

MONUMENTAL INSCRIPTIONS [GRAVE STONES]***PLEASE NOTE: For early Douglas M.I.s refer to Braddan, St George's or Onchan M.I.s***

		NAME OF PUBLICATION	PRICE
1	MI	ANDREAS - Old Yard, with Index	£19.00
2	MI	ANDREAS - East & West Yards, with Indexes	£21.00
3	MI	ANDREAS - St Jude's	£6.00
4	MI	ARBORY - All Yards, with Index	£28.00
5	MI	BALLAUGH - Old & New Yards, with Indexes	£25.00
6	MI	BRADDAN - Old Yard, North Side with Index	£14.00
7	MI	BRADDAN - Old Yard, South Side with Index	£15.00
8	MI	BRADDAN NEW - INDEX A--J for all Sections	£20.50
9	MI	BRADDAN NEW - INDEX K--Z for all Sections	£18.00
10	MI	BRADDAN NEW - Section 1, Blocks 1 & 2	£21.00
11	MI	BRADDAN NEW - Section 1, Blocks 3 to 6	£25.00
12	MI	BRADDAN NEW - Section 2	£20.00
13	MI	BRADDAN NEW - Section 3	£25.00
14	MI	BRADDAN NEW - New Section	£12.00
15	MI	BRADDAN - St Luke's, Baldwin	£11.00
16	MI	BRIDE - Old & New Yards, with Indexes	£18.50
17	MI	DOUGLAS BOROUGH - INDEX A--J for all Books	£17.50
18	MI	DOUGLAS BOROUGH - INDEX K--Z for all Books	£16.00
19	MI	DOUGLAS BOROUGH - Book 1. Blocks A to E	£20.50
20	MI	DOUGLAS BOROUGH - Book 2, Blocks G to N	£18.00
21	MI	DOUGLAS BOROUGH - Book 3, Blocks P-PX & Na-Nf	£19.00
22	MI	DOUGLAS BOROUGH - Book 4, Blocks Ng to Nn	£22.00
23	MI	DOUGLAS BOROUGH - Book 5, Blocks No to Nv & Oa-Ob	£20.00
24	MI	DOUGLAS BOROUGH - CREMATORIUM INDEX	£11.00
25	MI	DOUGLAS BOROUGH - CREMATORIUM PLAQUES	£26.50
26	MI	DOUGLAS - St George's Churchyard (inc 2005 update)	£20.00
27	MI	JURBY - Old & New Yards with Indexes	£16.50
28	MI	LEZAYRE - Old Yard with Index	£22.50
29	MI	LEZAYRE - Middle Yard with Index	£18.00
30	MI	LEZAYRE - New West Yard & New Section with Index	£20.50
31	MI	LONAN - Old Yard with Index	£17.00
32	MI	LONAN - 1871 Yard with Index	£18.50
33	MI	LONAN - 1920 & 1958 Yards with Index	£15.00
34	MI	LONAN - St Adamnan's Old Yard	£5.50
35	MI	MALEW - Old Yard INDEX	£14.00
36	MI	MALEW - Old Yard plus Abbey Church, St Mary's and K.W.C.	£31.00
37	MI	MALEW - Glebe Yard with Index [c- 1865+]	£16.00
38	MI	MALEW - 1895 Yard with Index	£19.00
39	MI	MALEW - 1935 Yard with Index	£15.00
40	MI	MALEW - St Mark's Churchyard	£8.00
41	MI	MAROWN - New Yard with Index	£20.50
42	MI	MAROWN - St Runius Old Churchyard	£7.50
43	MI	MAUGHOLD - Old Yard INDEX	£12.50
44	MI	MAUGHOLD - Old Yard	£30.00
45	MI	MAUGHOLD - New Yard with Index	£10.50
46	MI	MAUGHOLD - St Mary's, Ballure Churchyard	£8.50
47	MI	MICHAEL - Old and New Yards	£19.50
48	MI	ONCHAN - INDEX for all Yards	£11.50
49	MI	ONCHAN - Old Yard, 1877 Yard and New Yard	£25.50

50	MI	PATRICK - Old & New Yards with Indexes	£20.00
51	MI	PATRICK - St Paul's Churchyard, Foxdale	£13.00
52	MI	PEEL TOWN CEMETERY [GERMAN, 1852 +] Section 1	£17.00
53	MI	PEEL TOWN CEMETERY [GERMAN] Section 2	£23.00
54	MI	"OLD PEEL" - St Peter's Churchyard, Transcription [GERMAN]	£10.00
55	MI	RUSHEN - INDEX for all Yards	£18.50
56	MI	RUSHEN - Old Yard & 1869 Yard	£23.00
57	MI	RUSHEN - 1899 & 1926 Yards	£24.50
58	MI	RUSHEN - 1967 & CREMATORIUM PLAQUES	£18.00
59	MI	SANTAN - Old & New Yards with Indexes	£16.00

BURIAL REGISTERS

PLEASE NOTE: For early Douglas burials refer to Braddan, St George's or Onchan registers

		NAME OF PUBLICATION	PRICE
1	BR	ANDREAS PARISH 1645 - 1971 (inc St Judes)	£21.50
2	BR	ARBORY PARISH 1729 - 1988	£16.00
3	BR	BALLAUGH PARISH 1595 - 1986	£18.50
4	BR	BRADDAN PARISH - Book 1, 1624 - 1699 & 1700 - 1799	£18.00
5	BR	BRADDAN PARISH - Book 2, 1800 - 1849	£23.00
6	BR	BRADDAN PARISH - Book 3, 1849 - 1981 A--C	£24.50
7	BR	BRADDAN PARISH - Book 4, 1849 1981 D--L	£24.00
8	BR	BRADDAN PARISH - Book 5, 1849 - 1981 M--Z	£23.50
9	BR	BRADDAN - MAROWN, St Luke's Baldwin 1836 - 2003	£5.00
10	BR	BRADDAN PARISH - Missing Burials 1849 - 1894	£10.00
11	BR	BRIDE PARISH - 1693 - 1996	£12.50
12	BR	DOUGLAS BOROUGH CEMETERY 1899 - 1989 A--J	£23.50
13	BR	DOUGLAS BOROUGH CEMETERY 1899 - 1989 K--Z	£21.50
14	BR	DOUGLAS St George's Church 1790 - 1994	£10.50
15	BR	GERMAN PARISH - Book 1, 1665 - 1865	£21.00
16	BR	GERMAN PARISH - Book 2, 1866 - 1979	£19.50
17	BR	JURBY PARISH - 1606 - 1989	£13.00
18	BR	LEZAYRE PARISH - 1696 - 1998	£27.00
19	BR	LONAN PARISH - 1718 - 1996	£22.00
20	BR	MALEW PARISH - Book 1, 1643 - 1989 A--J	£27.00
21	BR	MALEW PARISH - Book 2, 1643 - 1989 K--Y	£23.00
22	BR	MALEW PARISH - Book 3, 1849 - 1932 St Marks	£6.00
23	BR		
24	BR	MAROWN PARISH - 1711 - 1998	£13.50
25	BR	MAUGHOLD PARISH - 1642 - 1849	£16.50
26	BR	MAUGHOLD PARISH - 1849 - 1950 (in four sections)	£19.00
27	BR	MAUGHOLD - St Mary's Ballure 1749 - 1941	£5.50
28	BR	MICHAEL PARISH - 1610 - 1981	£18.50
29	BR	ONCHAN PARISH - 1647 - 2002	£16.50
30	BR	PATRICK PARISH 1714 - 1986	£24.50
31	BR	PATRICK PARISH, St Paul's Church, Foxdale 1882 - 1995	£6.50
32	BR	RUSHEN PARISH - 1712 - 1968	£30.50
33	BR	SANTAN PARISH - 1656 - 2005+	£11.50

BURIAL REGISTERS ON CD

		NAME OF PUBLICATION ON CD	PRICE
1	CD	ANDREAS, BRIDE & JURBY	£12.50
2	CD	ARBORY & RUSHEN	£12.50
3	CD	BALLAUGH & MICHAEL	£12.50
4	CD	BRADDAN 1624 - 1849	£12.50
5	CD	BRADDAN 1849 - 1981 & Missing Entries 1849 - 1994	£20.00
6	CD	BRADDAN/MAROWN, St. LUKE'S, MAROWN & SANTAN	£10.00
7	CD	DOUGLAS BOROUGH CEMETERY & DOUGLAS St. GEORGE'S	£15.00
8	CD	GERMAN	£12.50
9	CD	LEZAYRE	£10.00
10	CD	LONAN & ONCHAN	£12.50
11	CD	MALEW & MALEW St. MARK'S	£15.00
12	CD	MAUGHOLD & MAUGHOLD St. MARY'S, BALLURE	£12.50
13	CD	PATRICK & PATRICK St. PAUL'S FOXDALE	£10.00

ISLE OF MAN CENSUS

		NAME OF CENSUS	1851	PRICE	1881	PRICE
1	Cen	ANDREAS	1851	£15.50	1881	£12.00
2	Cen	ARBORY	1851	£8.50	1881	£11.00
3	Cen	BALLAUGH	1851	£11.00	1881	£9.00
4	Cen	BRADDAN	1851	£16.50	1881	£14.50
5	Cen	BRIDE	1851	£10.00	1881	£8.00
6	Cen	BRIDE	1861	£9.00	1871	£9.00
7	Cen	DOUGLAS TOWN	1851	£25.00		
7a	Cen	DOUGLAS TOWN INDEX A--J			1881	£21.50
7b	Cen	DOUGLAS TOWN INDEX K--Z			1881	£20.00
7c	Cen	DOUGLAS TOWN DISTRICT			1881	£26.00
7d	Cen	DOUGLAS TOWN DISTRICT			1881	£28.00
8	Cen	GERMAN	1851	£9.00	1881	£12.50
9	Cen	JURBY	1851	£9.00	1881	£8.00
10	Cen	LEZAYRE	1851	£16.00	1881	£13.00
11	Cen	LONAN	1851	£18.00	1881	£18.50
12	Cen	MALEW & CASTLETOWN	1851	£19.00	1881	£29.00
13	Cen	MAROWN	1851	£11.00	1881	£9.50
14	Cen	MAUGHOLD	1851	£13.00	1881	£9.50
15	Cen	MICHAEL	1851	£7.50	1881	£11.00
16	Cen	ONCHAN	1851	£22.00	1881	£13.00
17	Cen	PATRICK	1851	£19.50	1881	£16.50
18	Cen	PEEL TOWN	1851	£9.50	1881	£23.50
19	Cen	RAMSEY TOWN	1851	£18.00	1881	£24.50
20	Cen	RUSHEN	1851	£11.50	1881	£19.50
21	Cen	SANTAN	1851	£8.50	1881	£7.00
22	Cen	SANTAN	1861	£8.50	1871	£7.00
23	Cen	MANX FISHING FLEETS			1871 & 1881	£27.00

METHODIST REGISTERS BIRTHS & BAPTISMS

Births/Baptisms	CASTLETOWN (Douglas Circuit)	1832 - 1945	£5.50
-----------------	------------------------------	-------------	-------

ADDITIONAL MATERIAL AVAILABLE

JOURNAL BACK ISSUES	Where available, + P&P	£0.50
INDEX OF JOURNALS - 1979 to 1996 (by name & topic)		See website
INDEX OF JOURNALS - 1997 to 2006 (by name, topic & photographs)		See website
INDEX OF JOURNALS - 2007 to 2016 (by name, places, photographs & topics) inc. P&P		£5.00
INDEX OF JOURNALS - 2007 to 2016 (by name, places, photographs & topics) inc. P&P - Large print		£7.00

ORDERING INFORMATION

Prices quoted may be subject to alteration and please note that postage and packing are extra unless stated. Please DO NOT send payment with order unless P&P is quoted, as you will be invoiced for the order later.

IOM, UK & Sterling payment orders to:	Mrs Pat Nicholson 4 Eleanora Gardens, Douglas, Isle of Man, IM2 3NR British Isles via UK	Tel: 01624 - 627769 Email: paninman@manx.net
--	---	---

OR TO: Area Representatives. Sterling prices will be converted.

Australian orders to:	Neville R. Caine, 2/31 Inverness Avenue, Armadale, Victoria 3143, Australia	Tel: 03 - 9509 - 0524 Email: arranev@tpg.com.au
Canadian orders to:	Alan G. Whorral, 5 Dale Street, Ingleside, Ontario, Canada, K0C 1M0	Tel: 613 - 534 - 2914 Email: noella.whorral@sympatico.ca
New Zealand orders to:	Ed Austin, 67 / 46 Beresford Street, Pukekohe 2120, New Zealand	Tel: 09 - 239 - 2698 Email: edaustin38@gmail.com
U.S.A. orders to:	Kathryn C. Figari, 866 W. Fourth Street, Ontario, California, CA91762, 1807 USA	Tel: 626 - 344 - 5995 Email: kcfigari@gmail.com