK, Jane (Fulton)	20.04.1920	83	
3188	McCRONE?, Alexander	04.04.1855		
3189	McCRONE?, John	14.05.1876?	47	
3190	McCULLOCH, Ann (Burns)	24.08.1846	56	
3191	McCULLOCH, Catherine Higgins (nee McKenzie)	17.12.1848	36	
3192	McCULLOCH, David	02.02.1869	67	
3193	McCULLOCH, D. B.	17.06.1890		
3194	McCULLOCH, Isabella	04.04.1921	79	
3195	McCULLOCH, James	03.10.1849?	40	
3196	McCULLOCH, James Birbeck	14.12.1876		
3197	McCULLOCH, Jane (nee Barbour)	13.12.1869	68	
3198	McCULLOCH, Janet	01.04.1857	8m	
3199	McCULLOCH, Jean (MacKichan)	13.07.1901	79	
3200	McCULLOCH, Jessie	29.07.1879		
3201	McCULLOCH, John	06.08.1901	61	
3202	McCULLOCH, John Bain	26.03.1863	27	
3203	McCULLOCH, John R.	26.10.1864	23	
3204	McCULLOCH, Mary	30.07.1878		
3205	McCULLOCH, Robert Bain	16.02.1841	13m	
3206	McCULLOCH, William Gavin	14.06.1895		
3207	McCUNE, Anna (McLarty)	31.05.1884	35	
3208	McDIARMID, Alexander	07.06.1862	46	
3209	McDIARMID, Barbara (nee Robertson)	21.10.1848	62	
3210	McDIARMID, Duncan	07.03.1845	64	
3211	McDIARMID, John Hamilton Mitchell*	03.03.1916	35	WW1
3212	McDIARMID, James R.	26.12.1848	31	
3213	McDIARMID, Neil R.	1851		
3214	McDONALD, A.			
3215	McDONALD, Agnes (MacLean)	08.08.1925	80	
3216	McDONALD, Ann	10.04.1851	14m	
3217	McDONALD, Archibald	07.12.1915	53	
3218	McDONALD, Catherine (Gilmour)	12.12.1863	30	
3219	McDONALD, Catherine Anderson			
3220	McDONALD, Duncan*	26.11.1917		WW1
3221	McDONALD, Duncan			
3222	McDONALD, Elizabeth	14.01.1854	7	
3223	McDONALD, Elizabeth (nee Mackay)	10.08.1905	51	
3224	McDONALD, George			
3225	McDONALD, George	02.06.????	73	
3226	McDONALD, Grace (Cameron)	18.03.1851	29	
3227	McDONALD, Helen (nee Waters)	09.12.1891	67	
3228	McDONALD, James	05.?.?.1854	22m	
3229	McDONALD, John	03.02.1854		

3230	McDONALD, John	24.01.1876	
3231	McDONALD, Margaret (nee Scott)	27.10.1887	
3232	McDONALD, Margaret (Hodghton)	19.12.1892	79
3233	McDONALD, Mary (Good)	26.08.1893	39
3234	McDONALD, Rose Ann (nee Murray)	23?.04.1932	63
3235	McDOUGALL, Caroline (Bruce)	07.06.1886	74
3236	McDOWALL, Alexander	29.03.1898	53
3237	McDOWALL, Clementina	10.09.1903?	57
3238	McDOWALL, Clementina (nee Watt)	08.11.1883	64
3239	McDOWALL, Elizabeth	14.04.1846	4
3240	McDOWALL, Helen (nee Westlands)		
3241	McDOWALL, James	26.09.1887	39
3242	McDOWALL, John	28.10.1883	74
3243	McDOWALL, John Watt	25.01.1857	8
3244	McDOWALL, Margaret (nee McFarlane)		
3245	McDOWALL, Eight Children		Infancy
3246	McEWEN, Agnes (MacDonald)	11.11.1866	22
3247	McEWEN, Daniel	21.03.1867	36
3248	McEWEN, Emily Fisher (nee Muir)	15.12.1930	
3249	McEWEN, Grace (nee McFarlane)	21.07.1898	67
3250	McEWEN, Jean Summers	21.02.1928?	
3251	McEWEN, William	08.03.1930?	
3252	McFADYEN, Andrew		
3253	McFADYEN, James	04.02.1853	10
3254	McFADYEN, James	27.03.1854	6w
3255	McFADYEN, Jessie Mary	06.11.1909	
3256	McFADYEN, John	15?.07.1907	84?
3257	McFADYEN, Margaret (nee McLeod)	27.01.1881	
3258	McFADYEN, Mary (Wigham)	02.11.1845	26
3259	McFADYEN, Robert	10.12.1849	21m
3260	McFADYEN, W.*	08.04.1917	18
3261	McFARLANE, Agnes (nee Morton)	12.11.1903	78
3262	McFARLANE, Agnes Morton	17.04.1919	38
3263	McFARLANE, Ann (Lees)	27.12.1848	67
3264	McFARLANE, Annie (nee Cumming)		
3265	McFARLANE, Christina (Clark)	12.09.1921	76
3266	McFARLANE, Daniel	07.10.1932	80
3267	McFARLANE, Elizabeth (Balfour)	28.07.1847	38
3268	McFARLANE, Grace (McEwen)	21.07.1898	67
3269	McFARLANE, Grace Leitch	02.10.1918	77
3270	McFARLANE, Grizel (nee Leitch)	13.06.1852	57
3271	McFARLANE, Helen T. (Main)	1865	21
3272	McFARLANE, John	30.04.1853	62
3273	McFARLANE, John	01.01.1858	34
3274	McFARLANE, John Alexander	20.12.1962	
3275	McFARLANE, Margaret (nee Smith)	15.09.1931	76
3276	McFARLANE, Margaret (Campbell)	12.02.1919	
3277	McFARLANE, Margaret (McDowall)		
3278	McFARLANE, Margaret Leitch	09.05.1897	68
3279	McFARLANE, Mary (nee Morrison)	08.05.1852	
3280	McFARLANE, Mary (Mitchell)	08.05.1852	
3281	McFARLANE, Mary Ellen	27.05.1908	17
3282	McFARLANE, Robert	02.01.1871	72
3283	McFARLANE, William	10.07.1895	68
3284	McFARLANE, Mrs. ?	1869	49
3285	McFIE, W.*	09.11.1918	22
3286	McGARRIGLE, Agnes (nee Veitch)	09.04.1892	59
3287	McGARRIGLE, John		
3288	McGARVIE, Eliza	14.08.1849	15m

3289	McGAVIN, Mary (Carlyle)	17.03.1885	41	
3290	McGECHAEN, Janet (nee Millar)	14.07.1927	72	
3291	McGECHIE, Margaret (Norris)	02.08.1864	64	
3292	McGHIE, David	06.06.1880		
3293	McGHIE, David	27.07.1873		
3294	McGHIE, Elizabeth	02.01.1961		
3295	McGHIE, Elizabeth (nee Fulton)	03.03.1927		
3296	McGHIE, Margaret	17.01.1934		
3297	McGILL, Janet (McPherson)	31.01.1849	33	
3298	McGILLIVRAY, Mary (Fraser)	29.10.1958	95	
3299	McGLASHAN, Janet (Barr)	02.03.1887	69	
3300	McGLASHEN, Annie		6	
3301	McGLASHEN, Annie		3	
3302	McGLASHEN, Duncan			
3303	McGLASHEN, Jannet (nee Jones)	14.08.1867	53	
3304	McGOWAN, Jane (Stewart)	27.09.1905	67	
3305	McGREGOR, Archibald			
3306	McGREGOR, David Ure	14.12.1903	69?	
3307	McGREGOR, Duncan	21.10.1850?	47	
3308	McGREGOR, Duncan	21.02.1848	3	
3309	McGREGOR, J.*	26.12.1916		WW1
3310	McGREGOR, Sarah (nee Murray)	30.10.1852	53	
3311	McGREGOR, Sarah (Christie)	25.03.1879	53?	
3312	McGULLOCH, Jessie (Short)	16.07.1880	31	
3313	McHOUL, Christina (Armour)	31.08.1937	84	
3314	McILVRIDE, Anne	27.11.1835	19	
3315	McILVRIDE, Anne (nee Cumming)	26.11.1855	71	
3316	McILVRIDE, Archibald Bennie	1886	61	
3317	McILVRIDE, Catherine	17.03.1828	19	
3318	McILVRIDE, Catherine (nee Milliken)	16.10.1865		
3319	McILVRIDE, Duncan	20.04.1851	70	
3320	McILVRIDE, Duncan	06.12.1815	3	
3321	McILVRIDE, Duncan	21.02.1873	20	
3322	McILVRIDE, James	12.02.1855	33	
3323	McILVRIDE, John	05.10.1870	56	
3324	McILVRIDE, Margaret	21.02.1830	19	
3325	McILVRIDE, Robert	21.02.1877	21	
3326	McILVRIDE, Son	19.09.1859	2d	
3327	McINNES, Agnes (Muir)	26.12.1880	58	
3328	McINNES, Alexander	09.02.1??8	27	
3329	McINNES, Frank Haggerty*	31.01.1915	20	WW1
3330	McINNES, Jean (nee Muirhead)	28.09.1847	29	
3331	McINNES, Peter	05.1866		
3332	McINTOSH, Christina (nee MacVicar)	17.10.1904	55	
3333	McINTOSH, Georgina (Addison)	23.09.1901	59	
3334	McINTOSH, Margaret (nee Rennie)	09.12.1885	48	
3335	McINTOSH, Martha	16.08.1925		
3336	McINTOSH, William	10.02.1908	70	
3337	McINTOSH, William Hugh	13.02.1902	35	
3338	McINTYRE, C.*	07.07.1918	19	WW1
3339	McINTYRE, Elizabeth (Aikenhead)	29.02.1884	60	
3340	McKAY, Ann	05.05.1865	11y 10m	
3341	McKAY, Annie (nee Galloway)	24.11.1925	77	
3342	McKAY, Catherine	23.07.1882	58	
3343	McKAY, George	25.12.1891	51	
3344	McKAY, Isabella Galloway	28.01.1891	7	
3345	McKAY, James	15.12.1891	45	
3346	McKAY, Marion	10.11.1890	3y 6m	
3347	McKAY, Mary (nee Robertson)	25.10.1857	66	

3348	McKAY, Thomas	08.05.1876	Infancy	
3349	McKECHNIE, Catherine (nee Buchanan)	02.08.1853	55	
3350	McKECHNIE, John	11.08.1864	72	
3351	McKECHNIE, Mary (Ferguson?)	01.03.1925		
3352	McKECHNIE, Moses Buchanan	24.08.1843	17	
3353	McKECHNIE, Neil			
3354	McKELLAR, Ann (Gillespie)	22.04.1869	57	
3355	McKELLAR, Janet (Ferguson)	23.09.1856	43	
3356	McKENDRICK, Agnes B. (Vannan)	04.01.1891	53?	
3357	McKENZIE, Alexander	1838	13m	
3358	McKENZIE, Catherine	16.02.1846	63	
3359	McKENZIE, Catherine Higgins (McCulloch)	17.12.1848	36	
3360	McKENZIE, Donald	20.12.1883	27	
3361	McKENZIE, Eliza	1846	16m	
3362	McKENZIE, Flora	1851	2	
3363	McKENZIE, John	24.03.1880	28	
3364	McKENZIE, Lachlan	11.01.1873	61	
3365	McKENZIE, Mary Ann	06.1852	12	
3366	McKENZIE, Mary Ann (nee Johnston)	10.01.1857	45	
3367	McKENZIE, Robert	1840	4m	
3368	McKEOWN, James*	28.08.1915	26	WW1
3369	McKEOWN, William*	23.01.1919	32	WW1
3370	McKIE, Floranna (Armour)	13.10.1896	76	
3371	McKINLAY, Agnes (nee Donald)	07.01.1891	73	
3372	McKINLAY, Elizabeth	29.01.1853	11m	
3373	McKINLAY, Elizabeth (Adamson)	08.12.1931	76	
3374	McKINLAY, James	10.09.1873?	17y 3m	
3375	McKINLAY, John	20.11.1881	55	
3376	McKINLAY, John	04.02.1879	21	
3377	McKINLAY, John	06.01.1876	61	
3378	McKINLAY, John	01.09.1886	40	
3379	McKINLAY, John Howe	12.05.1867	2m	
3380	McKINLAY, Margaret	02.03.1926	54	
3381	McKINLAY, Margaret (nee Davidson)	27.03.1875	43	
3382	McKINLAY, Margaret (nee McArthur)	19.06.1914	83	
3383	McKINLAY, Margaret Hunter	19.10.1845	13m?	
3384	McKINLAY, Matthew Donald	12?.10.1872?	23	
3385	McKINLAY, Thomas	07.11.1862	3y 4m	
3386	McKINLAY, Thomas	04.06.1864	11m	
3387	McKINLAY, William	02.02.1934	72	
3388	McKINLAY, William	25.12.1865?	4y 6m	
3389	McKINLAY, William	12.07.1869	37	
3390	McKINLAY, William	28.11.1868	8m	
3391	McKINLAY, William Alexander	05.04.1866	1y 1m	
3392	McKINNON, Alexander	27.05.1909	15?	
3393	McKINNON, Ann		Infancy	
3394	McKINNON?, Bella	01.04.1889		
3395	McKINNON, Mary (Faulds)	25.09.1862	40	
3396	McKINNON, Hugh	30.09.1915	62	
3397	McKINNON, H.*	30.09.1915		WW1
3398	McKIRDY, Annie		8m	
3399	McKIRDY, Helen (nee Cuthill)	23.09.1906	62	
3400	McKIRDY, Hugh	14.04.1903	61	
3401	McKIRDY, Hugh		3	
3402	McKIRDY, Robina		8m	
3403	McLACHLAN, Jessie Boyd (Dick)	12.04.1892	47	
3404	McLAGAN, James*	08.06.1916	21	WW1
3405	McLAGGAN, Elizabeth (Bulloch)	12.08.1874		
3406	McLAREN, Jessie G. (nee Sutherland)	07.10.1850	32	

3407	McLAREN, Jessie G. D.	06.03.1855	5	
3408	McLARTY, Anna (nee McCune)	31.05.1884	35	
3409	McLARTY, Archibald			
3410	McLAY, Elizabeth	25.02.1878	54	
3411	McLAY, Jane (Devon)			
3412	McLAY, Margaret (Lewis)	24.06.1854	80	
3413	McLEAN, Agnes (nee McDonald)	08.08.1925	80	
3414	McLEAN, Agnes (Miller)	25.06.1890?	65?	
3415	McLEAN, Amelia		Infancy	
3416	McLEAN, Amelia (nee Buchanan)	01.04.1855	45	
3417	McLEAN, Andrew	21.04.1919	60	
3418	McLEAN, Ann	02.05.1893	49	
3419	McLEAN, Ann (Crawford)	13.04.1868	46	
3420	McLEAN, Catherine	10.1865	2	
3421	McLEAN, Catherine (Buchanan)	04.12.1868	58	
3422	McLEAN, Donald	17.01.1885	86	
3423	McLEAN, George	18.05.1856	3y 11m	
3424	McLEAN, Isabella	06.01.1895	10m	
3425	McLEAN?, Isabella (nee Lang?)	07.03.1872		
3426	McLEAN, Janet (nee Hannah)	15.10.1898	77	
3427	McLEAN, Jessie	09.1860	5	
3428	McLEAN, Jessie Buchanan	17.06.1870	19	
3429	McLEAN, John	08.05.1881	36	
3430	McLEAN, John	21.02.1899	84	
3431	McLEAN, John	12.12.1860	37?	
3432	McLEAN, Julia (nee Hamilton)			
3433	McLEAN, Margaret (nee Buchanan)	09.09.1847	39	
3434	McLEAN, Margaret Paterson		Infancy	
3435	McLEAN, Margrate (nee Rule)	03.11.1877	61	
3436	McLEAN, Mary	08.1856	8y 4m	
3437	McLEAN, Mary	21?.02.1841	1m	
3438	McLEAN, Mary McFarlane		Infancy	
3439	McLEAN, Peter	09.09.1847	39	
3440	McLEAN, Rebecca	08.1850	14m	
3441	McLEAN, Rebecca	20.11.1881	28	
3442	McLEAN, Robert	04.1877	20	
3443	McLEAN, William	26.03.1872	63	
3444	McLEISH, Archibald	13.05.1854	77	
3445	McLEISH, Jane (nee Thomson)	15.07.1862	75	
3446	McLEISH, Janet (Moore)	27.10.1893	82	
3447	McLEISH, Margaret (Bain)	27.11.1899	71	
3448	McLELLAN, Annabella		1	
3449	McLELLAN, Janet		2	
3450	McLELLAN, Lizzie (McNab)	30.03.1906	54	
3451	McLELLAN, Malcolm	06.01.1909	73	
3452	McLELLAN, Margaret		6y 6m	
3453	McLELLAN, Margaret (nee Longwell)	12.06.1903	60	
3454	McLELLAN, Robert		4y 6m	
3455	McLENNAN, Ann (Clark)	12?.10.1869	23?	
3456	McLENNAN, Jessie (Wilson)	07.07.1928	81	
3457	McLEOD, Agnes	20?.12.1884		
3458	McLEOD, Agnes Keir (nee Fyfe)	09.11.1878	37	
3459	McLEOD, Alexander	04.06.1915	26	WW1
3460	McLEOD, Alexander			
3461	McLEOD, Alexander James	24.05.1918	23	
3462	McLEOD, Andrew	21.05.1853	5y 10m	
3463	McLEOD, Andrew	28.11.1854	5m	
3464	McLEOD, Angus Fyfe	07.07.1915		WW1
3465	McLEOD, Annabella (nee McCallum)	03.02.1886	23	

3466	McLEOD, Archibald Dugald	02.10.1917	31	WW1
3467	McLEOD, Christina	03.10.1878		
3468	McLEOD, David			
3469	McLEOD, Donald	13.03.1878	72	
3470	McLEOD, Donald Alexander	01.06.1898	40	
3471	McLEOD, Elizabeth Maria (Reid)	30.10.1904	72	
3472	McLEOD, Ellen			
3473	McLEOD, James	30.04.1871	62	
3474	McLEOD, Jane			
3475	McLEOD, Jane Buchanan (nee Hannah)	04.02.1921	84	
3476	McLEOD, Janet	15.05.1866		
3477	McLEOD, Janet (nee Galloway)	27.10.1837	46	
3478	McLEOD, Janet (nee Tudhope)			
3479	McLEOD, Jessie	03.09.1878	2y 9m	
3480	McLEOD, John Govan	22.02.1876	1y 7m	
3481	McLEOD, John William	04.01.1864	5m	
3482	McLEOD, Julia Flora (nee McRae)	14.05.1934	73	
3483	McLEOD, Margaret	13.06.1855	3	
3484	McLEOD, Margaret	04.03.1861	1y 2m	
3485	McLEOD, Margaret (nee Haldane)			
3486	McLEOD, Margaret (nee Stirling)	25.12.1874	57	
3487	McLEOD, Margaret (McFadyen)	27.01.1881		
3488	McLEOD, Martha (nee Brown)	05.08.1919	67	
3489	McLEOD, Mary			
3490	McLEOD, Murdoch			
3491	McLEOD, Peter	13.04.1858	48?	
3492	McLEOD, Norman			
3493	McLEOD, Thomas	03.09.1881	4y 2m	
3494	McLEOD, Thomas	01.06.1864	79	
3495	McLEOD, William	03.11.1913	71	
3496	McLEOD, William	04.06.1945	75	
3497	McLEOD, William	24.12.1994	87	
3498	McLEOD, William	13.01.1872	60	
3499	McLEOD?, William			
3500	McLINTOCK, Mary (nee Caldwell)	28.11.1888	48	
3501	McMASTER, Jean (Ewing)	27.08.1856	30	
3502	McMICHAEL, David	13.12.1914		
3503	McMICHAEL, John	15.08.1874		
3504	McMICHAEL, Margaret (Smith)	26.04.1898		
3505	McMICHAEL, Sarah (nee Ronald)	21.03.1893		
3506	McMILLAN, Ann	29.02.1853	42	
3507	McMILLAN, Jane (Taylor)	26.11.1851	32	
3508	McMILLAN, Jane (Wood)	26.12.1872	70	
3509	McMILLAN, Rachel (Carlyle)	04.05.1918	47	
3510	McMILLAN, Mary (Steven)	11.05.1877	69	
3511	McMILLAN, Martha (Taylor)	06.02.1864	40	
3512	McMURCHY, Margaret Ann (Bird)	08.12.1922	86	
3513	McMURRAY, John	02.07.1871	35	
3514	McMURRAY, Summers (nee Nixon)	18.04.1872	32	
3515	McNAB, Alexander	30.08.1848		
3516	McNAB, Alexander C.	29.01.1864	3w	
3517	McNAB, Angus	03.07.1883	19y 6m	
3518	McNAB, Angus	18.01.1885	18m	
3519	McNAB, Angus	02.03.1927	88?	
3520	McNAB, Barbara Chisholm	04.05.1897	19	
3521	McNAB, Christina (Braidwood)	17.12.1872	29	
3522	McNAB, James	12.11.1846		
3523	McNAB, James	15.03.1873	71	
3524	McNAB, James	07.06.1873	13m	

3525	McNAB, Jane	19.02.1881	4
3526	McNAB, Jane (nee Cockburn)	25.04.1890	56
3527	McNAB, Jane (nee Reid)	04.????	
3528	McNAB, Jane Nicol	05.09.1868	9m
3529	McNAB, Jeanie	12.09.1854	11m
3530	McNAB, John	07.02.1864	5w
3531	McNAB, John	20.03.1917	82
3532	McNAB, John	10.09.1895	53
3533	McNAB, Lizzie (nee McLellan)	30.03.1906	54
3534	McNAB, Margaret M. (Clarke)	15.05.1873?	48
3535	McNAB?, Mary	04.11.1872	5m
3536	McNAB, Robert	13.03.1875	8y 4m
3537	McNAB, Robert	19.07.1874	3m
3538	McNAB, Thomas	09.03.1881	2
3539	McNAB, William	02.04.1915	32
3540	McNAUGHTAN, Catherine	04.01.1849	
3541	McNAUGHTAN, Christina (nee Allan)	04.01.1849	
3542	McNAUGHTAN, Finlay	17.05.1841	56
3543	McNAUGHTAN, Malcolm McGregor	26.04.1849	25?
3544	McNAUGHTAN, Four Childen		Infancy
3545	McNAUGHTON, Christina (nee Balmer)	12.02.1919	
3546	McNAUGHTON, John		
3547	McNEILL, Matilda (Baxter)	24.10.1908	65
3548	McNICOL, Jane (Kay)	19.06.1891?	63?
3549	McONIE, Andrew	04.02.1860	79
3550	McONIE, Andrew	20.04.1858	10m
3551	McONIE, Elizabeth	11.07.1829	7
3552	McONIE, Elizabeth (nee Wood)	08.03.1868	77
3553	McONIE?, Isabella Ceils (Orme?)	23.11.1908	54
3554	McONIE, James	11.05.1872	57
3555	McONIE, Janet	12.07.1859	32
3556	McONIE, Janet (nee Smith)	20.02.1900	70
3557	McONIE, John	09.02.1905	79
3558	McONIE, John	25.09.1928	73
3559	McONIE, Maggie Strachan (nee Sloan)	23.06.1909	48
3560	McPHAIL, Duncan	22.02.1892	20
3561	McPHAIL, Hugh	11.05.1888	41
3562	McPHAIL, Janet	17.08.1919	44
3563	McPHAIL, John	29.08.1889	9
3564	McPHAIL, Mary	22.06.1888	4m
3565	McPHAIL, Mary (nee Russell/McAllister?)	01.01.1929	79
3566	McPHAIL, Oscella	26.11.1878	4
3567	McPHAIL, Oscella	06.07.1902	23
3568	McPHERSON, Alexander	31.01.1855	19m
3569	McPHERSON, Catherine	25.12.1864?	11m
3570	McPHERSON, Donald	10.12.1869	4
3571	McPHERSON, Eliza Bryce	24.05.1863	8y 6m
3572	McPHERSON, George	30.12.1864	6
3573	McPHERSON, Jamemia	08?.11.1874	4
3574	McPHERSON, James	18.05.1849	21?
3575	McPHERSON, Janet (nee McGill)	31.01.1849	33
3576	McPHERSON, John	26.03.1845	4
3577	McPHERSON, John	10.09.18??	25
3578	McPHERSON, Julius Maxwell	21.04.1855	3
3579	McPHERSON, Julius Septimus	16.02.1859	2
3580	McPHERSON, Marion	13?.11.1869	1y 6m
3581	McPHERSON, Marion (nee Drummond)		
3582	McPHERSON, William		
3583	McQUAKER, Jane (nee Sloan)		

3584	McQUAKER, William	28.05.1888	72
3585	McQUAKER, William Sloan	18.10.1850	5m
3586	McQUAKER, William Sloan	18.02.1884	30
3587	McQUARRIE, Archibald	05?.08.1847	13m
3588	McQUARRIE, Charles		
3589	McQUEEN, Elizabeth (Russell)	11.01.1850	49
3590	McQUEEN, Esther (Chalmers)	05.06.1895	64
3591	McQUEEN, Samuel*	24.07.1916	22 WW1
3592	McRAE, Julia Flora (McLeod)	14.05.1934	73
3593	McURICH, Helen	01.01.1884	21
3594	McURICH, James	17.04.1874	6y 6m
3595	McURICH, William	07.06.1891	58
3596	McURICH?, Children		
3597	McVEY, Jane Millar (Wood)	02.07.1882	38
3598	McWATTIE, George*	01.11.1918	25 WW1
3599	McWHINNIE, Margaret (Nelson)	01.06.1858	70
3600	McWHIRTER, Jane (Clelland)	07.03.1890	76
3601	NAIRN, Elizabeth (Roxburgh)	27.05.1887	82
3602	NAIRN, Rachel (Westlands)	27.11.1887	24
3603	NAISMITH, Janet (nee Baird)	06.01.1869	78
3604	NAISMITH, Thomas	24.11.1847?	64
3605	NANCE, Susanna Soper (nee Martin)		
3606	NANCE, William Clark	11.06.1874	
3607	NAPIER, Charles G.	03.02.1883	25
3608	NAPIER, Elizabeth	11.12.1895	40
3609	NAPIER, Elizabeth (nee Rhind)	18?.12.1859	77
3610	NAPIER, Grace	14.11.1942	
3611	NAPIER, Grace (nee Gray)	28.01.1911	84
3612	NAPIER, James	23.03.1944	
3613	NAPIER, Jane		Infancy
3614	NAPIER, Jane		Infancy
3615	NAPIER, Margaret Gray	04.12.1949	
3616	NAPIER, Peter	09.02.1890	41
3617	NAPIER, Peter	02.03.1841?	62
3618	NAPIER, William	18.03.1889	68
3619	NAPIER, William		Infancy
3620	NAPIER, William		Infancy
3621	NASH, John	1903	21
3622	NASH, Maggie	1886	13
3623	NASH, William	1894	13?
3624	NASH,?,	1884	55
3625	NEIL, Dorcas (Robertson)	22.01.1881	35
3626	NEIL, Jane (Willock)	20.01.1881	40
3627	NEIL, Maria Alexander (Murray)	04.06.1896	44
3628	NEILSON, Adelaide Matilda	06.08.1922	68
3629	NEILSON, Alice Jane	08.03.1862	3w
3630	NEILSON, David	16.12.1869	15y 9m
3631	NEILSON, David	10.07.1902	85
3632	NEILSON, Elizabeth (Ritchie)	08.05.1887	78
3633	NEILSON?, Emily Gray	14.03.1884	37
3634	NEILSON, George	16.05.1855	3y 11m
3635	NEILSON, Jane (nee Birkmyer)	03.07.1897	68
3636	NEILSON, Janet (Love)	21.06.1930	83
3637	NEILSON, Jeannie	03.07.1854	22
3638	NEILSON, Jessie Gourlay (Finlay)	30.01.1942	84
3639	NEILSON, Jessie Jeffrey	03.03.1851	5y 6m
3640	NEILSON, John	25.02.1870	20y 9m
3641	NEILSON, John	13.11.1871	53
3642	NEILSON, John	11.06.1864	74

3643	NEILSON, Margaret (nee Brown)	10.08.1852	62
3644	NEILSON, Margaret Brown	15.05.1852	4y 6m
3645	NEILSON, Margaret Buchanan (Cameron)	26.01.1918	67
3646	NEILSON, Mary (nee Graham)	11.02.1853?	46?
3647	NEILSON, Mary (nee Gourlie/Gourlay)	05.06.1899	84
3648	NEILSON, Robert	11.12.1878	70
3649	NEILSON, Thomas	28.05.1894	59
3650	NELSON, James	01.05.1844	24
3651	NELSON, Margaret (nee McWhinnie)	01.06.1858	70
3652	NELSON, Mary	27.05.1847	27
3653	NELSON, Robert	28.07.1849	26
3654	NELSON, Robert	17.01.1852	67
3655	NESMITH, George	22.02.1862	24
3656	NESMITH, James	31.01.1864	60
3657	NESMITH, Mary Ann	14.01.1866	23?
3658	NESMITH, Mary Ann (nee Walker)	27.02.1864	58
3659	NESMITH, William Walker	02.07.1896	52
3660	NESS, Ellen (Hedderwick)	11.12.1879	59
3661	NEWALL, Agnes B.	24.11.1869	16m
3662	NEWALL, Elizabeth (Mathers)	24.05.1862	26
3663	NEWALL, Elizabeth S.	13.12.1869	3y 6m
3664	NEWALL, John	23.09.1847	52
3665	NEWALL, John Weir	29.04.1870	38
3666	NEWALL, Mary (nee Weir)	07.01.1875	79
3667	NEWALL, Mary (Chalmers)	30.03.1888	66
3668	NEWBIGGING, Margaret (Morton)	08.03.1881	74
3669	NEWLANDS, Mary (Young)	15.12.1850	30
3670	NICHOLSON, Archie	18.02.1869	
3671	NICHOLSON, Daniel		
3672	NICHOLSON, John	09.06.1887	
3673	NICHOLSON, Mary (nee Campbell)	04.11.1895	
3674	NICHOLSON, William	19.04.1911	
3675	NICOL, Agnes (Ashcroft)	23.10.1866	35
3676	NICOL, Catherine	13.07.1872	35
3677	NICOL, Helen (Nisbet)	20.02.1856	77
3678	NICOL, Isabella	08.07.1896	46
3679	NICOL, Mary (Park)		
3680	NISBET, Agnes	27.09.1864	
3681	NISBET, Christina	23.01.1867	
3682	NISBET, Elizabeth	03.03.1855	36
3683	NISBET, Euphemia (Gemmell)	01.05.1905	90
3684	NISBET, Helen (Hamilton)	05.06.1867	55
3685	NISBET, Helen (nee Nicol)	20.02.1856	77
3686	NISBET, Henry		
3687	NISBET, James	24.07.1851	
3688	NISBET, James	27.03.1864	
3689	NISBET, James		
3690	NISBET, Jane Wedderburn	06.05.1855	37
3691	NISBET, Janet	15.08.1902	
3692	NISBET, Jeanie	25.12.1904	
3693	NISBET, John	04.09.1858	
3694	NISBET, Margaret	28.11.1854	51
3695	NISBET, Marion	25.07.1898	
3696	NISBET, Marion (nee Barr)	14.02.1875	
3697	NISBET, Mary	02.07.1915	73
3698	NISBET, William	11.01.1851	
3699	NIXON, John*	17.05.1916	WW1
3700	NIXON, Summers (McMurray)	18.04.1872	32
3701	NORMAN, Elizabeth (nee Blackwood)	13.03.1875	26

3702	NORMAN, Sybella Mitchel (nee Henderson)	31.12.1864	24
3703	NORMAN, John		
3704	NORMAN, John Henderson	27.04.1876	13
3705	NORMAN, William Blackwood	29.12.1872	5m
3706	NORRIS, Jane (nee Steen)	23.10.1895	36
3707	NORRIS, John	24.01.1882	18
3708	NORRIS, John	19.05.1900?	67
3709	NORRIS, Margaret (nee McGechie)	02.08.1864	64
3710	NORRIS, Richard	07.05.1871	1m
3711	NORRIS, Tommy	26.12.1862	1
3712	O'FLAHERTY?, Adelaide Maude (nee Reid?)	05.11.1907	37
3713	OGILVIE, Mary (Wilson)	27.01.1848	38
3714	ORME?, Isabella Ceils (nee McOnie?)	23.11.1908	54
3715	ORME, James	25.11.1866	56
3716	ORME, Mary (Martin?)	22.05.1859	54?
3717	ORMISTON, Helent (Weir)	19.02.1897	70
3718	ORMISTON, John		
3719	ORMISTON, Mary (Slessor)	03.04.1904	71
3720	ORR, Adam	19.11.1867	12?
3721	ORR, Alexandrina (Reid)	17.07.1925	
3722	ORR, Andrew	10.12.1874	69
3723	ORR, Andrew	29.05.1878	18m
3724	ORR, Andrew	13.08.1906?	
3725	ORR, Ann (nee Campbell)	27.01.1865	43
3726	ORR, Annie (Buchanan)	01.02.1911	84
3727	ORR, Catherine	06.04.1865	6m
3728	ORR, Duncan	06.08.1850	2
3729	ORR, Isabella (nee Buchanan)	09.03.1862	40
3730	ORR, James	16.06.18?2	3
3731	ORR, James	18.12.1878	60
3732	ORR, James	25?.02.1896	47?
3733	ORR, Jane	04.04.1906	
3734	ORR, Janet (Weir)	12.03.1929	92
3735	ORR, Jessie	03.02.1878	16m
3736	OSWALD, Margaret	02.03.1895	34
3737	OSWALD, Mary (nee Watson)	05.05.1887	74
3738	OSWALD, Thomas	16.02.1884	72
3739	OSWALD, William		
3740	OVERBURY, G.		
3741	OVERBURY, Jeanie (nee Morrison)	29.10.1909	27
3742	PAGAN, Anne McKnight (nee Kerr)	10.06.1865	54
3743	PAGAN, James	11.02.1870	58
3744	PAGAN, John McDiarmid	1847	Infancy
3745	PAGAN, William	1847	Infancy
3746	PAGE, Francis	21.01.1898	78
3747	PAGE, Francis James	13.06.1909	57
3748	PAGE, Graham		Infancy
3749	PAGE, Jessie (nee Matheson)	15.02.1910	85
3750	PAGE, John	31.05.1891	37
3751	PAGE, Mary	12.04.1917	52
3752	PAGE, William		Infancy
3753	PARK, Agnes (nee Simpson)	26.11.1864	33
3754	PARK, Alexander Nicol	03.06.1876	2y 4m
3755	PARK, Andrew	01.10.1893	67
3756	PARK, John		
3757	PARK, Margaret (nee Struthers)	29.01.1927?	89
3758	PARK, Mary	27.07.1874	Infancy
3759	PARK, Mary (nee Nicol)		
3760	PARK, William	13.06.1891	39

3761	PARKER, Annie	10.08.1920	34	
3762	PARKER, David John Ramsay	08.04.1916	28	WW1
3763	PARKER, Janet (nee Ramsay)	31.10.1921	65	
3764	PARKER, John	29.12.1932	78	
3765	PARKER?, John			
3766	PARKER, Petty?	02.08.1884		
3767	PARNIE, Ann Condie	10.12.1890		
3768	PARNIE, Isabella (nee Paterson)	05.01.1871		
3769	PARNIE, James	26.12.1897		
3770	PARNIE, Jessie (nee Hood)	04.06.1884		
3771	PARNIE, Mary Hood	28.11.1902		
3772	PARNIE, Martha Armour	25.12.1888		
3773	PARNIE, Martha Armour (nee Paterson)	14.09.1924		
3774	PARNIE, William	24.08.1916		
3775	PARNIE, William	27.08.1852		
3776	PATERSON, Adam	15.01.1856	3y 6w	
3777	PATERSON, Adam	03.04.1870	10y 8m	
3778	PATERSON, Agnes (Haig)	10.12.1884	88	
3779	PATERSON, Alexander	11.07.1904	35	
3780	PATERSON, Alexander	18.06.1913	82	
3781	PATERSON, A. K.	05.03.1884	41	
3782	PATERSON, Alexander Kirkwood	11.01.1904	21	
3783	PATERSON, Andrew	14.12.1846	43	
3784	PATERSON, Ann	25.10.1915		
3785	PATERSON, Bethia (Shedden)	05.12.1927	88	
3786	PATERSON, Catherine (nee Scott)	11.05.1874	56	
3787	PATERSON, Catherine Elizabeth (nee Miller)	25.12.1890	34	
3788	PATERSON, Cathrine (Stalker)			
3789	PATERSON, Eliza			Infancy
3790	PATERSON, Elizabeth (Clelland)	13.01.1872	76	
3791	PATERSON, Harry	07.01.1888	4y 6m	
3792	PATERSON, Isabella (Parnie)	05.01.1871		
3793	PATERSON, James	10.07.1906	90	
3794	PATERSON, James			Infancy
3795	PATERSON, Janet (nee Drysdale)	21.12.1860		
3796	PATERSON, Jeanie (nee Glassford)	27.11.1910	68	
3797	PATERSON, John			
3798	PATERSON, Lillias Welsh	06.03.1933	101	
3799	PATERSON, Margaret	24.10.1841	16d	
3800	PATERSON, Margaret (nee Kirkwood)	12.11.1880	74	
3801	PATERSON, Marion	19.01.1906	60	
3802	PATERSON, Martha Armour (Parnie)	14.09.1924		
3803	PATERSON, Mary			Infancy
3804	PATERSON, Mary (Wallace)	31.07.1887	46	
3805	PATERSON, William	11.03.1861	68	
3806	PATON, Charlotte (Watt)	26.10.1872	63	
3807	PATON, Daniel	23.07.1873	27	
3808	PATON, Daniel	25.06.1905	87	
3809	PATON, James Weir	25.03.1934	74	
3810	PATON, John	21.02.1856	88	
3811	PATON, Margaret (Hamilton)	10.07.1918	73	
3812	PATON, Marion (Raeside)			
3813	PATON, Mary (nee Weir)	11.12.1904	84	
3814	PATON, Matthew	03.06.1853	1y 3m	
3815	PATON, Robert Weir	23.12.1939?		
3816	PATON, William	18.06.1863	7m	
3817	PATRICK, Agnes (nee McCulloch)	24.09.1883	73	
3818	PATRICK, Jane (Marshall)	17.12.1890	65	
3819	PATRICK?, John William			

3820	PATRICK, William	13.11.1885	74
3821	PATTERSON, Catherine (Steel)	27.05.1866	30
3822	PAUL?, Anne Christie (Maxwell)	04.06.1842	
3823	PAUL, Eliza (nee Maxwell)	09.08.1851	
3824	PAUL, George	20.11.1856	53
3825	PAUL, George Muir	03.04.1873	21?
3826	PAUL, James King		Infancy
3827	PAUL, John	03.08.1874	3y 6m
3828	PAUL, Maggie	29.09.1880	1y 1m
3829	PAULINE, George	26.04.????	1w
3830	PAULINE, Mary (nee Goodman)	27.11.1902	41
3831	PAULINE, Robert		
3832	PEARSON, Alice (Mustard)		
3833	PEARSON, Mary (Haddin)	29.05.1929	76
3834	PEAT, Agnes (nee Wilson)	26.10.1919	87
3835	PEAT, Bethia Graham [<i>Bessie Lee</i>]	21.03.1870	8m
3836	PEAT, Patrick Sandeman	23.01.1905	72
3837	PEATTIE, Wilhelmina (Watson)	04.02.1885	72
3838	PEEBLES, Isabella (Watson)	05.01.1889	59
3839	PEEBLES, James	12.10.1866	69
3840	PEEBLES, Jane (nee Brown)	26.03.1857	53
3841	PEEBLES, Ruth (nee Clayton)	20.02.1962	82
3842	PENNY, Frederick	22.11.1869	53
3843	PENNY, Jane Helen	25.01.1890	72
3844	PENNYCOOK, Annie Mitchell	13.06.1922	
3845	PENNYCOOK, Hamilla (nee Mitchell)	27.08.1882	
3846	PENNYCOOK, Janet Hamilton	06.01.1880	8
3847	PENNYCOOK, Lily (Horn)		
3848	PENNYCOOK, Peter	21.09.1879	
3849	PERRY, Christina	19.04.1875?	48
3850	PERRY, Florence	15.04.1965	90
3851	PERRY, George Lumsden	21.12.????	44
3852	PERRY, Hilda May (Storer)	27.08.1950	75
3853	PERRY, Jane (nee MacCulloch)	20.07.187?	83?
3854	PERRY, Muriel	21.09.1978	67
3855	PERRY, Robert	11.02.1848	65
3856	PERRY, Robert	04.01.1918	90
3857	PERRY, Robert	05.11.1935	62
3858	PETERKIN, Alison (nee Shepherd)	14.08.1865	54
3859	PETERKIN, William	12.03.1901	80
3860	PETRIE, Ann (nee Philips)	02.03.1881	37
3861	PETRIE?, Jessie (Gray)		
3862	PETRIE, Margaret (nee Robertson)	07.02.1911	
3863	PETRIE, Matilda Walker		Infancy
3864	PETRIE, Robertson	06?.01.1886	2
3865	PETRIE, William	13.10.1904	56
3866	PETRIE, William	17.03.1924	
3867	PETTIGREW, Cecelia (Barr)	29.06.1832	52
3868	PETTIGREW, Janet (Spittal)	02.1879	80
3869	PHELPS, David	13.04.1920	62
3870	PHELPS, Joseph	28.06.1900	69
3871	PHELPS, Joseph		
3872	PHELPS, Mary Ann (nee Moore)	17.07.1906	74
3873	PHILIPS, Ann (Petrie)	02.03.1881	37
3874	PHILIPS, Jane (Denhom)	20.12.1859?	19
3875	PHILIPS, John		
3876	PHILIPS, Thomas	08.1860	
3877	PHILLIPS, Jessie (Johnston)	19.06.1923?	
3878	PINKERTON, John	05.06.1891	60

3879	PINKERTON, Samuel Harvey	30.12.1892	20	
3880	PINNELL, Anna Jane			
3881	PINNELL, William John	28?.01.1861		
3882	PIRRETT, Agnes (nee Bell)	06.02.1940	85	
3883	PIRRETT, David	25.02.1923	67	
3884	PIRRETT, David Alexander	11.12.1914	24	
3885	PIRRETT, Nellie	04.09.1901	20	
3886	PITCAIRNE, Margaret (Shearer)	03.01.1894	57	
3887	PLOWMAN, Elizabeth (nee Bremner)	17.12.1904	78	
3888	PLOWMAN, John	04.10.1879	60	
3889	PLOWMAN, John			
3890	POLLOCK, Agnes (nee Couser)	12.08.1913	47	
3891	POLLOCK, Archibald	14.02.1851	3	
3892	POLLOCK, Archibald	03.04.1879	56	
3893	POLLOCK, Elizabeth	1891	50	
3894	POLLOCK, Elizabeth (nee Allan)	1872	60	
3895	POLLOCK, Janet (nee Murray)	06.02.1877	55	
3896	POLLOCK, John			
3897	POLLOCK, Margaret		?y 4m	
3898	POLLOCK, Marion	1855	60	
3899	POLLOCK, Mary Stewart	1864	19	
3900	POLLOCK, Robert	1914-1919		WW1
3901	POLLOCK, Robert	1855	5	
3902	POLLOCK, Robert	21.03.1879	83	
3903	POOLE, Ann (nee Cruikshanks)	06.05.1865	29	
3904	POOLE, James	30.08.1885	50	
3905	POOLE, Jane (nee Linn)	16.02.1929	86	
3906	POOLE, Maggie	10.02.1881	12	
3907	POOLE, Mary (nee Bache)	02.11.1860	35	
3908	POOLE, Robert Cochran	26.06.1892	7	
3909	POOLE, Sarah Jane	17.09.1860	5y 9m	
3910	POOLE, William	30.12.1870	44	
3911	PORTER, James*	21.07.1920	34	WW1
3912	POULTNEY, Margaret (nee Hazeltine)	29.01.1875	50?	
3913	POULTNEY, William			
3914	PRIDE, Lindsay			
3915	PRIDE, Mary (nee MacFarlane)	28.11.1848	21	
3916	PROUDFOOT Isabella (nee Manilaws)	01.04.1887	71	
3917	PROUDFOOT John	26.05.1897?	82	
3918	PROUDFOOT Son	15.08.1856	Still-born	
3919	PROVAN, Elizabeth (Warnock)	28.03.1863	67	
3920	PROVAND, Elizabeth (Houstoun)	29.04.1928	92	
3921	PUNLER, Helen (Adamson)	16.06.1902	49	
3922	PURDON, Jean (Latta)	04?.12.1848		
3923	PURNELL, Ben William	27.05.1853	7m	
3924	PURNELL, Charlotte	05.187?	7	
3925	PURNELL, Emily (Griffin)	04.11.1885	28	
3926	PURNELL, Henry	06.07.1872	52	
3927	PURNELL, Henry Allan	27.04.1940	60?	
3928	PURNELL, Henry Amor	23.11.1928	79	
3929	PURNELL, Louisa Jane	06.02.1867?	9m	
3930	PURNELL, Rachel Gould (nee Ralph)	09.07.1887	66	
3931	PURVES, Edward	26.??18??	57?	
3932	PURVES, George			
3933	PURVES, Jane (nee Cooper)	10.04.1877?	66	
3934	QUIN, Agnes (nee Simpson)	14.05.1877	39	
3935	QUIN, Jemima (Barbour)	14.01.1887	26	
3936	QUIN, John	17.02.1881	17	
3937	QUIN, William	23.09.1906	68	

3938	QUINNEY, Agnes	12.02.1851?	3
3939	QUINNEY, John	05.12.1850	8m
3940	QUINNEY, Thomas		
3941	QUINNEY, Thomas	04.03.1847	10m? 8d
3942	QUOYS, Isabella (Craven)	10.05.1876	72
3943	RAE, A.*	25.04.1919	35 WW1
3944	RAESIDE, David	25.11.1845	36
3945	RAESIDE, Marion (nee Paton)		
3946	RALPH, Rachel Gould (Purnell)	09.07.1887	66
3947	RALSTON?, Ernest William		3w
3948	RALSTON, Kate		13m
3949	RALSTON, Peter		
3950	RAMAGE, Janet (Turnbull)	24.12.1848	28
3951	RAMAGE, Margaret (Young)	04.02.1893	73
3952	RAMSAY, Daniel		
3953	RAMSAY, Daniel Brown	27.05.1889	3y 3m
3954	RAMSAY, Elizabeth Arthur (Haddow)	20.05.1878	32
3955	RAMSAY, Charles Edward	31.05.1863	2
3956	RAMSAY, Charlotte Jonas	18.11.1873	2w
3957	RAMSAY, Christina (Mellis)	12.08.1869	55
3958	RAMSAY, Christina Mary	31.05.1870	2y 7m
3959	RAMSAY, Elizabeth	07.06.1875	18y 7m
3960	RAMSAY, Elizabeth (nee Dewar)	22.12.1914	93?
3961	RAMSAY, Elizabeth (nee Todd)	05.08.1848	22
3962	RAMSAY, Elizabeth (nee Montgomery)	31.10.1881	39
3963	RAMSAY, Elizabeth F. (nee Brown)	1916	62
3964	RAMSAY, Francis John	03.03.1889	17y 4m
3965	RAMSAY, Janet (Parker)	31.10.1921	65
3966	RAMSAY, Margaret (Taylor)	17.01.1881	64
3967	RAMSAY, Mary Ann	17.05.1867	9
3968	RAMSAY, Mary Ann (nee Burrell)	20.11.1910	78
3969	RAMSAY, Sarah (nee Goodman)	11.06.1902	38
3970	RAMSAY, William	23.08.1888	78
3971	RAMSAY, William	08.03.1869	38
3972	RAMSAY, William		
3973	RAMSAY?		
3974	RAPHAEL?, James	11.06.1876	
3975	RATTRAY, Agnes (Richard)	30.03.1880	77
3976	RATTRAY, John Archibald	15.05.1865	24
3977	RATTRAY, Marion (nee Archibald)	20.05.1893	84
3978	RATTRAY, Patrick	12.03.1850	53
3979	REDPATH, Ann (nee Milton)	12.08.1916	45
3980	REDPATH, James	06.03.1896	51
3981	REDPATH, Susan (nee Smith)	04.05.1923	65
3982	REDPATH, Thomas Provan	22.06.1933	55
3983	REID, Adelaide Maude (O'Flaherty?)	05.11.1907	37
3984	REID, Agnes (Young)	31.12.1916	80?
3985	REID, Alexandrina (nee Orr)	17.07.1925	
3986	REID, Ann Elizabeth	06.01.1863	25
3987	REID, Daniel	18.03.1890	70
3988	REID, Elizabeth Maria (nee McLeod)	30.10.1904	72
3989	REID, Ellen (Anderson)	28.12.1920	80
3990	REID, Ethel Louise	19.07.1957	
3991	REID, Georgina Mary	23.04.1960	
3992	REID, Harry Stewart	02.04.1939	
3993	REID, Henry	19.07.1859	
3994	REID, James Robert	01.05.1920	
3995	REID, James S.	05.10.1882	43
3996	REID, James Seaton	26.03.1851	52

3997	REID, James Seaton	09.02.1856	25
3998	REID, Jane (nee Flett)	15.08.1844	35
3999	REID, Jane (McNab)	04.????	
4000	REID, Janet (Adams)	06.06.1948	
4001	REID, Janet McGavin	03.12.1897	65
4002	REID, Jessie	21.01.1928	
4003	REID, Louisa Alice	13.06.1931	
4004	REID, Margaret (nee Stewart)	11.03.1884	
4005	REID, Margaret (Swanston)	03.1870	
4006	REID, Mary	12.11.1838	4
4007	REID, Mary	07.05.1871	
4008	REID, Mary (nee Young)	14.07.1847	41
4009	REID, Mary Stewart (Cannan)	02.11.1853	
4010	REID, Nicholas (Glover)	06.187?	
4011	REID, Peter		
4012	REID, Peter	26.12.1881	
4013	REID, Petricia	15.09.1945	
4014	REID, Robert	15.01.1886	42
4015	REID, Robert	20.05.1894	92
4016	RENFREW, Barbara (MacFarlane)	15.03.1897	79
4017	RENNIE, Catherine (nee Stobo)	08.05.1904	68
4018	RENNIE, Gilbert	1877	8m
4019	RENNIE, Isabella	1893	4
4020	RENNIE, James	1883	8m2
4021	RENNIE, Margaret	1887	1
4022	RENNIE, Margaret (nee Wilson)	24.09.1913	64
4023	RENNIE, Margaret (McIntosh)	09.12.1885	48
4024	RENNIE, Mary	01.01.1870	76
4025	RENNIE, Robert	1887	3
4026	RENNIE, Robert	16.12.1914	65
4027	RENNIE, Sarah (Bilsland)	04.10.1918	42
4028	RENWICK, James	02.05.1843	5
4029	RENWICK, Jane (nee Campbell)	06.06.1892?	79
4030	RENWICK, John	14.05.1859	17
4031	RENWICK, Joseph	22.01.1873	60
4032	RENWICK, Joseph	15.08.1872	15
4033	RENWICK, Martha	14.07.1967	22
4034	RHIND, Elizabeth (Napier)	18?.12.1859	77
4035	RICE, Margaret (Anderson)	07.01.1894	57
4036	RICHARD, Agnes (nee Rattray)	30.03.1880	77
4037	RICHARD, Eliza (Gardner)	11.01.1920	76
4038	RICHARD, Georgina	05.09.1850	3y 6m
4039	RICHARD, Helen	17.09.1853	16
4040	RICHARD, James	18.02.1844	20m
4041	RICHARD, Martha	11.02.1850	11
4042	RICHARD, Robert	09.08.1863	23
4043	RICHARD, Thomas	02.01.1852	52
4044	RICHARDSON, Ann (nee Morris)	06.04.1860	76
4045	RICHARDSON, James	25.01.1854	44
4046	RICHARDSON, James	19.05.1837	54
4047	RICHARDSON, Mary Ann (Arnott)	14.01.1878	62
4048	RICHARDSON, Sarah (nee Monteith)	09.01.1847	25
4049	RICHARDSON, William	22.09.1863	67
4050	RICHMOND, Elizabeth	04.1879	28
4051	RICHMOND, James Ferguson	23.05.1846	5m
4052	RICHMOND, John	04.08.1850	11m
4053	RICHMOND, John	06.12.1854	
4054	RICHMOND, John	09.06.1874	
4055	RICHMOND, John Charters	28.03.1845	14m

4056	RICHMOND, Margaret	07.02.1838	5w
4057	RICHMOND, Margaret	06.09.1850	11y 2m
4058	RICHMOND, Margaret (nee Drinnan)		85
4059	RICHMOND, Margaret Houston	13.05.1856	
4060	RICHMOND, William Charters	17.09.1878	22
4061	RIDDOCH, Elizabeth (nee Keppie)	1923	67
4062	RIGBY, James E.		
4063	RIGBY, Jane	13.02.1883	63
4064	RIGBY, Jeannie	18.12.1891	1y 9m
4065	RIGBY, Martha Ann	11.07.1869	8
4066	RIGBY, Thomas	04.12.1876	35
4067	RIGG, Alice	21.01.1845	6m
4068	RIGG, Archibald	23.02.1883	4y 1m
4069	RIGG, Archibald	06.07.1880	72
4070	RIGG, Frederick	30.09.1917	36
4071	RIGG, Grace Colledge	05.04.1939	63
4072	RIGG, Grace Sheppard Colledge	21.12.1913	72
4073	RIGG, Isaac	11.06.1833	72
4074	RIGG, Isaac	25.01.1843	16m
4075	RIGG, Isaac	31.12.1849	10m
4076	RIGG, Jane Deas	28.02.1883	5y 9m
4077	RIGG, Jean (nee Deas)	08.01.1848	75
4078	RIGG, Lamond (nee Allison)	21.11.1872	61
4079	RIGG, Lamond Allison	22.12.1957	85
4080	RIGG, Margaret	17.01.1848	9m
4081	RIGG, Roderick Allison	28.05.1913	77
4082	RIGG, William Colledge	20.08.1981	8m
4083	RISK, Robert	29.09.1877	35
4084	RITCH, Alexandrina (nee Bremner)	23.01.1912	
4085	RITCH, William	05.02.1879	41
4086	RITCH, William Robertson	23.03.1918	40
4087	RITCHIE, Caroline (nee McCallum)	30.03.1890	54
4088	RITCHIE, Elizabeth (nee Neilson)	08.05.1887	78
4089	RITCHIE?, Emily Gray	14.03.1884	37
4090	RITCHIE, Henry	21.12.1880	8y 9m
4091	RITCHIE, Janet (Allan)	26.12.1889	76
4092	RITCHIE, Jessie (nee Robertson)	23.12.1856	40
4093	RITCHIE, John	15.10.1851	15
4094	RITCHIE, Margaret (MacNee/McNee)	21.09.1847	60
4095	RITCHIE, Marion	01.01.1881	2y 4m
4096	RITCHIE, Marion B.	25.06.1873	16
4097	RITCHIE, Peter	26.08.1875	8y 2m
4098	RITCHIE, Ruth Georgina	29.10.1857	11m
4099	RITCHIE, Thomas	17.12.1872	73
4100	RITT, Ann (Shaw)	20.08.1847	40
4101	ROBB, Agnes (nee Baird)	23.04.1875	45
4102	ROBB, Andrew	11.12.1846	68?
4103	ROBB, Cecelia (nee Spittal)	05.03.1897	64
4104	ROBB, Elizabeth	06.05.1875	10y 6m
4105	ROBB, Isabella (nee Somerville)	16.04.1881	83
4106	ROBB, James	01.01.1848?	
4107	ROBB, Jane	28.12.1855	2y 6m
4108	ROBB, Janet (Robertson)		73
4109	ROBB, Jessie	26.07.1875	9y 4m
4110	ROBB, John	05.1849?	20
4111	ROBB, John	20.03.1868	44
4112	ROBB?, John Parker		
4113	ROBB, John	18.09.1851	21
4114	ROBB, Marion (Henderson)	27.07.1846	82

4115	ROBB, Mary	09.10.1901	72	
4116	ROBERTON, Helen Arnot (nee Hunter)	19.09.1937	67	
4117	ROBERTON, John	22.03.1899	53	
4118	ROBERTON, William	01.10.1931	70	
4119	ROBERTSON, Agnes (Donald)	08.05.1891	66	
4120	ROBERTSON, Barbara (McDiarmid)	21.10.1848	62	
4121	ROBERTSON, Dorcas (nee Neil)	22.01.1881	35	
4122	ROBERTSON?, Isabella	07.08.1912	1y 8m	
4123	ROBERTSON, James	26.10.1882	71	
4124	ROBERTSON, Jane	22.06.1886	14	
4125	ROBERTSON, Janet (nee Robb)		73	
4126	ROBERTSON, Jessie (Ritchie)	23.12.1856	40	
4127	ROBERTSON, Lillias	26.03.1854		
4128	ROBERTSON, Margaret	06.07.1865	40	
4129	ROBERTSON, Margaret	23.09.1899	81	
4130	ROBERTSON, Margaret (Alexander)	29.08.1913	88	
4131	ROBERTSON, Margaret (Buchanan)	07.07.1848	39	
4132	ROBERTSON, Margaret (Petrie)	07.02.1911		
4133	ROBERTSON, Margaret (Sillars)	21.10.1855	90	
4134	ROBERTSON, Margaret (nee Gemmell)	11.06.1851	27	
4135	ROBERTSON, Mary (Law)	20.04.1928		
4136	ROBERTSON, Mary (McKay)	25.10.1857	66	
4137	ROBERTSON?, Mary A. (Shaw)	22.06.1905	64	
4138	ROBERTSON, Sarah Agnes (nee Milligan)	31.01.1929	43	
4139	ROBERTSON, William	26.10.1924	44	
4140	ROBINOW, Meinhard Erast	01.11.1885	71	
4141	ROBINOW, Therese	22.02.1915	88	
4142	ROBINSON, Benjimin	25.08.1895	8m	
4143	ROBINSON, Benjimin Dickson	01.04.1901	50	
4144	ROBINSON, Francis	01.02.1879	76	
4145	ROBINSON, Isabella (nee Gunn)			
4146	ROBINSON, Margaret (nee MacNee/McNee)	16.07.1891	80	
4147	ROBINSON, Thomas	01.04.1890		
4148	ROBISON, Elizabeth (nee Beatie)	26.12.1870	75	
4149	ROBISON, Henry	03.06.1869	31?	
4150	ROBISON, John	10.02.1840	9	
4151	ROBISON, John	26.02.1860	76	
4152	ROBISON, John			
4153	ROBISON, Mary	20.09.1856	26	
4154	ROBISON, Samuel	11.09.1838?	5?	
4155	ROBISON, William	04.05.184?	19	
4156	RODGER, Agnes		Infancy	
4157	RODGER, James	17.02.1936	70	
4158	RODGER, James	02.09.1918	2	WW1
4159	RODGER, Margaret (nee Wylie)	12.10.1923	57	
4160	ROEBUCK, J. H.			
4161	ROLLAND, Christina (Drysdale)	30.09.1889	81	
4162	ROLLAND, Margaret	27.10.1897	92	
4163	RONALD, Sarah (McMichael)	21.03.1893		
4164	ROSE, Amy	27.10.1837	Infancy	
4165	ROSE, Mary Anne	21.04.1905	73	
4166	ROSE, Sophia	29.04.1909	79	
4167	ROSE, Sophia (nee Hollands)	21.01.1867	54	
4168	ROSE, Thomas	04.06.1852	11y 6m	
4169	ROSE, Thomas	15.11.1872	70	
4170	ROSE, Thomas James	26.11.1839		
4171	ROSS, Agnes (nee Bilsland)	13.03.1887	68	
4172	ROSS, Alexander	06.1859?		
4173	ROSS, Ann	16.05.1869	47	

4174	ROSS, Ann (Cadden)	03.11.1887	82
4175	ROSS, Catherine	23.11.1953	91
4176	ROSS, Catharine (Gilmour)	11.10.1848	55
4177	ROSS, Charlotte Hamilton		
4178	ROSS, Elizabeth (Carrick)	21.01.1853	33
4179	ROSS, George	04.12.1870	4y 8m
4180	ROSS, Helen	21.11.1870	7
4181	ROSS, Hugh	09.06.1900	32
4182	ROSS, Hugh Gray	23.04.1887	69
4183	ROSS, James	22.05.1899	27
4184	ROSS, James	17.02.1900	66
4185	ROSS, Julia Florence (nee Cumine)		
4186	ROSS, Lexie (nee Cameron)	08?.04.1935	60?
4187	ROSS, Margaret Ann Munn	30?.09.1913?	
4188	ROSS, Martha Mirrlees (Bissett)	08.07.1913	91
4189	ROSS, Mary Gilbert (nee Millar)	17.12.1884	25
4190	ROSS, Thomas (& Family)	<i>No stone</i>	
4191	ROSS, Walter	25.02.1871	3m
4192	ROSS, William Bilsland		
4193	ROWAN, Agnes Davidson	27.01.1858	5w
4194	ROWAN, Catherine (nee McCallum)	22.10.1873	
4195	ROWAN, Grace White	14.02.1877	3m
4196	ROWAN, John	09.08.1880	
4197	ROWAN, Walter	27.12.1853	
4198	ROWAN, William Hunter	17.02.1877	41
4199	ROXBURGH, Alexander	09.??.1916?	
4200	ROXBURGH, Alexander	11.03.1888	81
4201	ROXBURGH, Alexander Fairweather	1918	
4202	ROXBURGH, Archibald Nairn	18.07.1891	3m
4203	ROXBURGH, Elizabeth (nee Nairn)	27.05.1887	82
4204	ROXBURGH, Ellen	08?.02.1870	31
4205	ROXBURGH, Harriet (nee Fairweather?)	22.??.1933	78
4206	ROXBURGH, Harriet Ellen	19.01.1894	4y 11m
4207	ROXBURGH, Jessie (Ferguson?)	24.12.1911	70
4208	ROXBURGH, Robert Newbigging	06.05.1888	4m
4209	ROXBURGH, Robert Newbigging		Infancy
4210	RULE, Margrate (McLean)	03.11.1877	61
4211	RUNCIMAN, Helen (Westlands)	30.04.1880	57
4212	RUNCIMAN, Isabella (nee White)	10.08.1884	87
4213	RUSHBURY, Williamina	09.06.1879	2y 6m
4214	RUSHBURY, W. T.		
4215	RUSSELL, Agnes	01.11.1870	61
4216	RUSSELL, Agnes	02.03.1869	33
4217	RUSSELL, Agnes (nee Kennedy)	18.03.1904	78
4218	RUSSELL, Agnes (Kennedy)	04.03.1887	
4219	RUSSELL, Alison (nee Johnston)	11.07.1882	48
4220	RUSSELL, Archibald	02.06.1868	49
4221	RUSSELL, Christina	31.05.1858	2y 2m
4222	RUSSELL, Elizabeth	12.01.1860	1
4223	RUSSELL, Elizabeth (nee McQueen)	11.01.1850	49
4224	RUSSELL, James	21.03.1857	2y 9m
4225	RUSSELL, James	10.02.1885	74
4226	RUSSELL, James	27.04.1879	24
4227	RUSSELL, Jane	24.03.1857	4
4228	RUSSELL, Jane (nee Fleming)	25.11.1876	52
4229	RUSSELL, John	22.10.1858	1
4230	RUSSELL, John	16.12.1860	8
4231	RUSSELL, Margaret	28.02.1841	2y 9m
4232	RUSSELL, Margaret	26.02.1848	1y 5m

4233	RUSSELL, Margaret Hepburn Johnston	11.08.1905	
4234	RUSSELL, Marion (Wallace)	20.10.1871	72
4235	RUSSELL, Mary Anne (Ferguson)	15.01.1922	92
4236	RUSSELL, Mary Anne (MacGregor)	18.08.1890	63
4237	RUSSELL?, Mary McAllister (McPhail)	01.01.1929	79
4238	RUSSELL, Thomas	29.01.1841	10m
4239	RUSSELL, Thomas		Infancy
4240	RUSSELL, Thomas	01.04.1909	85
4241	SADLER, Laetitia (Davison)	11?.10.1858	
4242	SALISBURY, Elizabeth		Infancy
4243	SALISBURY, John	11.1864	52
4244	SALISBURY, John		Infancy
4245	SALMOND, Christina Westwater	18.04.1858	4y 9m
4246	SALMOND, Isabella (nee Cunningham)		
4247	SALMOND, Isabella Ross		
4248	SALMOND, Thomas Ross		
4249	SAMUELS, Eliza Martin (Stevens)	20.12.1923	
4250	SAMUELS, Helen (nee Martin)	07.01.1919	83
4251	SAMUELS, Martin	28.01.1935	66
4252	SAMUELS, Richard Devern	11.02.1897	64
4253	SAMUELS, William Martin	22.09.1862	9m
4254	SAMUELS, William Napier	15.12.1891	20
4255	SAWERS, Mary (Hall)	08.04.1896	
4256	SAWYER, Sally (nee Constantine)	09.04.1868	61
4257	SAWYER, Thomas		
4258	SCHRADER, Esther Amelia	29.06.1892	
4259	SCHRADER, George	10.09.1891	67
4260	SCHRADER, Daughter		Infancy
4261	SCOTT, Agnes Young (nee Bowman)		
4262	SCOTT, Ann	10.02.1873	
4263	SCOTT, Anne (Campbell)	14.12.1904	79
4264	SCOTT?, Annie	18.11.1916	37
4265	SCOTT, A. C.	21.11.1881	
4266	SCOTT, Catherine (Paterson)	11.05.1874	56
4267	SCOTT, Charles	17.11.1870	54
4268	SCOTT, Eleanor Frances (nee Beaumont)	07.03.1879	37
4269	SCOTT, Elizabeth	16.07.1833	16
4270	SCOTT, Elizabeth (nee Batty)	07.09.1884	
4271	SCOTT, Elizabeth (Forrest)	23.02.191?	87
4272	SCOTT, George	28.01.1874	69
4273	SCOTT, Helen (Cree)	26.01.1883	71
4274	SCOTT, James	02.03.1874	20m
4275	SCOTT, James		
4276	SCOTT, James	03.07.1857	76
4277	SCOTT, James	13.11.1854	20
4278	SCOTT, Jane	04.05.1885	
4279	SCOTT, Janet (Sibbald?)	26.08.1847	77
4280	SCOTT, Jannet (Addison)	21.11.1880	63
4281	SCOTT, Jessie M. (Hadfield)		
4282	SCOTT, John		
4283	SCOTT, Liliias (nee Anderson)	30.06.1881	87
4284	SCOTT, Margaret (nee Bowhill)	14.07.1858	28?
4285	SCOTT, Margaret (McDonald)	27.10.1887	
4286	SCOTT, Marion	04.12.1891	63
4287	SCOTT, Marion (nee Bain)		
4288	SCOTT, Mary (nee Bews)	09.01.1891	73
4289	SCOTT, Mary (Dickson)	26.07.1873	
4290	SCOTT, Mary Orr	06.09.1871	1y 8m
4291	SCOTT, Robert	22.02.1874	33

4292	SCOTT, Thomas	28.03.1847	23
4293	SCOTT, William	08.05.1891	72
4294	SCOTT, William	31.08.1895	
4295	SCOTT, William	10.12.1866	20?
4296	SCOULAR, James B.	02.02.1889	15
4297	SEATON, Margaret (Hodghton)		
4298	SERVICE, Helen	14.02.1917	86
4299	SERVICE, Janet J. (nee Lymburn)	07.01.1879	83
4300	SERVICE, Margaret	28.01.1900	73
4301	SETON, Elizabeth (Barr)	03.03.????	
4302	SHARP, Alexander F.		
4303	SHARP, Allan George	19.02.1877	1y 4m
4304	SHARP, George	10.02.1850	47?
4305	SHARP, Helen (Erskine)	01.08.1907	70
4306	SHARP, Isabella (nee Fraser)	01.04.1865	58
4307	SHARP, Isobella (Young)	01.1849	42
4308	SHARP, Jean (nee Johnston)	08.1846	77
4309	SHARP, Thomas*	27.09.1916	17 WW1
4310	SHARPE, Agnes (Lambie)	06.06.1900	65
4311	SHAW, Ann (nee Ritt)	20.08.1847	40
4312	SHAW, Anthony	01.1849	45
4313	SHAW, Helen (Gillespie)	27.11.1891	58
4314	SHAW, James	29.12.1844	6m
4315	SHAW, John	27.08.1849	8m
4316	SHAW, Margaret C. (Craig)	04.1885	40
4317	SHAW, Mary A. (nee Robertson)	22.06.1905	64
4318	SHAW, Robina	19.09.1844	2
4319	SHEARER, Alexander	22.01.1895	63
4320	SHEARER, James Pitcairne		Infancy
4321	SHEARER, Margaret (nee Pitcairne)	03.01.1894	57
4322	SHEDDEN, Alexander	10.10.1869	5y 5m
4323	SHEDDEN, Bethia (nee Paterson)	05.12.1927	88
4324	SHEDDEN, Jane	28.01.1869	5m
4325	SHEDDEN, Jean (nee McArthur)	13.05.1873	74
4326	SHEDDEN, John	03.05.1850	35
4327	SHEDDEN, Peter	30.04.1878	45
4328	SHEFFIELD, James	05.10.1912	
4329	SHEPHERD, Alison (Peterkin)	14.08.1865	54
4330	SHEPHERD, Jane (Carswell)		
4331	SHIRRA Grace (nee Edmonstone)	03.02.1879	71
4332	SHIRRA James	20.12.1866	60?
4333	SHIRRA James Edmonstone	22.06.1861?	27
4334	SHIRRA, Marion (Grant)	19.02.1890	37
4335	SHORT, Anne Jane	10.11.1881	1y 9m
4336	SHORT, David	12.06.1873	12m
4337	SHORT, David	19.12.1901	73
4338	SHORT, David McGulloch	13.02.1874	8m
4339	SHORT, Jessie	23.02.1872	2y 2m
4340	SHORT, Jessie (nee McGulloch)	16.07.1880	31
4341	SHORT, John	12.12.1899	32
4342	SHORT, Mary (nee Walker)	08?.08.1866	32?
4343	SHORTREED, Sarah Katherine (Ferguson)	01.11.1880	49
4344	SIBBALD, Bethia	09.10.1846	1
4345	SIBBALD, Elizabeth (nee Brash)	27.12.1869	58
4346	SIBBALD, James	16.09.1856	41
4347	SIBBALD, James	26.08.1886	42
4348	SIBBALD?, Janet (nee Scott)	26.08.1847	77
4349	SIBBALD?, Janet Scott		63
4350	SIBBALD, Robert Brash	12.01.1880	38

4351	SILLARS, Alexander Lumsden	09.11.1892	52	
4352	SILLARS, Annabella (nee Baird)	01.05.1914	72	
4353	SILLARS, Duncan	05.01.1869	49	
4354	SILLARS, Elizabeth (nee Lumsden)	24.06.1869	61	
4355	SILLARS, Malcolm	07.12.1891	82	
4356	SILLARS, Margaret (nee Robertson)	21.10.1855	90	
4357	SILLARS, Three Children		Infancy	
4358	SIM, Adam		Infancy	
4359	SIM, David	12.07.1915	22	
4360	SIM, James	04.10.1934	51	
4361	SIM, Robert	11.12.1940	78	
4362	SIM, Thomas Forbes	15.07.1916	20	WW1
4363	SIMON, Jane (MacConachie)	01.05.1869	47	
4364	SIMPSON, Agnes (Park)	26.11.1864	33	
4365	SIMPSON, Agnes (Quin)	14.05.1877	39	
4366	SIMPSON, Elizabeth (Williams)	03.03.1899	80	
4367	SIMPSON, Margaret (Walker)	27.05.1891	42	
4368	SINCLAIR, Elizabeth (Goodman)			
4369	SINCLAIR, Elizabeth (Stobo)	09.01.1845	37	
4370	SINCLAIR, Donald	04.08.1876	46	
4371	SINCLAIR, G. W.*	31.12.1918	47	WW1
4372	SINCLAIR, Donald	04.08.1876	46	
4373	SINCLAIR, Helen	28.01.1888	80	
4374	SINCLAIR, Isabella (Brown)	17.??1888		
4375	SINCLAIR, Janet (nee Ferguson)	04.08.1902		
4376	SINCLAIR, Kate McKellar	04.09.1886	23	
4377	SINCLAIR, Margaret (Ireland)	01.11.1870	70?	
4378	SKELTON, Mary (Hutchison)	01?.11.1882	60	
4379	SKENE, Alexander A.	26.05.1916	74	
4380	SKENE, James Duncan	16.12.1881	2y 6m	
4381	SKENE, Jessie McCreath (nee Duncan)	30.07.1889	42	
4382	SKENE, Mary Whitton	03.1922		
4383	SKENE, Thomas Duncan	15.09.1881	4m	
4384	SKINNER, Ann (Miller)	23.07.1895	87	
4385	SKINNER, Elizabeth (nee Taylor)	03.03.1902	89	
4386	SKINNER, Henry Taylor	13.05.1864	30	
4387	SKINNER, John	24.03.1864	59	
4388	SKINNER, John Fraser	23.01.1865	29	
4389	SKINNER, Martha Scotia (Arnott)	09.02.1912		
4390	SLATER, Alexander	02.1904?		
4391	SLATER, Jane[t] Millar		18m?	
4392	SLESSOR, Mary (nee Ormiston)	03.04.1904	71	
4393	SLESSOR, William			
4394	SLOAN, Jane (McQuaker)			
4395	SLOAN, Maggie Strachan (McOnie)	23.06.1909	48	
4396	SMAIL, Ann (nee Burns)	02.05.1908	63	
4397	SMAIL, Jessie (nee Ketzlie)	28.08.1863	57	
4398	SMAIL, Robert	28.11.1867	64	
4399	SMAIL, William	30.01.1899	66	
4400	SMELLIE, Ann C. (Birnie)	21.11.1856	41	
4401	SMELLIE, Anne (nee Miller, laterally Smith)	06.12.1894	75	
4402	SMELLIE, Annie	15.03.1919	66	
4403	SMELLIE, Archibald	03.05.1874	20y 6m	
4404	SMELLIE, James	30.05.1919	68	
4405	SMELLIE, Margaret (nee Morrison)	16.11.1933	77	
4406	SMELLIE, Margaret Jane	11.01.1868	9y 6m	
4407	SMITH, Agnes (nee Wilson)	24.11.1896	68	
4408	SMITH?, Agnes E. (Almond)	04.02.1882	60	
4409	SMITH, Allison Wilson	10.11.1909		

4410	SMITH, Ann (nee Chisholm)	19.03.1907	72	
4411	SMITH, Anna (MacKellar)	11.01.1866	55	
4412	SMITH, Anne (nee Miller, previously Smellie)	06.12.1894	75	
4413	SMITH, Arthur Goodwin	26.02.1873		
4414	SMITH, Catherine (Stewart)	21.02.1929	65	
4415	SMITH, Charlotte (Miller)	05.04.1878	43	
4416	SMITH, Daniel	23.04.1878	69	
4417	SMITH, David	1914-1919		WW1
4418	SMITH, David	1914-1919		WW1
4419	SMITH, David D.	15.01.1864	24	
4420	SMITH, David H.	26.05.1865	53	
4421	SMITH, David Robert			
4422	SMITH, Ivy	18.11.1903	4	
4423	SMITH, James	31.12.1855	29	
4424	SMITH, James	01.06.1869	32	
4425	SMITH, Jane (nee Miller)	15.03.1902		
4426	SMITH, Jane Miller	07.06.1927	73?	
4427	SMITH, Janet (McOnie)	20.02.1900	70	
4428	SMITH, Janet (Strathdee)	15.10.1876	43	
4429	SMITH, Jean J.	27.10.1860	7m	
4430	SMITH, Jessie (nee Budge)	09.06.1861	56	
4431	SMITH, John			
4432	SMITH, John	28.10.1867	2y 8m	
4433	SMITH, John R.			
4434	SMITH, J. H. C.*	08.06.1918	18	WW1
4435	SMITH, Margaret (nee Eadie)	09.????	76	
4436	SMITH, Margaret (nee McMichael)	26.04.1898		
4437	SMITH, Margaret (nee Muir)	17.04.1845	44	
4438	SMITH, Margaret (McFarlane)	15.09.1931	76	
4439	SMITH, Margaret Douglas (Fair)	15.10.1877	38	
4440	SMITH, Margaret Louisa	03.09.1897		
4441	SMITH, Margaret M. (Balfour & Colquhoun)	19.01.1911		
4442	SMITH, Margaret McNaught (Boyd)	06.04.1901		
4443	SMITH, Marjory Morton	05.03.1869		
4444	SMITH, Mary (Kennedy)	25.06.1848	35	
4445	SMITH, Mary (Taylor)	20.09.1897	80	
4446	SMITH, Martha (Faulds)	03.12.1898	58	
4447	SMITH, Martha Carmichael	30.07.1872	6m	
4448	SMITH, Richard George	08.03.1897	67	
4449	SMITH, Robert	28.05.1885		
4450	SMITH, Robert	07.05.1919		
4451	SMITH, Susan (Redpath)	04.05.1923	65	
4452	SMITH, William			
4453	SMITH, Twelve Children		Infancy	
4454	SNODDY, Agnes Wylie?		25?	
4455	SNODDY, Frances	12?.04.18??	22m	
4456	SNODDY, James?			
4457	SNODDY, Jane	23?.06.18??		
4458	SNODDY, Joseph	22.05.1857	1	
4459	SNODDY, Matthew	03.????	53	
4460	SNODGRASS, Helen (Young)	14.06.1931	86	
4461	SNOWDEN, Ann (Hadfield)	17.07.1870	80	
4462	SOFIO, Ann (nee Douglas)	18.01.1869	38	
4463	SOFIO, Lewis	26.09.1873	62	
4464	SOHIER, Susan Mary (nee Boyne)			
4465	SOHIER, Thomas			
4466	SOHIER, Thomas	01.06.1872	39	
4467	SOILIE, Catherine	11.04.1869	55	
4468	SOMERVILLE, Isabella (Robb)	16.04.1881	83	

4469	SPENCE, Martha (nee Veitch)	07.06.1863	
4470	SPENCE, Thomas Prentice	13.12.1881	62
4471	SPENCE, William Blair	26.09.1874	35
4472	SPITTALL, Agnes H. (nee Burrell)	12.10.1905	75
4473	SPITTAL, Andrew	17.03.1917	77
4474	SPITTAL, Cecelia (Robb)	05.03.1897	64
4475	SPITTALL, Isabella	16.11.1911	58
4476	SPITTAL, James	03.1840	40
4477	SPITTAL, James	24.04.1915	84
4478	SPITTAL, Janet (nee Pettigrew)	02.1879	80
4479	SPITTALL, Jessie (nee Winton)	1857	
4480	SPITTALL, William	06.1878	
4481	SPURWAY, Jane Mary		19
4482	STALKER, Cathrine (nee Paterson)		
4483	STALKER, John		
4484	STALKER, John T.?	08.1841	4m?
4485	STALKER, John T.?	1857?	
4486	STALKER, Mary	01.1846	
4487	STARK, Agnes	09.02.1852	
4488	STARK, George	04.01.1865	52
4489	STARK, Isabella		Infancy
4490	STARK, Jane (Heugh)	06.1890	80
4491	STARK, Jane (Kirkwood)	11.07.1852	
4492	STARK, John	20.03.1891	22
4493	STARK, John F.	27.09.1895	53
4494	STARK, Malcolm M.	01.03.1880	37
4495	STARK, Mary (nee Anderson)	08.11.1875	29
4496	STARK, Mary (nee Gordon)	10.01.1867	52
4497	STARK, Mary (Eadie)	21.11.1873	78
4498	STARK, William R. G.	19.10.1864	25
4499	STEEL, Agnes		Infancy
4500	STEEL, Andrew	16.07.1895	31
4501	STEEL, Catherine (nee Patterson)	27.05.1866	30
4502	STEEL, Catherine Edwards		Infancy
4503	STEEL, Christina		Infancy
4504	STEEL, Elizabeth Gardner (Young)	22.01.1897	74
4505	STEEL, Euphemia		Infancy
4506	STEEL, Helen (Lindsay)	30.03.1876	90
4507	STEEL, James		Infancy
4508	STEEL, James		Infancy
4509	STEEL, Janet (nee Drysdale)	08.10.1882	38
4510	STEEL, Jessie		Infancy
4511	STEEL, Thomas	10.01.1881	68
4512	STEEL, Thomas	14.01.1847	52
4513	STEEN, Jane (Norris)	23.10.1895	36
4514	STEIN, Alison (nee Dudgeon)	06.11.1847	
4515	STEIN, Andrew	26.11.1874	
4516	STEIN, Andrew	27.03.1881	
4517	STEIN, Elizabeth	16?06.1890	
4518	STEIN, James	28.01.1857	30
4519	STEIN, Walter Robert	1852	23?
4520	STENHOUSE, Harriet (Christie)	14.12.1907	84
4521	STEPHENSON, John Young	29.10.1896	1y 4m
4522	STEPHENSON, Peter	19.07.1920	56
4523	STEVEN, Andrew	09.11.1866	34
4524	STEVEN, Ann	07.03.1872	30
4525	STEVEN, Eizabeth	15.12.1849	20m
4526	STEVEN, Henrietta (nee McCord)	23.08.1896	34
4527	STEVEN, James		

4528	STEVEN, Jane (Ewing)	20.10.1890	56y 6m	
4529	STEVEN, Janet	10.07.1930	68	
4530	STEVEN, John	19.04.1885	76y 6m	
4531	STEVEN, John	24.10.1942	64	
4532	STEVEN, Margaret (Hunter)	12.04.1898	75	
4533	STEVEN, Martha (nee Lindsay)	24.08.1907	66	
4534	STEVEN, Mary (nee McMillan)	11.05.1877	69	
4535	STEVEN, William			
4536	STEVENS, Eliza Martin (nee Samuels)	20.12.1923		
4537	STEVENS, T. R.			
4538	STEVENSON, Agnes (nee Milligan)	10.01.1922	86	
4539	STEVENSON, Agnes (Gilmour)	07.12.1876	73	
4540	STEVENSON, Alexander	22.07.191?	74	
4541	STEVENSON, Ann (nee Armstrong)	22.09.1891	76	
4542	STEVENSON, Annie	14.10.1904	54	
4543	STEVENSON, Eliza (Stobo)	26.01.1849	39	
4544	STEVENSON, Catherine (Murray)	18.10.1864	76	
4545	STEVENSON, George	30.12.1884	21	
4546	STEVENSON, John	25.07.1877	8m	
4547	STEVENSON, Margaret Ure (Muirhead)	15.03.1904		
4548	STEVENSON, Wright	09.07.1876	61	
4549	STEVENSON, Wright Alexander	02.09.1905	61	
4550	STEWART, Abigail	01.06.1889	65	
4551	STEWART, Agnes	15.01.1879	7	
4552	STEWART, Agnes McEachran	21.02.1895	3	
4553	STEWART, Annie (Hunter)	17.05.1938	91	
4554	STEWART, Catherine (nee Blair)	27.01.1875	51	
4555	STEWART, Catherine (nee Smith)	21.02.1929	65	
4556	STEWART, Catherine Smith	31.03.1909	22	
4557	STEWART, Daniel*	25.10.1918	24	WW1
4558	STEWART, Douglas Smith*	03.03.1918	28	WW1
4559	STEWART, Dugald Smith	03.03.1918	28	WW1
4560	STEWART, Elizabeth	10.1842		
4561	STEWART, Forrest Brownlie	06.12.1874	7y 9m	
4562	STEWART, Henry	12.07.1887	54	
4563	STEWART, Hugh	16.04.1907	77	
4564	STEWART, James	1914-1919		WW1
4565	STEWART, James	12.03.1873		
4566	STEWART, Stewart			
4567	STEWART, James Alfred	08.09.1871	11m	
4568	STEWART, James Donald		Infancy	
4569	STEWART, James Giffen	01.05.1874	60	
4570	STEWART, James Thomson	30.10.1897	38	
4571	STEWART, Jane (nee McGowan)	27.09.1905	67	
4572	STEWART, Jane Stevenson (nee Forrest)	02.01.1911	80	
4573	STEWART, Jessie	1836		
4574	STEWART, Jessie (nee Durie)	30.04.1905	72	
4575	STEWART, Jessie (Giffen)	09.09.1898		
4576	STEWART, John	09.11.1874		
4577	STEWART, John			
4578	STEWART, John	29.09.1869	54	
4579	STEWART, John	10.09.1869	32	
4580	STEWART, Margaret	22.01.1890	74	
4581	STEWART, Margaret (nee Milligan)	05?.03.19??	42?	
4582	STEWART, Margaret (nee Wiseman)	08.12.1847	59	
4583	STEWART, Margaret (Brander)	17.09.1865	80	
4584	STEWART, Margaret (Reid)	11.03.1884		
4585	STEWART, Martin Luther	1847		
4586	STEWART, Mary (Brown)			

4587	STEWART, Mary (Gilchrist)	1901		
4588	STEWART?, Mary R. (nee Anderson)	12.12.1902	67	
4589	STEWART, Maryann	1836		
4590	STEWART, Maryann (nee Russell)	11.03.1891		
4591	STEWART, Matthew	31.07.1946	83	
4592	STEWART, Moses	11.10.1847	2	
4593	STEWART, Peter	23.05.1874	11	
4594	STEWART, Robert	11.1842		
4595	STEWART, Robert	01.03.1881	60	
4596	STEWART, Robert Blair	08.08.1870	14y 8m	
4597	STEWART, Robert Blair		Infancy	
4598	STEWART, Robert Rae*	06.05.1918	19	WW1
4599	STEWART, Robert William	13.08.1874	3w	
4600	STEWART, Robina (nee Kinloch)	06.09.1900	33	
4601	STEWART, Susan (Comb)	18.06.1893	73	
4602	STEWART, Thomas Robertson	11.03.1870	1y 1m	
4603	STEWART, William*	01.10.1918	28	WW1
4604	STEWART, William	15.07.1854	68	
4605	STIRLING, Alexander Isdale	04.11.1914	34	
4606	STIRLING, Alice (nee Cowperthwaite)	12.09.1874		
4607	STIRLING, Frederick Thomas	31.01.1882	21	
4608	STIRLING, J.*	20.11.1919		WW1
4609	STIRLING, John Miller	08.12.1904	28	
4610	STIRLING, Margaret (nee Miller)	13.02.1885		
4611	STIRLING, Margaret (Lawrie)	15.10.1883	77	
4612	STIRLING, Margaret (McLeod)	25.12.1874	57	
4613	STIRLING, Robert	09.03.1884	21	
4614	STIRLING, R. G.	07.10.1887	57	
4615	STIRLING, Robert Gordon	18.04.1859	Infancy	
4616	STOBO, Catherine (Rennie)	08.05.1904	68	
4617	STOBO, Eliza	12.07.1839	Infancy	
4618	STOBO, Eliza (nee Stevenson)	26.01.1849	39	
4619	STOBO, Elizabeth (nee Sinclair)	09.01.1845	37	
4620	STOBO, James	24.05.1886	38	
4621	STOBO, James	03.1845	1y 7m	
4622	STOBO, James	185?		
4623	STOBO, Jane			
4624	STOBO, Jane	03.12.1850	7m	
4625	STOBO, Jane (nee Fraser)	14.11.1891	66	
4626	STOBO, Peter	02.05.1883	46	
4627	STOBO, Robert	04.12.1894	84	
4628	STOBO, Robert	07.1849	2m	
4629	STOBO, Robert	10.04.1889	81	
4630	STOBO, William			
4631	STOBO, William	07.18??		
4632	STOBO, William	24.11.1891	77	
4633	STOBO, William	02.11.1881	73	
4634	STORER, Hilda May			
4635	STORER, Hilda May (nee Perry)	27.08.1950	75	
4636	STRACHAN, Agnes (nee Todd)	02.09.1926	71	
4637	STRACHAN, Helen (nee Dairon)	18.08.1936	69	
4638	STRACHAN, James	07.10.1901	55	
4639	STRACHAN, John			
4640	STRATHERN, Anne Soper (Coutts)	12.04.1933?		
4641	STRATHERN, Elizabeth (Hendrie)	26.01.1862	54	
4642	STRATHDEE, Alexander			
4643	STRATHDEE, Hugh		1y 3m	
4644	STRATHDEE, Janet (nee Smith)	15.10.1876	43	
4645	STRATHDEE, Margaret Smith	05.03.1871	22	

4646	STRATHDEE, Mary		11m	
4647	STRATHEY, Catherine	20.03.1862	32	
4648	STRATHEY, David	25.02.1868	76	
4649	STROUND, Violet M.	25.10.1968	69	
4650	STRUTHERS, Agnes (Montgomery)	07.03.1875	63	
4651	STRUTHERS, Margaret (Park)	29.01.1927?	89	
4652	SUTHERLAND, Christina Gunn (Mackay)	15.02.1924	82	
4653	SUTHERLAND, David	09.12.1863	81	
4654	SUTHERLAND, David	07.12.1874	72	
4655	SUTHERLAND, David S. Constantine	06.12.1849	5	
4656	SUTHERLAND, H. G.*	16.09.1916	30	WW1
4657	SUTHERLAND, Janet (nee Dempster)	23.05.1848	56	
4658	SUTHERLAND, Jessie G. (McLaren)	07.10.1850	32	
4659	SUTHERLAND, Sarah (nee Constantine)	30.05.1858	53	
4660	SWAN, Caroline Elizabeth (nee Martin)	07.06.1931	74	
4661	SWAN, John Morrison	04.10.1916	83	
4662	SWANSTON, David	07.????		
4663	SWANSTON, John	26.04.1894	71	
4664	SWANSTON, John	01.08.1894	35	
4665	SWANSTON, Margaret (nee Reid)	03.1870		
4666	SWANSTON, Wiliam	14.07.1873?	74	
4667	SYME, Ann (nee Graham)	20.03.1893	63	
4668	SYME, David			
4669	SYME, Margaret (nee MacCallum/McCallum)	28.07.1855	24	
4670	SYME, Margaret Arthur	1874	7m	
4671	TAYLOR, A.*	08.04.1917	40	WW1
4672	TAYLOR, Alexander		Infancy	
4673	TAYLOR, Allan	31.05.1901	55	
4674	TAYLOR, Catherine	27.08.1883	29	
4675	TAYLOR, Cathie		Infancy	
4676	TAYLOR, Christie		Infancy	
4677	TAYLOR, David	18.09.1853	4y 3m	
4678	TAYLOR?, Elizabeth			
4679	TAYLOR, Elizabeth	10.01.1847	9m	
4680	TAYLOR, Elizabeth (nee Hannan)	21.02.1915	88	
4681	TAYLOR, Elizabeth (Skinner)	03.03.1902	89	
4682	TAYLOR, Elizabeth Jane	15.01.1925	72	
4683	TAYLOR, Helen (nee Humphrey)	25.04.1935	66	
4684	TAYLOR, Henry	27.01.1870	67	
4685	TAYLOR, Isabella	07.01.1921	77	
4686	TAYLOR, Isabella (Anderson)	23.12.1848	54	
4687	TAYLOR, Isabella Welsh	02.12.1878	9m	
4688	TAYLOR, James	26.04.1873	61	
4689	TAYLOR, James	15.10.1891	73	
4690	TAYLOR, James	04.06.1848	2y 8m	
4691	TAYLOR, James Hendry	09.01.1898	43	
4692	TAYLOR, Jane	11.10.1848	1y 6m	
4693	TAYLOR, Jane (nee McMillan)	26.11.1851	32	
4694	TAYLOR, Jane (Kinloch)	28.02.1925	96	
4695	TAYLOR, Jane (Young)	18.02.1887	72	
4696	TAYLOR, Jean Barr	18.04.1852	9m	
4697	TAYLOR, John	22.12.1917	80	
4698	TAYLOR, John Hill	20.02.1858	45	
4699	TAYLOR, Kate Welsh	11.07.1875	1	
4700	TAYLOR, Magdalen	25.03.1857	8m	
4701	TAYLOR, Margaret (nee Hendry)	04.12.1876	61	
4702	TAYLOR, Margaret (nee Ramsay)	17.01.1881	64	
4703	TAYLOR, Margaret Ann	26.06.1868	21	
4704	TAYLOR, Margaret Morris	16.11.1873	23	

4705	TAYLOR, Marion W. (Faulds?)	03.03.1850	28	
4706	TAYLOR, Mary (nee Smith)	20.09.1897	80	
4707	TAYLOR, Mary (Wallace)	08.02.1890	86	
4708	TAYLOR, Mary Ann	15.08.1901		
4709	TAYLOR, Mary Ann	15.03.1899	57	
4710	TAYLOR, Mary I. (nee Gardner)	07.08.1887	61	
4711	TAYLOR, Martha (nee McMillan)	06.02.1864	40	
4712	TAYLOR, Matthew	29.06.1921	52	
4713	TAYLOR, Robert	27.12.1915	24	WW1
4714	TAYLOR, William		Infancy	
4715	TAYLOR, William	18.11.1883?	63?	
4716	TAYLOR, William	17.12.1876	45	
4717	TAYLOR, William			
4718	TAYLOR, William			
4719	TAYLOR, William	02.10.1851	2y 4m	
4720	TAYLOR, William	18.01.1881	56	
4721	TELFER, Eliza Bowie	17.10.1869	9	
4722	TELFER, William Findlay	17.08.1875	1	
4723	TEMPLETON, Agnes (Wylie)	22.11.1892	89	
4724	TEMPLETON, Ann	11.05.1849	9	
4725	TEMPLETON, John McKinlay	08.03.1887	19m	
4726	TEMPLETON, Thomas			
4727	TEMPLETON, William	27?.02?.1927?	4y? 3m	
4728	TENNANT?, Catherine (nee McCall?)	26.01.1917	91	
4729	THOM, Lillias (Millar)	12.05.1904?	78	
4730	THOMLINSON, G.			
4731	THOMLINSON, Maggie (nee Weir)	25.01.1895		
4732	THOMAS, Elizabeth (Cartwright)	27.03.1909	69	
4733	THOMAS, Sarah Edith (Beattie)			
4734	THOMPSON, A.*	01.06.1918		WW1
4735	THOMPSON, Agnes (Meikle)	10?.10.1875	52	
4736	THOMPSON, D.*	17.07.1918		WW1
4737	THOMSON, Alexander	17.05.1894?	30	
4738	THOMSON, Alexander	06.07.1876	42	
4739	THOMSON, Alexander	01.07.1916	24	WW1
4740	THOMSON, Alexander	25.10.1880	74	
4741	THOMSON, Ann (Lang)	01.1865		
4742	THOMSON, Annabella (nee Walker)	02.09.1859	26	
4743	THOMSON, Anne (Fraser)	08.05.1880	79	
4744	THOMSON?, Elisabeth	06.12.1842	10m	
4745	THOMSON, Eliza (nee Morton)	07.03.1891	74	
4746	THOMSON, Eliza (Henderson)	09.08.1925	75	
4747	THOMSON, Elizabeth	14.09.1836	6	
4748	THOMSON, Elizabeth (nee Hamilton)	17.01.1876	42	
4749	THOMSON, Elizabeth (Main)	05.12.1843		
4750	THOMSON, George	03.03.1881	81	
4751	THOMSON, George			
4752	THOMSON, Georgiana (nee Hourston)	29.09.1919		
4753	THOMSON, Hugh	05.07.1896		
4754	THOMSON, James	13.11.1865	34	
4755	THOMSON, James	13.11.1865	34	
4756	THOMSON, James	20.07.1829	16m	
4757	THOMSON, James	13.11.1865	34	
4758	THOMSON, James Rowan	22.11.1900	9w	
4759	THOMSON, Jane (McLeish)	15.07.1862	75	
4760	THOMSON, Janet	05.1877	6	
4761	THOMSON, Janet (nee Ferguson)	20.01.1887	42	
4762	THOMSON, Janet (Ferguson)	24.04.1857	64	
4763	THOMSON, Janet (Tudhope)	14.09.1853	60	

4764	THOMSON, Jessie (nee Cowans)	02.07.1928	65	
4765	THOMSON, Jessie K. (nee Hendrie)			
4766	THOMSON, John	09.05.1887	50	
4767	THOMSON, John	05.09.1906	38	
4768	THOMSON, John Boyd			
4769	THOMSON, J. M.*	02.03.1915		WW1
4770	THOMSON, Margaret (nee Horn)	09.01.1887	88	
4771	THOMSON?, Margaret (nee Wardrop)			
4772	THOMSON, Marion (nee Bryce)	11.09.1860	56	
4773	THOMSON, Matthew	08.06.1861	85	
4774	THOMSON?, Matthew	21.01.1843	1	
4775	THOMSON, Moses	13.10.1836	14m	
4776	THOMSON, Robert	17.02.1875	56	
4777	THOMSON, William	29.02.1876	74	
4778	THOMSON, William Rowan			
4779	THOMSON?, Three Children			Infancy
4780	THRESHIE, David	06.??.????		
4781	THRESHIE, James	04.02.1877	60	
4782	THRESHIE, Mary Ann	02.07.1894	74	
4783	THRESHIE, Peter R.	30.08.1895		
4784	THYNE, Euphemia (Bell)	23.10.1906	82	
4785	TINDAL, James	30.09.1851	42	
4786	TINDAL, Mary	07.01.1845	13m	
4787	TINDAL, Mary Ann (nee Lawson)	23.03.1898	91	
4788	TINDAL, William	01.1845	6	
4789	TOD, Anna (nee Young)	19.11.1857	40	
4790	TOD, John	29.11.1905	79	
4791	TOD, Maria Muir (nee Barrie)	23.07.1916	77	
4792	TOD, Sym			
4793	TODD, Agnes (Strachan)	02.09.1926	71	
4794	TODD, Elizabeth (Ramsay)	05.08.1848	22	
4795	TODD, Margaret (Warden)	03.02.1924	82	
4796	TOMKINSON, Isabella (nee Horn)	19.09.1930	76	
4797	TOMKINSON, Joseph	15.12.1903	51?	
4798	TOMKINSON, Joseph	02.07.1916	24	WW1
4799	TONNER, Alexander Jardine	21.12.1903	23	
4800	TONNER, Annie (nee Ferguson)	27.06.1935	58	
4801	TONNER, Elizabeth (nee Jardine)	25.02.1920	75	
4802	TONNER, James			
4803	TONNER, John	11.1878	3	
4804	TONNER, Margaret	10.1875	15m	
4805	TONNER, Thomas			
4806	TONNER, William	20.05.1914	70	
4807	TONNER, William	21.01.1912	2y 4m	
4808	TONNER, William Jardine	22.12.1912	44	
4809	TOUGH, Lillas (nee Cullen)	08.08.1880		
4810	TOUGH, William	06.07.1880		
4811	TOWERS, Janet (Cleland)	30.06.1882	68	
4812	TRUPIN, Cecile (Mackinosh)	01.09.1878	50	
4813	TUDHOPE, James	21.12.1843	61	
4814	TUDHOPE, Janet (nee Thomson)	14.09.1853	60	
4815	TUDHOPE, Janet (McLeod)			
4816	TULLOCH, Eva			Infancy
4817	TURNBULL, Alexander	10.02.1865	46	
4818	TURNBULL, Jane/Jean (Bruce)	21.12.1864	47	
4819	TURNBULL, Janet (nee Lorimer)	19.01.1848	57	
4820	TURNBULL, Janet (nee Ramage)	24.12.1848	28	
4821	TURNBULL, Janet (Murray)	26.11.1882	62	
4822	TURNER, Dennison? (Denholm?)			

4823	TYRWHITT, Margaret E. (Grahame)			
4824	URE, Margaret (Dunlop)	17.11.1917	86?	
4825	USHERWOOD, John			
4826	VANCE, G.*	16.07.1916		WW1
4827	VANNAN, Agnes	16.07.1866	3m	
4828	VANNAN, Agnes B. (nee McKendrick)	04.01.1891	53?	
4829	VANNAN, Joanna Matilda	17.02.1898	39?	
4830	VANNAN, Joanna M. (nee Crombie)	11.05.1868	33?	
4831	VANNAN, Marion (Goodwin)	15.10.1853	35	
4832	VANNAN, Robert	06.12.1896	70	
4833	VANNAN, Robert John	17.02.1927	48	
4834	VARRIE, Andrew			
4835	VARRIE, Mary Ann	10.04.1854	17m	
4836	VAUGHAN, Sarah (Low)	01.11.1893	59	
4837	VEITCH, Agnes (McGarrigle)	09.04.1892	59	
4838	VEITCH, Alice (Meighan)	26.12.1894	77	
4839	VEITCH, Barbara	31.05.1865		
4840	VEITCH, Margaret	17.05.1894		
4841	VEITCH, Martha (Spence)	07.06.1863		
4842	VEITCH, William	06.01.1866		
4843	VICKERMAN, J.*	14.01.1917	21	WW1
4844	WALKER, Agnes		Infancy	
4845	WALKER, Andrew	31.10.1890	79	
4846	WALKER, Annabella (Thomson)	02.09.1859	26	
4847	WALKER, Catherine (nee Bain)	06.01.1873	42	
4848	WALKER, Catherine (Dawson)	14.04.1871	42	
4849	WALKER, Christina (Logan)	04.08.1849		
4850	WALKER, David	21.05.1847	18	
4851	WALKER, Euphemia (Lyle)	14.08.1942	85	
4852	WALKER, Francis			
4853	WALKER, Francis	12.05.1846	1y 10m	
4854	WALKER, George		Infancy	
4855	WALKER, George	13.03.1906	76	
4856	WALKER, James	12.04.1886	46	
4857	WALKER, James		Infancy	
4858	WALKER, Jane	11.08.1862	25	
4859	WALKER, Jeanie (nee Cleland)	10.02.1845	49	
4860	WALKER, John			
4861	WALKER, Henrietta	13.12.1833	1y 5m	
4862	WALKER, Henrietta	05.02.1837	1y 10m	
4863	WALKER, Margaret (nee Laing)	25.11.1904	69	
4864	WALKER, Margaret (nee Simpson)	27.05.1891	42	
4865	WALKER, Margaret (Ireland)	18.07.1899?	64	
4866	WALKER, Margaret Norris (Findlay)	15.04.1890	81	
4867	WALKER, Mary (nee Davidson)	15.05.1893	56	
4868	WALKER, Mary (nee Houston)	03.01.1876	62	
4869	WALKER, Mary (Short)	08?.08.1866	32?	
4870	WALKER, Mary Ann (Nesmith)	27.02.1864	58	
4871	WALKER, William			
4872	WALKER, William	13.01.1841		
4873	WALLACE, Alexander	23.09.1869	65	
4874	WALLACE, Catherine (Finlay)	07.08.1852	43	
4875	WALLACE, Elizabeth (MacDonald)			
4876	WALLACE, James			
4877	WALLACE, Marion (nee Russell)	20.10.1871	72	
4878	WALLACE, Mary (nee Paterson)	31.07.1887	46	
4879	WALLACE, Mary (nee Taylor)	08.02.1890	86	
4880	WALLACE, Thomas	04.11.1876	75	
4881	WALLS, Elizabeth	03.07.1849	71	

4882	WALLS, Elizabeth	18.05.1864	32
4883	WALLS, Hugh	01.02.1860	3
4884	WALLS, Hugh	06.02.1870	75
4885	WALLS, Hugh	27.10.1903	70
4886	WALLS, Janet (nee Bissett)	30.09.1851	61
4887	WALLS, Jessie	06.09.1921	67
4888	WALLS, Robina (nee Hector)	01.01.1914	83
4889	WALSHE, Hugh Crawford	18.03.1868	49
4890	WARDEN, Angus Mackay	19.04.1945	65
4891	WARDEN, John Mackay	09.06.1938	64
4892	WARDEN, Margaret (nee Todd)	03.02.1924	82
4893	WARDEN, Robert	15.03.1909	65
4894	WARNOCK, Elizabeth (nee Provan)	28.03.1863	67
4895	WARNOCK, Hugh Love	20.04.1870	26
4896	WARNOCK, James	17.08.1869	77
4897	WARNOCK, James	20.09.1894	67
4898	WARNOCK, Jane (Morris)	26.04.1922	89
4899	WARNOCK, John	17.08.1866	43
4900	WARNOCK, Five Male Children		
4901	WARNOCK, Three Female Children		
4902	WATSON, Agnes (Grove)	21.04.1897	64
4903	WATSON, Alexander	05.04.1865	61
4904	WATSON, Divinia (Curle)	23.03.1862	50?
4905	WATSON, Elizabeth	23.08.1870	17
4906	WATSON, Elizabeth (Carrick)	16.11.1887	60
4907	WATSON, Elizabeth Ronaldson		Infancy
4908	WATSON, Helen Brown (nee Carrick)	24.11.1898	66
4909	WATSON, Helen Keir		Infancy
4910	WATSON, Isabella (nee Peebles)	05.01.1889	59
4911	WATSON, Isabella R. (Dron)	29.11.1933	67
4912	WATSON, Jessie (Mason)	25.03.1924	62
4913	WATSON, John	08.12.1838	
4914	WATSON, John Hildreth	29.01.1880	12
4915	WATSON, Margaret (Allan)	01.04.1851	43
4916	WATSON, Marion	25.06.1847	3
4917	WATSON, Mary (Oswald)	05.05.1887	74
4918	WATSON, Robert	02.12.1848	2
4919	WATSON, Stephen	01.07.1892	60
4920	WATSON, Thomas	21.10.1901	69
4921	WATSON, Walter Peebles	22.09.1875	11
4922	WATSON, Wilhelmina (nee Peattie)	04.02.1885	72
4923	WATSON, William Muir	23.02.1880	7
4924	WATSON, William Ramage	03.09.1889	1m
4925	WATERS, Helen (McDonald)	09.12.1891	67
4926	WATT, Charlotte (nee Paton)	26.10.1872	63
4927	WATT, Clementina (McDowall)	08.11.1883	64
4928	WATT, Elizabeth (Aberdein)	05.05.1897	81
4929	WATT, George Frederick	11.04.1894	52
4930	WATT, Peter Fullarton	22.03.1858	58
4931	WAUGH, Allan		
4932	WAUGH, Elizabeth (nee Binnie)	08.10.1864	40
4933	WAUGH, James	29.02.1868	20
4934	WEBSTER, George		
4935	WEBSTER, John	28.05.1847?	50
4936	WEBSTER, William	05.06.1873	52
4937	WEIR, Agnes	02.10.1853	13y 3m
4938	WEIR, Ann (nee Grant)	08.1914	
4939	WEIR, Daniel Harry	10.08.1900	
4940	WEIR, David	26.12.1860	48

4941	WEIR, Elizabeth	11.02.1886	1y 7m	
4942	WEIR, George	14.03.1902		
4943	WEIR, Helen (nee Ormiston)	19.02.1897	70	
4944	WEIR, Isabella (Hamilton)	15.12.1845		
4945	WEIR, James	22.05.1873	5	
4946	WEIR, Jane (nee Ewart)	04.09.1876	63	
4947	WEIR, Janet	18.11.1859	10y 4m	
4948	WEIR, Janet (nee Orr)	12.03.1929	92	
4949	WEIR, Janet (Kelly)	14.10.1863	60	
4950	WEIR, Jessie	04.12.1871	5y 7m	
4951	WEIR, John	21.08.1903	67	
4952	WEIR, John	15.01.1894		
4953	WEIR, J. S.*	17.02.1919		WW1
4954	WEIR, Maggie (nee Christie)	27.03.1889		
4955	WEIR, Maggie (Thomlinson)	25.01.1895		
4956	WEIR, Marion (Crawford)	12.09.1858	38	
4957	WEIR, Mary (Newall)	07.01.1875	79	
4958	WEIR, Mary (Paton)	11.12.1904	84	
4959	WEIR, Mary Cassells (Young)	09.01.1920	71	
4960	WEIR, Matthew	01.08.1892	82	
4961	WEIR, Peter	11.11.1890	40	
4962	WEIR, Robert	03.05.1872	60	
4963	WEIR, Robert	22.11.1901	54	
4964	WEIR, Robert	25?.09.1952	72	
4965	WELSH, Agnes	17.09.189?	53?	
4966	WELSH, Alexander	22.06.1875	41	
4967	WELSH, Jane (nee Mowat)	05.05.1867		
4968	WENMAN, Charles Heathcote	23.10.1886	61	
4969	WENMAN, Jane Besnard (nee Evans)	17.11.1880		
4970	WESTLANDS, Charles R.			
4971	WESTLANDS, Charles Runciman	11.11.1896	1y 3m	
4972	WESTLANDS, Helen (nee Elder)	15.01.1871	83	
4973	WESTLANDS, Helen (nee Runciman)	30.04.1880	57	
4974	WESTLANDS, Helen (McDowall)			
4975	WESTLANDS, Isabella	26.03.1850	2	
4976	WESTLANDS, Janet	24.05.1854	29	
4977	WESTLANDS, Janet	01.05.1876	11	
4978	WESTLANDS, John Runciman	03.11.1860	22	
4979	WESTLANDS, Mary Runciman	27.12.1858	25	
4980	WESTLANDS, Rachel (nee Nairn)	27.11.1887	24	
4981	WESTLANDS, Robert	06.10.1846	7m	
4982	WESTLANDS, Robert	20.05.1902	79	
4983	WESTLANDS, Son	23.02.1898	Infancy	
4984	WHITE, Alexander	11.10.1844	2y 3m	
4985	WHITE, Andrew			
4986	WHITE, Catherine	01.05.1841	2?	
4987	WHITE, John	15.03.184?	44	
4988	WHITE, John	12.03.184?	1?	
4989	WHITE, Isabella (Runciman)	10.08.1884	87	
4990	WHITE, Margaret	29.10.1847	3m	
4991	WHITE,?	12.09.1846	1y 4m	
4992	WHITE,?	20.01.1852?	2y 2m	
4993	WHITE,?			
4994	WHYTE, Agnes (Graham)	24.11.1847	24	
4995	WHYTE, Gordon*	14.02.1920	27	WW1
4996	WHYTE, James*	05.06.1918	22	WW1
4997	WIGHAM, Mary (nee McFadyen)	02.11.1845	26	
4998	WIGHAM, William			
4999	WIGHAM, William	13.11.1844	10m	

5000	WIGHT, Elizabeth (Johnston)	19.09.1854	
5001	WILLIAMS, Andrew	26.01.1876	51
5002	WILLIAMS, Elizabeth (nee Simpson)	03.03.1899	80
5003	WILLIAMS, Elizabeth (Carlow)	12.02.1920	69
5004	WILLIAMS, George	04.07.1862	46
5005	WILLIAMS, Isabella	19.01.1870	48
5006	WILLIAMS, Margaret (nee Jenkins)	25.05.1851	27
5007	WILLIAMS, Sarah (Louden)	12.07.1922	76
5008	WILLIAMSON, Helen (Cameron)	17.12.1853	27
5009	WILLIAMSON, John	23.10.1911	61
5010	WILLIAMSON, Mary Miller (nee Johnston)	11.07.1926	70
5011	WILLOCK, Agnes N.	12.10.1942	80
5012	WILLOCK, Isabella Reid	08.09.1878	5m
5013	WILLOCK, James	03.05.1869	1
5014	WILLOCK, Jane (nee Neil)	20.01.1881	40
5015	WILLOCK, Janet C.	07.12.1939	74
5016	WILLOCK, Jeanie	03.12.1876	1y 3m
5017	WILLOCK, Thomas	01.09.1874	1y 8m
5018	WILLOCK, William	22.05.1939	75
5019	WILLOCK, William	07.10.1866	55
5020	WILLOCK, William	02.04.1893	55
5021	WILMOT, Harriet	07.11.1875	64
5022	WILMOT, John		
5023	WILMOT, Margaret Jane	07.08.188?	5y 8m
5024	WILMOT, Martha	30.04.18??	4y ?m
5025	WILMOT, Mary	19.07.18??	7y 8m
5026	WILMOT, Mary	22.02.????	
5027	WILSON, Agnes	21.06.1847	6
5028	WILSON, Agnes (Peat)	26.10.1919	87
5029	WILSON, Agnes (Smith)	24.11.1896	68
5030	WILSON, Andrew	22.02.1838	15m
5031	WILSON, Ann		
5032	WILSON, Ann (Cameron)	26.08.1863	33
5033	WILSON, Annie Henderson	03.01.1881	16
5034	WILSON, Catharine (Miller)	29.06.1870	78
5035	WILSON, Elizabeth	12.02.1894	73
5036	WILSON, Elizabeth Galloway	28.05.1903	81
5037	WILSON, Euphemia		Infancy
5038	WILSON, George Thompson Wilson		Infancy
5039	WILSON, George Wilson		Infancy
5040	WILSON, Georgina	25.04.1906	
5041	WILSON, Grace	21.01.1898	70
5042	WILSON, Grace (nee Grieve)	10.04.1872	83
5043	WILSON, Helen (nee Liddell)	24.03.1892	26
5044	WILSON, Helen E. (nee Cruikshank)	09.06.1913	
5045	WILSON, James	30.09.1857	74
5046	WILSON, James	30.08.1820	
5047	WILSON, James	05.05.1851	2y 3½m
5048	WILSON, James	03.01.1884	59
5049	WILSON, James	05.11.1856?	
5050	WILSON, James	02.01.1849	23
5051	WILSON, Jean	30.06.1859	19
5052	WILSON, Jean?		
5053	WILSON, Jean (nee Jackson)	02.1883	87
5054	WILSON, Jeanie	24.11.1846	1y 4½m
5055	WILSON, Jessie (nee McLennan)	07.07.1928	81
5056	WILSON, John	16.02.1877?	
5057	WILSON, John	09.06.1853	25
5058	WILSON, John	16.05.1875?	76?

5059	WILSON, John		7
5060	WILSON, John Grieve	01.11.1831	12
5061	WILSON, John Henry	28.07.1873	27
5062	WILSON, J. M.*	13.11.1918	WW1
5063	WILSON, Margaret	11.04.1826	2
5064	WILSON, Margaret	02.12.1846	10?
5065	WILSON, Margaret	10.11.1860	18
5066	WILSON, Margaret (nee McAllister)	02.02.????	
5067	WILSON, Margaret (Rennie)	24.09.1913	64
5068	WILSON, Marjory		5m
5069	WILSON, Mary	20.01.1849	1
5070	WILSON, Mary (nee Ogilvie)	27.01.1848	38
5071	WILSON, Nellie	29.11.1903	26
5072	WILSON, Peter	28.01.1884	42
5073	WILSON, R.*	13.12.1916	WW1
5074	WILSON, Sarah	03.06.1845	15m
5075	WILSON, Thomas	23.12.1848	58
5076	WILSON, William	24.01.1838	19d
5077	WILSON, William	29.06.1870	40
5078	WILSON, William	23.04.1917	
5079	WILSON, William		Infancy
5080	WINNING, George MacAulay	24.01.1864	4m
5081	WINNING, Jessie	25.03.1919	
5082	WINNING, Mary (nee MacArtney)	27.04.1864	29
5083	WINNING, Robert	24.06.1891	56
5084	WINNING, Robert Moses	11.08.1872	10
5085	WINTON, David	01.01.1862	32
5086	WINTON, Elizabeth (nee Ferguson)	01.06.1864	
5087	WINTON, Jessie (Spittal)	1857	
5088	WINTON, John	02.11.1843	
5089	WISEMAN, Margaret (Stewart)	08.12.1847	59
5090	WOLFE, John Reissberg	26.12.1904	
5091	WOLFE, Mary Jane (nee Hall)	10.02.1875	28
5092	WOLFE, Norman Ian MacDonald	05.11.1949	
5093	WOOD, Ann MacKenzie	10.05.1884	
5094	WOOD, Elizabeth (McOnie)	08.03.1868	77
5095	WOOD, George	14.05.1878	7
5096	WOOD, Jane (nee McMillan)	26.12.1872	70
5097	WOOD, Jane Millar (nee McVey)	02.07.1882	38
5098	WOOD, John MacLay	25.06.1870	4m
5099	WOOD, Johann Millar McVey	20.10.1882	4m 3d
5100	WOOD, Kenneth McKenzie	26.02.1863	
5101	WOOD, Margaret (Mackay)	01.08.1947	76
5102	WOOD, Marion (Balfour)	29.03.1862	42
5103	WOOD, Sophia Irvine	09.05.1909	
5104	WOOD, Thomas	29.11.1854	67
5105	WOOD, William	16.01.1870	70
5106	WORKMAN, John	28.11.1877	67
5107	WRIGHT, Agnes (Cullen)	31.10.1877	39
5108	WRIGHT, Lizzie (Craney)	09.09.1921	66
5109	WRIGHT, Robert	04.09.1865	67
5110	WRIGHT, Robert	25.10.1860	32
5111	WYLIE, Agnes (nee Templeton)	22.11.1892	89
5112	WYLIE, Ann McCoull	16.03.1866	2
5113	WYLIE, Christina Bragge	06.05.1907	
5114	WYLIE, George	11.03.1877	15
5115	WYLIE, Hugh	02.07.1847	37
5116	WYLIE, James	17.10.1902	72
5117	WYLIE, Jane	13.01.1899	

5118	WYLIE, Jemima	16.05.1906?	
5119	WYLIE, John	17.12.1848	59
5120	WYLIE, Margaret	26.04.1936	
5121	WYLIE, Margaret (nee Maxwell)	25.06.1920	81
5122	WYLIE, Margaret (Rodger)	12.10.1923	57
5123	WYLIE, Mary Kennedy	27.11.1916	
5124	WYLIE, Robert	09.07.1916	
5125	WYLLIE, James		
5126	WYLLIE, Jane Duncan (nee Findlay)	29.04.1894	58
5127	WYPER, A.*	12.05.1918	WW1
5128	WYPER, John*	20.12.1916	24 WW1
5129	YOUNG, Aggie (Hall)	23.11.1896	
5130	YOUNG, Agnes (nee Reid)	31.12.1916	80?
5131	YOUNG, Anna (Tod)	19.11.1857	40
5132	YOUNG, Annie (Chisholm)	10.02.1936	96
5133	YOUNG, Christina (Fleming)	20.12.1883	79
5134	YOUNG, Donald	06.11.1854	70
5135	YOUNG, Elizabeth	14.??.????	
5136	YOUNG, Elizabeth Gardner (nee Steel)	22.01.1897	74
5137	YOUNG, Elizabeth Groundwater	21.08.1865	16
5138	YOUNG, Ellen (Henderson)	16.09.1871	22
5139	YOUNG, 'wee Frenchie'	29.11.1882	3y 5m
5140	YOUNG, George Christie	17.05.1910	67
5141	YOUNG, Helen (nee Snodgrass)	14.06.1931	86
5142	YOUNG, Isabella	04.12.1840	10m
5143	YOUNG, Isabella	02.03.1844	13m
5144	YOUNG, Isabella	08.09.1915	78
5145	YOUNG, Isobella (nee Sharp)	01.1849	42
5146	YOUNG, J.*	25.04.1920	26 WW1
5147	YOUNG, James	19.05.1852	36
5148	YOUNG, James	17.09.1842	15m?
5149	YOUNG, James	03.04.1881	38
5150	YOUNG, James	10.12.1864	50
5151	YOUNG, James		
5152	YOUNG, Jane	13.07.1860	6y 10m
5153	YOUNG, Jane	22.01.1886	39
5154	YOUNG, Jane (nee Fraser)	12.05.1905	75
5155	YOUNG, Jane (nee Miller)	04.05.1858	38
5156	YOUNG, Jane (nee Taylor)	18.02.1887	72
5157	YOUNG, Jessie (nee Mackay)	23.12.1854	60
5158	YOUNG, John	29.03.1873	56?
5159	YOUNG, John	31.??.????	
5160	YOUNG, John	21.03.1875	24
5161	YOUNG, John	27.06.1877	58
5162	YOUNG, John	19.08.1851	31
5163	YOUNG, John R.	21.10.1852	40
5164	YOUNG, Margaret	21.06.1882	17
5165	YOUNG, Margaret	11.04.1895	61
5166	YOUNG, Margaret (nee Ramage)	04.02.1893	73
5167	YOUNG, Mary	09.08.1888	37
5168	YOUNG, Mary (nee Cruikshank)	15.03.1886	74
5169	YOUNG, Mary (nee Newlands)	15.12.1850	30
5170	YOUNG, Mary (Ferguson)	07.11.1847	39
5171	YOUNG, Mary Cassells (nee Weir)	09.01.1920	71
5172	YOUNG, Mary (Reid)	14.07.1847	41
5173	YOUNG, Robert	24.09.1897	59
5174	YOUNG, Robert	15.02.1898	25
5175	YOUNG, Robert Miller	30.01.1852	2
5176	YOUNG, Robert Miller	04.10.1876	23

5177	YOUNG, Roderick		
5178	YOUNG, Susannah (McCaffer)	23.03.1937	77
5179	YOUNG, Thomas	09.02.1860	
5180	YOUNG, William	04.07.1848	4m
5181	YOUNG,? (nee MacFarlane)		
5182	YUILLE, Agnes (Meighan)	17.12.1902	44
5183	ZUILL, Andrew		
5184	ZUILL, Jane	22.11.1898	73
5185TON?, Mar....? (Miller)		
5186?,? Lorimer (Meikleham)	29.01.1952	88
5187?, Andrew	20.12.1868	23
5188?, Helen (Fraser)	11.08.18??	
5189?, James	20.03.1847	3y 6m
5190?, Janet (Burns)	16.??.1870	74
5191?, John Wilkinson	26.07.1859	26
5192?, Mar....?		
5193?, Thomas Marshall	09.06.1859	23

Memorial in Lambhill Cemetery

USHERWOOD, John

Memorial in Old Monkland Churchyard

BOWMAN, Helen Coats (McAdam)
McADAM, Helen Coats (nee Bowman)

Memorial in Riddrie Park Cemetery

McFARLANE, Mary Ellen	27.05.1908	17
-----------------------	------------	----

Memorial in Camelon Cemetery

TAYLOR, Henry	27.01.1870	67
---------------	------------	----

Memorials in Sandymount Cemetery

RISK, Robert	29.09.1877	35
SHEFFIELD, James	05.10.1912	

Memorial in Dunblane Cathedral Churchyard

BLACK, Jessie	21.07.1939	70
---------------	------------	----

Memorials in Cadder Cemetery

AMBROSE, James	24.01.1912	69
PAUL, John	03.08.1874	3y 6m
PAUL, Maggie	29.09.1880	1y 1m
WILSON, Euphemia		Infancy
WILSON, John		7
WILSON, Marjory		5m
WILSON, William		Infancy

Memorial in Mar Cemetery, Stirling

GALLAWAY, Anna Rowand (Haddaway)
HADAWAY, Anna Rowand (nee Gallaway)
HADAWAY, Thomas Spark

Memorial in New Monkland Cemetery

CALDWELL, Mary (McLintock)	28.11.1888	48
McLINTOCK, Mary (nee Caldwell)	28.11.1888	48

Memorials in Western Necropolis

PINKERTON, John	05.06.1891	60
PINKERTON, Samuel Harvey	30.12.1892	20
SYME, Margaret Arthur	1874	7m

Memorial in Necropolis

SMITH, Ivy	18.11.1903	4
------------	------------	---

Memorial in Cumbernauld Village Cemetery

NEILSON, Thomas	28.05.1894	59
-----------------	------------	----

How to order Photographs & Monumental Inscriptions

Please contact info@memento-mori.co.uk with your request

Photographs (or set of photographs) will be sent by e-mail on receipt of payment through

PayPal

Prices

Price per photograph (*or set of photographs) 5.50 GBP each (by e-mail)

*Depending on the legibility/amount of detail on each stone.

In some cases a single photograph will show the entire stone and the inscription will be readable whilst in others, due to either the size of the stone/amount of information/multiple sections or panels/illegibility etc., a set of photographs have been required.

Accompanying each photo or set of photos will be a transcription of the full Memorial Inscription.

In some instances, a copy of the lair or grave layout plan may be available, indicating the position of the grave, also, if possible, verification of the section and lair/plot number.

Please Note:

No guarantee can be given as to the accuracy of information transcribed from Monumental Inscriptions.

<http://memento-mori-scotland.blogspot.co.uk/>