

Project code: KCCG11
Client: Kerry County Council
Date: July 2011

Archaeological Survey of Killeentierna Burial Ground, Currow, Killarney, County Kerry

Surveyors: Ann Frykler & Robert Hanbidge
Report Author: Robert Hanbidge

Project code: KCCG11
Client: Kerry County Council
Date: July 2011

Archaeological Survey of Killeentierna Burial Ground, Currow, Killarney, Co. Kerry.

Surveyors: Ann Frykler & Robert Hanbidge
Report Author: Robert Hanbidge

CONTENTS	Page
SUMMARY	3
1 INTRODUCTION	4
2 SITE DESCRIPTION AND LOCATION	5
3 METHODOLOGY	6
4 THE RESULTS	7
4.1 Boundaries	7
4.2 Entrance	7
4.3 Pathways	7
4.4 Desire Lines	8
4.5 Named Tombs	8
4.6 Unnamed Tombs	9
4.7 Unnamed Headstones and Plots	9
4.8 Unnamed Headstones and Plots	10
4.9 Unnamed Gravemarkers	10
4.10 Church Ruin	11
4.11 Miscellaneous Items	
4.11 (i) Architectural Fragments	11
4.11 (ii) Possible saddle Quern	12
4.11 (iii) Miscellaneous Items	12
5 SUMMARY OF RECOMMENDATIONS FOR FUTURE MANAGEMENT/ CONSERVATION	13
BIBLIOGRAPHY	15

FIGURES

Figure 1	Site location map extract with RMP sites
Figure 2	Extract from the first edition Ordnance Survey map
Figure 3	Extract from OS 1st Edition 1846, Sheet 048
Figure 4	Archaeological Survey Plan of Killeentierna Graveyard

PLATES

Plate 1	View of entrance from east
Plate 2	External view of eastern boundary
Plate 3	External view of southern boundary
Plate 4	External view of northern boundary
Plate 5	Internal view of eastern boundary
Plate 6	Internal view of southern boundary
Plate 7	Internal view of western boundary
Plate 8	Internal view of western boundary
Plate 9	Internal view of northern boundary

Plate 10	Internal view of entrance from west
Plate 11	Internal view of stile from west
Plate 12	View of pathway to east of graveyard, from north
Plate 13	View of pathway to south of graveyard, from east
Plate 14	View of tomb (Grave No. 21), from east
Plate 15	View of restoration work to Grave No. 31
Plate 16	View of damage to Grave No. 132
Plate 17	View of entrance to tomb (Grave No. 61), from east
Plate 18	View of Grave No. 15, from east
Plate 19	View of Grave No. 32, from west
Plate 20	View of Grave No. 38, from east
Plate 21	View of wall mounted plaque to Grave No. 2
Plate 22	View of Grave No. 59, from southeast
Plate 23	View of Grave No. 113, from southeast
Plate 24	Detail to footstone to Grave No. 113, from west
Plate 25	View of plaque to Grave No.147, from south
Plate 26	View of Grave No. 90, from west
Plate 27	View of damaged plot to Grave No. 80, from west
Plate 28	View of unnamed plot to Grave No. 6, from east
Plate 29	View of unnamed plot to Grave No. 141, from east
Plate 30	View of Grave No. 136, from east
Plate 31	View of Grave No. 147 (Miscellaneous No. 02)
Plate 32	View of Grave No. 150 (Miscellaneous No. 05), from south-east
Plate 33	South elevation of church
Plate 34	East elevation of church
Plate 35	North elevation of church
Plate 36	West elevation of church
Plate 37	View of Miscellaneous No. 11), from south
Plate 38	View of gravemarker to Grave No. 149, (Miscellaneous No. 02), from west
Plate 39	View of Miscellaneous No. 04 as plinth to headstone to Grave No. 97
Plate 40	View of architectural fragment (Miscellaneous No. 06)
Plate 41	View of architectural fragment (Miscellaneous No. 07)
Plate 42	View of architectural Fragment (Miscellaneous No. 08)
Plate 43	View of architectural fragment (Miscellaneous No. 09)
Plate 44	View of architectural fragment (Miscellaneous No. 10)
Plate 45	View of possible saddle quern, from south
Plate 46	View of plaque to Miscellaneous No. 01, from west
Plate 47	View of broken headstone fragment (Miscellaneous No. 03)

APPENDICES

Appendix 1	Named Graves
Appendix 2	Unnamed Graves
Appendix 3	Unnamed Tombs
Appendix 4	Miscellaneous Items
Appendix 5	Attached DVD

SUMMARY

Townland:	Killeentierna
Parish:	Killeentierna
Barony:	Magunihy
Local name of graveyard:	Killeentierna Burial Ground
NGR:	98382/104374
RMP No.:	KE048-048
No. of named tombs:	7
No. of unnamed tombs:	3
No. of lintelled graves:	0
No. of named headstones and plots:	77
No. of unnamed headstones and plots:	26
No. of named gravemarkers:	0
No. of unnamed gravemarkers:	37
No. of architectural fragments:	9
No. of cross slabs:	0
No. of possible saddle querns:	1
No of miscellaneous items:	1

1 INTRODUCTION

This report presents the results of an archaeological survey conducted at Killeentierna Burial Ground, Currow, Killarney Co. Kerry (NGR: 98382/104374) (Figure 1). The work was undertaken on behalf of Kerry County Council, in accordance with survey specifications provided by the client.

The report comprises a detailed survey including boundaries, location of paths and desire lines, gravemarkers, tombs, architectural fragments, remains of churches or buildings, dangerous areas of ground collapse and a photographic survey of headstones and gravemarkers linked back to survey drawings. Also included are written descriptions of buildings, cross-slabs and early enclosures; statements on the condition of buildings; suggested suitable/necessary remedial action that may be needed to secure these structures; breaches of the boundary walls, open or collapsed tombs and the condition of paths and entrance gates. A photographic survey of damaged and dangerous structures or features is also included.

2 SITE DESCRIPTION AND LOCATION

Killeentierna Graveyard (Plate 2) is located within the townland of Killeentierna, situated approximately 0.7 km to the southeast of the town of Currow and approximately 5.6 km south-southwest of Castleisland (Figure 1). It is overlooked to the north and north-east by the Glanaruddery Mountains. Notable structures within the vicinity of the site include the former presbytery to the northwest.

The graveyard is located on a relatively level area at the southern end of a north/south orientated laneway. The Brown Flesk River is located 120 m to the south. The graveyard is not recorded in the Record of Monuments and Places (RMP), however the graveyard does contain the remains of a church which is listed as KE048-048.

The graveyard has recently been restored and remains in good condition. However these restoration works involved the laying of a plastic membrane to suppress weed growth. It appears that this plastic membrane is impermeable to water which is of concern. Gravel has been laid on top of this plastic to improve the visual appeal of the graveyard, as well as further suppressing weed growth and improve accessibility. However on the sloped areas within the graveyard, the frictionless properties of this plastic membrane have resulted in the gravel sliding away, thus exposing the plastic. The ruin of a building in the interior, possibly that of the church, has also been restored and currently functions as a mausoleum as there are a number of skeletons laid on the interior ground surface.

A car parking area is provided to the east of the graveyard. However, a low linear mound of rubble is located along the eastern side of this car parking area. This rubble is the result of graveyard clearance (fragments of plinths, headstones, etc.) and included within the rubble are disarticulated human remains which are clearly visible to the graveyard visitor.

The graveyard remains in use with some recent burials in the eastern area of the graveyard. A recently built larger graveyard is located at the start of the access lane to the north and now serves as the main graveyard for Killeentierna.

The oldest grave recorded bore a date of 1759 and belonged to Grave No. 38 (Plate 20), commemorating 'Jn O'Sullivan'. A second eighteenth century date was found at Grave No. 25 which is inscribed with the year 1781.

3 METHODOLOGY

The site survey was carried out on 19-20th April 2011 by a team of two surveyors.

An electronic survey was conducted on the Irish National Grid using a Trimble GPS & GLONASS R6 base and rover. The GPS was supplemented with a Leica TCR407 Total Station and Panasonic Toughbook Rugged Tablet PC with Penmap software when necessary due to tree cover and any resulting loss in GPS signal. All grave plots, gravemarkers, headstones and tombs were surveyed in plan as were any structural remains, boundary walls, openings, paths and desire lines. Finished survey files were exported to AutoCAD where final edits were made. A digital copy of the drawings is provided on DVD (Appendix 5).

Individual graves and/or associated markers or headstones were assigned a unique grave number on the digital survey, whether the latter was being carried out using GPS or with a Total Station and Panasonic Toughbook. This unique grave number is also used to identify the individual graves within the database (see below).

The photographic elements of the survey were accomplished using a Canon Power Shot A650 IS digital camera. The camera was set to assign a consecutive sequence of unique photo numbers throughout the survey. These numbers were cross-referenced with unique database entries and in a hard copy photo register. The photographic survey encompassed all extant structures/remains, boundaries, entrance gates, damaged/dangerous structures or features as well as individual graves and grave furniture. All photographs are provided on DVD (Appendix 5).

All descriptive data relating to the survey was entered into a custom-designed Microsoft Access relational database, which is comprised of four linked tables. One table relates to the graveyard, one to the individual graves within it and one to all other significant features surveyed within that graveyard; the final table is a register of all photographs. The database allows all relevant information for the graveyard (and its internal features) to be linked together; entries can also be queried by item type e.g. named and unnamed, tombs, headstone, gravemarker, miscellaneous. Appendices have been generated automatically from the database using filtered reports.

The descriptions throughout the database and within this report were compiled using standard National Inventory of Architectural Heritage (NIAH) terminology and methodology where suitable, with guidelines and techniques from other established UK and Irish government sources being respected throughout (RCHME 1996; DEHLG 2001; RCAHMS 2004; EH 2004 and 2006; NIAH 2006). In addition, terminology and methodology was cross referenced to standard texts of buildings archaeology and architectural history (Robertson 1990; Curl 1999; Morris 2000).

4 THE RESULTS

4.1 *Boundaries*

The boundary walls surrounding the graveyard are of roughly dressed mortared rubble stone with recent render coping (Plates 1-9). A break in the northern boundary allows for a recent Chapel of Ease. For the most part the boundary walls are in good condition, however there are some areas where the occasional piece of masonry is missing. The graveyard has been recently restored and there is evidence that the ivy growth that now sporadically covers the boundaries was once quite extensive. The removal of this ivy has damaged the boundary walls (both internally and externally) leaving them in immediate need of repointing (Plate 3). A recent grotto has been constructed in the north-western corner of the graveyard. A number of architectural fragments are incorporated within and around this grotto.

Rendered piers flank the entrance while a rendered and 'V'-shaped stile flanks the entrance to the south.

Recommendations

Remove occasional areas of ivy growth. This will facilitate the repointing of the majority of the boundary walls.

Any re-pointing of the walls should be carried out using the correct (lime) mortars with flush or recessed pointing which are sympathetic to the historic character of the graveyard. Ribbon pointing must be avoided as its use would damage the walls historic character.

Once all restoration works are complete, occasional areas of ivy growth on the boundaries will contribute to the historic character of the graveyard.

4.2 *Entrance*

Access to the graveyard is from the car park to the east of the graveyard. There are two entrances to the graveyard; both are located at the northeast corner of the graveyard. The primary entrance which is located in the eastern boundary consists of rendered square-profile piers with rendered capping supporting a pair of historic double-leaf wrought-iron gates (Plates 1 and 10).

The second method of entry consists of a historic stile which is located immediately to the south of the main entrance and comprises a 'V'-shaped gap in the wall with a central flagstone forming a step (Plates 1 and 11).

Recommendations

Continued high standard of maintenance to the entrance and stile.

4.3 *Pathways*

Due to the recent restoration of the graveyard which involved the laying of what appears to be an impermeable plastic membrane under a layer of gravel, the pathways no longer exist. However, concrete kerbing located throughout the graveyard may be indicative of the pathways may once have

run pre-restoration. The possible main pathway commences to the south of the stile and continues around the edge of the graveyard (Plates 12 and 13).

Recommendations

If the plastic membrane is impermeable to water, this should be replaced immediately with a water permeable weed suppressing membrane.

Ensure that the gravel remains at a suitable depth, that weed growth is prevented and that the weed suppressing membrane remains hidden under gravel.

4.4 *Desire lines*

No desire lines were present at Killeentierna burial ground.

4.5 *Named Tombs*

There are seven named tombs represented at Killeentierna Graveyard. The majority of the named tombs are in good condition and are constructed of tooled limestone with many having recent conservation works. All of the named tombs except for Grave No. 61 follow the same design, consisting of a rectangular structure capped with a hipped roof and a tooled limestone capstone e.g. Grave No. 21 (Plate No. 14) of the Harold family.

Unfortunately some of the restoration works included the application of rendering, (some with coarse aggregates) to the roofing and side elevations e.g. Grave No. 31 (Plate 15).

Grave No. 132 is an example of a named tomb which is in need of immediate conservation. Cracking of the external rendering has resulted in many sections of the render peeling away (Plate 16).

Grave No. 61 is an unusual example (Plate 17). This tomb consists of a sealed entrance within the eastern wall of the church, and is surmounted by a plaque commemorating the Twiss Family. It is not clear how large this tomb is or what constitutes its extent; the tomb could be the church ruin which has been turned into a mausoleum, as a number of skeletons can be seen laid out in the interior of the church/mausoleum. It is also possible that this tomb entrance simply represents a small number of individuals which are interred within the church/mausoleum.

The oldest tomb was Grave No. 14 which interred members of the Harold Family and carried a date of 1826.

Recommendations

Conservation works including the repointing of masonry and the re-rendering of external surfaces on the damaged tombs will ensure their resistance to the elements.

Any works should use the skills and materials necessary to complement the historic character of the tombs and the graveyard. Since the majority of these tombs date to the early nineteenth century, the mass use of Portland type cements would adversely affect the historic character of the graveyard. Attention should be drawn to the use of historic materials instead of modern materials.

4.6 *Unnamed Tombs*

There are only 3 unnamed tombs within Killeentierna Graveyard.

All of these tombs are in good structural condition with only some requiring minor attention. All three of the tombs show signs of recent restoration work although Grave No. 15 is in need of immediate attention. Restoration work on this grave involved the re-application of render onto an unstable subsurface, which has fallen away from the masonry (Plate 18).

Grave Nos. 15 and 65 conform to the general trend of tomb architecture with rectangular structures capped by hipped roofs with a central capstone. However the tomb of Grave No. 32 is an unusual example which consists of a low rectangular structure capped by a rendered barrel vaulted roof (Plate 19).

Recommendations

Repointing and re-rendering of areas of exposed masonry will ensure that the tombs are resistant to the elements.

Any such work to these tombs should focus on maintaining the same historic masonry characteristics. Mass use of modern Portland type cements to seal these tombs will adversely affect the historic character of the tombs and graveyard and will detract from the visual appeal of the site.

Any re-pointing of the walls should be carried out using the correct (lime) mortars with flush or recessed pointing which are sympathetic to the historic character of the graveyard. Ribbon pointing must be avoided as its use would damage the walls historic character.

4.7 *Named Headstones and Plots*

There are 77 named headstones and plots at Killentierna Graveyard. The majority of these are in good condition and mostly date to the late nineteenth and early twentieth centuries. The oldest inscribed headstone bears a date of 1759 and belongs to Grave No. 38 (Plate 20) commemorating 'Jn O'Sullivan'. There is one other recorded eighteenth century burial; Grave No. 25 which dates to 1781. Both the eighteenth century graves are distinguished within the graveyard for their use of calligraphy inspired inscriptions and thus make a positive contribution to the variety of forms which are present within the graveyards of County Kerry.

There is a great variety in the designs of headstones and plots in Killeentierna Graveyard which contribute to making this graveyard an important inventory of graveyard architecture. The graveyard does contain the typical arrangement of simple inscribed limestone plaques e.g. Grave No. 2 which consists of a wall mounted plaque (Plate 21). More elaborate examples of High Cross replicas and inspired variations with tooled limestone block plinths are also present. Detailing such as wrought-iron railing and decorative cast-iron railings surrounding certain plots e.g. Grave No. 59 (Plate 22) also make a significant contribution to the historic appeal of the graveyard. Other unusual examples include the addition of inscribed footstones, e.g. Grave No. 113 (Plates 23 and 24). Other headstones such as Grave No. 147 consist of a more general plaque, possibly commemorating the unnamed children who are buried within the graveyard (Plate 25).

Grave No. 90 is another unusual example, with the headstone positioned at the eastern end of the plot. The headstone consists of a carved limestone cross with a central boss mounted on an unusually

large tapering pedestal (Plate 26). However the most striking element are the old red sandstone plinth blocks which define the gravel; these are tooled and chamfered on the upper edges and have contrasting rusticated panels on the sides with inscribed lines creating geometric ornamentation. The unusual positioning of the headstone at the east end of this plot is due to the fact that this grave commemorates a Reverend Brosnan. This is unusual as the majority of the graves are Catholic. Two other Reverends are to be found at Grave No. 71 (Brosnan) and Grave No. 84 (Murphy).

The vast majority of the plots are clearly defined and are covered with gravel. The graveyard still remains in use with the most recent burial dating to the 30/01/2011 at Grave No. 7. The surname Brosnan is the most common family name within the graveyard.

The majority of graves are in good condition though some require attention. These include the subsidence of the rendered basins which have cracked and broken, with some plots unstable to walk across e.g. Grave No. 80 (Plate 27). Some plots also have trees growing in one corner and in some instances the tree growth has been unrestricted e.g. Grave No. 52.

Recommendations

Clearing the excessive tree overgrowth from graves will ensure that all gravemarkers will remain accessible.

Any leaning headstones or loose plinth blocks should be reset in place.

Areas of collapse or deep depressions within the plots should be attended to and made safe and stable for the reconstruction of the plot and headstones.

4.8 *Unnamed Headstones and Plots*

A total of 26 unnamed plots were recorded during this survey within Killeentierna Graveyard. No unnamed headstones were present within the graveyard. All of these plots were empty and only consisted of a rectangular area which was defined by a low concrete plinth/kerb e.g. Grave No. 6 (Plate 28) and Grave No. 141 (Plate 29).

Recommendations

Continued maintenance of the graveyard.

4.9 *Unnamed Gravemarkers*

Overall 37 unnamed gravemarkers were recorded within Killeentierna Graveyard. All of these gravemarkers consist of simple un-inscribed stones which are placed into the ground e.g. Grave No. 136 (Plate 30). However some of these gravemarkers are reused architectural stones such as Grave No. 149 (Miscellaneous No. 02, Plate 31) and Grave No. 150 (Miscellaneous No. 05, Plate 32).

Recommendations

Continued high standard of maintenance of the graveyard will ensure that the vernacular types of gravemarkers remain visible.

4.10 Church Ruins

Located in the central area of the graveyard were the possible converted ruins of Killeentierna church or an associated building (Plates 33-36). The ruin appears to be in a relatively good and stable condition, and retains much of its basic form. It appears that the structure has been recently converted into a mausoleum with skeletons laid on the surface of the interior floor.

A church ruin is listed in the RMP as KE048-048. This structure is orientated on a north/south axis. The walls are constructed from coursed dressed rubble limestone with dressed limestone block quoins. The surviving walls are approximately 2 m high to the modern eaves. However the structure has been altered to serve its present function as a mausoleum and it is not possible to determine how many bays the structure originally contained. The current structure is of only one bay and is single-storey. Some variation to the masonry of the south elevation indicates different periods of use and repair works. A recent barrel vaulted roof has been constructed over the structure and has been unusually clad with rubble limestone blocks, giving the roof a rough visual effect. A probable original slit aperture exists in the north elevation and consists of chamfered tooled limestone sills, surrounds and sills. As previously mentioned a later opening was made in the east elevation and is associated with the Twiss family tomb (Grave No. 61) (Plate 17). A possible saddle quern (Miscellaneous No. 11) (Plate 37) is located projecting from the south elevation.

Further architectural fragments located throughout the graveyard (Miscellaneous Nos.; 02, 04, 05, 06, 07, 08, 09 and 10) may possibly be associated with this church structure.

Recommendations

Continued maintenance of the structure which now serves as a mausoleum.

4.11 Miscellaneous Items

4.11(i) Architectural Fragments

Miscellaneous No. 02: Also forming a gravemarker to Grave No. 149, this architectural fragment consists of a tooled limestone block, of a similar design and shape to the stones which form the fabric of the church ruin (Plate 38).

Miscellaneous No. 04: A tooled limestone block, formerly forming a piece within a door jamb (Plate 39). Now forming a plinth block to the headstone of Grave No. 97.

Miscellaneous No. 05: Square tooled limestone block, now forming gravemarker of Grave No. 150. Possibly originating from church ruin (Plate 32).

Miscellaneous No. 06: Large rectangular tooled limestone block, possibly originally forming a sill stone or lintel (Plate 40).

Miscellaneous No. 07: Tooled rectangular limestone block, possibly associated with church (Plate 41).

Miscellaneous No. 08: Carved limestone block in shape of a cross, possibly forming central stone to ribbing to vaulting (Plate 42).

Miscellaneous No. 09: Large tooled limestone block with chamfered edging, possibly part of a window sill or surrounds (Plate 43).

Miscellaneous No. 10: Large tooled limestone block (Plate 44).

4.11(ii) Possible Quern Stone

Miscellaneous No. 11: Possible saddle quern, broken at one end and located projecting from southern elevation of church ruin (Plates 37 and 45). Two shallow basins are located to the eastern side and the ground facing side.

4.11(iii) Miscellaneous Items

Miscellaneous No. 01: Mounted on the interior (west) elevation of the southern gate pier of the entrance was a wall mounted commemorative plaque to Nora Doyle 'In Remembrance of Your Restoration Work' (Plate 46).

Miscellaneous No. 03: A broken fragment of a headstone with carved ornamentation (Plate 47).

5 SUMMARY OF RECOMMENDATIONS FOR FUTURE MANAGEMENT/ CONSERVATION

The following recommendations are made in relation to the on-going and future management and conservation of the graveyard at Killeentierna Graveyard.

- Removal of rubble at the boundary of the car park will enhance the overall appearance.
- The Human remains within this rubble should be recollected and interred within the graveyard. The current situation where exposed human remains are present within this rubble is unsightly and disrespectful.
- The laying of plastic to cover the whole of the graveyard (which appears to be impermeable to water) could have a detrimental effect on the condition of the graveyard, such as the pooling of water into depressions and hollows on top of graves, creating an unsightly and slippery surface and causing gravel loss. A suitable weed suppressing membrane which allows water to permeate would be more suitable.
- Ensure that the gravel remains at a suitable depth and that weed growth is prevented and that the weed suppressing membrane remains hidden under gravel.
- All exterior boundaries and tombs should be repointed.
- Any re-pointing of the walls should be carried out using the correct (lime) mortars with flush or recessed pointing which are sympathetic to the historic character of the graveyard. Ribbon pointing must be avoided as its use would damage the walls historic character.
- Management of excessive tree growth around certain graves will ensure that all gravemarkers will remain accessible.
- Areas of collapse or deep depressions within the plots should be attended to and made safe and stable for the reconstruction of the plot and headstones.
- The use of broad spectrum weed killers should not be used during the clearance of vegetation under any circumstances.
- The removal of grass and other deeply rooted vegetation should only be carried out under archaeological supervision in order that the full extent of any concealed burial markers and tombs may be exposed without damage.
- A rust treatment and possibly a fresh coat of paint should be applied to the various iron crosses and plot railings to prevent further degradation.
- The publication: The care and conservation of graveyards by the office of public works should be consulted prior to the carrying out of any maintenance work on the burial grounds or church.
- An information board presenting historical and archaeological information would make an excellent addition to the site.
- Any proposed ground works should be monitored by a suitably qualified archaeologist.

BIBLIOGRAPHY

- Curl, J. S. 1999 *Dictionary of architecture*. Oxford University Press, Oxford.
- Dept of the Environment, Heritage and Local Government 2005 *Architectural heritage protection – guidelines for planning authorities*. Stationery Office, Dublin.
- Dept of the Environment, Heritage and Local Government 2001 *Architectural heritage protection – guidelines for planning authorities*. DRAFT.
- English Heritage 2004 *Measured and drawn – techniques and practices for the metric survey of historic buildings*. English Heritage, London.
- English Heritage 2006 *Understanding historic buildings*. English Heritage, Swindon.
- Morris, R.K. 2000 *The archaeology of buildings*. Tempus, Stroud.
- National Inventory of Architectural Heritage 2006 *National Inventory of Architectural Heritage handbook*. Department of the Environment, Heritage and Local Government, Dublin.
- National Inventory Architectural Heritage 2011 *County Survey Index* [online]. Available: <http://www.buildingsofireland.ie/Surveys/Buildings/CountySurveyIndex/> [Accessed: 14 June 2011]
- Office of Public Works 1995 *The care and conservation of graveyards*. Stationery Office, Dublin.
- RCAHMS 2004 *Survey and recording policy*. RCAHMS, Edinburgh.
- RCHME 1996 *Recording historic buildings – a descriptive specification*. RCHME, London.
- Robertson, B. and White, A. 1990 *Architecture and ornament: a visual guide*. Design Press, New York.

Figure 1. Killeentierna: Site location map extract with RMP sites.

Figure 2 - Killeentierna Graveyard, Extract from OS 1st Edition 1846, Sheet 048

Figure 3 - Killeentierna Graveyard, Extract from OS 2nd Edition 1894, Sheet 048-08

Figure 4 -Archaeological survey plan of Killeentierna Graveyard, 2011.

Plate 1-View of entrance from east

Plate 2-External view of eastern boundary

Plate 3-External view of southern boundary

Plate 4-External view of northern boundary

Plate 5-Internal view of eastern boundary

Plate 6-Internal view of southern boundary

Plate 7-Internal view of western boundary

Plate 8-Internal view of western boundary

Plate 9-Internal view of northern boundary

Plate 10-Internal view of entrance from west

Plate 11-Internal view of stile
from west

Plate 12-View of pathway to
east of graveyard, from north

Plate 13-View of pathway to south of graveyard, from east

Plate 14-View of tomb (Grave No. 21), from east

Plate 15-View of restoration work to Grave No. 31

Plate 16-View of damage to Grave No. 132

Plate 17-View of entrance to tomb (Grave No. 61), from east

Plate 18-View of Grave No. 15, from east

Plate 19-View of Grave No. 32, from west

Plate 20-View of Grave No. 38, from east

Plate 21-View of wall mounted plaque to Grave No. 2

Plate 22-View of Grave No. 59 from southeast

Plate 23-View of Grave No. 113, from southeast

Plate 24-Detail to footstone to Grave No. 113, from west

Plate 25-View of plaque to Grave No.147, from south

Plate 26-View of Grave No.
90, from west

Plate 27-View of damaged plot to Grave No. 80, from
west

Plate 28-View of unnamed plot to Grave No. 6, from
east

Plate 29-View of unnamed plot to Grave No. 141, from east

Plate 30-View of Grave No. 136, from east

Plate 31-View of Grave No. 147 (Miscellaneous No. 02)

Plate 32-View of Grave No. 150 (Miscellaneous No. 05)

Plate 33-South elevation of church

Plate 34-East elevation of church

Plate 35-North elevation of church

Plate 36-West elevation of church

Plate 37-View of Miscellaneous No. 11), from south

Plate 38-View of gravemarker to Grave No. 149,
(Miscellaneous No. 02), from west

Plate 39-View of Miscellaneous No.04 as plinth to
headstone to Grave No. 97

Plate 40-View of gravemarker to Grave No. 150
(Miscellaneous No. 150), from southeast

Plate 41-View of architectural fragment (Miscellaneous No. 06)

Plate 42-View of architectural fragment (Miscellaneous No. 07)

Plate 43-View of architectural Fragment (Miscellaneous No. 08)

Plate 44-View of architectural fragment (Miscellaneous No. 09)

Plate 45-View of architectural fragment (Miscellaneous No. 10)

Plate 46-View of possible saddle quern, from south

Plate 47-View of plaque to Miscellaneous No. 01, from west

Plate 48-View of broken headstone fragment (Miscellaneous No. 03)

Appendix 1 - Named Graves

Grave_Type	Headstone
------------	-----------

Grave_No	Family Name	Photo_Name
147	Angels	IMG_0294
Notes Commemorative headstone/ possible a misc. item		
		

Grave_No	Family Name	Photo_Name
1	Brosnan	IMG_0001
Notes Headstone fastened to east graveyard wall		
		

Grave_No	Family Name	Photo_Name
2	Brosnan	IMG_0002
Notes		
Headstone fastened to east graveyard wall		
		

Grave_No	Family Name	Photo_Name
38	O'Sullivan	IMG_0092
Notes		
Headstone from 1759		
		

Grave_No	Family Name	Photo_Name
9	O'Sullivan	IMG_0016
Notes		
Headstone in the south-east corner of graveyard		
		

Grave_No	Family Name	Photo_Name
37	O'Sullivan	IMG_0091
Notes		
Headstone		
		

Grave_Type	Plot
------------	------

Grave_No	Family Name	Photo_Name
128	Barry	IMG_0255
Notes Plot in good condition, headstone weathered but still legible with beautiful carvings		
		

Grave_No	Family Name	Photo_Name
69	Breen	IMG_0146
Notes Plot in moderate condition		
		

Grave_No	Family Name	Photo_Name
55	Broderick/Carty	IMG_0115
Notes Plot in good condition		
		

Grave_No	Family Name	Photo_Name
10	Brosnan	IMG_0017
Notes Plot in good condition		
		

Grave_No	Family Name	Photo_Name
12	Brosnan	IMG_0020
Notes Plot in good condition		
		

Grave_No	Family Name	Photo_Name
17	Brosnan	IMG_0034
Notes Plot in good condition, high cross inspired headstone		
		

Grave_No	Family Name	Photo_Name
35	Brosnan	IMG_0087
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
51	Brosnan	IMG_0109
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
42	Brosnan	IMG_0096
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
64	Brosnan	IMG_0134
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
45	Brosnan	IMG_0101
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
66	Brosnan	IMG_0139
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
71	Brosnan	IMG_0152
Notes		
Erected in the memory of reverend Brosnan died 1894, headstone appears to be later		
		

Grave_No	Family Name	Photo_Name
91	Brosnan	IMG_0190
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
88	Brosnan	IMG_0183
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
92	Brosnan	IMG_0192
Notes		
Plot in good condition,		
		

Grave_No	Family Name	Photo_Name
90	Brosnan	IMG_0187
Notes		
Plot in good condition, carved plinths in red sandstone, with a geometrical inspired headstone in limestone,		
		

Grave_No	Family Name	Photo_Name
104	Brosnan	IMG_0214
Notes		
Plot in good condition, headstone 1856		
		

Grave_No	Family Name	Photo_Name
113	Brosnan	IMG_0236
Notes		
Plot in good condition, with headstone and dated footstone		
		

Grave_No	Family Name	Photo_Name
142	Brosnan	IMG_0283
Notes		
Good condition, new headstone replaces older one		
		

Grave_No	Family Name	Photo_Name
124	Brosnan	IMG_0250
Notes		
Plot in moderate condition		
		

Grave_No	Family Name	Photo_Name
143	Brosnan	IMG_0285
Notes		
Plot in very good condition, new headstone replaces older headstone		
		

Grave_No	Family Name	Photo_Name
137	Brosnan	IMG_0271
Notes		
Plot in good condition, headstone from 1828		
		

Grave_No	Family Name	Photo_Name
146	Brosnan	IMG_0292
Notes		
Plot in good condition, one of the few plots that seem to have all of its original fittings left		
		

Grave_No	Family Name	Photo_Name
82	Brosniran	IMG_0173
Notes		
Plot in good condition, headstone 1837		
		

Grave_No	Family Name	Photo_Name
74	Collins	IMG_0156
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
93	Butler	IMG_0194
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
78	Collins	IMG_0164
Notes		
Plot in good condition, high cross inspired headstone		
		

Grave_No	Family Name	Photo_Name
28	Collins	IMG_0070
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
77	Curtin	IMG_0162
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
79	Curtin	IMG_0168
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
97	Doyle	IMG_0204
Notes		
Plot in good condition, headstone mentions Dicksgrrove lodge		
		

Grave_No	Family Name	Photo_Name
76	Dennehy	IMG_0159
Notes		
Plot in good condition, high cross inspired headstone		
		

Grave_No	Family Name	Photo_Name
80	Dunne	IMG_0170
Notes		
Plot in poor condition		
		

Grave_No	Family Name	Photo_Name
89	Donoghue	IMG_0185
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
68	Fitzgerald	IMG_0144
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
19	Fleming	IMG_0039
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
20	Harold/Sandville/Wal	IMG_0041
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
63	Foley	IMG_0131
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
4	Harolds	IMG_0006
Notes		
Plot in good condition, husband, wife and daughter died 1885, 1886, and 1884		
		

Grave_No	Family Name	Photo_Name
44	Griffin	IMG_0099
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
96	Huggard	IMG_0200
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
36	Hussey	IMG_0089
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
145	Keane	IMG_0290
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
23	Jones	IMG_0051
Notes		
Large and nicely carved headstone, 1822		
		

Grave_No	Family Name	Photo_Name
5	Kerins	IMG_0008
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
58	Keane	IMG_0121
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
112	King	IMG_0233
Notes		
Very fancy plot in good condition		
		

Grave_No	Family Name	Photo_Name
59	Leane	IMG_0123
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
60	McCarthy	IMG_0125
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
7	Leane/Prendeville/Mc	IMG_0011
Notes		
Recently dug, latest death 30/01/2011		
		

Grave_No	Family Name	Photo_Name
95	Merediths	IMG_0198
Notes		
Plot in good condition, headstone mentions Dicksgroves house		
		

Grave_No	Family Name	Photo_Name
25	Linihan	IMG_0062
Notes		
Still legible but eroded, written in old English, headstone from 1781		
		

Grave_No	Family Name	Photo_Name
3	Mullane/O'Leary/Wal	IMG_0003
Notes		
Plot in good condition, two headstones		
		

Grave_No	Family Name	Photo_Name
84	Murphy	IMG_0177
Notes		
Erected for reverend murphy 1899		
		

Grave_No	Family Name	Photo_Name
139	O'Riordan	IMG_0277
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
85	Murphy	IMG_0179
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
140	O'Riordan	IMG_0280
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
123	O'Connor/Brosnan	IMG_0248
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
94	O'Shea	IMG_0196
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
29	O'Sullivan	IMG_0072
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
70	O'Sullivan	IMG_0148
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
30	O'Sullivan	IMG_0074
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
105	O'Sullivan	IMG_0221
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
62	O'Sullivan	IMG_0129
Notes		
Plot in moderate condition		
		

Grave_No	Family Name	Photo_Name
138	Riordan	IMG_0275
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
49	Somers	IMG_0106
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
83	Ua Murcada	IMG_0175
Notes		
Plot in good condition, high cross inspired headstone		
		

Grave_No	Family Name	Photo_Name
52	Somers	IMG_0111
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
56	Walsh	IMG_0118
Notes		
Plot in good condition		
		

Grave_No	Family Name	Photo_Name
16	Twiss	IMG_0032
Notes		
Plot in good condition		
		

Grave_Type	Tomb
-------------------	-------------

Grave_No	Family Name	Photo_Name
31	Carhy	IMG_0078
Notes		
Good condition, recent repairs include a moulded concrete block with a cross incorporated in the eastern side		
		

Grave_No	Family Name	Photo_Name
14	Harold	IMG_0023
Notes		
Erected in 1826		
		

Grave_No	Family Name	Photo_Name
21	Harold	IMG_0044
Notes		
Tomb in good condition		
		

Grave_No	Family Name	Photo_Name
132	Hussey	IMG_0265
Notes		
Tomb in moderate condition		
		

Grave_No	Family Name	Photo_Name
106	Sullivan	IMG_0223
Notes		
Tomb in good condition		
		

Grave_No	Family Name	Photo_Name
61	Twiss	IMG_0127
Notes		
Tomb built into the church ruin		
		

Grave_No	Family Name	Photo_Name
27	Williams	IMG_0065
Notes		
Tomb in good condition		
		

Appendix 2 - Unnamed Graves

Grave_Type	Gravemarker	
	Grave_No	Notes
	33	Single gravemarker
	34	Single gravemarker
	39	Single gravemarker
	43	Single gravemarker
	46	Single gravemarker
	47	Single gravemarker
	48	Single gravemarker
	86	Single gravemarker
	87	Single gravemarker
	98	Single gravemarker
	99	Single gravemarker
	100	Single gravemarker
	101	Single gravemarker
	102	Single gravemarker
	107	Single gravemarker
	108	Single gravemarker
	109	Single gravemarker
	110	Single gravemarker
	114	Single gravemarker
	116	Single gravemarker
	117	Single gravemarker
	118	Single gravemarker
	119	Single gravemarker
	120	Single gravemarker
	121	Single gravemarker
	122	Single gravemarker
	125	Single gravemarker
	126	Single gravemarker
	130	Single gravemarker
	131	Single gravemarker

134	Single gravemarker
135	Single gravemarker
136	Single gravemarker
144	Single gravemarker
148	Single gravemarker
149	Gravemarker is also recorded as Miscellaneous No. 02
150	Gravemarker is also recorded as Miscellaneous No. 05

Grave_Type	Plot
Grave_No	Notes

6	Possibly empty plot
8	Possible empty plot
11	Possible empty plot
13	Possible empty plot
18	Plot is unnamed but with possible shrine in south-west corner of plot
18	Plot is unnamed but with possible shrine in south-west corner of plot
22	Possible empty plot
24	Possible empty plot
26	Plot with tree growing
40	Possible empty plot
41	Possible empty plot
50	Possible empty plot
53	Possible empty plot
54	Possible empty plot
57	Possible empty plot
67	Possible empty plot
72	Possibly empty plot
73	Possibly empty plot
75	Possible empty plot
81	Possible empty plot
103	Possible empty plot
111	Possible empty plot
115	Possible empty plot
127	Possible empty plot
129	Possible empty plot

133	Possible empty plot
141	Possible empty plot

Grave_Type	Tomb
Grave_No	Notes
15	Tomb in good condition
15	Tomb in good condition
15	Tomb in good condition
15	Tomb in good condition
32	Tomb in good condition
32	Tomb in good condition
32	Tomb in good condition
65	Tomb in good condition
65	Tomb in good condition
65	Tomb in good condition

Appendix 3 - Unnamed Tombs

Grave_No		Photo_Name
15		IMG_0028
Notes		
Tomb in good condition		
		

Grave_No		Photo_Name
32		IMG_0082
Notes		
Tomb in good condition		
		

Grave_No		Photo_Name
65		IMG_0136
Notes		
Tomb in good condition		
		

Appendix 4 - Miscellaneous Items

Type	Architectural Fragment
------	------------------------

Misc Item No	Photo Name
11	IMG_0325
Notes	
Possible saddle quern, used to fill hole in church	
	

Misc Item No	Photo Name
10	IMG_0220
Notes	
Tooled slab of limestone	
	

Misc Item No	Photo Name
9	IMG_0219
Notes	
Tooled window slab of limestone	
	

Misc Item No	Photo Name
7	IMG_0217
Notes	
Tooled slab of limestone	
	

Misc Item No	Photo Name
8	IMG_0218
Notes	
Possible central stone to the ribs in a vaulting	
	

Misc Item No	Photo Name
5	IMG_0212
Notes	
Tooled limestone block (Grave No. 150)	
	

Misc Item No	Photo Name
4	IMG_0206
Notes	
Doorjamb reused as plinth block for headstone	
	

Misc Item No	Photo Name
1	IMG_0143
Notes	
Memorial plaque	
	

Misc Item No	Photo Name
3	IMG_0189
Notes	
Carved limestone possible headstone fragment	
	

Misc Item No	Photo Name
2	IMG_0084
Notes	
Tooled limestone block (Grave No.149)	
	