

Archaeological Survey,
Annagh Graveyard,
Blennerville,
Co. Kerry.

October 2008

Client: The Heritage Office,
Kerry County Council,
County Buildings,
Ratass,
Tralee,
Co. Kerry.

RMP No.: KE038-003

Written by: Karen Buckley
Laurence Dunne

Contact details:

3, Lios na Lohart, Ballyvelly,
Tralee, Co. Kerry.
Tel.: 066 712 0706
E-mail: tralee@eachtra.ie
Web Site: www.eachtra.ie

Table of Contents

1.	Introduction	2
2.	Site Location & Description	2
2.1	Recommendation	4
3.	Boundaries	4
3.1	Recommendation	4
4.	Entrances	5
5.	Pathways	5
6.	Desire Lines	5
7.	Named Tombs	6
7.1	Recommendation	6
8.	Unnamed tombs	7
8.1	Recommendations	7
9.	Inscribed Headstones & Grave Plots	7
9.1	Recommendations	8
10.	Unnamed Headstones & Grave Plots	8
10.1	Recommendation	8
11.	Unnamed Gravemarkers	9
11.1	Recommendation	9
12.	Architectural fragments	9
13.	Mounted Knight Slab	10
14.	Cross Slab	10
15.	Dangerous areas of ground or collapse	11
16.	Description of buildings within Annagh graveyard	11
16.1	Recommendations	12
17.	Summary of recommendations for future management/conservation of Annagh graveyard	13
18.	References	15

19	Figures	17
20	Plates	21
21	Appendix 1 Named Tombs	35
22	Appendix 2 Unnamed Tombs	37
23	Appendix 3 Inscribed Headstones	38
24	Appendix 4 Unnamed Headstones and Gravemarkers	54
25	Appendix 5 Architectural Fragments	57
26	Appendix 6 Footstones	58
27	Appendix 7 Plaque	59

Copyright Notice: Please note that all original information contained within this report, including all original drawings, photographs, text and all other printed matter deemed to be the writer's, remains the property of the writer and Eachtra Archaeological Projects and so may not be reproduced or used in any form without the written consent of the writer or Eachtra Archaeological Projects.

List of Figures

Figure 1: Plan of Annagh graveyard 2008.	17
Figure 2: Extract from OS Discovery Series map with Annagh highlighted in black.	18
Figure 3: Extract from RMP Sheet 38 with Annagh highlighted in red.	19
Figure 4: Extract from 1st edition OS map Sheet 38.	20

List of Plates

Plate 1: Aerial Photograph of Annagh Church and Graveyard 2005. Photograph by Eachtra Archaeological Projects.	21
Plate 2: View of approach road to graveyard from south	21
Plate 3: View of recently demolished entrance piers adjacent to N86 from northeast	22
Plate 4: View of western boundary wall of modern extension from southwest	22
Plate 5: View of entrance to old graveyard from south	23
Plate 6: View of perimeter gravel path and southern boundary wall from east	23
Plate 7: View of turnstile in western boundary wall of old graveyard from east	24
Plate 8: View of Gace-Forther tomb (ref. no. 272) from northeast	24
Plate 9: View of the O' Hanlon tomb (ref. no. 278) from northwest	25
Plate 10: View of unnamed tomb (ref. no. 269) from northeast	25
Plate 11: View of unnamed tomb (ref. no. 276) from east	26
Plate 12: View of the earliest recorded inscribed headstone (ref. no. 243) dated to 1810	26
Plate 13: View of unnamed headstone (ref. no. 175) dating to 1752	27
Plate 14: View of painted gravemarkers within church interior from east	27
Plate 15: View of architectural fragments along western elevation from north	28
Plate 16: View of broken stoop partially set with fabric of the church	28
Plate 17: View of painted architectural fragment within church interior from north	29
Plate 18: View of possible section of a string course located to the east of the Gace Forther (ref. no. 272) tomb	29
Plate 19: View of decorated stone on interior southern elevation of church	30
Plate 20: View of cross slab in southern elevation	30
Plate 21: View of exterior southern elevation	31
Plate 22: View of decorated stone and interior entrance doorway in southern elevation from northeast	31
Plate 23: Interior view of window ope in eastern elevation	32
Plate 24: Interior view of window ope in eastern elevation	32
Plate 25: View of modern repair work to northern elevation, and large opening of unknown purpose from southeast	33
Plate 26: View of blocked up window ope in northern elevation at its eastern end	33
Plate 27: Exterior view of partially re-constructed western elevation of church	34

Townland: Annagh- *Eanach*, a marsh.

Parish: Annagh

Barony: Trughanacmy

Local name of graveyard: Annagh

NGR: 80230, 112090

RMP No.: KE038-00301 & KE038-0302

No. of named tombs: 7

No. of unnamed tombs: 2

No. of inscribed headstones: 180

No. of unnamed headstones: 4

No. of unnamed grave-markers: 81

No. of architectural fragments: 26

No. of cross slabs: 1

1. Introduction

Annagh graveyard was surveyed using a Trimble Pro X-H GPS (Figure 1). The survey is linked to GPS and tied into the National Grid. The graveyard plan was produced using Adobe Illustrator. Reference numbers mentioned in the main body of the report relate to the ID point given when the survey was undertaken (see attached A1 plan). A digital photographic record and surname database was also compiled to complement the cartographic survey (Appendices 1 - 7). Photographs of the features within the graveyard are referenced in the appendix and all photographs are provided on the attached disc.

The survey was undertaken in May 2008 and was undertaken with due regard to:

- Conservation principles as produced by ICOMOS in the Venice and Burra Charters
- The publication in 2004 of the Architectural Heritage Protection-Guidelines for Planners by the DoEHLG
- The heritage objectives as outlined and adopted in the current Kerry County Council Draft Development Plan 2003-2009, (121-124).

The Convention for the Protection of the Architectural Heritage of Europe was signed at the Granada Convention in 1985 and ratified by Ireland in 1997. The conservation aims as stated in the Burra Charter are for the retention or restoration of historical significance with the minimum of physical intervention and that such intervention work be reversible, maintain the structure's character and setting and that all conservation works should be undertaken following comprehensive research.

2. Site Location & Description

Annagh graveyard is located in the townland of Annagh, situated approximately 3km southwest of Tralee town and 1.5km southwest of Blennerville village (Figure 2, Plate 1).

The graveyard can only be approached by vehicular traffic from a long track running north-south from the N86, the main Tralee-Dingle road, but is only wide enough for one car until directly outside the boundary walls for the graveyard itself where it widens to allow more space for turning and parking vehicles (Plate 2).

The entrance piers, walls and gates have been recently demolished by workers from Kerry County Council apparently as part of refurbishment works. The rubble stone remains im-

mediately inside the entrance and these walls and piers should be reinstated as soon as possible, with the signage for the graveyard which is currently cast aside by the hedgerow, clearly displayed on the exterior (Plate 3).

Annagh graveyard comprises two sections; an older section containing the ruins of a medieval parish church and a modern graveyard extension to the south.

The western boundary wall for the modern extension is currently being re-vamped by Kerry County Council, with two entrances located at the northern and southern ends (Plate 4).

The southern boundary wall of the old graveyard contains a pedestrian gate entrance at its southwestern corner (Plate 5) as well as a metal swing turnstile immediately to the north in the western wall.

Both areas of the graveyard are well maintained and tidy.

There is no service tap provided.

Refuse disposal is provided for in the modern section with a large commercial sized wheelie-bin container positioned along the northern wall but no refuse facilities are available in the older graveyard area.

On the exterior of the graveyard to the south of the modern extension, is a large mound of rubble stone and earth. This is possibly from the recent works undertaken by Kerry County Council.

All tombs and grave markers are located in the older section of the graveyard.

Annagh church is also a National Monument in the care of the Department of the Environment, Heritage and Local Government.

Annagh graveyard is recorded in the Record of Monuments and Places (RMP) as KE038-003 (Figure 3) classified as an *archaeological complex*, with sub-classifications of KE038-00301 *church*, KE038-00302 *graveyard*, KE038-00303 *stone sculpture*, KE038-00304 *standing stone*, KE038-00305 *cashel*, KE038-00306 *children's burial ground possible*, KE038-00307 *standing stone* and KE038-00311 *enclosure*.

2.1 Recommendation

It is worth noting that the exclusion zone for the archaeological complex described above, KE038-003, encompasses the approach road to the graveyard as well as everything within it. The recorded monument KE038-00311, classified as an enclosure directly abuts the western boundary of the approach road leading from the N86 to the graveyard (Plate 1). Consequently, it is especially important that no maintenance or other works be undertaken along this western boundary given the close proximity of the monument without prior and inclusive archaeological input and permission from the relevant competent authorities (Figure 3). Furthermore, as the site is a National Monument it is most likely that all works within or without to a distance of 50m should only be undertaken under Ministerial Consent. This should be clarified by Kerry County Council with the National Monuments Service. Refuse facilities should also be provided for in the old graveyard.

3. Boundaries

The modern extension is bounded by a concrete block wall to the west and south (Plate 4), a wooden fence to the east and a very fine 19th century rubble sandstone and limestone wall with ‘cow and calf’ coping to the north, which also forms the southern boundary of the old graveyard and further extends around the entire limits of the old graveyard. The boundary walls measure an average 1.5m in height (Plate 6).

The boundary walls of both sections are generally in a good state of preservation with no breeches or collapse however small areas of the coping are loose and missing.

3.1 Recommendation

Where the coping has fallen or is missing from small sections of the boundaries of the old graveyard, this should be repaired and made good using the correct equivalent lime mortar bonding as per the original.

4. Entrances

Two separate entrances exist for the two areas of the graveyard.

Access/egress to the modern area is gained through two pedestrian gates, with one at either end of the western boundary wall. The southernmost entrance consists of a modern cast iron gate set between two cement rendered concrete piers and concrete saddle capping. The northernmost entrance exists in a crude fashion at present as it is currently under construction from concrete blocks.

Access/egress to the older area is gained through an original iron gate set between two cut stone sandstone piers with a flat, square capping (Plate 5). An iron swing turnstile is located immediately to the north of this gate, set in the western boundary (Plate 7).

5. Pathways

Formal gravel and concrete pathways exist in the modern section of the graveyard.

A formal perimeter gravel path extends from the entrance gate and turnstile of the old graveyard (Plate 6), while shorter gravel paths are located sporadically between the graves on the southern side of the graveyard. The paths are occasionally bordered with sandstone and limestone rubble stone or with a modern concrete kerb.

The paths are well maintained.

6. Desire Lines

The grounds of the graveyard are very well maintained presently and should this standard of care continue, there is no requirement for desire lines of pathways to be recommended at present.

7. Named Tombs

Seven named tombs were recorded within the graveyard.

The Flynn tomb (ref. no. 268), located to the southwest of the church, is in a good state of preservation.

The Savage tomb (ref. no. 270), located to the south of the church, is in a good state of preservation.

The Gace-Forther tomb (ref. no. 272), located to the southeast of the church and dating from 1825, is very overgrown with grass and part of the rubble stone construction is exposed (Plate 8).

The McSweeney tomb (ref. no. 274), located to the southeast of the church and dating from 1888, is in a relatively good condition but has a slight crack through its render on its southern side.

The Walsh tomb (ref. no. 275) abuts the eastern elevation of the church and is in a good state of preservation.

The Higgins and McElligott tomb (ref. no. 277), is located to the immediate south of the church, and is in a good state of preservation.

The O' Hanlon tomb (ref. no. 278) is located to the south of the church. This is in an extremely poor condition. Large rubble stones, concrete and other rubble debris have been dumped on top of the tomb contributing to its collapse (Plate 9).

7.1 Recommendation

The overgrowth on the Gace-Forther tomb (ref. no. 272) should be removed under archaeological supervision, and the tomb sensitively repaired with matching and appropriate materials by qualified persons.

Focused targeted archaeological remedial work possibly associated with limited excavation should be undertaken for the O' Hanlon tomb which is collapsed and buried under rubble stone.

All vegetation on the tombs should be cut back and removed.

The tombs can then be reconstructed, repaired and repointed sensitive to their original construction.

All of this work may require Ministerial Consent.

8. Unnamed tombs

Two unnamed tombs were recorded within the graveyard.

Tomb ref. no. 269 is located to the south of the church and is in poor condition. It is heavily overgrown which has caused some of the stones to loosen. A temporary wooden name plaque is no longer legible (Plate 10).

Tomb ref. no. 276 abuts the easternmost window on the southern elevation of the church on its exterior. This is in a poor state of preservation which is further negatively impacted by the dumping or collapse of rubble stone from the relict church and from other areas on top of it (Plate 11).

8.1 Recommendations

A permanent name plaque should be fixed onto Tomb ref. no. 269 in place of the wooden engraving which is no longer discernible.

Focused targeted archaeological remedial work possibly associated with limited excavation should be undertaken where tomb ref. no. 276 is collapsed and buried under rubble stone. This work may require Ministerial Consent.

All vegetation on the tombs should be cut back and removed.

The tomb can then be reconstructed, repaired and repointed sensitive to their original construction. This work may require Ministerial Consent.

It is likely that wider research, local information etc would furnish the names associated with these tombs and this information should be collected.

Construction of new tombs should not be allowed and others requiring repair should be undertaken using best practice. An information booklet should be provided on this to the relevant parish church.

9. Inscribed Headstones & Grave Plots

A total of one hundred and eighty inscribed headstones were recorded across both the old and new areas of Annagh graveyard.

The earliest recorded inscribed headstone dated to 1810 (ref. no. 243) and recorded the death

of Jeremiah Fitzgibbon who died on 9th December 1810, aged 59 years (Plate 12).

The Moriarty grave (ref. no. 144) will be obscured by overgrowth if the modern shrubs planted beside it are not cut back regularly.

The O' Reilly grave (ref. no. 88), the O' Sullivan grave (ref. no. 159) have small areas which have collapsed inwards.

A number of graves are demarcated formally with metal railings which are in need of maintenance and repair due to rusting and collapsed or missing railings (ref. no.'s 89, 94, 99, 103, 169, 233, and 237).

A headstone (ref. no. 175) was found to date 1752 but the name itself on the headstone was not legible (Plate 13).

9.1 Recommendations

The overgrown shrub obscuring grave no. 144 should be cut back and removed.

The partially collapsed graves no's 88 and 159 should be repaired and made good.

The metal railings for graves no's 89, 94, 99, 103, 169, 233, and 237 which are rusted, collapsed or missing should be repaired and made good.

10. Unnamed Headstones & Grave Plots

Four unnamed headstones were recorded within the graveyard

The unnamed graves are mainly composed of 19th century and modern headstones from which the engraving has eroded, as well as modern graves which are without a headstone or the information card on the temporary metal cross has faded over time and is no longer legible.

Unnamed headstones are grouped together with the unnamed gravemarkers on the plan of the graveyard (Figure 1).

10.1 Recommendation

It is likely that local information would furnish the names associated with some of the more recent unnamed headstones and grave plots and this information should be collected.

11. Unnamed Gravemarkers

Eighty-one gravemarkers were recorded within the graveyard.

The unhewn sandstone grave-markers are identifiable as a rubble stone or roughly rectangular stone completely devoid of any inscription or decoration.

They are generally low set and rise above the ground surface for an average 0.3m. Occasionally, a distinguishing feature of these stones is a semi-circular concave notch cut into the top of the stone.

Gravemarkers are grouped together with the unnamed headstones on the plan of the graveyard (Figure 1)

The gravemarkers within the church interior have been painted in white (Plate 14), a practice which should be discouraged.

11.1 Recommendation

No further painting of gravemarkers or otherwise should take within or in the vicinity of the church.

12. Architectural fragments

There were at least twenty six ex situ architectural fragments noted of which twenty four are currently lying loose on or partially inserted into the partially rebuilt west gable of the medieval church. All of the fragments are dressed structural masonry executed in local red sandstone. Several are quite large and would be difficult to remove, however, others are small and could easily be removed. Several comprise the splayed ingoings of a window embrasure as well as at least one complete cill stone. A broken stoop was also noted partially set within the reduced fabric at the extreme southwest angle of the church (Plate 15 & 16). Another unremarkable fragment was recorded within the church interior painted in white (Plate 17). A further, chamfered piece, possible section of a string course, is set as a grave marker immediately in front of or to the east of the Gace-Forther (ref. no. 272) tomb (Plate 18). It is most likely that several other medieval masonry fragments have been built into nearby tombs and care should be given to the recovery of such pieces if and when these tombs may be refurbished.

13. Mounted Knight Slab

A decorated sandstone has been incorporated into the fabric of the interior southern elevation, to the immediate east of the doorway (Plate 19). The stone, carved in relief, comprises a knight wearing a surcoat with sword scabbard also visible. The knight mounted on a bridled horse with typical high fronted and high backed saddle and stirrup is apparently wielding a spear in his right hand. Peter Harbison (1973, 11) has determined the spear to be a short sword with straight cross, however this is difficult to understand. Hayward interprets the weapon as a scythe and on first impression this looks the case but obviously this cannot be (Hayward, 1970, 271). The carving appears to indicate movement or the commencement of attack, Hayward refers to it as *a lively horse* (ibid). The head and left shoulder of the knight are partially destroyed. The carving possibly dates to the 14th century and likely to be contemporaneous with the medieval parish church.

It is likely that more architectural fragments may be found by the unnamed tombs (ref. no's 276 and 278) given the large amount of rubble stone which currently partially conceals and masks these tombs.

14. Cross Slab

On the exterior southern elevation, to the west of the entrance doorway is an early medieval cross inscribed stone or slab (Plate 20). The sub-circular slab measures 0.30m maximum width which tapers to 0.19m at its western end, and 0.35m in length. The cross slab, which is damaged at the bottom left, comprises an unequal armed cross enclosed within the remains of a circle. It has bifurcated terminals to both side arms. The upper longer arm has a T bar terminal. The bottom of the cross terminates with an attractive outwardly disposed scroll or pelta motif. This type of bottom pelta or scroll is typically found at several locations on the western end of the Dingle Peninsula including Kilshannig, Currauly, Kilmalkedar, Reask etc (Cuppage 1986). The stone was possibly modified before insertion into its current position. The modification impacted on its outer enclosing circle that still survives in part but was retained in principle by its shape. The early medieval carving is undertaken on a much weathered local red sandstone and may date as early as the sixth century AD (*ibid*, 311). The cross slab is the earliest recorded artefact at the site and may reflect an early ecclesiastic foundation there.

15. Dangerous areas of ground or collapse

There are no dangerous areas of ground or collapse within the modern or old graveyards.

16. Description of buildings within Annagh graveyard

The medieval parish church of Annagh is located towards the northern end of the old graveyard. It was in ruin in 1756 and was patronised by the Denny family (Smith 1756, 37). The church was also recorded by John O'Donovan in 1841 who states that its west gable is totally destroyed with a breach in the north wall while the east gable is reduced to the height of its side walls (O'Donovan 1841, 67). Very little has changed since O'Donovan's time other than there has been consolidation and tidy up works undertaken. The church is typically constructed with locally derived rubble sandstone and limestone. The sandstone has been utilised in all the surviving dressed or carved stone, indicative of an early date. The west gable today stands about a metre high and levelled off with masonry fragments from the building.

Today the ruined church is in a relatively stable or good state of preservation with recent, early twentieth century repairs evident on some of the rubble limestone and sandstone walls. The church is devoid of any ivy overgrowth which has aided its survival. The interior of the church is formalised with gravel and a number of formal graves and gravemarkers are also present. The gravemarkers have all been painted in white while an amorphous and roughly squared architectural fragment, most likely from the church, has also been painted. The church is visible on the 1st edition OS map 1842 (Figure 4) as a long rectangular building with a small projection at the eastern end.

Southern Elevation

The southern elevation survives more or less to full height but its quoins on both corners are robbed out (Plate 21). A single finely moulded doorway is also located on the south wall and has a pointed arch set in three orders with chamfered edges. The inner door embrasure has a flattened segmental arch in good order with well matched narrow vousoirs. A draw-bar socket is also located at mid height. The sandstones are weathered but still display evidence of punch dressing here and there (Plates 20 & 22). A decorated sandstone carving of a mounted knight is located to the immediate east of the entrance doorway on the interior (see above and Plates 20 & 22).

Immediately to the left of the door way on the exterior is a small cross slab (see above). The

elevation is lit by a single window ope at its eastern end. Evidence of modern repair work is apparent on the inner window sill (Plate 23).

East Gable

The east gable survives to the height of the side walls only (Plate 24). The east elevation is lit by a single window which is 1m in width on the exterior while the interior splayed and ragged embrasure measures c. 1.5m. Only two original dressed stones surviving at the bottom left side of its embrasure. A rectangular intra-mural recess or aumbry of red sandstone is located immediately below and to the right of the east window. Modern repair work is also apparent around the area of the inner window sill (Plate 24).

Northern Elevation

The northern elevation survives to full height although it has a single breach (Plate 25). The western end of the wall survives in poor condition with only three original quoinstones surviving while none survive on the eastern end.

A possible blocked up window is evident towards the eastern end of this elevation (Plate 26).

Evidence of modern repair work, in a manner insensitive to the original construction of the building, is apparent to the east of this opening (Plate 25).

A modern grave plot abuts the elevation at its western end on the interior.

West Gable

The western elevation appears to have been reconstructed in the twentieth century and stands at less than 1m in height at present (Plate 27). The entire upper limits of it comprise at least twenty four ex situ architectural fragments (Plates 15 & 16), some of which are of significant importance to understanding the finer architectural details of this medieval church which appear to be quite early.

16.1 Recommendations

The large collection of significant architectural fragments currently partially rebuilt into the partially reconstructed west gable should be fully recorded. Consideration should be given to temporarily remove the most vulnerable pieces to the Kerry County Museum for safe keeping until a more informed decision as to their ultimate long term protection can be made.

The practice of painting the gravemarkers and other features within the interior of the church

should be discontinued in future. A permanent notice stating this should be erected at an appropriate place within the church interior, while also not interfering with the fabric of the walls.

No future interments, except in the kerbed formal grave plots already in existence, should be permitted within the church interior.

Any future repair work on the church should be undertaken with materials and stone sensitive to the original construction of the church.

Any such work would require Ministerial Consent.

17. Summary of recommendations for future management/conservation of Annagh graveyard

- It is worth noting that the exclusion zone for the archaeological complex described above, KE038-003, encompasses the approach road to the graveyard as well as everything within it. The recorded monument KE038-003:11 directly abuts the western boundary of the approach road leading from the N86 to the graveyard. Consequently, it is especially important that no maintenance or other works be undertaken along this western boundary given the close proximity of the monument (Figure 3).
- Refuse facilities should also be provided for in the old graveyard.
- Where the coping has fallen or is missing from small sections of the boundaries of the old graveyard, this should be repaired and made good.
- The overgrowth on the Gace-Forther tomb (ref. no. 272) should be removed under archaeological supervision, and with the tomb repaired sensitive to its original construction. This work may require Ministerial Consent.
- A permanent name plaque should be fixed onto Tomb ref. no. 269 in place of the wooden engraving which is no longer discernible.
- Focused targeted archaeological excavation should be undertaken where the tombs are collapsed and buried under rubble stone such as the O' Hanlon tomb (ref. no. 278) and the unnamed tomb (ref. no. 276). This work may require Ministerial Consent.
- All vegetation on the tombs should be cut back and removed. The tombs can then be reconstructed, repaired and repointed sensitive to their original construction. This work may require Ministerial Consent.
- It is likely that local information would furnish the names associated with these

tombs and this information should be collected.

- Construction of new tombs should not be allowed and others requiring repair should be undertaken using best practice. An information booklet should be provided on this to the relevant parish church.
- It is likely that local information would furnish the names associated with some of the more recent unnamed headstones and grave plots and this information should be collected.
- The practice of painting the gravemarkers and other features within the interior of the church should be halted in future. A permanent notice stating this should be erected at an appropriate place within the church interior, while also not interfering with the fabric of the walls.
- Any future repair work on the church should be undertaken with materials and stone sensitive to the original construction of the church. Any such work would require Ministerial Consent.
- The use of broad spectrum weedkillers, used for maintaining the grounds of the graveyards, is not deemed acceptable and should be discouraged.
- An information board similar to one already existing at Killury graveyard, in Lisscurrig townland near Causeway, should be established at a suitable location within the graveyard, most likely to the east of the entrance gate on the interior of the old graveyard.
- *The Care and Conservation of Graveyards*, a publication from The Office of Public Works (OPW) is recommended reading for future maintenance of the church and graveyard.
- An informative booklet on Annagh graveyard should be compiled by Kerry County Council and supplied to the relevant parish church. It should include helpful tips for parishioners on caring for the graveyard, and the individual plots, as well as giving advice about works which may professional services such as the cleaning of old headstones etc.
- All primary ground works should be archaeologically monitored and all features recorded and protected.
- No conservation restoration works should be undertaken without an additional comprehensive individual report based on the results of invasive archaeological and architectural investigation specific to Annagh Graveyard.

Note on Recommendations

All recommendations as set out above are recommendations only based on visual site fieldwork undertaken by the writer. No invasive or other intervention work was undertaken in the course of producing this report. Ultimately, no responsibility will be accepted by the writer with regard to the undertaking of the conservation work as recommended in this report and based only on visual inspection. The ultimate decision on recommendations etc rests with Kerry County Council.

18. References

- Burra Charter 1979. (*Charter for the Conservation of Places of Cultural Significance*). Australia.
- Condit, E (ed). 1987. *Recording the Past from Ancient Churchyards and Other Sources*. Wordwell Ltd., Dublin 2.
- Cuppage, J 1986, *Dingle Peninsula Archaeological Survey*, Oidhreacht Chorca Dhuibhne, Ballyferriter.
- Fitzpatrick, E (ed). 1995. *The Care and Conservation of Graveyards*. Stationary Office, Dublin.
- Granada Convention 1985. (*Convention for the Protection of the Architectural Heritage of Europe*). Granada.
- Harbison, P. 1973. *Some medieval Sculpture in Kerry*, Journal of the Kerry Archaeological and Historical Society, Vol. 6.
- Hayward, R. 1970. *In the Kingdom of Kerry*, Tempest Books, Dundalk.
- Heritage Council, 1999. *Regulatory Environment for the Management and Repair of Historic Buildings*. Dublin
- ICOMOS, 1990. *Guide to Recording Historic Buildings*. London.
- O'Donovan, J. 1841. *The Antiquities of County Kerry*, Royal Carbery Books facsimile edition 1983.

Smith, C. 1756. *The Ancient and Present State of the County of Kerry*, facsimile edition 1979, Mercier Books, Cork.

The Office of Public Works, 1995. *The Care and Conservation of Graveyards*. Stationary Office, Dublin.

Royal Institute of the Architects of Ireland, 1995. *Guidelines for the Conservation of Buildings*. Dublin.

Venice Charter 1964. (*Charter for the Conservation and Restoration of Monuments and Sites*). Venice.

County Kerry Development Plan, Draft, 2003-2009.

19 Figures

Figure 1: Plan of Annagh graveyard 2008.


Figure 2: Extract from OS Discovery Series map with Annagh highlighted in black.


Figure 3: Extract from RMP Sheet 38 with Annagh highlighted in red.


Figure 4: Extract from 1st edition OS map Sheet 38.

20 Plates


Plate 1: Aerial Photograph of Annagh Church and Graveyard 2005. Photograph by Eachtra Archaeological Projects.


Plate 2: View of approach road to graveyard from south


Plate 3: View of recently demolished entrance piers adjacent to N86 from northeast


Plate 4: View of western boundary wall of modern extension from southwest


Plate 5: View of entrance to old graveyard from south


Plate 6: View of perimeter gravel path and southern boundary wall from east


Plate 7: View of turnstile in western boundary wall of old graveyard from east


Plate 8: View of Gace-Forthier tomb (ref. no. 272) from northeast


Plate 9: View of the O' Hanlon tomb (ref. no. 278) from northwest


Plate 10: View of unnamed tomb (ref. no. 269) from northeast


Plate 11: View of unnamed tomb (ref. no. 276) from east


Plate 12: View of the earliest recorded inscribed headstone (ref. no. 243) dated to 1810

Plate 13: View of unnamed headstone (ref. no. 175) dating to 1752


Plate 14: View of painted gravemarkers within church interior from east

Plate 15: View of architectural fragments
along western elevation from north


Plate 16: View of broken stoop partially set with fabric of the church


Plate 17: View of painted architectural fragment within church interior from north


Plate 18: View of possible section of a string course located to the east of the Gace-Forther (ref. no. 272) tomb


Plate 19: View of decorated stone on interior southern elevation of church


Plate 20: View of cross slab in southern elevation


Plate 21: View of exterior southern elevation


Plate 22: View of decorated stone and interior entrance doorway in southern elevation from northeast

Plate 23: Interior view of window ope in eastern elevation


Plate 24: Interior view of window ope in eastern elevation


Plate 25: View of modern repair work to northern elevation, and large opening of unknown purpose from southeast


Plate 26: View of blocked up window ope in northern elevation at its eastern end


Plate 27: Exterior view of partially re-constructed western elevation of church

21 Appendix 1 Named Tombs


<table> <tr><td>Surname</td><td>Flynn</td></tr> <tr><td>Tomb ID</td><td>268</td></tr> <tr><td>Collapsed</td><td><input type="checkbox"/></td></tr> <tr><td>Open</td><td><input checked="" type="checkbox"/></td></tr> <tr><td>Rendered</td><td><input type="checkbox"/></td></tr> <tr><td>Photo No</td><td>100-04251</td></tr> <tr><td>Photo</td><td></td></tr> </table>	Surname	Flynn	Tomb ID	268	Collapsed	<input type="checkbox"/>	Open	<input checked="" type="checkbox"/>	Rendered	<input type="checkbox"/>	Photo No	100-04251	Photo		<table> <tr><td>Surname</td><td>Savage</td></tr> <tr><td>Tomb ID</td><td>270</td></tr> <tr><td>Collapsed</td><td><input type="checkbox"/></td></tr> <tr><td>Open</td><td><input checked="" type="checkbox"/></td></tr> <tr><td>Rendered</td><td><input type="checkbox"/></td></tr> <tr><td>Photo No</td><td>100-4253</td></tr> <tr><td>Photo</td><td></td></tr> </table>	Surname	Savage	Tomb ID	270	Collapsed	<input type="checkbox"/>	Open	<input checked="" type="checkbox"/>	Rendered	<input type="checkbox"/>	Photo No	100-4253	Photo	
Surname	Flynn																												
Tomb ID	268																												
Collapsed	<input type="checkbox"/>																												
Open	<input checked="" type="checkbox"/>																												
Rendered	<input type="checkbox"/>																												
Photo No	100-04251																												
Photo																													
Surname	Savage																												
Tomb ID	270																												
Collapsed	<input type="checkbox"/>																												
Open	<input checked="" type="checkbox"/>																												
Rendered	<input type="checkbox"/>																												
Photo No	100-4253																												
Photo																													
<table> <tr><td>Surname</td><td>Gace-Forther</td></tr> <tr><td>Tomb ID</td><td>272</td></tr> <tr><td>Collapsed</td><td><input type="checkbox"/></td></tr> <tr><td>Open</td><td><input checked="" type="checkbox"/></td></tr> <tr><td>Rendered</td><td><input type="checkbox"/></td></tr> <tr><td>Photo No</td><td>100-4254 & 4255</td></tr> <tr><td>Photo</td><td></td></tr> </table>	Surname	Gace-Forther	Tomb ID	272	Collapsed	<input type="checkbox"/>	Open	<input checked="" type="checkbox"/>	Rendered	<input type="checkbox"/>	Photo No	100-4254 & 4255	Photo		<table> <tr><td>Surname</td><td>McSweeney</td></tr> <tr><td>Tomb ID</td><td>274</td></tr> <tr><td>Collapsed</td><td><input type="checkbox"/></td></tr> <tr><td>Open</td><td><input type="checkbox"/></td></tr> <tr><td>Rendered</td><td><input type="checkbox"/></td></tr> <tr><td>Photo No</td><td>100-4256</td></tr> <tr><td>Photo</td><td></td></tr> </table>	Surname	McSweeney	Tomb ID	274	Collapsed	<input type="checkbox"/>	Open	<input type="checkbox"/>	Rendered	<input type="checkbox"/>	Photo No	100-4256	Photo	
Surname	Gace-Forther																												
Tomb ID	272																												
Collapsed	<input type="checkbox"/>																												
Open	<input checked="" type="checkbox"/>																												
Rendered	<input type="checkbox"/>																												
Photo No	100-4254 & 4255																												
Photo																													
Surname	McSweeney																												
Tomb ID	274																												
Collapsed	<input type="checkbox"/>																												
Open	<input type="checkbox"/>																												
Rendered	<input type="checkbox"/>																												
Photo No	100-4256																												
Photo																													
<table> <tr><td>Surname</td><td>Walsh</td></tr> <tr><td>Tomb ID</td><td>275</td></tr> <tr><td>Collapsed</td><td><input type="checkbox"/></td></tr> <tr><td>Open</td><td><input type="checkbox"/></td></tr> <tr><td>Rendered</td><td><input type="checkbox"/></td></tr> <tr><td>Photo No</td><td>100-4257</td></tr> <tr><td>Photo</td><td></td></tr> </table>	Surname	Walsh	Tomb ID	275	Collapsed	<input type="checkbox"/>	Open	<input type="checkbox"/>	Rendered	<input type="checkbox"/>	Photo No	100-4257	Photo		<table> <tr><td>Surname</td><td>Higgins & McgElligott</td></tr> <tr><td>Tomb ID</td><td>277</td></tr> <tr><td>Collapsed</td><td><input type="checkbox"/></td></tr> <tr><td>Open</td><td><input type="checkbox"/></td></tr> <tr><td>Rendered</td><td><input type="checkbox"/></td></tr> <tr><td>Photo No</td><td>100-4259</td></tr> <tr><td>Photo</td><td></td></tr> </table>	Surname	Higgins & McgElligott	Tomb ID	277	Collapsed	<input type="checkbox"/>	Open	<input type="checkbox"/>	Rendered	<input type="checkbox"/>	Photo No	100-4259	Photo	
Surname	Walsh																												
Tomb ID	275																												
Collapsed	<input type="checkbox"/>																												
Open	<input type="checkbox"/>																												
Rendered	<input type="checkbox"/>																												
Photo No	100-4257																												
Photo																													
Surname	Higgins & McgElligott																												
Tomb ID	277																												
Collapsed	<input type="checkbox"/>																												
Open	<input type="checkbox"/>																												
Rendered	<input type="checkbox"/>																												
Photo No	100-4259																												
Photo																													


Surname	O Hanlon
Tomb ID	278
Collapsed	<input checked="" type="checkbox"/>
Open	<input type="checkbox"/>
Rendered	<input type="checkbox"/>
Photo No	100-4260
Photo	


22 Appendix 2 Unnamed Tombs


Tomb ID	269	Tomb ID	276
Collapsed	<input type="checkbox"/>	Collapsed	<input type="checkbox"/>
Open	<input type="checkbox"/>	Open	<input type="checkbox"/>
Rendered	<input type="checkbox"/>	Rendered	<input type="checkbox"/>
Notes		Notes	
Photo No	100-4252	Photo No	100-4258
Photo		Photo	

23 Appendix 3 Inscribed Headstones

Surname	Allman
Grave No	234
Photo No	100-4233
Photo	


Surname	Bailey
Grave No	262
Photo No	100-4248
Photo	

Surname	Bailey
Grave No	261
Photo No	100-4247
Photo	

Surname	Bailey
Grave No	106
Photo No	100-4164
Photo	


Surname	Bailey
Grave No	169
Photo No	100-4193
Photo	

Surname	Bailey
Grave No	170
Photo No	100-4193
Photo	


Surname	Bowler
Grave No	105
Photo No	100-4163
Photo	

Surname	Breen
Grave No	107
Photo No	100-4165
Photo	


Surname	Breen
Grave No	108
Photo No	100-4167
Photo	


Surname	Brett
Grave No	51
Photo No	100-4115
Photo	


Surname	Brosnan
Grave No	267
Photo No	100-4250
Photo	


Surname	Brosnan
Grave No	263
Photo No	100-4249
Photo	

Surname	Brown
Grave No	68
Photo No	100-4132
Photo	

Surname	Browne
Grave No	86
Photo No	100-4145
Photo	

Surname	Browne
Grave No	85
Photo No	100-4144
Photo	


Surname	Byrne
Grave No	60
Photo No	100-4124
Photo	


Surname	Carroll
Grave No	164
Photo No	100-4192
Photo	


Surname	Connor
Grave No	70
Photo No	100-4134
Photo	


Surname	Counihan
Grave No	91
Photo No	100-4150
Photo	

Surname	Counihan
Grave No	92
Photo No	100-4151
Photo	


Surname	Cournane
Grave No	93
Photo No	100-4152
Photo	


Surname	Cronin
Grave No	41
Photo No	100-4105
Photo	

Surname	Cronin
Grave No	42
Photo No	100-4106
Photo	

Surname	Culloo
Grave No	61
Photo No	100-4125
Photo	


Surname	Daly
Grave No	52
Photo No	100-4116
Photo	

Surname	Deady
Grave No	192
Photo No	100-4208
Photo	

Surname	Dennehy
Grave No	25
Photo No	100-4089
Photo	

Surname	Diggins
Grave No	204
Photo No	100-4218
Photo	

Surname	Diggins
Grave No	50
Photo No	100-4114
Photo	


Surname	Dineen
Grave No	55
Photo No	100-4119
Photo	


Surname	Dowling
Grave No	197
Photo No	100-4213
Photo	


Surname	Dowling
Grave No	196
Photo No	100-4212
Photo	


Surname	Doyle
Grave No	49
Photo No	100-4113
Photo	

Surname	Doyle - Bailey
Grave No	256
Photo No	100-4244
Photo	


Surname	Driscoll
Grave No	58
Photo No	100-4122
Photo	


Surname	Driscoll
Grave No	59
Photo No	100-4123
Photo	

Surname	Enright
Grave No	162
Photo No	100-4191
Photo	

Surname	Enright
Grave No	160
Photo No	100-4189
Photo	


Surname	Enright
Grave No	161
Photo No	100-4190
Photo	


Surname	Enright
Grave No	34
Photo No	100-4098
Photo	


Surname	Enright
Grave No	163
Photo No	100-4191
Photo	


Surname	Falvey
Grave No	178
Photo No	100-4198
Photo	

Surname	Fernane
Grave No	84
Photo No	100-4143
Photo	

Surname	Fitzgerald
Grave No	121
Photo No	100-4177
Photo	

Surname	Fitzgerald
Grave No	190
Photo No	100-4206
Photo	


Surname	Fitzgerald
Grave No	20
Photo No	100-4084
Photo	


Surname	Fitzgerald-Harris
Grave No	79
Photo No	100-4138
Photo	


Surname	Fitzgibbons
Grave No	243
Photo No	100-4241
Photo	


Surname	Flahive
Grave No	118
Photo No	100-4174
Photo	

Surname	Flahive
Grave No	205
Photo No	100-4219
Photo	


Surname	Flynn
Grave No	235
Photo No	100-4234
Photo	

Surname	Flynn
Grave No	63
Photo No	100-4127
Photo	

Surname	Flynn
Grave No	120
Photo No	100-4176
Photo	


Surname	Foley
Grave No	126
Photo No	100-4178
Photo	


Surname	Foster
Grave No	16
Photo No	100-4080
Photo	

Surname	Galvin
Grave No	33
Photo No	100-4097
Photo	

Surname	Glazier
Grave No	97
Photo No	100-4156
Photo	

Surname	Glazier
Grave No	98
Photo No	100-4157
Photo	


Surname	Greaney
Grave No	212
Photo No	100-4225
Photo	

Surname	Greaney
Grave No	3
Photo No	100-4068
Photo	


Surname	Griffin
Grave No	62
Photo No	100-4126
Photo	


Surname	Griffin
Grave No	90
Photo No	100-4149
Photo	


Surname	Hallinan
Grave No	236
Photo No	100-4235
Photo	


Surname	Hallinan
Grave No	251
Photo No	100-4243
Photo	


Surname	Halloran
Grave No	83
Photo No	100-4142
Photo	


Surname	Hanlon
Grave No	156
Photo No	100-4185
Photo	

Surname	Hanlon
Grave No	157
Photo No	100-4186
Photo	

Surname	Hanlon
Grave No	176
Photo No	100-4196
Photo	


Surname	Hanlon
Grave No	14
Photo No	100-4078
Photo	


Surname	Harris
Grave No	80
Photo No	100-4139
Photo	


Surname	Harris
Grave No	7
Photo No	100-4072
Photo	


Surname	Healy
Grave No	30
Photo No	100-4094
Photo	

Surname	Hillier
Grave No	237
Photo No	100-4236
Photo	

Surname	Horan
Grave No	231
Photo No	100-4229
Photo	


Surname	Howarth
Grave No	28
Photo No	100-4092
Photo	


Surname	Howarth
Grave No	29
Photo No	100-4093
Photo	

Surname	Hurley
Grave No	24
Photo No	100-4088
Photo	


Surname	Hurley
Grave No	102
Photo No	100-4160
Photo	

Surname	Illegible
Grave No	175
Photo No	100-4195
Photo	


Surname	Keane
Grave No	244
Photo No	100-4241
Photo	


Surname	Kelliher
Grave No	13
Photo No	100-4077
Photo	


Surname	Kelliher
Grave No	173
Photo No	100-4194
Photo	


Surname	Kerin
Grave No	153
Photo No	100-4183
Photo	


Surname	Kerins
Grave No	9
Photo No	100-4074
Photo	


Surname	Kerins
Grave No	154
Photo No	100-4184
Photo	


Surname	Kerins
Grave No	8
Photo No	100-4073
Photo	


Surname	Landers
Grave No	100
Photo No	100-4159
Photo	

Surname	Lane
Grave No	18
Photo No	100-4082
Photo	


Surname	Langford
Grave No	96
Photo No	100-4155
Photo	


Surname	Langford
Grave No	95
Photo No	100-4154
Photo	

Surname	Lehane
Grave No	233
Photo No	100-4232
Photo	


Surname	Lynch
Grave No	38
Photo No	100-4102
Photo	


Surname	McGillicuddy
Grave No	46
Photo No	100-4110
Photo	

Surname	Moriarty
Grave No	116
Photo No	100-4172
Photo	

Surname	Moriarty
Grave No	241
Photo No	100-4239
Photo	

Surname	Moriarty
Grave No	144
Photo No	100-4181
Photo	

Surname	Moriarty
Grave No	179
Photo No	100-4199
Photo	


Surname	Moriarty
Grave No	203
Photo No	100-4217
Photo	


Surname	Moriarty
Grave No	250
Photo No	100-4242
Photo	

Surname	Moriarty
Grave No	82
Photo No	100-4141
Photo	

Surname	Moriarty
Grave No	117
Photo No	100-4173
Photo	


Surname	Moynihan
Grave No	81
Photo No	100-4140
Photo	


Surname	Mullen
Grave No	215
Photo No	100-4227
Photo	


Surname	Murphy
Grave No	210
Photo No	100-4224
Photo	

Surname	Murphy
Grave No	5
Photo No	100-4070
Photo	


Surname	Murphy
Grave No	35
Photo No	100-4099
Photo	


Surname	Murphy
Grave No	32
Photo No	100-4096
Photo	


Surname	Murphy
Grave No	57
Photo No	100-4121
Photo	


Surname	O'Brien
Grave No	185
Photo No	100-4204
Photo	

Surname	O'Brien
Grave No	184
Photo No	100-4203
Photo	


Surname	O'Brien
Grave No	23
Photo No	100-4087
Photo	

Surname	O'Brien
Grave No	22
Photo No	100-4086
Photo	

Surname	O'Brien
Grave No	110
Photo No	100-4169
Photo	


Surname	O'Brien
Grave No	111
Photo No	100-4170
Photo	


Surname	O'Connell
Grave No	232
Photo No	100-4231
Photo	


Surname	O'Connor
Grave No	71
Photo No	100-4135
Photo	

Surname	O'Connor
Grave No	37
Photo No	100-4101
Photo	


Surname	O'Connor
Grave No	45
Photo No	100-4109
Photo	


Surname	O'Connor
Grave No	2
Photo No	100-4067
Photo	


Surname	O'Connor
Grave No	31
Photo No	100-4095
Photo	

Surname	O Donoghue
Grave No	40
Photo No	100-4104
Photo	


Surname	O Donoghue
Grave No	39
Photo No	100-4103
Photo	


Surname	O Donoghue
Grave No	65
Photo No	100-4129
Photo	


Surname	O Grady
Grave No	47
Photo No	100-4111
Photo	

Surname	O Halloran
Grave No	15
Photo No	100-4079
Photo	

Surname	O Hanlon
Grave No	158
Photo No	100-4187
Photo	

Surname	O Hanlon
Grave No	43
Photo No	100-4107
Photo	

Surname	O Hara
Grave No	21
Photo No	100-4085
Photo	

Surname	O Muirheartaigh
Grave No	104
Photo No	100-4162
Photo	

Surname	O Reilly
Grave No	88
Photo No	100-4147
Photo	

Surname	O Shea
Grave No	69
Photo No	100-4133
Photo	

Surname	O Shea
Grave No	201
Photo No	100-4216
Photo	

Surname	O Shea
Grave No	36
Photo No	100-4100
Photo	


Surname	O Shea
Grave No	66
Photo No	100-4130
Photo	

Surname	O Shea
Grave No	67
Photo No	100-4131
Photo	


Surname	O Shea
Grave No	78
Photo No	100-4136
Photo	


Surname	O Shea
Grave No	6
Photo No	100-4071
Photo	


Surname	O Shea
Grave No	200
Photo No	100-4215
Photo	

Surname	O Shea
Grave No	101
Photo No	100-4159
Photo	

Surname	O Shea
Grave No	54
Photo No	100-4118
Photo	


Surname	O Shea
Grave No	217
Photo No	100-4228
Photo	

Surname	O Shea
Grave No	193
Photo No	100-4209
Photo	

Surname	O Shea
Grave No	191
Photo No	100-4207
Photo	

Surname	O Shea
Grave No	195
Photo No	100-4211
Photo	

Surname	O Sullivan
Grave No	180
Photo No	100-4200
Photo	

Surname	O Sullivan
Grave No	56
Photo No	100-4120
Photo	


Surname	O Sullivan
Grave No	89
Photo No	100-4148
Photo	


Surname	O Sullivan
Grave No	181
Photo No	100-4200
Photo	


Surname	O Sullivan
Grave No	182
Photo No	100-4201
Photo	

Surname	O Sullivan
Grave No	183
Photo No	100-4202
Photo	

Surname	O Sullivan
Grave No	26
Photo No	100-4090
Photo	


Surname	O Sullivan
Grave No	214
Photo No	100-4226
Photo	

Surname	O Sullivan
Grave No	213
Photo No	100-4226
Photo	


Surname	O Sullivan-Griffin
Grave No	159
Photo No	100-4188
Photo	


Surname	Quirke
Grave No	19
Photo No	100-4083
Photo	

Surname	Quirke
Grave No	10
Photo No	100-4075
Photo	

Surname	Quirke
Grave No	11
Photo No	100-4075
Photo	


Surname	Quirke
Grave No	12
Photo No	100-4076
Photo	


Surname	Rohan
Grave No	238
Photo No	100-4237
Photo	


Surname	Savage
Grave No	119
Photo No	100-4175
Photo	

Surname	Savage
Grave No	94
Photo No	100-4153
Photo	


Surname	Savage
Grave No	48
Photo No	100-4112
Photo	

Surname	Sayers
Grave No	44
Photo No	100-4108
Photo	

Surname	Sayers
Grave No	177
Photo No	100-4197
Photo	

Surname	Sayers & Murphy
Grave No	207
Photo No	100-4221
Photo	


Surname	Scanlon
Grave No	1
Photo No	100-4066
Photo	

Surname	Scanlon
Grave No	4
Photo No	100-4069
Photo	

Surname	Shea
Grave No	242
Photo No	100-4240
Photo	


Surname	Smith
Grave No	140
Photo No	100-4180
Photo	

Surname	Smyth & Foley
Grave No	99
Photo No	100-4158
Photo	


Surname	Steel
Grave No	240
Photo No	100-4238
Photo	

Surname	Sugrue
Grave No	17
Photo No	100-4081
Photo	

Surname	Sullivan
Grave No	134
Photo No	100-4179
Photo	


Surname	Thomas
Grave No	189
Photo No	100-4205
Photo	

Surname	Walsh
Grave No	64
Photo No	100-4128
Photo	

Surname	Walsh
Grave No	27
Photo No	100-4091
Photo	

Surname	Walsh
Grave No	146
Photo No	100-4182
Photo	

Surname	Walsh
Grave No	206
Photo No	100-4220
Photo	

Surname	Williams
Grave No	87
Photo No	100-4146
Photo	

Surname	Williams
Grave No	53
Photo No	100-4117
Photo	

Surname	Williams & O Connor
Grave No	103
Photo No	100-4161
Photo	

24 Appendix 4 Unnamed Headstones and Gravemarkers


Grave No.	Notes	Photo No.
72	Grave Marker	
73	Grave Marker	
74	Grave Marker	
75	Grave Marker	
76	Grave Marker	
109	Metal Cross	100-4168
112	Grave Marker	100-4171
113	Metal Pole	
114	Metal Pole	
115	Grave Marker - Notched	
122	Grave Marker	
123	Grave Marker	
124	Grave Marker	
125	Grave Marker	
127	Grave Marker	
128	Grave Marker	
129	Grave Marker	
130	Grave Marker	
131	Grave Marker	
132	Grave Marker	
133	Grave Marker	
135	Grave Marker	
136	Grave Marker	
137	Grave Marker	
138	Grave Marker	
139	Grave Marker	
141	Grave Marker	
142	Grave Marker	
143	Grave Marker	
145	Grave Marker	
147	Grave Marker	
148	Grave Marker	
149	Grave Marker	
150	Grave Marker	

Grave No.	Notes	Photo No.
151	Grave Marker	
152	Grave Marker	
165	Grave Marker	
166	Grave Marker	
167	Grave Marker	
168	Grave Marker	
171	Grave Marker	
172	Grave Marker	
174	Grave Marker	
186	Grave Marker	
187	Grave Marker	
188	Grave Marker	
194	Grave Marker	100-4210
198	Grave Marker	100-4214
199	Grave Marker	100-4214
202	Grave Marker	
208	Grave Marker	
209	Grave Marker	
211	Grave Marker	
216	Grave Marker	
218	Grave Marker	
219	Grave Marker	
220	Grave Marker	
221	Grave Marker	
222	Grave Marker	
223	Grave Marker	
224	Grave Marker	
225	Grave Marker	
226	Grave Marker	
227	Grave Marker	
228	Grave Marker	
229	Grave Marker	
230	Grave Marker	
239	Grave Marker	

Grave No.	Notes	Photo No.
245	Grave Marker	
246	Grave Marker	
247	Grave Marker	
248	Grave Marker	
249	Grave Marker	
252	Grave Marker	100-4244
253	Grave Marker	100-4244
254	Grave Marker	100-4244
255	Grave Marker	
258	Grave Marker	
259	Grave Marker	
260	Grave Marker	
264	Grave Marker	
265	Grave Marker	
266	Grave Marker	

25 Appendix 5 Architectural Fragments

ID No.	155
Photo No.	IMG_3721
Photo	
Notes	

ID No.	257
Photo No.	100-4246
Photo	
Notes	

ID No.	650
Photo No.	IMG_3716
Photo	
Notes	24 Architectural Fragments

26 Appendix 6 Footstones

ID No.	77
Photo No.	
Notes	

27 Appendix 7 Plaque

Cross Slab	279
Photo No.	100-4272
Photo	
Notes	Headless Horseman