

Archaeological Survey,
Ballinakilly Graveyard,
Glenbeigh,
Co. Kerry.

October 2008

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

RMP No.: KE063-022

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
3.	Boundaries	3
3.1	Recommendations	3
4.	Entrance	4
4.1	Recommendations	4
5.	Pathways	4
5.1	Recommendations	4
6.	Desire Lines	5
7.	Named Tombs	5
7.1	Recommendations	5
8.	Unnamed tombs	6
8.2	Recommendations	6
9.	Inscribed Headstones & Grave plots	6
9.1	Recommendations	7
10.	Unnamed Headstones & Grave plots	7
10.1	Recommendations	7
11.	Unnamed Gravemarkers	7
12.	Cross Slabs	8
13.	Dangerous areas of ground or collapse	9
13.1	Recommendation	9
14.	Description of buildings within Ballinakilly graveyard	9
14.1	Recommendations	10
15.	Summary of recommendations for future management/conservation of Ballinakilly graveyard	11
16.	References	13

17	Figures	14
18	Plates	18
19	Appendix 1 Named Tombs	27
20	Appendix 2 Unnamed Tombs	28
21	Appendix 3 Inscribed Headstones	29
22	Appendix 4 Unnamed Headstones and Gravemarkers	52
23	Appendix 5 Altar and Rubble	59
24	Appendix 6 Cross Slabs	60

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 Ballinakilly graveyard 2008.	14
Figure 2: Extract from OS discovery Series with Ballinakilly highlighted in red.	15
Figure 3: Extract from RMP Sheet 63 with Ballinakilly highlighted in red.	16
Figure 4: Extract from 1st edition OS map 1842.	17

List of Plates

Plate 1: View of older part of Ballinakilly graveyard	18
Plate 2: View of modern extension to Ballinakilly graveyard	18
Plate 3: View of northern boundary wall, from west	19
Plate 4: Interior view of entrance and squeeze-stile to modern extension	19
Plate 5: Interior view of entrance and step-stile to old graveyard	20
Plate 6: View of the Foley tomb (ref. no. 548) from southeast	20
Plate 7: View of unnamed tomb (ref. no. 549) from southwest	21
Plate 8: View of possible concealed unnamed tomb (ref. no. 550), from southwest	21
Plate 9: View of earliest dated headstone (ref. no. 152) bearing the name Moriarty and dating to 1782	22
Plate 10: View of Cross Slab (ref. no. 183) from east	22
Plate 11: View of Cross Slab (ref. no. 429) from west	23
Plate 12: View of Cross Slab (ref. no. 430) from west	23
Plate 13: View of Cross Slab (ref. no. 434) from west	24
Plate 14: View of Cross Slab (ref. no. 462) from west	24
Plate 15 View of Ballinakilly Church from northeast	25
Plate 16: View of northern elevation of church from east	25
Plate 17: View of small, low-set overgrown walls leading from the entrance to the church in the southern elevation, from south	26

Townland: Ballynakilly Lower, *baile na cille*-church town

Parish: Glanbehy-Glenbeagh

Barony: Iveragh

Local name of graveyard: Ballinakilly

NGR: 65040, 87810

RMP No.: KE063-022

No. of named tombs: 1

No. of unnamed tombs: 2

No. of inscribed headstones: 272

No. of unnamed headstones: 8

No. of unnamed grave-markers: 207

No. of architectural fragments: 0

No. of cross slabs: 5

1. Introduction

Ballinakilly 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 - 6). 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

Ballinakilly graveyard is located in the townland of Ballynakilly Lower, situated c. 3.5km southwest of Glenbeigh village (Figure 2).

The graveyard is situated 1km south of the N70 the main Tralee-Cahersiveen road, and to the south of a third class road.

The narrow approach widens considerably outside the graveyard allowing turning space and parking for a small number of vehicles.

Comprising of two sections on either side of the ruined original parish church, the older section is located to the east (Plate 1) and the modern extension to the west (Plate 2).

There is no internal dividing wall between the two areas and visitors can move freely between the two sections.

There is no service tap.

There are no formal refuse facilities.

The older section of the graveyard has reached its capacity while there is ample room in the modern extended area for future burials. The unused space in the extension has not been maintained regularly.

A stone altar, dedicated to the memory of Caoimhe Griffin Purcell (ref. no. 93), is situated in the extreme southeastern corner of the extension.

A number of trees such as holly and yew are growing within the graveyard and a cherry blossom tree has been planted relatively recently adjacent to the altar.

There are extensive views in all directions, but particularly to the west, from the burial ground.

Ballinakilly is recorded in the Record of Monuments and Places (RMP) as KE063-022 classified as a '*church site and graveyard*' with a sub classification of KE063-022:01 a '*grave-marker*' (Figure 3).

3. Boundaries

The graveyard is bounded by a drystone rubble limestone and sandstone wall on the north, east and part of the south (Plate 3) with the remainder of the boundary comprising a mature hedgerow and overgrown drystone wall. The western boundary is composed of an overgrown drystone rubble wall and mature hedgerow. The drystone wall is capped with a layer of cement for the majority of its circumference and is in a poor state. Debris from graves, such as wreaths and plastic containers, is littered along the western and southern boundaries.

The original western boundary of the older graveyard has been almost fully removed to allow internal access between the two areas. The remains of this wall can be seen running north-south from the entrance to the modern extension.

3.1 Recommendations

The cement capping on the boundary wall should be removed and replaced with coping suitable for its original construction.

Formal refuse facilities should be provided for the two areas of the graveyard, most likely at the two entrance points, to prevent further dumping within the burial ground.

4. Entrance

Two separate entrances exist for the two areas of the graveyard but there is no internal division between the two areas allowing visitors to move freely between the two areas.

Access/egress to the modern area is gained through a modern cast iron gate set between two rubble sandstone and shale piers with half barrel capping (Plate 4). The piers measure 1.45m x 0.57m x 0.6m. A concrete squeeze stile is located to the immediate east of the gate.

Access/egress to the older area is gained through an original rusted iron gate set between two rubble sandstone and limestone piers capped with slate saddle coping (Plate 5). A step-stile is located to the immediate west of this gate and comprises 3 sandstone steps on the exterior and interior.

4.1 Recommendations

The original iron entrance gate of the older area should be treated for rust to prevent its further deterioration.

The interior uppermost step of the step-stile is loose and should be fixed as soon as possible to prevent an accident.

5. Pathways

Formal gravel pathways service the existing burials in the modern section of the graveyard (Plate 2). Some of the pathways have become heavily overgrown with weeds and shrubs from nearby graves.

There are no formal pathways in the older section of the graveyard but grass worn paths meander through the burial ground.

5.1 Recommendations

The formal gravel pathways should be removed of overgrowth to prevent their deterioration.

The formal pathways should be extended into the grassy area where burials have yet to take place to ensure that this area of the grounds will not deteriorate and will aid in the maintenance.

nance of the graveyard, as well as ensuring that grave plots will be kept in order.

The formal pathway should also be extended to the altar in the southeastern corner of the extension to create a focus towards it as it is currently not readily apparent within the grounds.

6. Desire Lines

The establishing of additional formal paths does not appear to be feasible in the older area of the graveyard given the level of irregularly disposed burial markers and the ad hoc locations of the grave plots as well as undulating and collapsed ground exacerbated by a profuse verdure of grass and brambles.

The grass would need to be removed/reduced by hand under archaeological guidance and supervision to fully expose the full extent of the burial markers and nature of collapse. Potential desire lines and safe but meandering pathways could then be designed based on an updated plan. This work may require Ministerial Consent.

7. Named Tombs

One named tomb was recorded within the graveyard (Plate 6).

The Foley tomb (ref. no. 548) dates to 1826 and is almost centrally located in the older part of the burial ground.

It is in a relatively good state of preservation with the exception of its overgrowth in places by grass, which is to be expected considering its antiquity.

Loose rubble stone, which does not appear to originate from the tomb, has been piled on its southern side.

7.1 Recommendations

The overgrowth on the Foley tomb should be cut back and removed.

The tomb should then be repaired and repointed sensitive to its original construction.

The overgrowth should only be fully removed as the primary element of an agreed strategy of repairs and other conservation and restoration works. Otherwise ivy and other growth should be simply cut back and maintained at a controllable level.

Restoration works should only be carried out by qualified personnel under supervision.

The loose rubble stone which has been piled on the tomb's southern side should be removed.

8. Unnamed tombs

A possible two unnamed tombs were recorded within the graveyard.

While one tomb could definitely be identified, a second may or may not exist under a mound of rubble.

The definite tomb (ref. no. 549) was partially concealed and obscured by a mound of rubble stone (Plate 7). It appeared to be constructed of drystone limestone rubble stone.

The second possible tomb (ref. no. 550) was located to the southeast of this tomb, and it was unclear whether a tomb was located beneath the mound of rubble stone (Plate 8).

8.2 Recommendations

Focused targeted archaeological excavation should be undertaken where the tombs have been concealed and masked by mounds of rubble stone.

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

The tombs can then be reconstructed and repaired. It is likely that local information would furnish the names associated with these tombs and this information should be collected.

All work on the tombs may require Ministerial Consent.

9. Inscribed Headstones & Grave plots

A total of 272 inscribed headstones were recorded across both the old and new areas of Ballinakilly graveyard.

The Moynihan grave (ref. no. 43) has partially collapsed on the northern side.

The Grady grave (ref. no. 148) located within the church interior, has a broken headstone.

The Massey grave (ref. no.67), the Griffin grave (ref. no. 173 & 174), the Riordan grave (ref. no. 260), the Foley grave (ref. no. 307), the Taylor and O' Shea grave (ref. no. 357), the Golden grave (ref. no. 374), the Griffin grave (ref. no. 376) and the Mac Eoin grave (ref. no. 388) are overgrown to varying degrees and the metal railings are also in a poor state of preservation.

The Riordan headstone (ref. no. 545) is extant at an angle of 45° in danger of falling over.

The oldest named headstone was inscribed with the name of Moriarty (ref. no. 152) and dated to 1782 (Plate 9).

9.1 Recommendations

The partially collapsed grave no. 43 should be repaired to prevent further collapse.

The overgrown plots and metal railings for graves no. 67, 173, 174, 260, 307, 357, 374, 376 and 388 should be removed of their excess vegetation and the metal railings conserved using suitable treatments and then made good.

10. Unnamed Headstones & Grave plots

Eight unnamed headstones and eight unnamed grave plots were recorded within the graveyard; the latter were located in the modern extension and the plots possibly represent multiple interments which are not denoted by a headstone or temporary name plaque.

The unnamed headstones are mainly composed of 19th century and modern headstones from which the engraving has eroded, as well as modern graves for which 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 and attached A1 plan).

10.1 Recommendations

The names of the unnamed plots should be gathered from locals and temporary name plaques put in place until formal headstones can be erected.

11. Unnamed Gravemarkers

207 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 shape cut into the

stone, often at the top of the stone.

A large quantity of the gravemarkers have associated footer stones.

Gravemarkers are grouped together with the unnamed headstones on the plan of the graveyard (Figure 1 and attached A1 plan)

12. Cross Slabs

Five cross slabs were recorded within the grounds of the older section of the graveyard.

Cross slab no. 183 is located to the northeast of the church. Measuring 0.5m x 0.49m x 0.04m, the sandstone slab is listing slightly to the south. A plain Latin cross was inscribed on its eastern face (Plate 10).

Cross slab no. 429 is located to the south of the church. Measuring 0.56m x 0.22m x 0.04m, the slightly tapering rectangular sandstone slab is inscribed with a lightly inscribed plain latin cross with expanded T bar terminals. This cross may actually be a footer for grave no. 459 as it is not inscribed on a crude rubble stone, which is often the case for cross slabs (Plate 11).

Cross slab no. 430 is situated to the immediate south of cross no. 429. Measuring 0.62m x 0.32m x 0.035m, this cross is identical to its neighbour in terms of design and type of stone used (Plate 12). It may act as a footer for grave no. 460.

Cross no. 434 is located south of crosses 429 and 430. Measuring 0.67m x 0.58m x 0.03m, the slab is inscribed with a small plain cross with expanded terminals on its western side (Plate 13).

Cross slab no. 462 is situated to the south of the church. Measuring 0.4m x 0.29m x 0.04m, the sandstone slab has the partial remains of a simple lightly incised, possibly equal armed, cross with T bar terminals inscribed on its western side (Plate 14). It is similar in style and stone type to crosses 429 and 430.

The lightly inscribed and similar cross motifs and shape and form of the slabs of nos. 429 and 430 indicate a rather late date and are unlikely to be early medieval. However, they do reflect a form of vernacular grave slab design by some unknown mason or individual.

13. Dangerous areas of ground or collapse

The interior of the older part of the graveyard is undulating due to the quantity of burials as well as the verdure of grass which has concealed a number of gravemarkers. Additionally, several of these older graves denoted by gravemarkers have sunken or collapsed to varying degrees which add to the irregular ground surface. This section of the graveyard was found to be a hazard to traverse even when due care was taken as part of the survey, and can be considered dangerous for visitors, especially the elderly, to the burial ground.

13.1 Recommendation

The grass would need to be removed/reduced by hand under archaeological guidance and supervision to fully expose the full extent of the burial markers and nature of collapse. It may be then possible to create some formal pathways between the grave plots and gravemarkers. This work may require Ministerial Consent.

14. Description of buildings within Ballinakilly graveyard

Ballinakilly parish church (Plate 15) was recorded as part of the Iveragh Peninsula Archaeological Survey (O' Sullivan & Sheehan 1996, 351):

"...The parish church was recorded as being in ruins in 1756 (Smith 1756, 70)...The poorly preserved, rectangular remains of this church stand in a graveyard on the E side of the Behy river, and measure 12.6m x 6.2m internally. The rubble-built, ivy clad walls survive to a maximum height of 1.9m and area 1m thick. There is a 1.2m wide entrance gap towards the W end of the S wall. A large number of burials occupy its interior, while outside are numerous low upright slabs, some of which bear simple crosses. An inscribed grave-marker in the interior of the church carries a date of 1710". The church was also surveyed in 1841 by A. Curry who apart from noting all its relict dimensions states that *'All its features are destroyed'* (O'Donovan 1841, 151-2).

The survey undertaken in 2008 recorded some additional information other than that included in the Iveragh publication (O' Sullivan & Sheehan, 1996).

The northern wall of the church, towards its northeastern end, has a dramatic increase in width from 1m to 2m (Plate 16) from the collecting and adding to it of quantities of stone for some unknown purpose. The added stone seems to blend seamlessly into the original construction and masks the earlier fabric.

While there is a breach in the eastern wall allowing access into the church, the actual origi-

nal entrance is located in the southern wall. Two small, low-set overgrown stone walls, lead southwards from the entrance creating a hall or porch type aspect to the church entrance (Plate 17). This is not referred to in the survey, nor is it evident in the 1st edition OS map 1842 (Figure 4). The walls are easily missed given their overgrown nature, and their purpose is unclear. However, it may be that upon archaeological investigation these walls may turn out to be unrelated to the church construction.

An unnamed burial is located immediately inside the entrance to the church.

The inscribed gravemarker dating to 1710 was not apparent on the day of the survey. A relatively recent interment has taken place within an existing plot within the church interior.

14.1 Recommendations

The dumping or placing of stones on the fabric of the church should be discontinued. Ultimately, if possible, the additional stones should be removed under archaeological supervision. No further burials, except within existing formalised grave-plots, should be permitted within the church interior.

The vegetation cover should be removed under archaeological supervision and the exposed fabric recorded. The structure can then be repaired and made good. Where possible and in principle, all original fabric should be re-used or similar substitutes sourced and matched. The removal of vegetation cover may also help to explain the dramatic width of the eastern end of the northern elevation.

The ruined church should be preserved and protected. The building should be securely fenced off during construction works in case of accidental damage.

15. Summary of recommendations for future management/conservation of Ballinakilly graveyard

- The cement capping on the boundary wall should be removed and replaced with coping suitable for its original construction.
- Formal refuse facilities should be provided for the two areas of the graveyard, most likely at the two entrance points, to prevent further dumping within the burial ground.
- The original iron entrance gate of the older area should be treated for rust to prevent its further deterioration.
- The interior uppermost step of the step-stile is loose and should be fixed as soon as possible to prevent an accident.
- The formal gravel pathways of the modern extension should be removed of overgrowth to prevent their deterioration.
- The formal gravel pathways should be extended into the grassy area where burials have yet to take place to ensure that this area of the grounds will not deteriorate and will aid in the maintenance of the graveyard, as well as ensuring that grave plots will be kept in order.
- The formal pathway should also be extended to the altar in the southeastern corner of the extension to create a focus towards it as it is currently not readily apparent within the grounds.
- The overgrowth on the Foley tomb should be cut back and removed and the tomb repaired and repointed sensitive to its original construction. The loose rubble stone which has been piled on the tomb's southern side should also be removed.
- Focused targeted archaeological excavation should be undertaken where the unnamed tombs have been concealed and masked by mounds of rubble stone.
- All vegetation on the tombs should be cut back and removed.
- The unnamed tombs can then be reconstructed and repaired. It is likely that local information would furnish the names associated with these tombs and this information should be collected.
- All work on the tombs and graves may require Ministerial Consent.
- The partially collapsed grave no. 43 should be repaired to prevent further collapse.
- The overgrown plots and metal railings for graves no. 67, 173, 174, 260, 307, 357, 374, 376 and 387 should be removed of their excess vegetation and the metal railings

conserved using suitable treatments and then made good.

- The names of the unnamed plots should be gathered from locals and temporary crosses put in place until formal headstones can be erected. No further burials, except within existing formalised grave-plots, should be permitted within the church interior.
- The vegetation cover concealing the church ruins should be removed under archaeological supervision and the exposed fabric recorded. The structure can then be repaired and made good. Where possible and in principle, all original fabric should be re-used or similar substitutes sourced and matched.
- The ruined church should be preserved and protected. The building should be securely fenced off during construction works in case of accidental damage. The removal of vegetation cover may also help to explain the dramatic width of the eastern end of the northern elevation.
- 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 west of the step stile on its interior.
- *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 Ballinakilly 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 Ballinakilly 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.

16. 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.
- 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.
- 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.
- O' Sullivan, A. & Sheehan, J. 1996. *The Iveragh peninsula: an archaeological survey of south Kerry*. Cork University Press, 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.

17 Figures

Figure 1: Plan of Ballinakilly graveyard 2008.

Figure 2: Extract from OS discovery Series with Ballinakilly highlighted in red.

Figure 3: Extract from RMP Sheet 63 with Ballinakilly highlighted in red.

Figure 4: Extract from 1st edition OS map 1842.

18 Plates

Plate 1: View of older part of Ballinakilly graveyard

Plate 2: View of modern extension to Ballinakilly graveyard

Plate 3: View of northern boundary wall, from west

Plate 4: Interior view of entrance and squeeze-stile to modern extension

Plate 5: Interior view of entrance and step-stile to old graveyard

Plate 6: View of the Foley tomb (ref. no. 548) from southeast

Plate 7: View of unnamed tomb (ref. no. 549) from southwest

Plate 8: View of possible concealed unnamed tomb (ref. no. 550), from southwest

Plate 9: View of earliest dated headstone (ref. no. 152) bearing the name Moriarty and dating to 1782

Plate 10: View of Cross Slab (ref. no. 183) from east

**Plate 11: View of Cross Slab (ref. no. 429)
from west**

**Plate 12: View of Cross Slab (ref. no. 430)
from west**

**Plate 13: View of Cross Slab (ref. no. 434)
from west**

**Plate 14: View of Cross Slab (ref. no. 462)
from west**

Plate 15 View of Ballinakilly Church from northeast

Plate 16: View of northern elevation of church from east

Plate 17: View of small, low-set overgrown walls leading from the entrance to the church in the southern elevation, from south

19 Appendix 1 Named Tombs

Surname	Foley
Tomb ID	548
Collapsed	<input type="checkbox"/>
Open	<input type="checkbox"/>
Rendered	<input type="checkbox"/>
Photo No	100-4888
Photo	

20 Appendix 2 Unnamed Tombs

Tomb ID	549
Collapsed	<input type="checkbox"/>
Open	<input type="checkbox"/>
Rendered	<input type="checkbox"/>
Notes	Partially overgrown
Photo No	100-4889
Photo	

21 Appendix 3 Inscribed Headstones

Surname	O Grady
Grave No	300
Photo No	100-4798
Photo	

Surname	Barton
Grave No	527
Photo No	100-4880
Photo	

Surname	Bauer
Grave No	14
Photo No	100-4623
Photo	

Surname	Bowman
Grave No	68
Photo No	100-4678
Photo	

Surname	Bradley
Grave No	81
Photo No	100-4691
Photo	

Surname	Breen
Grave No	75
Photo No	100-4685
Photo	

Surname	Brosnan
Grave No	455
Photo No	100-4843
Photo	

Surname	Buckley
Grave No	197
Photo No	100-4766
Photo	

Surname	Buckley
Grave No	198
Photo No	100-4765
Photo	

Surname	Burke
Grave No	41
Photo No	100-4650
Photo	

Surname	Burke
Grave No	458
Photo No	100-4846
Photo	

Surname	Cahill
Grave No	205
Photo No	100-4771
Photo	

Surname	Cahill
Grave No	80
Photo No	100-4690
Photo	

Surname	Cahill
Grave No	24
Photo No	100-4633
Photo	

Surname	Cahill
Grave No	202
Photo No	100-4769
Photo	

Surname	Cahill
Grave No	203
Photo No	100-4770
Photo	

Surname	Callinan
Grave No	11
Photo No	100-4620
Photo	

Surname	Carroll
Grave No	114
Photo No	100-4724
Photo	

Surname	Clifford
Grave No	106
Photo No	100-4716
Photo	

Surname	Clifford
Grave No	464
Photo No	100-4852
Photo	

Surname	Clifford
Grave No	2
Photo No	100-4611
Photo	

Surname	Clifford
Grave No	5
Photo No	100-4614
Photo	

Surname	Clifford
Grave No	261
Photo No	100-4791
Photo	

Surname	Clifford
Grave No	262
Photo No	100-4792
Photo	

Surname	Clifford
Grave No	530
Photo No	100-4882
Photo	

Surname	Coffey
Grave No	82
Photo No	100-4692
Photo	

Surname	Connor
Grave No	436
Photo No	100-4835
Photo	

Surname	Connor
Grave No	435
Photo No	100-4838
Photo	

Surname	Courtney
Grave No	457
Photo No	100-4845
Photo	

Surname	Dando
Grave No	87
Photo No	100-4697
Photo	

Surname	Diggin
Grave No	328
Photo No	100-4807
Photo	

Surname	Diggin
Grave No	38
Photo No	100-4647
Photo	

Surname	Donovan
Grave No	16
Photo No	100-4625
Photo	

Surname	Donovan
Grave No	264
Photo No	100-4793
Photo	

Surname	Doona
Grave No	269
Photo No	100-4794
Photo	

Surname	Ferguson
Grave No	55
Photo No	100-4664
Photo	

Surname	Ferguson
Grave No	60
Photo No	100-4670
Photo	

Surname	Foley
Grave No	207
Photo No	100-4773
Photo	

Surname	Foley
Grave No	358
Photo No	100-4819
Photo	

Surname	Foley
Grave No	307
Photo No	100-4801
Photo	

Surname	Foley
Grave No	206
Photo No	100-4772
Photo	

Surname	Foley
Grave No	124
Photo No	100-4733
Photo	

Surname	Foley
Grave No	92
Photo No	100-4702
Photo	

Surname	Foley
Grave No	96
Photo No	100-4706
Photo	

Surname	Ford
Grave No	263
Photo No	100-4793
Photo	

Surname	Foyle
Grave No	6
Photo No	100-4615
Photo	

Surname	Foyle
Grave No	7
Photo No	100-4616
Photo	

Surname	Galvin
Grave No	18
Photo No	100-4627
Photo	

Surname	Golden
Grave No	374
Photo No	100-4823
Photo	

Surname	Golden
Grave No	361
Photo No	100-4820
Photo	

Surname	Goor
Grave No	51
Photo No	100-4660
Photo	

Surname	Grady
Grave No	334
Photo No	100-4813
Photo	

Surname	Grady
Grave No	148
Photo No	100-4745
Photo	

Surname	Griffin
Grave No	221
Photo No	100-4784
Photo	

Surname	Griffin
Grave No	40
Photo No	100-4649
Photo	

Surname	Griffin
Grave No	28
Photo No	100-4637
Photo	

Surname	Griffin
Grave No	22
Photo No	100-4631
Photo	

Surname	Griffin
Grave No	30
Photo No	100-4639
Photo	

Surname	Griffin
Grave No	146
Photo No	100-4743
Photo	

Surname	Griffin
Grave No	64
Photo No	100-4674
Photo	

Surname	Griffin
Grave No	150
Photo No	100-4746
Photo	

Surname	Griffin
Grave No	101
Photo No	100-4711
Photo	

Surname	Griffin
Grave No	122
Photo No	100-4732
Photo	

Surname	Griffin
Grave No	196
Photo No	100-4764
Photo	

Surname	Griffin
Grave No	188
Photo No	100-4759
Photo	

Surname	Griffin
Grave No	187
Photo No	100-4758
Photo	

Surname	Griffin
Grave No	174
Photo No	100-4757
Photo	

Surname	Griffin
Grave No	173
Photo No	100-4757
Photo	

Surname	Griffin
Grave No	172
Photo No	100-4756
Photo	

Surname	Griffin
Grave No	169
Photo No	100-4755
Photo	

Surname	Griffin
Grave No	1
Photo No	100-4610
Photo	

Surname	Griffin
Grave No	165
Photo No	100-4754
Photo	

Surname	Griffin
Grave No	56
Photo No	100-4665
Photo	

Surname	Griffin
Grave No	149
Photo No	100-4747
Photo	

Surname	Griffin
Grave No	376
Photo No	100-4824
Photo	

Surname	Griffin
Grave No	449
Photo No	100-4841
Photo	

Surname	Griffin
Grave No	399
Photo No	100-4830
Photo	

Surname	Griffin
Grave No	363
Photo No	100-4821
Photo	

Surname	Griffin Purcell
Grave No	93
Photo No	100-4703
Photo	

Surname	Hanafin
Grave No	489
Photo No	100-4864
Photo	

Surname	Harris
Grave No	138
Photo No	100-4737
Photo	

Surname	Harris
Grave No	199
Photo No	100-4766
Photo	

Surname	Harris
Grave No	340
Photo No	100-4815
Photo	

Surname	Harris
Grave No	339
Photo No	100-4815
Photo	

Surname	Hayes
Grave No	57
Photo No	100-4666
Photo	

Surname	Hearne
Grave No	65
Photo No	100-4675
Photo	

Surname	Horan
Grave No	192
Photo No	100-4761
Photo	

Surname	Hussey
Grave No	335
Photo No	100-4814
Photo	

Surname	Jackson
Grave No	9
Photo No	100-4618
Photo	

Surname	Keary
Grave No	42
Photo No	100-4651
Photo	

Surname	Kelly
Grave No	70
Photo No	100-4680
Photo	

Surname	Kenna
Grave No	26
Photo No	100-4635
Photo	

Surname	Kennedy
Grave No	27
Photo No	100-4636
Photo	

Surname	Kilkenny
Grave No	113
Photo No	100-4723
Photo	

Surname	Looney
Grave No	142
Photo No	100-4739
Photo	

Surname	Lopau
Grave No	58
Photo No	100-4667 & 4668
Photo	

Surname	Lucas
Grave No	109
Photo No	100-4719
Photo	

Surname	Lynch
Grave No	490
Photo No	100-4865
Photo	

Surname	Mac Eoin
Grave No	388
Photo No	100-4827
Photo	

Surname	Massey
Grave No	67
Photo No	100-4677
Photo	

Surname	McBirney
Grave No	72
Photo No	100-4682
Photo	

Surname	McCarthy
Grave No	329
Photo No	100-4808
Photo	

Surname	McCarthy
Grave No	97
Photo No	100-4707
Photo	

Surname	McCarthy
Grave No	37
Photo No	100-4646
Photo	

Surname	McCarthy
Grave No	163
Photo No	100-4753
Photo	

Surname	McCarthy
Grave No	219
Photo No	100-4781
Photo	

Surname	McDermot
Grave No	118
Photo No	100-4728
Photo	

Surname	McGillycuddy
Grave No	317
Photo No	100-4805
Photo	

Surname	McGillycuddy
Grave No	318
Photo No	100-4805
Photo	

Surname	McMahon
Grave No	13
Photo No	100-4622
Photo	

Surname	McMahon
Grave No	3
Photo No	100-4612
Photo	

Surname	McMahon
Grave No	450
Photo No	100-4842
Photo	

Surname	Moriarty
Grave No	442
Photo No	100-4837
Photo	

Surname	Moriarty
Grave No	147
Photo No	100-4744
Photo	

Surname	Moriarty
Grave No	315
Photo No	100-4803
Photo	

Surname	Moriarty
Grave No	112
Photo No	100-4722
Photo	

Surname	Moriarty
Grave No	441
Photo No	100-4837
Photo	

Surname	Moriarty
Grave No	531
Photo No	100-4883
Photo	

Surname	Moriarty
Grave No	152
Photo No	100-4749
Photo	

Surname	Moriarty
Grave No	413
Photo No	100-4831
Photo	

Surname	Moriarty
Grave No	12
Photo No	100-4621
Photo	

Surname	Moriarty
Grave No	470
Photo No	100-4857
Photo	

Surname	Moriarty
Grave No	371
Photo No	100-4822
Photo	

Surname	Moriarty
Grave No	76
Photo No	100-4686
Photo	

Surname	Moriarty
Grave No	108
Photo No	100-4718
Photo	

Surname	Moriarty
Grave No	74
Photo No	100-4684
Photo	

Surname	Moynihan
Grave No	43
Photo No	100-4652
Photo	

Surname	Murphy
Grave No	89
Photo No	100-4699
Photo	

Surname	Murphy
Grave No	84
Photo No	100-4694
Photo	

Surname	Murphy
Grave No	119
Photo No	100-4729
Photo	

Surname	Murphy
Grave No	480
Photo No	100-4860
Photo	

Surname	Murphy
Grave No	116
Photo No	100-4726
Photo	

Surname	Murphy
Grave No	115
Photo No	100-4725
Photo	

Surname	Murphy
Grave No	477
Photo No	100-4858
Photo	

Surname	Murphy
Grave No	481
Photo No	100-4861
Photo	

Surname	Murphy
Grave No	98
Photo No	100-4708
Photo	

Surname	Murphy
Grave No	117
Photo No	100-4727
Photo	

Surname	Murphy
Grave No	209
Photo No	100-4775
Photo	

Surname	Murphy
Grave No	534
Photo No	100-4886
Photo	

Surname	Murphy
Grave No	533
Photo No	100-4885
Photo	

Surname	Murphy
Grave No	15
Photo No	100-4624
Photo	

Surname	Murphy
Grave No	157
Photo No	100-4752
Photo	

Surname	Murphy
Grave No	210
Photo No	100-4776
Photo	

Surname	Murphy
Grave No	508
Photo No	100-4872
Photo	

Surname	Murphy
Grave No	456
Photo No	100-4844
Photo	

Surname	Murphy
Grave No	479
Photo No	100-4859
Photo	

Surname	Murphy
Grave No	507
Photo No	100-4871
Photo	

Surname	Murphy
Grave No	151
Photo No	100-4748
Photo	

Surname	Murphy
Grave No	506
Photo No	100-4870
Photo	

Surname	O Connell & O Sullivan
Grave No	461
Photo No	100-4849
Photo	

Surname	O Connor
Grave No	218
Photo No	100-4780
Photo	

Surname	O Connor
Grave No	312
Photo No	100-4802
Photo	

Surname	O Connor
Grave No	284
Photo No	100-4796
Photo	

Surname	O Connor
Grave No	10
Photo No	100-4619
Photo	

Surname	O Connor
Grave No	47
Photo No	100-4656
Photo	

Surname	O Connor
Grave No	246
Photo No	100-4787
Photo	

Surname	O Connor
Grave No	245
Photo No	100-4786
Photo	

Surname	O Connor
Grave No	244
Photo No	100-4785
Photo	

Surname	O Connor
Grave No	220
Photo No	100-4782 & 4783
Photo	

Surname	O Connor
Grave No	217
Photo No	100-4779
Photo	

Surname	O Connor
Grave No	216
Photo No	100-4778
Photo	

Surname	O Connor
Grave No	59
Photo No	100-4669
Photo	

Surname	O Connor
Grave No	195
Photo No	100-4763
Photo	

Surname	O Donoghue
Grave No	45
Photo No	100-4654
Photo	

Surname	O Donoghue
Grave No	304
Photo No	100-4799
Photo	

Surname	O Donoghue
Grave No	73
Photo No	100-4683
Photo	

Surname	O Gara
Grave No	100
Photo No	100-4710
Photo	

Surname	O Grady
Grave No	77
Photo No	100-4687
Photo	

Surname	O Grady
Grave No	61
Photo No	100-4671
Photo	

Surname	O Grady
Grave No	17
Photo No	100-4626
Photo	

Surname	O Riordan
Grave No	260
Photo No	100-4790
Photo	

Surname	O Shea
Grave No	79
Photo No	100-4689
Photo	

Surname	O Shea
Grave No	85
Photo No	100-4695
Photo	

Surname	O Shea
Grave No	503
Photo No	100-4868
Photo	

Surname	O Shea
Grave No	504
Photo No	100-4869
Photo	

Surname	O Shea
Grave No	520
Photo No	100-4876
Photo	

Surname	O Shea
Grave No	502
Photo No	100-4867
Photo	

Surname	O Shea
Grave No	19
Photo No	100-4628
Photo	

Surname	O Shea
Grave No	519
Photo No	100-4875
Photo	

Surname	O Shea
Grave No	32
Photo No	100-4641
Photo	

Surname	O Shea
Grave No	36
Photo No	100-4645
Photo	

Surname	O Shea
Grave No	71
Photo No	100-4681
Photo	

Surname	O Shea
Grave No	66
Photo No	100-4676
Photo	

Surname	O Shea
Grave No	53
Photo No	100-4662
Photo	

Surname	O Shea
Grave No	35
Photo No	100-4644
Photo	

Surname	O Shea
Grave No	63
Photo No	100-4673
Photo	

Surname	O Shea
Grave No	333
Photo No	100-4812
Photo	

Surname	O Shea
Grave No	194
Photo No	100-4762
Photo	

Surname	O Shea
Grave No	111
Photo No	100-4721
Photo	

Surname	O Shea
Grave No	353
Photo No	100-4817
Photo	

Surname	O Shea
Grave No	393
Photo No	100-4829
Photo	

Surname	O Shea
Grave No	392
Photo No	100-4828
Photo	

Surname	O Shea
Grave No	379
Photo No	100-4825
Photo	

Surname	O Shea
Grave No	193
Photo No	100-4762
Photo	

Surname	O Shea
Grave No	468
Photo No	100-4856
Photo	

Surname	O Shea
Grave No	465
Photo No	100-4853
Photo	

Surname	O Shea
Grave No	467
Photo No	100-4855
Photo	

Surname	O Shea
Grave No	466
Photo No	100-4854
Photo	

Surname	O Shea Comane
Grave No	20
Photo No	100-4629
Photo	

Surname	O Suileabhain
Grave No	247
Photo No	100-4788
Photo	

Surname	O Sullivan
Grave No	248
Photo No	100-4789
Photo	

Surname	O Sullivan
Grave No	127
Photo No	100-4734
Photo	

Surname	O Sullivan
Grave No	144
Photo No	100-4741
Photo	

Surname	O Sullivan
Grave No	23
Photo No	100-4632
Photo	

Surname	O Sullivan
Grave No	46
Photo No	100-4655
Photo	

Surname	O Sullivan
Grave No	33
Photo No	100-4642
Photo	

Surname	O Sullivan
Grave No	34
Photo No	100-4643
Photo	

Surname	O Sullivan
Grave No	21
Photo No	100-4630
Photo	

Surname	O Sullivan
Grave No	88
Photo No	100-4698
Photo	

Surname	O Sullivan
Grave No	344
Photo No	100-4816
Photo	

Surname	O Sullivan
Grave No	78
Photo No	100-4688
Photo	

Surname	O Sullivan
Grave No	120
Photo No	100-4730
Photo	

Surname	O Sullivan
Grave No	102
Photo No	100-4712
Photo	

Surname	O Sullivan
Grave No	330
Photo No	100-4809
Photo	

Surname	Powell
Grave No	270
Photo No	100-4795
Photo	

Surname	Quirke
Grave No	54
Photo No	100-4663
Photo	

Surname	Quirke
Grave No	91
Photo No	100-4701
Photo	

Surname	Quirke
Grave No	294
Photo No	100-4797
Photo	

Surname	Rahilly
Grave No	103
Photo No	100-4713
Photo	

Surname	Rahilly
Grave No	137
Photo No	100-4736
Photo	

Surname	Rahilly
Grave No	136
Photo No	100-4735
Photo	

Surname	Regan
Grave No	4
Photo No	100-4613
Photo	

Surname	Reilly
Grave No	526
Photo No	100-4879
Photo	

Surname	Riordan
Grave No	25
Photo No	100-4634
Photo	

Surname	Riordan
Grave No	156
Photo No	100-4751
Photo	

Surname	Riordan
Grave No	155
Photo No	100-4750
Photo	

Surname	Riordan
Grave No	90
Photo No	100-4700
Photo	

Surname	Riordan
Grave No	319
Photo No	100-4806
Photo	

Surname	Riordan
Grave No	316
Photo No	100-4804
Photo	

Surname	Riordan
Grave No	532
Photo No	100-4884
Photo	

Surname	Riordan
Grave No	145
Photo No	100-4742
Photo	

Surname	Riordan
Grave No	62
Photo No	100-4672
Photo	

Surname	Riordan
Grave No	50
Photo No	100-4659
Photo	

Surname	Riordan
Grave No	141
Photo No	100-4738
Photo	

Surname	Riordan
Grave No	104
Photo No	100-4714
Photo	

Surname	Riordan
Grave No	545
Photo No	100-4887
Photo	

Surname	Riordan
Grave No	208
Photo No	100-4774
Photo	

Surname	Roche
Grave No	44
Photo No	100-4653
Photo	

Surname	Schneider
Grave No	204
Photo No	100-4770
Photo	

Surname	Scully
Grave No	8
Photo No	100-4617
Photo	

Surname	Shea
Grave No	529
Photo No	100-4881
Photo	

Surname	Sheahan
Grave No	99
Photo No	100-4709
Photo	

Surname	Sheahan
Grave No	29
Photo No	100-4638
Photo	

Surname	Sheahan
Grave No	524
Photo No	100-4877
Photo	

Surname	Sheahan
Grave No	94
Photo No	100-4704
Photo	

Surname	Sheahan
Grave No	525
Photo No	100-4878
Photo	

Surname	Sheahan
Grave No	69
Photo No	100-4679
Photo	

Surname	Sheahan
Grave No	48
Photo No	100-4657
Photo	

Surname	Sheahan
Grave No	52
Photo No	100-4661
Photo	

Surname	Sheahan
Grave No	105
Photo No	100-4715
Photo	

Surname	Simonds-Gooding
Grave No	39
Photo No	100-4648
Photo	

Surname	Stacey
Grave No	107
Photo No	100-4717
Photo	

Surname	Sugrue
Grave No	95
Photo No	100-4705
Photo	

Surname	Sugrue
Grave No	110
Photo No	100-4720
Photo	

Surname	Sugrue
Grave No	86
Photo No	100-4696
Photo	

Surname	Sugrue
Grave No	510
Photo No	100-4874
Photo	

Surname	Sugrue
Grave No	463
Photo No	100-4851
Photo	

Surname	Sugrue
Grave No	509
Photo No	100-4873
Photo	

Surname	Sullivan
Grave No	143
Photo No	100-4740
Photo	

Surname	Sullivan
Grave No	460
Photo No	100-4848
Photo	

Surname	Sullivan
Grave No	446
Photo No	100-4839
Photo	

Surname	Sullivan
Grave No	459
Photo No	100-4847
Photo	

Surname	Sullivan
Grave No	447
Photo No	100-4840
Photo	

Surname	Sweeney
Grave No	49
Photo No	100-4658
Photo	

Surname	Sweeney
Grave No	501
Photo No	100-4866
Photo	

Surname	Sweeney
Grave No	486
Photo No	100-4863
Photo	

Surname	Sweeney
Grave No	485
Photo No	100-4862
Photo	

Surname	Sweeney
Grave No	83
Photo No	100-4693
Photo	

Surname	Sweeney
Grave No	332
Photo No	100-4811
Photo	

Surname	Taylor & O Shea
Grave No	357
Photo No	100-4818
Photo	

Surname	Wilson
Grave No	31
Photo No	100-4640
Photo	

Surname	Young
Grave No	121
Photo No	100-4731
Photo	

22 Appendix 4 Unnamed Headstones and Gravemarkers

Grave No.	Notes	Photo No.
123	Grave Marker	
125	Grave Marker	
126	Grave Marker	
128	Grave Marker	
129	Grave Marker	
130	Grave Marker	
131	Grave Marker	
132	Grave Marker	
133	Grave Marker	
134	Grave Marker	
135	Grave Marker	
139	Grave Marker	
158	Grave Marker	
159	Grave Marker	
161	Grave Marker	
164	Grave Marker	
167	Grave Marker	
168	Grave Marker	
175	Grave Marker	
176	Grave Marker	
177	Grave Marker	
178	Grave Marker	
179	Grave Marker	
180	Grave Marker	
181	Grave Marker	
182	Grave Marker	
184	Grave Marker	
185	Grave Marker	
186	Grave Marker	
189	Grave Marker	
190	Grave Marker	
191	Grave Marker	
200	Steel Cross	100-4768
201	Grave Marker	

Grave No.	Notes	Photo No.
211	Grave Marker	
213	Grave Marker	
214	Steel Cross	100-4777
222	Grave Marker	
224	Grave Marker	
225	Grave Marker	
227	Grave Marker	
228	Grave Marker	
231	Grave Marker	
233	Grave Marker	
234	Grave Marker	
235	Grave Marker	
236	Grave Marker	
237	Grave Marker	
238	Grave Marker	
239	Grave Marker	
240	Grave Marker	
241	Grave Marker	
242	Grave Marker	
243	Grave Marker	
249	Grave Marker	
250	Grave Marker	
252	Grave Marker	
253	Grave Marker	
254	Grave Marker	
256	Grave Marker	
257	Grave Marker	
258	Grave Marker	
259	Grave Marker	
265	Grave Marker	
266	Grave Marker	
268	Grave Marker	
271	Grave Marker	
272	Grave Marker	

Grave No.	Notes	Photo No.
274	Grave Marker	
275	Grave Marker	
276	Grave Marker	
277	Grave Marker	
278	Grave Marker	
279	Steel Cross	
280	Grave Marker	
281	Grave Marker	
282	Grave Marker	
283	Grave Marker	
285	Grave Marker	
286	Grave Marker	
287	Grave Marker	
288	Grave Marker	
289	Grave Marker	
290	Grave Marker	
291	Grave Marker	
292	Grave Marker	
295	Steel Cross	
296	Grave Marker	
297	Grave Marker	
298	Grave Marker	
299	Grave Marker	
301	Grave Marker	
303	Grave Marker	
306	Grave Marker	
309	Grave Marker	
310	Grave Marker	
311	Grave Marker	
313	Grave Marker	
320	Grave Marker	
323	Grave Marker	
324	Grave Marker	
325	Grave Marker	

Grave No.	Notes	Photo No.
326	Grave Marker	
336	Grave Marker	
338	Grave Marker	
342	Grave Marker	
345	Grave Marker	
346	Grave Marker	
347	Grave Marker	
348	Steel Cross	
349	Grave Marker	
350	Steel Cross	
351	Grave Marker	
352	Grave Marker	
354	Grave Marker	
355	Grave Marker	
356	Grave Marker	
360	Grave Marker	
362	Grave Marker	
365	Grave Marker	
366	Grave Marker	
369	Grave Marker	
370	Steel Cross	
372	Grave Marker	
375	Grave Marker	
377	Grave Marker	
378	Grave Marker	
380	Grave Marker	
383	Grave Marker	
385	Steel Cross	100-4826
386	Grave Marker	
394	Grave Marker	
395	Grave Marker	
396	Grave Marker	
397	Grave Marker	
398	Grave Marker	

Grave No.	Notes	Photo No.
400	Grave Marker	
401	Grave Marker	
402	Grave Marker	
404	Grave Marker	
406	Grave Marker	
407	Grave Marker	
410	Grave Marker	
411	Grave Marker	
415	Grave Marker	
416	Grave Marker	
417	Grave Marker	
418	Grave Marker	
420	Grave Marker	
421	Grave Marker	
422	Grave Marker	
423	Grave Marker	
424	Grave Marker	
425	Grave Marker	
426	Grave Marker	
427	Grave Marker	
428	Grave Marker	
431	Grave Marker	
432	Grave Marker	
433	Grave Marker	
438	Grave Marker	
439	Grave Marker	
440	Grave Marker	
443	Grave Marker	
444	Grave Marker	
445	Grave Marker	
448	Grave Marker	
451	Grave Marker	
453	Grave Marker	
454	Grave Marker	

Grave No.	Notes	Photo No.
471	Grave Marker	
474	Grave Marker	
475	Grave Marker	
478	Grave Marker	
482	Grave Marker	
483	Grave Marker	
484	Grave Marker	
487	Grave Marker	
488	Grave Marker	
491	Grave Marker	
492	Grave Marker	
493	Grave Marker	
494	Grave Marker	
495	Grave Marker	
496	Grave Marker	
497	Grave Marker	
498	Grave Marker	
499	Grave Marker	
500	Grave Marker	
511	Grave Marker	
512	Grave Marker	
513	Grave Marker	
516	Grave Marker	
517	Grave Marker	
518	Grave Marker	
521	Grave Marker	
522	Grave Marker	
523	Grave Marker	
528	Grave Marker	
535	Grave Marker	
538	Grave Marker	
539	Grave Marker	
540	Grave Marker	
541	Grave Marker	

Grave No.	Notes	Photo No.
542	Grave Marker	
543	Grave Marker	
544	Grave Marker	

23 Appendix 5 Altar and Rubble

ID No.	551
Photo No.	100-4892
Photo	
Notes	Pile of rubble

ID No.	550
Photo No.	100-4890
Photo	
Notes	Pile of rubble

ID No.	547
Photo No.	100-4925
Photo	
Notes	Altar

24 Appendix 6 Cross Slabs

ID No.	183
Photo No.	100-4760
Photo	
Notes	

ID No.	429
Photo No.	100-4832
Photo	
Notes	

ID No.	430
Photo No.	100-4833
Photo	
Notes	

ID No.	434
Photo No.	100-4834
Photo	
Notes	

ID No.	462
Photo No.	100-4850
Photo	
Notes	