

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

October 2008

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

RMP No.: KE063-008

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	Recommendations.....	3
3.	Boundaries.....	3
4.	Entrance	4
5.	Pathways	4
6.	Desire Lines.....	4
7.	Named & Unnamed Tombs	4
8.	Inscribed Headstones & Grave Plots.....	4
8.1	Recommendations.....	5
9.	Unnamed Headstones & Grave Plots	5
10.	Unnamed Gravemarkers	5
10.1	Recommendation:.....	6
11.	Cross Slabs	7
11.1	Recommendation	7
12.	Dangerous areas of ground or collapse	7
13.	Description of buildings within Curra graveyard.....	7
14.	Summary of recommendations for future management/conservation of Curra graveyard	8
15.	References	10

16	Figures	II
17	Plates	15
18	Appendix 1 Inscribed Headstones	21
19	Appendix 2 Unnamed Headstones and Gravemarkers	32
20	Appendix 3 Cross Slabs	34

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 Curra graveyard 2008.	11
Figure 2: Extract from OS Discovery Series with Curra highlighted in red.	12
Figure 3: Extract from RMP Sheet 63 with Curra highlighted in red.	13
Figure 4: Extract from 1842 1st edition OS map Sheet 63.	14

List of Plates

Plate 1: View of Curra graveyard from northeast.	15
Plate 2: View of dumping in southwest corner of graveyard from southeast.	15
Plate 3: View of northern boundary wall from northwest.	16
Plate 4: View of entrance from north.	16
Plate 5: View of broken headstone ref. no. 94 from east.	17
Plate 6: View of ex-situ 19th century headstone lying on top of grave no. 206.	17
Plate 7: View of unnamed headstone (ref. no. 27) from east.	18
Plate 8: View of memorial plaque for a child's burial underneath an evergreen tree towards the eastern side of the graveyard, from south.	18
Plate 9: View of metal crosses on western side of the graveyard which may have replaced traditional stone gravemarkers, from southwest.	19
Plate 10: View of three burials with header and footer stones demarcated with slates painted with the name O' Shea, from north.	19
Plate 11: View of recorded cross slab (ref. no. 88) located towards the northern end of the graveyard.	20
Plate 12: View of previously unrecorded cross slab (ref. 93) found along the eastern boundary wall from south.	20

Townland: Curra

Parish: Glanbehy

Barony: Iveragh

Local name of graveyard: Curra / Killeen

NGR: 66390, 90300

RMP No.: KE063-008

No. of named tombs: 0

No. of unnamed tombs: 0

No. of inscribed headstones: 123

No. of unnamed headstones: 1

No. of unnamed grave-markers: 42

No. of architectural fragments: 0

No. of cross slabs: 2

1. Introduction

Curra 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 - 3). 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.

2. Site Location & Description

Curra graveyard is located in the townland of Curra, located less than 1km southwest of Glenbeigh village (Figure 2, Plate 1).

The burial ground is also known as Killeen graveyard and is signposted as such on the outskirts of Glenbeigh village but the signage outside the graveyard itself states Curra Burial Ground.

The graveyard is positioned south of a third class road and gently slopes from north to south.

There are extensive views to the south, east and west while to the north, views are restricted by forestry.

There is parking space outside the graveyard for approximately 4-5 cars and this, combined with the narrow road, is a possible traffic hazard.

The interior of the graveyard is in good condition with no overgrown grass or plants, or breaches to the boundaries.

There is no water tap to service the burial ground.

There are no formal refuse facilities for the graveyard and consequently there are two areas of dumping; one in the extreme southwest corner (Plate 2) and the other immediately to the west inside the entrance gate.

A modern concrete seat is located in the northeastern corner of the graveyard next to a cherry blossom tree.

Five trees are growing within the graveyard; two holly, two evergreen and one ash tree.

The graveyard is recorded in the Record of Monuments and Places (RMP) as KE063-008 classified as a *Children's Burial Ground* (Figure 3).

The graveyard was recorded as part of the Iveragh Peninsula Archaeological Survey (O' Sullivan & Sheehan 1996, 327); "...It is noted as an unenclosed children's burial ground in the OSNB...but was in use as a formal graveyard for at least part of twentieth century. Towards the centre of the site is an overgrown area, marked by holly and ash trees, which measures 28m N-S x 27m E-W and is raised .7m on average above the surrounding ground level. On its uneven surface area approximately 100 uninscribed upright slabs; these average .3m high and most are aligned in NW-SE rows. There are similar grave markers in the S portion of the graveyard but these appear to be of a more recent date. A small slab at the N end of the site bears a plain Latin cross on its NE face".

The 1st edition OS map 1842 (Figure 4) illustrates a rectangular enclosed area, and an examination of the Ordnance Survey Namebooks and Ordnance Survey Letters reveals that it makes no reference as to whether the graveyard was enclosed or unenclosed.

2.1 Recommendations

A water tap should be installed along the northern boundary to service the graveyard.

Formal refuse facilities should be provided as soon as possible.

3. Boundaries

The northern boundary comprises a modern rubble sandstone wall mortared with cement with concrete capping atop which is a modern cast iron railing, and the boundary contains a centrally disposed entrance (Plate 3). The wall has a maximum exterior height of 0.75m and an interior height of 1.58m, and a width of 0.65m. The eastern boundary is a drystone rubble sandstone wall with concrete capping atop which is a sheep wire fence. This wall measures 1m in height and 0.7m in width.

An overgrown drystone wall and sheep wire fence forms the western boundary and ranges in height from 0.5m to 1m, while a double sheep wire fence bounds the burial ground to the south, beyond which is the Behy River.

There are no breaches to the boundaries of the graveyard.

4. Entrance

The entrance is centrally disposed in the northern boundary and comprises a modern cast-iron entrance gate, 4m in width, set between two rubble sandstone piers with forward pointing which have an exterior height of 1.8m and interior height of 2.2m, and are 0.6m in width (Plate 4).

5. Pathways

A centrally disposed firm gravel pathway services the graveyard from immediately inside the entrance gate, running southwards before veering to the east towards the boundary wall. Grass worn pathways are present elsewhere. The regular maintenance of the graveyard ensures that grass growth is kept to a minimum for easy navigation.

6. Desire Lines

The grounds of the graveyard are well maintained and relatively easy to traverse, and coupled with the small size of the graveyard, the recommendation of desire lines is not required in this instance.

7. Named & Unnamed Tombs

There are no tombs within Curra graveyard.

8. Inscribed Headstones & Grave Plots

123 inscribed headstones were recorded within the graveyard.

The majority of headstones and graves are in a very good condition.

Three graves (ref. no's 30, 40 and 91) have small areas of earthen collapse.

The headstone is broken for grave no. 94 (Plate 5).

Two *ex-situ* 19th century headstones are lying on top of grave no. 206 with the uppermost headstone recording the deaths of John and Julia Power in 1867 (Plate 6).

8.1 Recommendations

The areas of collapse in graves 30, 40 and 91 should be repaired and made good.

The headstone for grave no. 94 should be repaired and made good.

This work may require Ministerial Consent.

The two *ex-situ* 19th century headstones lying on top of grave no. 206, should be removed from this grave and placed somewhere secure within the graveyard to prevent possible damage in the future.

9. Unnamed Headstones & Grave Plots

1 unnamed headstone was recorded within the graveyard (Plate 7).

10. Unnamed Gravemarkers

42 gravemarkers were recorded within the graveyard with the vast majority of these gravemarkers having associated footer stones.

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.

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

The gravemarkers in this burial ground were noticeably organised and neat with the header and footer stone clearly evident for the majority of the burials.

A memorial plaque, possibly for the previous anonymous burials of three children, was recorded beneath one of the evergreen trees on the eastern side of the graveyard (Plate 8). Alternatively, it may record the death of the Adam commemorated by his parents Jane and Anthony. The plaque is inscribed with

Beloved

Adam

10.5.69

Jane

Anthony

The Iveragh Peninsula Survey (ibid) recorded 'Towards the centre of the site is an overgrown area, marked by holly and ash trees, which measures 28m N-S x 27m E-W and is raised .7m on average above the surrounding ground level. On its uneven surface area approximately 100 uninscribed upright slabs; these average .3m high and most are aligned in NW-SE rows'. On the day of the survey, there was no overgrown area towards the centre of the site, nor was the presence of 100 gravemarkers in this area evident. It is possible during a clean-up of the graveyard that the gravemarkers were removed and some of the burials denoted with a metal cross of which there are a number in this area (Plate 9). However, the number of metal crosses does not total one hundred. Consequently, no further grave plots or interments should be allowed in this central area as now unidentifiable burials may be disturbed.

The Iveragh Peninsula Survey (ibid) further recorded similar grave markers in the S portion of the graveyard but these appear to be of a more recent date. These are most likely the burials denoted with both a header and footer stone. Three such burials have been demarcated by two slates with one painted with the name O' Shea (Plate 10).

10.1 Recommendation:

No further grave plots or interments should be allowed in the central area of the graveyard as the now unidentifiable locations of burials may be disturbed.

The grass would need to be removed/reduced by hand under archaeological guidance and supervision to fully expose the full extent of some of the partially concealed burial markers. This work may require Ministerial Consent.

11. Cross Slabs

The Iveragh Peninsula Archaeological survey recorded the presence of a cross slab at the northern end of the burial ground bearing a plain Latin cross. This purple sandstone stone (ref. no. 88) measures 0.32m x 0.18m x 0.04m max (average) (Plate 11).

On the day of the survey, another cross slab (ref. no. 93) was recorded almost concealed and overgrown with grass lying face up along the eastern boundary (Plate 12). Its original location is not known. This previously unrecorded purple sandstone cross slab measures 0.62m x 0.28m x 0.04m (average). It bears a simple Latin cross in the same style as the cross slab recorded by The Iveragh Peninsula survey.

11.1 Recommendation

The previously unrecorded cross slab should be fixed in a secure position along the boundary wall as soon as possible to prevent possible future damage or indeed its possible theft from the graveyard.

12. Dangerous areas of ground or collapse

There are no dangerous areas of ground or collapse within the burial ground.

13. Description of buildings within Curra graveyard

Archaeologically and historically, there are no buildings associated with Curra graveyard (Figures 3 & 4).

14. Summary of recommendations for future management/conservation of Curra graveyard

- A water tap should be installed along the northern boundary to service the graveyard.
- Formal refuse facilities should be provided as soon as possible.
- The areas of collapse in graves 30, 40 and 91 should be repaired and made good. This work may require Ministerial Consent.
- The headstone for grave no. 94 should be repaired and made good. This work may require Ministerial Consent.
- The two ex-situ 19th century headstones lying on top of grave no. 206 should be removed from this grave and placed somewhere secure within the graveyard to prevent possible damage in the future.
- No further grave plots or interments should be allowed in the central area of the graveyard as the now unidentifiable locations of burials may be disturbed.
- The grass would need to be removed/reduced by hand under archaeological guidance and supervision to fully expose the full extent of some of the partially concealed burial markers. This work may require Ministerial Consent.
- The previously recorded cross slab (ref. no. 93) should be fixed in a secure position along the boundary wall as soon as possible to prevent possible future damage or indeed its possible theft from the graveyard.
- 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 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 Curra 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 Curra 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.

15. 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 the County of Kerry*, Royal Carbery Books, Cork, 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.

16 Figures

Figure 1: Plan of Curra graveyard 2008.

Figure 2: Extract from OS Discovery Series with Curra highlighted in red.

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

Figure 4: Extract from 1842 1st edition OS map Sheet 63.

17 Plates

Plate 1: View of Curra graveyard from northeast

Plate 2: View of dumping in southwest corner of graveyard from southeast

Plate 3: View of northern boundary wall from northwest

Plate 4: View of entrance from north

Plate 5: View of broken headstone ref. no. 94 from east

Plate 6: View of ex-situ 19th century headstone lying on top of grave no. 206

Plate 7: View of unnamed headstone (ref. no. 27) from east

Plate 8: View of memorial plaque for a child's burial underneath an evergreen tree towards the eastern side of the graveyard, from south

Plate 9: View of metal crosses on western side of the graveyard which may have replaced traditional stone gravemarkers, from southwest

Plate 10: View of three burials with header and footer stones demarcated with slates painted with the name O' Shea, from north

Plate 11: View of recorded cross slab (ref. no. 88) located towards the northern end of the graveyard

Plate 12: View of previously unrecorded cross slab (ref. 93) found along the eastern boundary wall from south

18 Appendix 1 Inscribed Headstones

Surname	Bowler
Grave No	45
Photo No	100-4427
Photo	

Surname	Breen
Grave No	210
Photo No	100-4512
Photo	

Surname	Brennan
Grave No	21
Photo No	100-4409
Photo	

Surname	Brosnan
Grave No	195
Photo No	100-4500
Photo	

Surname	Burke
Grave No	121
Photo No	100-4474
Photo	

Surname	Burke
Grave No	145
Photo No	100-4486
Photo	

Surname	Burke
Grave No	46
Photo No	100-4428
Photo	

Surname	Burke
Grave No	143
Photo No	100-4484
Photo	

Surname	Burns
Grave No	41
Photo No	100-4423
Photo	

Surname	Cahillane
Grave No	69
Photo No	100-4442
Photo	

Surname	Casey
Grave No	60
Photo No	100-4438
Photo	

Surname	Chute
Grave No	95
Photo No	100-4461
Photo	

Surname	Clarke
Grave No	49
Photo No	100-4431
Photo	

Surname	Clifford
Grave No	9
Photo No	100-4400
Photo	

Surname	Clifford
Grave No	218
Photo No	100-4520
Photo	

Surname	Clifford
Grave No	125
Photo No	100-4478
Photo	

Surname	Costelloe
Grave No	75
Photo No	100-4445
Photo	

Surname	Courtney
Grave No	82
Photo No	100-4449
Photo	

Surname	Courtney
Grave No	2
Photo No	100-4394
Photo	

Surname	Cronin
Grave No	51
Photo No	100-4433
Photo	

Surname	Cronin
Grave No	50
Photo No	100-4432
Photo	

Surname	Curran
Grave No	205
Photo No	100-4507
Photo	

Surname	Doyle
Grave No	148
Photo No	100-4489
Photo	

Surname	Duffy
Grave No	109
Photo No	100-4467
Photo	

Surname	Falvey
Grave No	200
Photo No	100-4503
Photo	

Surname	Fitzmaurice
Grave No	94
Photo No	100-4460
Photo	

Surname	Foley
Grave No	120
Photo No	100-4473
Photo	

Surname	Foley
Grave No	165
Photo No	100-4490
Photo	

Surname	Galvin
Grave No	209
Photo No	100-4511
Photo	

Surname	Galvin
Grave No	177
Photo No	100-4493
Photo	

Surname	Garvey
Grave No	4
Photo No	100-4396
Photo	

Surname	Griffin
Grave No	87
Photo No	100-4453
Photo	

Surname	Griffin
Grave No	83
Photo No	100-4450
Photo	

Surname	Griffin
Grave No	86
Photo No	100-4452
Photo	

Surname	Griffin
Grave No	226
Photo No	100-4527
Photo	

Surname	Griffin
Grave No	34
Photo No	100-4418
Photo	

Surname	Griffin
Grave No	85
Photo No	100-4451
Photo	

Surname	Griffin
Grave No	33
Photo No	100-4417
Photo	

Surname	Guerin
Grave No	139
Photo No	100-4482
Photo	

Surname	Harris
Grave No	184
Photo No	100-4496
Photo	

Surname	Healy
Grave No	12
Photo No	100-4401
Photo	

Surname	Hickey
Grave No	74
Photo No	100-4444
Photo	

Surname	Kenny
Grave No	212
Photo No	100-4514
Photo	

Surname	Lyndenbell
Grave No	96
Photo No	100-4462
Photo	

Surname	Lyne
Grave No	103
Photo No	100-4465
Photo	

Surname	Mahony
Grave No	25
Photo No	100-4411
Photo	

Surname	McCarthy
Grave No	16
Photo No	100-4404
Photo	

Surname	McCarthy
Grave No	14
Photo No	100-4402
Photo	

Surname	McGillycuddy
Grave No	15
Photo No	100-4403
Photo	

Surname	McSweeney
Grave No	206
Photo No	100-4508
Photo	

Surname	Molyneux
Grave No	76
Photo No	100-4446
Photo	

Surname	Moriarty
Grave No	144
Photo No	100-4485
Photo	

Surname	Moriarty
Grave No	1
Photo No	100-4393
Photo	

Surname	Moriarty
Grave No	92
Photo No	100-4458
Photo	

Surname	Moriarty
Grave No	147
Photo No	100-4488
Photo	

Surname	Moriarty
Grave No	225
Photo No	100-4525 & 4526
Photo	

Surname	Moriarty
Grave No	213
Photo No	100-4515
Photo	

Surname	Murphy
Grave No	17
Photo No	100-4405
Photo	

Surname	Murphy
Grave No	48
Photo No	100-4430
Photo	

Surname	Murphy
Grave No	3
Photo No	100-4395
Photo	

Surname	Murphy
Grave No	39
Photo No	100-4421
Photo	

Surname	Murphy
Grave No	221
Photo No	100-4521
Photo	

Surname	Murphy
Grave No	194
Photo No	100-4499
Photo	

Surname	Murphy
Grave No	18
Photo No	100-4406
Photo	

Surname	Naughton
Grave No	216
Photo No	100-4518
Photo	

Surname	O'Brien
Grave No	203
Photo No	100-4506
Photo	

Surname	O'Connor
Grave No	211
Photo No	100-4513
Photo	

Surname	O'Connor
Grave No	61
Photo No	100-4439
Photo	

Surname	O'Connor
Grave No	114
Photo No	100-4470
Photo	

Surname	O'Connor
Grave No	59
Photo No	100-4437
Photo	

Surname	O'Connor
Grave No	201
Photo No	100-4504
Photo	

Surname	O'Connor
Grave No	42
Photo No	100-4424
Photo	

Surname	O Docartaig
Grave No	112
Photo No	100-4468
Photo	

Surname	O Doherty
Grave No	91
Photo No	100-4457
Photo	

Surname	O Donoghue
Grave No	207
Photo No	100-4510
Photo	

Surname	O Grada
Grave No	102
Photo No	100-4464
Photo	

Surname	O Grady
Grave No	22
Photo No	100-4410
Photo	

Surname	O Mahony
Grave No	104
Photo No	100-4466
Photo	

Surname	O Riordan
Grave No	122
Photo No	100-4475
Photo	

Surname	O Riordan
Grave No	47
Photo No	100-4429
Photo	

Surname	O Riordan
Grave No	138
Photo No	100-4481
Photo	

Surname	O Scolai
Grave No	68
Photo No	100-4441
Photo	

Surname	O Shea
Grave No	178
Photo No	100-4494
Photo	

Surname	O Shea
Grave No	77
Photo No	100-4447
Photo	

Surname	O Shea
Grave No	198
Photo No	100-4501
Photo	

Surname	O Shea
Grave No	58
Photo No	100-4436
Photo	

Surname	O Shea
Grave No	90
Photo No	100-4456
Photo	

Surname	O Shea
Grave No	217
Photo No	100-4519
Photo	

Surname	O Shea
Grave No	57
Photo No	100-4435
Photo	

Surname	O Sullivan
Grave No	19
Photo No	100-4407
Photo	

Surname	O Sullivan
Grave No	224
Photo No	100-4524
Photo	

Surname	O Sullivan
Grave No	185
Photo No	100-4497
Photo	

Surname	O Sullivan
Grave No	223
Photo No	100-4523
Photo	

Surname	O Sullivan
Grave No	124
Photo No	100-4477
Photo	

Surname	O Sullivan
Grave No	37
Photo No	100-4419
Photo	

Surname	O Sullivan
Grave No	202
Photo No	100-4505
Photo	

Surname	O Sullivan
Grave No	222
Photo No	100-4522
Photo	

Surname	O Sullivan
Grave No	44
Photo No	100-4426
Photo	

Surname	Owens
Grave No	72
Photo No	100-4443
Photo	

Surname	Piggott
Grave No	38
Photo No	100-4420
Photo	

Surname	Piggott
Grave No	30
Photo No	100-4415
Photo	

Surname	Prendiville
Grave No	43
Photo No	100-4425
Photo	

Surname	Reilly
Grave No	146
Photo No	100-4487
Photo	

Surname	Rig
Grave No	99
Photo No	100-4463
Photo	

Surname	Riordan
Grave No	115
Photo No	100-4471
Photo	

Surname	Riordan
Grave No	199
Photo No	100-4502
Photo	

Surname	Riordan
Grave No	116
Photo No	100-4472
Photo	

Surname	Riordan
Grave No	126
Photo No	100-4479
Photo	

Surname	Riordan
Grave No	128
Photo No	100-4480
Photo	

Surname	Riordan
Grave No	127
Photo No	100-4479
Photo	

Surname	Riordan
Grave No	26
Photo No	100-4412
Photo	

Surname	Riordan
Grave No	214
Photo No	100-4516
Photo	

Surname	Riordan
Grave No	215
Photo No	100-4517
Photo	

Surname	Riordan
Grave No	20
Photo No	100-4408
Photo	

Surname	Sheahan
Grave No	186
Photo No	100-4498
Photo	

Surname	Sheahan
Grave No	29
Photo No	100-4414
Photo	

Surname	Sullivan
Grave No	183
Photo No	100-4495
Photo	

Surname	Sweeney
Grave No	40
Photo No	100-4422
Photo	

Surname	Sweeney
Grave No	123
Photo No	100-4476
Photo	

Surname	Sweeney
Grave No	52
Photo No	100-4434
Photo	

Surname	Teahan
Grave No	113
Photo No	100-4469
Photo	

Surname	Teahan
Grave No	78
Photo No	100-4448
Photo	

Surname	Walsh
Grave No	140
Photo No	100-4483
Photo	

19 Appendix 2 Unnamed Headstones and Gravemarkers

Grave No.	Notes	Photo No.
5	Grave Marker	
6	Grave Marker	
7	Grave Marker	
8	Grave Marker	
10	Grave Marker	
11	Grave Marker	
13	Grave Marker	
23	Grave Marker	
27	Grave Marker	100-4413
31	Grave Marker	100-4416
35	Grave Marker	
53	Grave Marker	
55	Grave Marker	
63	Grave Marker	
65	Grave Marker	
67	Grave Marker	
70	Grave Marker	
80	Grave Marker	
89	Grave Marker	
97	Grave Marker	
100	Grave Marker	
101	Grave Marker	
105	Grave Marker	
106	Grave Marker	
107	Grave Marker	
108	Grave Marker	
110	Grave Marker	
111	Grave Marker	
118	Grave Marker	
131	Grave Marker	
133	Grave Marker	
135	Grave Marker	
141	Grave Marker	
149	Grave Marker	

Grave No.	Notes	Photo No.
150	Grave Marker	
151	Grave Marker	
153	Grave Marker	
155	Grave Marker	
157	Grave Marker	
159	Grave Marker	
161	Grave Marker	
163	Grave Marker	
166	Grave Marker	
167	Grave Marker	
169	Grave Marker	
171	Grave Marker	
172	Grave Marker	
174	Grave Marker	
175	Grave Marker	
179	Grave Marker	
181	Grave Marker	
187	Grave Marker	
188	Grave Marker	
190	Grave Marker	
192	Grave Marker	
196	Grave Marker	
204	Grave Marker	
208	Grave Marker	
219	Grave Marker	

20 Appendix 3 Cross Slabs

ID No.	88
Photo No.	100-4454 & 4455
Photo	
Notes	

ID No.	93
Photo No.	100-4459
Photo	
Notes	