
List of the Old Parish Registers Appendix 2

Appendix 2: Kirk session and other material found in the Old Parish

Registers

OPR

5/1 Lerwick: Minutes 1753-76

11/2 Unst: Minutes 1797-1800, 1821-41 (with gaps)

14/1 Deerness: Minutes 1703-15

18/1 Harray: Accounts 1810-19

18/2 Harray: Accounts 1819-25

25/1 St Andrews (Orkney): Collections and mortcloth dues 1805-20

25/2 St Andrews (Orkney): Collections etc 1820-43

29/1 South Ronaldsay: Minutes intermixed with baptisms 1657-69

30/1 Stromness: Minutes 1695-1702

34/2 Bower: Copy heritors' minutes re school 1814-45

35/1 Canisbay: Minutes intermixed with births and marriages 1663-6

38/2 Latheron: Heritors' minutes 1812-18

40/1 Reay: Schedule showing inhabitants, n.d; view of expense of
husbandry, apparel etc 1760, 1790, 1978, drawn up by
William Munro schoolmaster of Reay

75/1 Lochbroom: Minutes 1798-1816

102/1 Kingussie: Minutes 1751-2

106/1 Petty: Minute 1739

106/3 Petty: Minutes 1801-19 intermixed with b and m

106/4 Petty: Discipline and collections 1819-53

120/3 Ardclach: Minutes 1648-78

121/3 Auldearn: Minute 1699 copy mortcloth accounts and collections

 c.1721-55

125/1 Alves: Minutes intermixed with marriages 1648-9

125/3 Alves: Collections 1823-44

127/1 Birnie: Discipline 1732

List of the Old Parish Registers Appendix 2

OPR

131/1 Duffus: Signatures of schoolmasters 1770-85

131/2 Duffus: Signatures of schoolmasters 1757-98

131/3 Duffus: Signatures of schoolmasters and notes re school furniture
1749-1844 with copy plan of division of church among heritors.

133/1 Dyke: Minutes c.1640

133/4 Dyke: Minutes 1647-53

147/7 Banff: Minutes 1663-98

149/2 Boyndie: Debursements 1714

153/4 Fordyce: Minutes 1723-40

157/1 Inveraven: Collections 1715-16 (p.164); notes of delinquents that fled

the country n.d. (p.178); minutes 1717 (pp. 179, 192);
collections 1717-20.

165/3 Rothiemay: Minutes 1601-49

168A/12 Aberdeen: Lists of elders, deacons, readers and ministers 1579-89;

notes on beheading of Mary Queen of Scots 8 February
1586/7; admission of ministers; copy of a godly ballad to all
those that are persecuted for God's sake with great comfort
of their deliverance; notes of election of provost and bailies
1588-90; on births or deaths of Magdalen, Queen of
Scotland, Mary Queen of Scotland James V, on battle of
Pinkie; a blazing star seen at evening 13 November 1577;
'quhilk stuid in the wast and continywit that nyght ane
moneth to the grypt admeratioune of the pepill'; note that
25 March 1578 'was say evill ane day of grytt wynd at the
sowth wast and northt northt waist quhilk dyid grytt skaytht
on the kyrk and howssis in the town that the lyik was nott
sein in mainie yeris after'.

168A/18 Aberdeen: Several odd notes including one on murder of Lord Darnley

'in the Kowegeitt at the kyrk of Fydill be James Haberun
umquhill erll of Boydwall and oders his assisters quhais deid
god w(ill?) revenge'.

172/1 Auchdoit and Kearn: Minutes collections etc 1719-47

176/1 Bourtie: Minutes 1759 1 p.

177/1 Cabrach: Minutes intermixed with B and M 1722-40; distributions 1749

180/2 Clatt: Minutes 1707, 1718-45

List of the Old Parish Registers Appendix 2

OPR

183/1 Crathie: Minutes 1716-25

183/1 Kindrochet: Minutes 1723-5

187/1 Daviot: (presbytery of Garioch) minutes 1813-19

187/2 Daviot: minutes 1820-54

191/2 Echt: Minutes etc 1648-65

196/1 Fraserburgh: Minutes 1750-5

196/3 Fraserburgh: Accounts 1819-54

200/2 Glenbucket: Minutes 1734-76

202/1 Huntly: Minutes 1683 2 pp.

204/1 Inverurie: Deaths include various testaments and notes on legacies
left by deceased 1608-38.

204/2 Inverurie: Minutes 1621-49

206/2 Kinell: Minutes 1697-1706, 1708-22

211/1 Kinnellar: Accounts 1756

211/1 Kinnellar: Minutes collections 1677-1732

212/2 Kennethmont: Minutes 1740-68

214/1 Leochel-Cushnie: Minutes 1691-2 2 pp.; schoolmasters' signatures

1767-8.

217/2 Logie-Coldstone: Minutes 1748-79

217/3 Logie-Coldstone: Minutes 1779-1819

217/4 Logie-Coldstone: Minutes 1820-47

223/2 Monquitter: Collections 1786 1 p.

224/1 Monymusk: Accounts 1704-30

224/2 Monymusk: Minutes 1729-66

228/3 Old Deer. Poors' money from mortcloth accounts 1771-1806

232/1 Peterhead: Extract minutes 1748-9 1 p.

233/1 Pitsligo: Minutes 1720-43

List of the Old Parish Registers Appendix 2

OPR

234/1 Premnay: Minutes 1727-44

235/3 Rathen: Minutes and collections 1770-1800

240/1 Strathdon: Minutes 1731-48

240/4 Corgarff: Poors' money accounts 1758-1820

244/2 Tough: Minutes 1706-42, 1759-61

248/1 Tyrie: Minutes 1710-48

248/2 Tyrie: Minutes 1748-83

250/1 Arbuthnott. Names of beddalls in Arbuthnott, 1648; note of money
belonging to church 1649.

252/1 Banchory-Ternan: Minutes and collections 1670-99

257/1 Fettercairn: Minutes 1669-76, 1741-3

262/1 Kinneff: Minutes 1663-97

262/2 Kinneff: Minutes 1701-33, 1737-48

267/2 Ecclesgrieg (St Cyrus): Minutes 1696-1723

267/3 Ecclesgrieg: Minutes 1723-81

268/1 Strachan: Minutes 1704-79

268/2 Strachan: Minutes 1780-3

269/1 Aberlemno: Minutes and accounts 1711-15; minutes 1722-9

270/1 Airlie: Minutes 1682-1711

270/3 Airlie: Minutes 1711-4

270/4 Airlie: Minutes 1748-1819 accounts 1814-19

270/5 Airlie: Minutes 1819-47 accounts 1819-24

271/2 Arbirlot: Minutes 1652-68

271/3 Arbirlot: Minutes and collections 1709-39

272/1 Arbroath: Minutes 1653-7

273/1 Auchterhouse: Minutes 1645-54, 1655-6, 1677-8, 1685-92

273/3 Auchterhouse: Minutes 1702-40

List of the Old Parish Registers Appendix 2

OPR

274/1 Barry: Accounts 1704-49

278/1 Cortachy: Accounts 1677-8

281/2 Dun: Minutes 1705-15

281/3 Dun: Minutes 1716-27

281/4 Dun: Minutes 1727-56

282/29 Dundee: Petition to Sheriff of Forfarshire by the Directors of the
Dundee Cemetery Company for retention of the original
burial register locally, 1856

285/1 Edzell: Minutes and collections 1641-1703

289/1 Glamis: Minutes 1684-99; 1699-1707; 1712-15

293/1 Inverkeillor: Minutes 1775-83

294/3 Kettins: Minutes 1618-48

294/4 Kettins: Minutes 1650-82

297/1 Kinnettles: Accounts mostly mortcloth 1718-50

298/1 Kirkden: Minutes 1650-90

301/1 Benvie: Collections and few minutes 1633-50; 1750-2

301/1 Liff: Minutes 1650-?60; 1664-6; poor accounts 1726-66

301/3 Liff: Accounts 1766-1820

301/5 Liff: Accounts 1820-35

302/2 Lintrathen: Minutes 1717-72

303/2 Lochlee: Minutes and accounts 1730-1809

304/2 Logie-Pert: Minutes 1720?-30

305/1 Lunan: Accounts 1742

305/2 Lunan: Accounts and minutes 1716-42

306/2 Lundie and Fowlis: Minutes (Lundie and Fowlis) 1667-78

 Minutes (Lundie) 1701-36

307/1 Mains: Minutes 1635-73

307/2 Mains: Minutes 1673-1701

List of the Old Parish Registers Appendix 2

OPR

309/1 Menmuir: Minutes 1701-8

310/1 Monifieth: Minutes 1562-1620

310/2 Monifieth: Minutes 1621-64, 1669-75

310/3 Monifieth: Minutes n.d. (17th cent.) 1 p.

310/5 Monifieth: Minutes 1676-8, 1706-8

311/1 Monikie: Minutes 1614-67

311/2 Monikie: Minutes 1668-1717

311/4 Monikie: Minutes 1717-33

313/2 Murroes: Minutes and accounts 1698-1790

315/1 Oathlaw: Minutes 1717-42 accounts 1734-40

316/2 Panbride: Minutes and collections 1771-1819

316/4 Panbride: Minutes and collections 1819-29

318/1 Ruthven: Minutes and collections 1744-81, 1788-99

322/1 Tealing: Minutes 1599-1625, 1642-50

322/2 Tealing: Minutes 1703-5, 1710-26

322/4 Tealing: Accounts 1730-64 minutes 1764-97

323/1 Aberdalgie: Minutes 1613-55

323/2 Aberdalgie: Collections 1803-19

326/1 Abernethy: Minutes 1690-1727

327/1 Abernyte: Accounts 1704-29; minutes and accounts 1729-60

327/2 Abernyte: Minutes 1664-1702; 1708-18

328/2 Alyth: Minutes 1712-14

328/4 Alyth: Minutes 1637-69

328/5 Alyth: Minutes 1688-1712; 1714-36

329/1 Auchterarder: Minutes 1668-1737

329/2 Auchterarder: Minutes 1738-58

List of the Old Parish Registers Appendix 2

OPR

331/2 Balquhidder: Minutes 1759-1819 (with gaps)

331/3 Balquhidder: Minutes 1820-52

332/2 Bendochy: Minutes 1692-1742, 1774-1820

334/1 Blair Atholl: Minutes 1723 1 p.

335/2 Blairgowrie: Minutes 1647-58 1723-37 accounts 1702-21

335/3 Blairgowrie: Minutes and accounts 1737-81 accounts 1781-1820

335/5 Blairgowrie: Accounts 1820-37

337/3 Caputh: Minutes and accounts 1721-55

337/4 Caputh: Minutes and accounts 1755-84 (mostly accounts)

338/2 Cargill: Minutes 1652-74 accounts 1708-75

339/1 Clunie: Collections 1702-53

340/2 Collace: Minutes and accounts 1739-1817 (mostly accounts after
c.1772)

341/1 Comrie: Minutes 1700-10, 1738

344/2 Dowally: Accounts 1745-1819

344/4 Dowally: Accounts 1819-54

350/2 Dunning: Minutes 1691-1714

350/3 Dunning: Minutes 1715-43

350/4 Dunning: Minutes 1744-83

350/5 Dunning: Accounts 1783-1819

350/6 Dunning: Accounts 1819-50

351/3 Errol: Minutes ?1583-1617

351/4 Errol: Minutes 1617-54

351/5 Errol: Accounts 1704-19

351/6 Errol: Accounts 1763-1812

352/1 Findo-Gask: Accounts and a few minutes 1715-41

354/2 Forteviot: Minutes and accounts 1710-89

List of the Old Parish Registers Appendix 2

OPR

356/2 Foulis Easter: Minutes and accounts 1701-48

357/1 Fowlis Wester: Minutes 1674-1721

357/3 Fowlis Wester: Minutes and accounts 1721-1800

358/1 Glendevon: Minutes and accounts 1710-81

359/1 Inchture: Minutes 1623-49

359/3 Inchture and Rossie: Minutes 1710-53 accounts 1739-54

360/1 Kenmore: Few collections c.1647-1702

360/2 Kenmore: Few collections 1702-22, 1765 - c.1778

363/1 Kilspindie: Minutes and accounts 1656-?1682

363/2 Kilspindie: Accounts; few minutes 1682-1712

366/1 Kinfauns: Collections c.1624-9

366/2 Kinfauns: Minutes 1646-94, 1700-9

368/2 Kinnaird: Minutes and accounts 1683-1774

368/3 Kinnaird: Minutes and accounts 1774-1820

368/5 Kinnaird: Minutes and accounts 1820-34

369/1 Kinnoull: Minutes intermixed with B and M 1618-98

370/1 Kirkmichael: Minutes 1650-1724

372/1 Lethendy: Minutes 1698-1733

373/2 Little Dunkeld: Minutes 1773-1804

376/1 Logierait: Minutes 1650-3

378/1 Madderty: Minutes 1701-9

378/2 Madderty: Minutes 1709-99

379/2 Meigle: Minutes 1727-65

380/1 Methven: Accounts 1770 (1 page) minutes 1662-79

380/2 Methven: Accounts and a few minutes 1699-1748

380/3 Methven: Minutes 1694-6, 1748-91

List of the Old Parish Registers Appendix 2

OPR

380/4 Methven: Minutes and accounts 1791-1819

380/5 Methven: Minutes and accounts 1819-44

381/1 Moneydie: Minutes 1655-66, 1670-80

381/2 Moneydie: Minutes 1680-98; accounts 1717-84

382/1 Monzie: Accounts n.d. (1 page) minutes 1699-1706

383/2 Monzievaird: Minutes 1698 1702-3,1713-49,1786-1811

385/2 Muckhart: Minutes 1698-1729

386A/1 Muthill: Minutes 1676-91

389/1 Rattray: Minutes 1606-20

389/3 Rattray: Minutes 1699-1727

389/4 Rattray: Minutes 1727-87

390/2 Redgorton: Minutes and accounts 1763-1815

391/1 Rhynd: Minutes 1699-1726

391/3 Rhynd: Minutes 1727-67

392/1 St Madoes: Minutes 1591-1615,1676-99

393/1 St Martins: Discipline and collections 1686-1700

393/2 St Martins: Minutes 1712-49

394A/2 Scone: Minutes 1622-89

394A/3 Scone: Collections 1717-41,1778-1812

395/3 Tibbermore: Collections and discipline 1724-50

395/4 Tibbermore: Minutes 1728-55

395/5 Tibbermore: Minutes 1755-84

396/1 Trinity Gask: Minutes 1700-8, discipline and collections 1728-57,
?1761-5, 1770-1

397/2 Tulliallan: Collections mostly mortcloth 1680-94

398/1 Weem: Minutes and accounts 1692-1706

400/1 Abdie: Discipline and Corrections 1691-1713

List of the Old Parish Registers Appendix 2

OPR

402/1 Anstruther Easter: Minutes 1641-54

403/1 Anstruther Wester: Minutes c.1577-1601

403/4 Anstruther Wester: Minutes 1651-99

404/1 Arngask: Discipline and Collections 1690-1707; minutes 1707-26

404/2 Arngask: Minutes 1726-48

404/3 Arngask: Minutes 1748-80

404/4 Arngask: Accounts and some minutes 1781-1820

404/5 Arngask: Poors' accounts 1823-55

406/2 Auchtermuchty: Accounts 1701-1817

406/3 Autchtermuchty: Accounts 1816-33

408/1 Ballingry: Accounts 1681-1701

409/1 Balmerino: Minutes 1632-95

410/1 Beath: Minutes 1643-9

411/1 Burntisland: Minutes 1672-86

413/1 Carnbee: Minutes 1646-99

413/3 Carnbee: Minutes 1705-60

414/1 Carnock: Minutes 1642-62

415/1 Ceres: Collections c.1626-44

416/2 Collessie: Minutes and accounts 1690-1773

417/3 Crail: Minutes 1684-1721

417/4 Crail: Minutes 1722-51

417/5 Crail: Minutes 1752-79

419/1 Cults: Minutes and accounts 1726-51

422/1 Dalgety: Minutes 1644-62

422/2 Dalgety: Minutes 1709/17

425/1 Dunino: Collections and a few minutes 1643-6

List of the Old Parish Registers Appendix 2

OPR

428/1 Falkland: Minutes 1662-7, 1676, 1682-1706

429/1 Ferryport on Craig: Minutes 1674-1710

432/3 Inverkeithing: Minutes 1698-1721

434/1 Kennoway: Minutes 1630-54

435/1 Kettle: Minutes 1633-58; minutes and collection 1691-4

435/4 Kettle: Accounts 1699-1722

437/1 Kilmany: Accounts 1749-1820

438/1 Kilrenny: Minutes 1648-60, 1677-9, 1680, 1688 - c.96

440/3 Kinglassie: Minutes 1627-47 accounts 1720-74

443/1 Largo: Minutes 1636-53

444/3 Leslie: Accounts 1759-1819

444/4 Leslie: Accounts 1820-37

446/1 Logie: Collections 1660-1710

447/3 Markinch: Collections 1647-59; accounts 1796-1819

447/6 Markinch: Accounts 1820-34

448/1 Monimail: Collections 1656-85

451/1 Newburn: Minutes 1645-78

452/3 Pittenweem: Minutes 1612, 1619-52

453/5 St Andrews: Minutes 1638-59

453/6 St Andrews: Minutes 1659-70

453/7 St Andrews: Minutes 1670-9

453/8 St Andrews: Minutes 1679-98

453/9 St Andrews: Minutes 1698-1706

453/10 St Andrews: Minutes 1706-19

453/11 St Andrews: Minutes 1719-29

453/12 St Andrews: Minutes 1729-40

List of the Old Parish Registers Appendix 2

OPR

453/13 St Andrews: Minutes 1740-50

453/14 St Andrews: Minutes 1750-63

453/15 St Andrews: Minutes 1763-71

454/1 St Monance: Debursements 1617-32, 5 pp; accounts mostly
mortcloth 1674-81

457/2 Strathmiglo: Accounts 1700-42

457/3 Strathmiglo: Accounts 1720-1819

458/1 Torryburn: Minutes and accounts 1629-65

458/3 Torryburn: Accounts, mostly mortcloth 1769-92

461/1 Fossoway: Minutes 1609-34, 1670-87

462/1 Kinross: Minutes 1683-9

462/4 Kinross: Minutes 1665-83

462/5 Kinross: Accounts, mostly mortcloth 1764-1821

464/1 Portmoak: Accounts 1735-76

467/4 Dollar: Poors' money, collection and distributions 1789-1

487/2 Polmont: Accounts 1742-87

512/2 Glenorchy and Inishail: Poors' fund accounts 1765-1821 minutes

(with gaps) 1796-1819

575/3 Renfrew: Minutes 1737-1828; poors' accounts 1731-77

602/2 Largs: Accounts including poors' accounts 1785-1804

618/1 Symington (Ayrshire): Minutes 1642-75

621/3 Avondale: Accounts 1751-99

624/3 Blantyre: Accounts 1787-1819; minutes kirk session and heritors
1788-1819

624/4 Blantyre: Accounts 1819-43, minutes, kirk session and heritors

1820-42

628/1 Cambusnethan: Minutes 1699-1704

628/2 Cambusnethan: Minutes and accounts 1739-67

List of the Old Parish Registers Appendix 2

OPR

629/2 Carluke: Collections (mostly mortcloth) 1694-1814

631/1 Carmunnock: Minutes and accounts 1691-5

632/2 Carnwath: Accounts 1703-?36

633/3 Carstairs: Accounts 1711-29, 1749-1801

637/2 Culter: Minutes and accounts 1700-72

642/2 Dunsyre: Collections (and a few minutes) 1778-1814

650/2 Libberton: Poors' accounts (and some minutes) 1717-45

651/3 New Monkland: Poors' accounts 1732-85

651/4 New Monkland: Poors' accounts 1785-96

651/5 New Monkland: Poors' accounts 1796-1819

651/7 New Monkland: Poors' accounts 1820-54

652/2 Pettinain: 1697-1780

655/3 Shotts: Poors' accounts 1706-36, 1794-1819

655/5 Shotts: Poors' accounts 1819-43

657/1 Symington: (Lanarkshire) Collections 1700-9, 1742-85

657/2 Symington: (Lanarkshire) Testimonials 1751-86

659/1 Lamington: Minutes 1645-60, 1693-1709

659/2 Lamington: Accounts with a few minutes 1715-?28

659/3 Lamington: Minutes and accounts 1738-53, 1756-69
collections1774-96

662/3 Bathgate: Accounts 1697-1710, 1714-53

665/1 Dalmeny: Poors' fund accounts and discipline 1679-85

668/5 Linlithgow: Accounts 1687-9 2pp

668/6 Linlithgow: Minutes and accounts 1673-83

668/7 Linlithgow: Accounts 1652-5, 1658-9 (mostly mortcloth) 1663-72

(mostly mortcloth) 1672-7 (with minutes) 1677-99

668/8 Linlithgow: Accounts 1699-1706, 1710-25

List of the Old Parish Registers Appendix 2

OPR

668/9 Linlithgow: Accounts 1724-50

668/10 Linlithgow: Accounts 1750-85

668/11 Linlithgow: Accounts 1785-1825

669/1 Livingstone: Minutes 1639-41 poors' fund accounts 1754-63, 1772-
1820

669/2 Livingstone: Poors' fund accounts 1820-33

671/2 Torphichen: Poors' fund accounts 1808-20

671/3 Torphichen: Poors' fund accounts 1820-50 minutes and accounts

1850-4

673/2 Whitburn: Accounts 1733-94

673/3 Whitburn: Accounts 1803-19

673/4 Whitburn: Accounts 1819-33

682/3 Currie: Accounts (mostly mortcloth) 1692-1712

683/6 Dalkeith: Collections 1640 1p

684/3 Edinburgh: (Duddingston) Collections with some minutes 1653-81

684/5 Edinburgh: (Duddingston) Seat Mails 1695-1726

688/1 Heriot: Accounts 1689-1703 minutes and accounts 1734-55

691/5 Lasswade: Discipline and collections 1689-99

692/9 South Leith: Marriages 1588-1646 contain testificates and discipline

697/3 Penicuik: Minutes and accounts 1663-73

702/2 Aberlady: Poors' fund accounts 1697-1720 (with gaps)

702/3 Aberlady: Accounts 1751-63

702/4 Aberlady: Minutes 1780-3, 1790

705/1 Dirleton: Minutes and accounts 1664-1703

709/1 Haddington: B and M contain discipline 1619-22

711/2 Innerwick: Minutes 1691-1710

711/4 Innerwick: Mortcloth and other accounts 1783-1819

List of the Old Parish Registers Appendix 2

OPR

711/5 Innerwick: Mortcloth and other accounts 1819-31

712.1 Morham: Minutes and accounts 1712-60

712/2 Morham: Minutes and accounts (latterly mostly accounts) 1760-1805

712/3 Morham: Heritors' minutes 1803-0

713/1 North Berwick: Minutes 1604-16

713/3 North Berwick: Baptisms containing few minutes and collections
1725-30

718/1 Prestonpans: Minutes 1601-12

718/2 Prestonpans: Minutes 1614-42

721/2 Stenton: Discipline and accounts 1668-81

727/2 Ayton: Accounts 1753-80

729/1 Channelkirk: Minutes 1650-1734 (with gaps)

730/1 Chirnside: Accounts 1660-9; minutes 1704-16; discipline and

accounts 1681-3

730/2 Chirnside: Accounts 1704-1810

732/2 Coldingham: Minutes 1710-22

732/3 Coldingham: Minutes (latterly mostly accounts) 1722-44

733/1 Coldstream: Minutes 1690-3; accounts 1692

733/2 Coldstream: Minutes and accounts 1694-1714

734/1 Cranshaws: Minutes and accounts 1731-61

734/2 Cranshaws: Minutes and accounts 1761-1819

734/3 Cranshaws: Minutes and accounts 1819-27

739/1 Eyemouth: Minutes 1709-18, 1729-93

739/3 Eyemouth: Poors' fund minutes and accounts 1731-77

742/1 Gordon: Minutes 1652-85

742/2 Gordon: Minutes 1708-27 testimonials 1697-1708

742/3 Gordon: Minutes 1728-65

List of the Old Parish Registers Appendix 2

OPR

742/4 Gordon: Minutes 1765-1818

743/3 Greenlaw: Minutes 1648-59; accounts 1719-79

745/1 Hutton: Minutes 1700-30; accounts 1730-67

745/2 Hutton: Accounts 1767-86

745/3 Hutton: Accounts 1798-1819

745/4 Hutton: Accounts 1820-54

747/1 Langton: Accounts 1730-73; minutes 1747-1823

750/1 Longformacus: Minutes and accounts 1654-83

752/1 Mordington: Accounts 1744-67

754/2 Polwarth: Accounts 1747-71

755/1 Swinton: Minutes and accounts 1706-19

755/2 Swinton and Simprim: Accounts 1776-1800

756/1 Westruther: Accounts 1657-60

759/1 Drumelzier: Minutes and accounts 1649-94

759/3 Drumelzier: Accounts 1700-83

760/1 Eddleston: Accounts (most mortcloth) 1713-25; minutes 1718-25

762/1 Innerleithen: Discipline 1642-8; minutes 1650-77

762/3 Innerleithen: Minutes 1706-16, 1727-75

762/4 Innerleithen: Minutes 1775-91; discipline and accounts 1790-c.1808;
minutes and accounts 1796-1807

763/1 Kilbucho: Minutes and accounts 1748-57

764/1 Kirkurd: Minutes and accounts 1705-7, 1718-38, 1742-67

764/2 Kirkurd: Minutes and accounts 1768-78 accounts 1779-93

767/1 Newlands: Minutes and accounts 1677-99

767/2 Newlands: Minutes 1714-45 collections 1750-9

 Minutes see Innerleithen

769/1 Skirling: Minutes 1665-73, 1720-53

List of the Old Parish Registers Appendix 2

OPR

769/2 Skirling: Minutes 1750-64

771/1 Traquair: Accounts (mostly collections) 1694-1758

772/1 Tweedsmuir: Minutes and accounts 1644-96

772/2 Tweedsmuir: Minutes 1720-31

773/2 West Linton: Minutes and accounts 1664-84, 1687-97; testimonials
1658-83; accounts 1694-7

773/3 West Linton: Accounts 1696-1734

773/4 West Linton: Accounts 1798-1819

773/6 West Linton: Accounts 1819-35

774B/1 Ettrick: Minutes and accounts 1693-1707

777/2 Roberton: Minutes 1700-35, 1737-88; accounts 1776-1820

779/2 Yarrow: Collections 1758-77

780/2 Ancrum: Collections (few minutes) 1712-42

780/3 Ancrum: Accounts 1732-1820

780/4 Ancrum: Accounts 1820-39

781/3 Ashkirk: Minutes and accounts 1711-35

782/1 Bedrule: Minutes and accounts 1690-1725

782/2 Bedrule: Minutes and accounts 1725-48

782/3 Bedrule: Minutes and accounts 1749-78

782/4 Bedrule: Minutes and accounts 1778-1819

782/5 Bedrule: Minutes and accounts 1820-40

785/3 Cavers: Accounts 1819-41

790/1 Hobkirk: Accounts 1726-33, 1754-76

794/1 Kirktown: Minutes and accounts (mostly discipline) 1742-56

794/2 Kirktown: Accounts 1705-1819

794/3 Kirktown: Accounts 1820-44

798/1 Maxton: Minutes 1691-1708

List of the Old Parish Registers Appendix 2

OPR

799/2 Melrose: Discipline (some minutes) 1724-41

810/2 Wilton: Collections (some distributions) 1757-1820

810/4 Wilton: Accounts 1708-49

810/5 Wilton: Accounts 1749-1819

811/2 Yetholm: Minutes etc 1758-88

818/2 Dalton: Minutes (and irregular marriages) 1767-1800; accounts
1766-1805

824/2 Eskdalemuir: Accounts 1725-1802

825/1 Ewes: Accounts 1750-87

826/2 Glencairn: Accounts (mainly proclamations) 1823-37

830/1 Holywood: Minutes etc 1687-97

835/2 Kirkmahoe: Minutes 1725-48

838/1 Kirkpatrick Juxta: Minutes and accounts 1736-69 (mostly discipline)

1770-98

838/2 Kirkpatrick Juxta Minutes 1690-1732, 1763-80 accounts 1764-7

842/3 Moffat: Minutes and accounts 1732-81

842/4 Moffat: Minutes and accounts 1781-1819

853/1 Wamphray: Accounts 1709-29, 1750-8

856/1 Balmaclellan: Poors' fund minutes and accounts 1747-55, 1757-8

865/1 Dalry: Minutes and accounts 1691-1705

865/2 Dalry: Minutes and accounts 1713-19

875/1 Lochrutton: Poors' accounts and school's money 1766-81; church
collections 1781-90

877/1 New Abbey: Minutes 1735-46

883/1 Twynholm: Minutes etc 1693-1722

891/1 Leswalt: Accounts 1729-78

891/2 Leswalt: Minutes and accounts 1826-38

897/1 Sorbie: Accounts 1703-16

