

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Abbert	53.4260886	-8.68263045	Abbert Demense	Rectangular, well-maintained graveyard surrounding a rectangular church which has been conserved. Uninscribed stones in N-S rows to SW of church. There are no apparent burials on the north side of the church. Mixture of recumbent slabs, Celtic Cross	
Abbeyknockmoy	53.4416675	-8.74504539	Abbey	Large rectangular graveyard on slight rise, overlooking Knockmoy Abbey to the east. Large painted concrete crucifix on plinth near entrance inscribed '1929'. Mixed memorials - Celtic Crossees, low rectangular limestone and modern marble types. The most	Typical modern graveyard. Proximity of Knockmoy Abbey adds interest.
Kilconnell Abbey	53.3325064	-8.39984079	Abbeyfield	Graveyard is recorded on the RMP as Mon No GA:086-001and classified as Abbey. It is recorded on OS sheet 086 as '. The site consists of a the ruins of a medieval Franciscan Friary with burial within the building and burial in the cloister area to the n	The presence of medieval grave-slabs is significant and shows that burial has taken place here from the fifteenth century when the Friary was founded.
Abbeygormacan	53.2146313	-8.34852004	Abbeygormacan	The graveyard surrounds the ruined remains of an Augustinian Abbey of which the north transept and part of the south wall and east gable of the nave survives. Historically burial took place west and south-west of the abbey with burial also taking place	Graveyard is well kept. Plans are in place to record and map all of the headstones under a FAS C.E. Scheme. The Jacobean Tomb needs attention - if not properly conserved this fine seventeenth century monument will collapse. The north transept may also
Clontuskert (Old)	53.2822278	-8.21520107	Abbeypark	Recorded on the RMP as Mon No GA: 088 – 001and classified as a priory. Named on OS map 88 as Clontuskert Abbey (In ruins) – Grave Yard. While it is known locally as an abbey it is in fact a priory. Graveyard situated around the east, south and west sid	Well maintained graveyard. Looked after by the OPW. Clontuskert History and Heritage Group are currently writing a history of the parish and are preparing to record the headstone inscriptions and draw a map for this graveyard. Clontuskert is a very im
Abbeytown	53.501158	-9.05010428	Abbeytown	This rectangular graveyard is enclosed by a mortared stone wall. It is indicated 'Abbey' on the OS maps. According to Grattan-Flood (quoted in Gwynn and Haddock 1970) this was a dependant house of the Premonstratensian abbey at Annaghdown founded 'in 1	This is an unusual graveyard with access only across a field. This site would appear to have a long history of occupation with interesting field banks surrounding the church and a church dating from the 13th-17th century. The fact that there were other
Ahascragh (New)	53.3948228	-8.32707726	Ahascragh West	A rectangular site divided by a main central path along a north south axis crossed by a number of lateral pathways. A new section has been added recently. A large sign inside gate asks people to stop dumping. FAS are building walls along road frontage	This is a modern graveyard with little of heritage value. Some trees along the wall add character.
Ahascragh (Old)	53.3979563	-8.33438954	Ahascragh West	Recorded on the RMP as Mon no GA: 061-008 and classified as church and graveyard, this site is marked on 1st edition OS Map 061 as a rectangular church. Nothing remains of that church today. A number of earth fast stones in the centre of the site might	The art work on the headstones and memorials is well worth recording. The two iron hearses are unusual and should be conserved. It has been brought to the surveyors attention that some drinking and petty vandalism has taken place within the graveyard.
Kilteskil	53.1657272	-8.50602166	Aille (Leitrim Barony)	This site is recorded on the RMP as GA:106-002- Church and Graveyard. It is marked on the OS map as Church (in Ruins) – Grave Yd. The graveyard consists of a slightly elevated site with the ruins of a medieval church in its eastern end. The church consi	This site apparently takes its name Kilteskill from the church of the gospel and interesting name that suggests an early foundation (pers. comm. Fr. Cathal Stanley. Abbey). The graveyard is well maintained. The monuments in the fields adjacent are wo
Killure (New)	53.3634052	-8.3099374	Altraghlea	Killure (new) is adjacent to the old graveyard. It is a modern graveyard laid out in a square subdivided fashion. A pathway from gate runs south west through graveyard. Burial is concentrated on the left of path in the south of the graveyard. Some h	Typical modern graveyard lacks character. Well maintained.

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Killure (Old)	53.3634052	-8.3099374	Altraghlea	Graveyard surrounds Killure Roman Catholic Church. More recent burials are to the rear. It appears that there may have been an extension of this part of site at some time unknown. Earlier burial takes place south, east and west of the church. A number	A well kept graveyard with some interesting memorial stones many of which have interesting decorative devices. The church is of the barn church type and strangely does not appear on the Register of Protected Structures (RPS). It has some very interestin
Kilmoylan	53.4202538	-8.81502415	Annagh	This is a large rectangular graveyard with the ruins of a medieval church in the SW section. The south wall of the church survives along with part of the NE corner and part of the west gable. There is a door in the south wall. The interior of the church	This graveyard has a very interesting collection of 1700s gravestones some with vocational carvings. However the graveyard vegetation has been badly damaged due to spraying with herbicide and removal of ivy has damaged the remains of the church walls.
Kilmeen (New)	53.1902078	-8.4817402	Annagh Bridge	The graveyard is located within an open field is a sub rectangular site with a cross shaped pathway through the centre. There are no structures present. This is a relatively new graveyard. It is not on the site of an earlier medieval one. The site is en	This is a modern graveyard with very little of appeal to the visitor. The local Catholic parish church is dedicated to St Jarlath, has a window dedicated to St Brendan. This parish is an island parish belonging to the Diocese of Tuam but is administered
Annaghdown	53.3882068	-9.07125062	Annaghdown	The oldest section of the graveyard is located around the former Cathedral, with the oldest burials appearing to be outside the south wall of the building. Grave markers include upright and recumbent 18th and 19th century graveslabs, uninscribed grave m	The natural diversity on the south side of the Cathedral is great to see - also the fact that the graveyard is maintained but with agricultural grassland (GA1) as opposed to amenity (GA2). Pity about the planting of non-native shrubs to the north of the
Annaghvaan	53.3187979	-9.64099811	Annaghvaan (Eanach Mheain)	Rectangular graveyard, directly adjacent to the rocky shore and overlooking the sea to the west. The ground within the graveyard is very wet and drainage ditches have been cut. Most graves are raised and surrounded by retaining walls. The oldest buri	
Ardbear	53.4785608	-10.0246775	Ardbear	This is a long rectangular graveyard with the long axis from N-S. It is divided by a central path with the land sloping up from the path to the east and west. The land slopes down to the south from the entrance in the north boundary. Several plots hav	This is a very atmospheric graveyard obviously with a long history and a connection to Ardbear House. The range of habitats and rich biodiversity add to its attractiveness. Any management should be handled with care from a natural heritage viewpoint.
Ashfield	53.0142164	-8.84338397	Ashfield Demense	Well maintained graveyard surrounded by dry limestone walls. Approx. 40 yew trees have been planted mainly in the SE quadrant of the graveyard. They vary in age from c. 3-20 years. Four mature Cyprtess trees also present in this quadrant. Four other	This is a modern graveyard with little of special interest.
Shanaglish	53.0116114	-8.83816475	Ashfield Demense	Adjacent to Shanaglish RC Church, this rectangular walled graveyard contains burials from the mid 1800s. The older burials are generally located to the rear of the graveyard (south end) and are marked either by horizontal graveslabs or upright headstone	
Abbey, Athenry	53.2982834	-8.74346436	Athenry	The abbey churchyard contains the runs of SS Peter and Paul - Dominican friary, now a National Monument. It was founded by Meiler de Bermingham in 1241. It is not recorded on the RMP as a separate monument as the full town is regarded as a monument. It	Graveyard contains some interesting memorial stones. The cast iron memorial is unusual and is lying loose. It could very easily be broken or stolen. It is one of the more important visitor attractions in East Galway. Athenry is one of the few medieval
Athenry (CI)	53.2982619	-8.74420996	Athenry	This graveyard is within the medieval town of Athenry. It contains the ruined remains of St Mary's medieval church founded in the 13th century and the now restored later former Church of Ireland church. This latter building was erected over the form	This graveyard is well kept and attractive. It is very accessible being in the centre of Athenry. The presence of the Heritage Centre here ensures that it is managed and maintained. Some modern artwork created in steel is seen on entry to the Heritage

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Ballinafad (New)	53.4549566	-9.81422024	Ballinafad	This rectangular graveyard is located on the south shore of Loch Nabrucka. It is laid out in a grid pattern but the paths are overgrown. Memorials consist of Celtic cross, limestone uprights and modern marble types. One unusual headstone is an upright	This graveyard has the most spectacular view of any I have visited to date and that's saying something!!
Ballinafad (Old)	53.4580536	-9.80967477	Ballinafad	This very large, almost square graveyard is located to the south and east of Ballinafad Church. The ground is extremely undulating with two large ridges of granite rock outcrop crossing the site from NW to SE. Between these ridges are areas of wet grass	Very scenic graveyard set between the mountains and the lake. The vegetation of the blanket bog makes it unique.
Ballinakill (Loughrea)	53.0930164	-8.45514108	Ballinakill (Leitrim BY)	The graveyard which consists of a D-shaped area contains the ruins of a medieval parish church. A number of graveyard yews are present immediately east of church. A bullaun stone is located south east of the east end of church. A fragment of a medieval d	The graveyard is well kept but is now full. The local community wish to develop an extension. As this is a recorded monument there will be archaeological implications with extending. The community appear to be aware of this.
Lisheenaprecaun/Foys	53.1475584	-8.91997433	Ballyclery	Small graveyard bounded by stone walls. There are a number of low stone unincised grave markers at the western end and two small metal crosses. The site is marked 'Cillin' on the OS Discovery Map and the old name 'Lisheenaprecaun' suggests an older	This graveyard is closely associated with the history of Kinvara Village, although it is located in the next parish (Ballindeereen). Its status as a Cillin and Famine Burial Ground indicate its usage over a long period. It is located in a very peaceful
Ballyconneely (New)	53.4321367	-10.0696472	Ballyconneely	A rectangular graveyard on an east facing slope. It is laid out in grid pattern. The earliest burials are located at the west end of the graveyard at the top of the slope. The graveyard is almost full. There are retaining walls on several plots to	Panoramic view of NW Connemara!!
Ballyconneely (Old)	53.4173039	-10.0788729	Ballyconneely	This L-shaped graveyard is located on the shore overlooking the beach south of Ballyconneely village. There does not appear to be any order to the layout of the burials. A recumbent slab dating to the 19th C. is located inside the entrance gate to the N	Could the flat stone in the south of the graveyard be covering a souterrain or well???
Kilcroan	53.676597	-8.49534069	Ballyglass North	Rectangular graveyard with stagger in north boundary where graveyard was extended. Older section of graveyard located in east where the poorly preserved remains of possible rectangular medieval church on circular raised area are found. May have been a c	Very interesting graveyard with several old headstones, an unusual grave surround and the 'Bishops' tomb. The cleaning of headstones with bleach spray was very intrusive and detrimental to the ecology.
St. Colemans Gort	53.0655332	-8.81947081	Ballyhugh	Rectangular graveyard surrounding the former St Colemans Cof I (now Gort Library) to the south, west and north. The main bulk of the burials are located to the south of the church, with a few C of I burials to the north. The original graveyard is located	A well maintained graveyard and a very proud graveyard committee. Complimented by the use of the former Church of Ireland as a Library. It all works as a very attractive area within the town of Gort.
Dunmore	53.6109207	-8.75486398	Ballymoney South	This is a large rectangular graveyard adjacent to roadside on Tuam side of Dunmore Town. The variety of headstone ranges from Celtic Cross (1930s) to modern marble. There are several Glenamaddy Murphy memorials of the broad shouldered floral motif style	This is a modern graveyard. The northern entrance gate is notable for its cut stone pillars and ornate ironwork.
Craughwell/Ballymore	53.2350999	-8.72450092	Ballymore	Burial takes place mainly along the north side of the tarmac pathway. A large Calvary – depicting the crucified Christ with Mary and John are located at the inner end of graveyard. There is a concrete kerb along right of path with flowerbeds along th	This is a typical modern graveyard. About four years ago part of the graveyard was cleaned. Before that it was covered in bushes and stones.
Laurencetown (Old) (Lisheen)	53.2337826	-8.17779522	Ballymore Lower	Known as Lisheen graveyard this graveyard is located in an open farmland about five hundred metres from the road. It consists of a sub circular graveyard enclosed by an earthen bank on its west side and a stone wall on its eastern boundary. Recorded on th	This graveyard appears from the placename evidence to have been the site of a Children's Burial Ground (CBG). There are a number of burials with memorials. There is also evidence that some earth fixed stones outside the wall of the graveyard mark grave

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Ballinacourty	53.2130336	-8.95104705	Ballynacourty		This ancient graveyard, a recorded monumant has recently been 'cleaned up' by a local community group. During the 'clean-up' vegetation was burnt and loose stones throughout the older section of the graveyard have been moved and re-arranged, without arc
Furbo (private burial ground)	53.2493297	-9.21295986	Ballynahown	This is a single burial vault - not a graveyard. It is located beside Furbo RC church. This is not a recorded monument and therefore is not recorded on the RMP. The site is noted on OS sheet as 'Seipeal Muire Realt na Mara - Graveyard'. This is not	This monument is an interesting and noteworthy private vault to one of the great families of Galway. An information plate erected in an unobtrusive place would be beneficial as this monument is on a major tourist road.
Ballinakill (Glinsk)	53.6491737	-8.44259162	Ballynakill	Remains of probable medieval parish church at southern end of long triangular graveyard. Known as 'Ballinakill Abbey' this rectangular building orientated E-W is poorly preserved. The east gable survives and part of the south wall. A rectangular side-	This is a modern graveyard but with the added interest of a medieval parish church, side chapel with interesting 16th century doorway, traciered window, Burke tombs and the remains of a raised circular platform within which the church is located. It is s
Moycullen (New)	53.3395976	-9.17429637	Balycurke West	This site is noted on OS Sheet 68 as 'Grave Yard – Church of the Immaculate Conception'. It is not a recorded on the RMP as it is not of archaeological significance. The graveyard which is an irregular or almost L shape is situated on three sides of th	Generally well kept. The weather was very wet and windy on the day of visit so it was difficult to ascertain if there was any thing of special heritage interest here.
Baunragh (Old)	53.229696	-9.5308916	Banraghbaun South	This old graveyard is located on the seashore at the mouth of a small stream to the west of the modern graveyard. It is reputed to be the site of one of St Colmcilles monastic foundations and the site of an ancient church, although there is no evidence	
Baunragh (New)	53.2288786	-9.52958905	Banraghbuan South	Rectangualr modern graveyard laid out in grid pattern. Grave of Dr Noel Browne and his wife Phyllis located to south of entrance gate. Hooker inscribed plaque on plot. Memorial limestone inscribed bench adjacent to grave.	
Mountbellew	53.4736688	-8.51455566	Barnwellsgrove	Modern graveyard laid out in grid pattern. SW quadrant almost full - rest unoccupied. Majority of memorials are modern marble in kerbed plots. One limestone cross dedicated to 4 nuns of the Sisters of the Christian Retreat. The graveyard is surrounded	Typical new modern graveyard.
Barr a Doire	53.2492921	-9.57885266	Barraderry/Barr An Doire	A very irregularly shaped graveyard situated on the beach at Barr a Doire. The ground is undulating with large areas oif rock outcrop. Burials are fitted between the rock outcrop and where rock has been moved it is placed in small cairns scattered thro	This is an atmospheric graveyard in a spectacular setting. It has a variety of memorial types including some interesting regional style simple concrete hand inscribed stones. Some 19th and 20th century recumbent slabs are damaged and others in danger o
Banogues	53.541966	-9.96079835	Baunoge	Large square graveyard laid out in grid pattern with concrete path. On north facing slope, the ground falls steeply in the NE section of the graveyard into a large hollow. There do not appear to be any burials in this section and it is very overgrown	Fairly recent graveyard. Spectacular scenery to west out over Ballinakill Bay.
Beagh	53.0517121	-8.7934556	Beagh	Irregular shaped graveyard with ruins of medieval church close to the north boundary. Gravemarkers scattered throughout the graveyard. The church and graveyard were conserved in 1994/95 by Beagh IRD, FAS and Galway County Council. Probably due to the g	This church and graveyard were 'cleaned up' and conserved by the local community approx. 10 years ago. Certain planrts are now beginning to re-establish and maintenance work is again required if woodland is not to become dominant. Elder is beginning to
Kilconly	53.5745266	-8.97493326	Beagh	This is an irregualr shaped graveyard with an extension to the rear and land left possibly for further extension. It is sandwiched between the ruins of a First Fruits Church outside its southern boundary and the present day Catholic Church in the villag	

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Bealadanagan	53.3224361	-9.62136992	Bealadanagan /Beal an Daingin	Rectangular graveyard on steep west facing slope by rocky shore. Access is by foot or bicycle (with difficulty) along trackway. The ground within the graveyard is very uneven with a great deal of granite outcrop and a very wet area at the bottom of the	Magnificent setting on seashore with Childrens Buiral Gorund opposite. Hard to access but worth it for the scenery.
Boyhill, Athenry	53.2842955	-8.74251214	Boyhill - Farranblake East	This graveyard is located within a sub-rectangular site with a ringfort in the north-west corner. This monument is recorded on the RMP as GA: 84:27 and is referred to on the 1933 OS map as Cemetery the ringfort is depicted by hachuring. A black marble pl	There is quite a large area available for burial in the new section of the graveyard. Overall the graveyard is in good condition but the dumping of rubbish along the walls is unsightly. One of the seats was upturned it was unsure whether it was by accid
Breenaun	53.5264988	-9.5897582	Breenaun - Na Braonain	Recorded on the RMP as monument number 025:001 and classified as 'graveyard'. Indicated on OS Sheet 25 as 'Grave Yard'. The site is located north / east of the Joyce River. The graveyard consists of a rectangular site enclosed by a dry stone wall. T	Very well maintained. The enclosing wall is of very high standard of workmanship. The altar in the new section has an altar stone from an earlier church in Kilmilkin bearing five consecration crosses. A Celtic Cross in the new section of the graveya
Bullaun	53.2474055	-8.55448577	Bullaun (Loughrea By)	No evidence of medieval church on site. Recorded as monument GA:097-029 – Graveyard on RMP and listed on OS map as Catholic Church - Graveyard. A modern Catholic church is located to the right or north of graveyard. This was built in 1972 and is dedi	Bullaun has some interesting gravestones. These are worth recording. A number of vocational symbols were evident these should be noted and perhaps catalogued as a county wide inventory.
Garrybreda	53.2006644	-8.55934566	Caherwalter-Farrananlynch-Loughrea	Garrybreda consists of an L-shaped graveyard with a ruined medieval parish church in its south-eastern quadrant. It is recorded on the RMP as GA: 105-049 Ecclesiastical Remains and noted on the OS map as St Bridget's Church (in Ruins) – Grave Yd. The ch	Well kept but some use of the graveyard by people having drinks parties. Evidence for this in ruined church. Three military headstones are interesting. The church has been restored in the past.
Collinamuck	53.4114358	-9.17020005	Callownamuck	Known as Callownamuck this site is recorded on the RMP as monument number GA: 055-026 and classified as 'Ecclesiastical Remains'. It is indicated as 'Burial Ground' on OS sheet 55 for Galway. The site consists of a D-shaped enclosure with a holy well m	This site is not a graveyard in the strict sense and is therefore questionable as to its listing as such.
Caltra	53.4362468	-8.43479424	Caltra	The site consists of a sub-rectangular graveyard extended on a number of occasions and now more or less enclosing the church. This site is recorded on the RMP as GA:060-27 and classified as Caltra Graveyard. It is noted on the OS map 60 as St Solan's	This graveyard may have earlier fabric within the older section. Care should be taken when burials are been carried out to recover any architectural fragments that may be discovered during grave digging. The graveyard has been extended on two occasions
Clydagh/Cargin	53.4395004	-9.15229663	Cargin	Very slight remains of a stony bank enclosure surrouding the ruins of a Medieval church with several burials. The graveyard has been extended to the west and is U-shaped with a car park at the NE end of the U. The old section of the graveyard contains t	This graveyard and Church have been the focus of intensive community work. Grant aid has been applied for and received from the Heritage Council and Galway County Council to undertake the work. The approach to this work is to be commended and used as a
Carraghbrown	53.3174081	-9.01645339	Carrowbrowne	This rectangular graveyard has recently been extended to the north and is amost double its original size. Burials are located in the older section at the southern end. A Statue of the Sacred Heart is located on the east boundary and marks the end of t	
Killereerin (Old)	53.4722412	-8.7304298	Carrowmanagh	On the north side of the present RC Church in Barnaderg, this is a large rectangular graveyard with medieval church remains in the NE section. The church has been conserved under a FAS CYTP. All walls are now standing - the north and east to a height of	Temporary interpretaton plaque erected for purposes of 'Golden Mile Competition' should be made permanent.

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Aughoirt	53.1780365	-8.65306689	Carrownagannive	This is a triangular graveyard located on an area of high ground (possibly a derivation of the name Augh (field) Ard (high)? There is a raised area in the SE corner of the graveyard which may be the foundations of a medieval parish church believed to ha	This graveyard has an unusual name which is given many different spellings. There is an interesting collection of 18th and 19th century headstones in the SE corner. Some resemble those at Killian and the shape of the graveyard (triangular) is also remi
Addergole (New)	53.6197772	-8.82607343	Carrowntomush	This is a modern rectangular graveyard with the first burial in April 1983 - Thomas Treacy interred in NW quadrant of graveyard. A central drive runs N-S from the entrance gate in the south boundary with an intersecting drive (E-W) in the centre. Almost	Modern graveyard - ecologically poor and headstones of a general type.
Addergole (Old)	53.6201981	-8.82387256	Carrowntomush	This is a rectangular graveyard located on a rise above the surrounding land. It is believed to be the site of a possible medieval church (marked as 'Abbey' on OS maps). The grassed over foundations of a rectangular building are all that is visible to	This is a very interesting graveyard with its unusual collection of cross slabs and the cross head. There is added interest in the use of sandstone for the older cross slabs and bullaun as opposed to the use of limestone in the later grave memorials.
Carraroe, Williamstown	53.6703815	-8.59511657	Carrowroe	Modern rectangular graveyard. Mixture of headstone types. Ivy leaf inscribed pattern on some headstones - this is a style that appears in several graveyards in this area - seems to originate from Murphy's in Glenamaddy (makers of memorial stones). Me	This is a typical modern graveyard but it was good to see a small area of long grass left in the SW corner which was species rich. It indicates the diversity of flora that could be present if the grass was not cut so often.
Ballinakill, Moyard	53.5569474	-10.0396345	Cartron	This is a long rectangular graveyard located on the north shore of Ballinakill Lake. The oldest section is at the west end surrounding the west, east and south sides of a poorly preserved medieval church. To the south of the approach path to the church	This graveyard is important locally as a the burial place of Oliver St John Gogarty who lived at nearby Renvyle House. It is currently very overgrown and being colonised by willow and Ash saplings and Rhododendrons. Action should be taken to prevent imp
Duniry (New)	53.1469926	-8.41504029	Cartron	This is a new graveyard located beside the Catholic church and has no associated archaeology. It is well maintained and well laid out. A further section of ground is available when needed for an extension. This is meadow at present. The graveyard is	Graveyard is well maintained and very well laid out. The present section that is in use is all that is kept cut regular the other half of the plot is allowed run to meadow and is cut annually. A number of wrapped bales are present on the site. There is
Drumcahill (Drumhickey)	53.1522346	-8.41451927	Cartron (Leitrim Barony)	This graveyard consists of a rectangular enclosure in a field with the ruins of a medieval or penal church evident. It is recorded on the OS map as Drumcahill Grave Yd - RC Chapel (in ruins). It is listed in the RMP as Church and Graveyard. The footings	The graveyard is divided into two sections by a strong hedge of Lonicera. The southern section is used for burial while the other half is allowed to grow wild. The wild section is covered in dense grass of a scutch type. Hard to walk through. In this
Boyouagh	53.630246	-8.61466391	Cashel	There are three sections to this graveyard - all self-contained within boundary walls. Section one - the oldest section is circular and located on a small hill. The remains of a small church (traces of west and some of north wall) are found in the north.	
Cashel	53.4234764	-9.79438544	Cashel	The oldest section of this graveyard is within a ringbank enclosure (the poorly preserved 'Caiseal Ard') consisting of two banks and an intervening fosse which is wet in places with reedgrass and rushes growing. In the lios are numerous set stones. Th	Hard access walk - but worth it for the view!!!
Renvyle	53.604317	-10.0333912	Cashleen	L-shaped graveyard, in three sections, with oldest section to south with medieval church in NW corner. Ground rises to E and S of church. This area is overgrown - High Grass and Bracken invading along the south boundary. The ground here is extremely u	

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Castleblakeney (CI)	53.4281172	-8.47314332	Castleblakeney	The site is recorded on the RMP as Mon.No GA:060-041 – classified as 'Church and Graveyard' and noted on OS sheet 60 as 'Church - Grave Yard'. The site consists of a rectangular graveyard located around a former Church of Ireland church now functioning	The church and graveyard have found a new use. The Heritage Centre deals with the history and life of various members of the Blakeney family after which the village is named and whose estate church this was. The centre has meant that the church has bee
Castledaly	53.135596	-8.71590404	Castledaly	Modern graveyard located in eastern part of grounds of Castledaly Church. The graveyard is currently being extended to the east. A new wall is being constructed between the graveyard and the N66 road. Burials E-W in N-S rows. Central pathway extended	The existing treeline on the northern boundary should be continued along the new extension boundary with a mix of native species such as those present on the western boundary. Also native trees should be planted around the other boundaries of the gravey
Castlegar	53.298015	-8.98318877	Castlegar	Rectangular graveyard. Majority of gravemarkers are Celtic Crosses with others of modern limestone and marble. There appear to be two recumbent graveslabs - one inscribed with a raised cross and inscribed to the memory of 'Raoul Joyce who died in 1932	
Claregalway	53.3467895	-8.94421986	Claregalway	Old graveyard surrounding Franciscan Friary (National Monument) dating to Medieval Period. The oldest graveslabs are located in the choir and include some wedge-shaped examples dating back to 13th century (Harbison). Several recumbent graveslabs are loc	
Claretuam	53.4939547	-8.90530484	Claretuam	Rectangular graveyard. Main entrance gate in west boundary wall. The original graveyard surrounds the ruins of a medieval church in the eastern section. Parts of the south wall of the church stand to almost full height and there are remnants of the we	Well maintained graveyard. Contrast between old and mew sections is interesting.
Cloughanover	53.4494253	-9.0869891	Cloghanower	Triangular shaped graveyard surrounding ruins of medieval church. Remains of half of south-east and part of NE and SW walls survive to a height of approx. 3m. There is a small rectangular window in the SW wall which is almost obscured by ivy. Three rec	This is a very interesting graveyard in terms of the original circular enclosure and the appearance of its perimeter being marked by upright stones. The stone with the hole in its centre is also of great interest and further local study may reveal some c
Clostoken	53.2061419	-8.6500216	Cloghastookeen	This modern graveyard consists of a rectangular site with no structure or church present. A cruciform gravelled path runs through the centre of the site. Memorials are erected facing east and are located either sides of the path. Mix of memorial types C	This is a well-kept graveyard, but offers little to attract the visitor. Mary Keane a very knowledgeable local lady was present in the graveyard on the day of survey and pointed out the first burial to take place. She is a very good source for informat
Clonberne	53.5566273	-8.6558337	Clonbern	This graveyard consists of an old and adjoining new section. The old section is a protected structure (reg no. 41) due to the remains of the church, various headstones and the Egan and the Dennnis mausolea. This old graveyard is irregular in shape with	Interesting graveyard due to the presence of the mausoleums and family plots.
Clonkeenkerrill/Gurteen	53.3828972	-8.58156998	Clonkeenkerrill	A rectangular shaped site on a ridge with the ruins of an L shaped medieval church centrally placed on its eastern boundary. Recorded on the RMP as Mon No 072-014 and classified as Ecclesiastical Remains. Marked on OS sheet 72 as (Abbey in Ruins) – Gra	This site is quite interesting and needs further study. It has some important fragments of medieval stone that are now in local gardens as landscape features. These should be catalogued and recorded. The field features – banks and raised earthworks sh
Cloonfush	53.5156037	-8.90658943	Cloonfush	This is a well maintained rectangular graveyard, which obviously had a 'clean-up' since the Archaeological Inventory Survey (14/05/1985) as it is described in the Inventory as 'overgrown'. The remains of a church - part of the west gable and foundati	This graveyard has a long history and is thought to be the first monastic foundation associated with St. Jarlath before his move to Tuam - it has a bullaun stone, a childrens burial ground and a probable medieval church ruin. The graveyard has obviousl
Menlough	53.4243168	-8.58997821	Cloonmwelaun	Consists of a sub-rectangular graveyard in two sections divided by a block wall. Memorials consist of headstones and Celtic Crosses - marble and limestone. The site is maintained but there are a number of plots in bad condition. Concrete area for dumpi	Modern graveyard with little by way of heritage value. The graveyard while generally well kept has some problem areas. Some plots are neglected making the place a little unsightly. There is no carpark at graveyard only parking on slight set back. The

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Clynagh Carraroe	53.2930217	-9.5681627	Clynagh	Rectanglar modern graveyard with north to south axis on steep incline. Highest ground on south boundary. Surrounding land of blanket bog and rock outcrop. Earliest burials are close to the entrance in the north boundary. There are still unoccupied are	This is a typical modern graveyard. The wet grassland with several bog plant species is interesting.
Corrandulla	53.4003076	-9.00127186	Corrandulla and Castlecreevy	Rectangular graveyard surrouding the ruins of a church. There are several burials in the church interior and a mature Ash tree. The church is in poor condition with only the W gable, N wall and a very short section of the S wall surviving (all overgrown	The Church in the graveyard is a Recorded Monument indicated as 'R.C. Chapel' on the OS map. It is a pity that the Archaeological Inventory of North Galway provides so little information e.g. there is no mention of the fireplace on the north wall, the b
Kilconnell (New)	53.3247111	-8.40658714	Corraneena	Rectangular graveyard enclosed by a dashed concrete wall. The gate is a double zinc coated gate, to its right is a kissing gate for pedestrian use. There is a marble Statue of the Sacred Heart set on a limestone plinth at the end of the main arm of a c	This is a very well maintained graveyard but has very little heritage value. Has no historic or archaeological interest therefore not likely to be visited by tourists.
Tobar Padraic	53.3956744	-8.72972912	Corrfaireen	A sub rectangular site enclosed by a FAS built stone wall. Recorded on the RMP as GA: 071-023 and classified as Ecclesiastical Remains. Indicated on OS Sheet 71 as 'Grave Yard'. A Holy Well RMP GA: 071-023B is located within the site. This is dedicat	Interesting site with its own folklore. Effigy of St Patrick is of a naïve folk art type of carving and fits in well with others of its period. While not under any real threat, the series of earthworks surrounding the well should be avoided during any
Cortoon	53.5454357	-8.77671101	Cortoon	Large rectangular graveyard to west and north of present day RC church (located on a rise). Oldest burials are located around the church - one box tomb, 19th century recumbent slabs and Celtic crosses. The most recent burials are in the south of the	Well maintained graveyard - little of heritage interest.
Creevaghbaun	53.4921591	-8.76694632	Creevaghbaun	Rectangular graveyard with conserved medieval church ruins in NE section. Conservation work was carried out by a FAS CYTP and an arcaheolgical report was completed prior to the work. The north wall and door, east gable and window have been reinstated.	Very well maintained graveyard. Church interesting but lacks atmospheric character.
Crossconnel	53.2730857	-8.09154797	Crossconnell More	Noted on the OS Sheet No 99 for Galway as Grave Yd. St Augustine's Catholic Church - listed on the RPS as number 269 church - graveyard. The site consists of a long graveyard on a ridge surrounding St Augustine's church. Burial takes place on three s	Interesting location on top of a ridge overlooking the surrrounding countryside. Clontuskert History and Heritage Group are about to record the gravestone inscriptions. They should also look alt the memorial types and their iconography. Not a site th
Ballinagar	53.0862403	-8.42610753	Cuilleendaeagh	This is an interesting site. It is sited within a small enclosed woodland with an amount of rock outcrop. It is uncertain if this is a graveyard in the formal sense. Memorial stones exist. However, many of the stones appear to be decorative rather tha	This graveyard is very interesting. It contains only a handful of gravestones. A grotto type monument was erected here in the past. A number of 17th century stones survive. This monument is recorded on OS map 125 as Burial Ground - Ladys Well - He
Mounterowen	53.571246	-9.66502804	Culliagh Beg (Coilleach Bheag)	This rectangular graveyard is indicated 'Ulltabegga Burial Ground' on OS sheet 12. It is recorded on the RMP as monument number GA:012 – 001 and classified as 'graveyard'. Burials occur in the west end of the site mainly. The centre of the site is very	This is an amazing site. It has a very ancient feel to it and has a wonderful species rich natural heritage surviving due to the lack of mowing. The use of quartz and stone kerbs on graves are also of note. This site is worthy of further study - both a
Curra	53.1144975	-8.43733647	Curragh (Leitrim Barony)	The graveyard consists of an old section with a more recent addition to the east. It is laid out in a rectangular fashion along a north south axis. Burial takes place in the north east quadrant. The section to the west is slightly elevated probably on	This is a very simple site with only a few memorials present. It is well kept with no real sign of litter. The presence of a bullaun stone with the place-name evidence and associated Holy Well suggests that this site may well have an early Christia

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Faughnakilla	53.4618189	-9.3583432	Currarevagh (Moycullen Barony)	This site is recorded as monument number GA:040 -007 on the RMP and classified as 'graveyard'. Indicated as 'Faughnakilla Burial Gd.' On OS Sheet 40. Entrance gate at road is set between a pair of cut stone piers. The graveyard consists of a rectangul	
Derrybrien	53.0646047	-8.60265344	Derrybrien East	This oval shaped graveyard with a straight western boundary is located on a N-S slope in the mountainous Derrybrien area. Burials are arranged E-W in N-S rows. The graveyard is very well maintained. A Calvary Cross is located at the eastern end alongs	The discovery of a double bullaun stone within this well maintained graveyard added an extra level of interest. The graveyard is located in a very scenic area. The contrast between the use of sandstone - in the boundary wall and uninscribed grave mark
Templegal	53.2721617	-8.81979421	Derrydonnell More	This site is recorded on the RMP as monument GA: 95-029. It is named on the OS map as Templegal (in Ruins) – Grave Yard. Two other archaeological monuments are recorded in association with this graveyard GA: 95-030 and GA:95-031. Derrydonnell Castle GA	An interesting graveyard set within a larger archaeological complex. The archaeological features outside of the graveyard have been damaged by a mechanical digger in at least two places. The IRA mans memorial should be recorded and placed on a data base
Callow Roundstone	53.3927175	-10.0350351	Dolan	Curved rectangular graveyard on a small cliff overlooking a beach. This graveyard is a recognised CBG and there are numerous small set stones throughtout especially at the west end. Other burials are marked by crosses and limestone memorials with a moder	The scenery and isolation here were worth the walk.
Donaghpatrick	53.4794643	-9.03549767	Donaghpatrick	This is an irregular shaped graveyard probably developed in three sections. The oldest section is located in the west around the ruins of a church. The present ruins are of a rectangular medieval church in fair condition. The east gable is completely g	This is a very interesting graveyard in terms of its long history. There may be more architectural fragments within the boundary wall than was noted during this survey and it is recommended that a full inventory is taken and the fragments properly recor
Doonane	53.3879443	-8.648207	Doonaun	Recorded on the RMP as Mon. No. GA:072–03301 and classified as Graveyard. It is set within an Enclosure - Mon. No.GA:072-033. The site is marked on OS map 72 as Burial Ground. The site consists of an elongated sub-circular or D-shaped graveyard set on	A well kept graveyard that is obviously cared for. The new section needs to be laid out and a map prepared. The seats make it a pleasant place to visit. No sign of any early fabric or archaeology.
Douras (Woodford)	53.0120492	-8.32222635	Dooras (Leitrim Barony)	The graveyard consists of a D-Shaped enclosure, with the entrance on the straight wall. There is no evidence of any structure. The site is raised possibly constructed on top of a small natural hill. There are no archaeological fragments evident. There i	Well maintained graveyard. Interesting headstones. Worth recording and photographing. The headstones need to mapped as there is none. There is large area of ground that has no headstones or markers that belongs to different families. Information sho
Doorus (Old)	53.1674398	-8.97656819	Doorus	Almost square burial ground surrounding ruined medieval church. Gravestones ranging in date from 1770s to recent also several uninscribed low stone grave markers. The DeBasterot family vault is located outside the east gable of the church. It consists	Since visiting the site two years ago (2004) there has been a considerable increase in ivy growth on the walls of the church and if this is not checked it could lead to considerable damage. Suggest clipping back. This graveyard represents an importan
Drumacoo	53.1983559	-8.90428974	Drumacoo	Located on the ancient monastic site of St Sorney this rectangular walled graveyard surrounds the ruins of a medieval church. Burials range in date from the 1700s up to recently. Headstones vary from 18th century horizontal and vertical to modern 'marb	The diverse ecology of the habitats surrounding Drumacoo Church and Graveyard enhance the setting and solitude of this ancient ecclesiastical site. This is a site to be revisited in different seasons for a full appreciation of the wealth of archaeology,
Duniry (Old)	53.1333001	-8.40416169	Duniry	A rectangular enclosed graveyard with no church or other buildings present. Located at back of village in a short roadway. Situated on level ground surrounded by farmland on one side and the back of village on the other. Memorials consist of a mix of one	Sometime burials take place without notifying the caretaker. This generally happens with people who have left the parish and return for burial. A small area is set aside for dumping of rubbish such as flowers. This area is well managed and is cleaned a

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Eglis	53.3975867	-8.28127216	Eglis	Recorded on the RMP as GA: 061 - 080 Ecclesiastical remains and noted on OS Map 061 as Eglis Abbey (in Ruins). The graveyard is an elongated sub rectangular shape with the ruined remains of a medieval church with remains of a cloister arcade. The wes	The medieval structure is damaged in places and will need attention in the future. The site is worthy of a further more indepth study. The wrought iron entrance gate is dislodged form its hanging.. This is an interesting site and is worthy of further
Errisbeg/Gurteen	53.3805181	-9.95561507	Errisbeg West	This is a large rectangular graveyard divided into two sections (new and old) by a wall running N-S. Located on sand dnunes the old section to the east has a valley running from the SE to the NW. The earliest burials appear to be on the high ground i	
Doon	53.2179018	-8.13780223	Eyrecourt Demense	Recorded on the RMP as Mon no GA: 108-076 and classified as Ecclesiastical Remains. Doon graveyard consists of an L shaped graveyard set within a medieval enclosure possibly a former ringfort by its name. The raised earthen bank of the earlier monumen	This is a well maintained graveyard. It is an important site as it gives its name to the medieval parish of Donaughta now Eyrecourt. There is every likelihood that archaeological artifacts may be recovered here in the future. Unlikely to be of major tou
Eyrecourt	53.2004707	-8.12608819	Eyrecourt Demense	Recorded on the RMP as Mon No GA:108-089 and classified as Church. Listed on RPS as No: 353. Appears as 'Church (In ruins)' on OS sheet 108. Graveyard located on all sides of a ruined seventeenth church. The church is regarded as a church of ease and	This is a very interesting and important site. It contains one of the very few 17th century Protestant churches in the county. It has a rich variety of plant and flower species. As a church of ease for the Eyre family it is of significance to the broad
Fahy	53.1748761	-8.15151052	Fahy	This site is recorded on the RMP as GA:108-102 as Church and Graveyard. The graveyard consists of a rectangular site enclosed by a stone and concrete wall. There was a medieval parish church here in the past - this has been lost. The wall footings appe	Graveyard is well kept. The Burke monument is in much need of attention. It could be re-erected but this would be expensive. There is no graveyard map - the caretaker knows from memory the location of plots. There is need for a map to be drawn up. Th
Finnure	53.2244635	-8.41488758	Finnure	Rectangular graveyard with a single roomed vaulted structure of probable late medieval date. This structure is aligned east west. It has an inscribed plaque externally over the doorway which is in the west end that dates from 1721 and reads 'Maria - Fie	Well kept graveyard. Relatively few burial monuments present. Simple stone markers used on some graves. The door to the church is in need of attention as it is loose.
Aughrim (Old)	53.3036357	-8.31887564	Foats or Levallynearl	Recorded on the RMP GA:087-067 and classified as Abbey. Noted on OS 087 as 'Abbey (Site of)'. While it is known locally as an abbey it is in fact a priory. The graveyard contains the ruins of St Catherine's medieval Augustinian priory. This building s	This graveyard contains the ruined priory church of St Mary a former house of the Canons Regular of St Augustine. Quite an amount of detail remains despite the fact that little of building survives. It is apparent that there was some form of crossing t
Fohenagh	53.3906122	-8.42027747	Fohenagh	Recorded on the RMP as Mon No. GA:073-082 and classified as 'Church and Graveyard' and indicated 'Church (in Ruins)' on OS Sheet 73. The site consists of a sub-circular graveyard with the ruins of a medieval parish church in its centre set on a slight	The graveyard is well maintained. There are some fragments of medieval stone incorporated into the loose building debris in the west end of the church. The presence of plastic flowers and other rubbish is very apparent and should be stopped.
Salruck	53.607158	-9.84685604	Foher	Irregular shaped graveyard divided into two sections on either side of laneway. The largest and oldest section is to the south. This section has reverted to a large extent to woodland with a mature Sycamore in the SE and scattered throughout the gravey	It is a joy to come back to this graveyard after a number of years and to be able to move about it. On my last visit (2000) the Bracken was impenetrable. Congratulations to the local community group who are managing this important site in a very approp
Meelick	53.1732769	-8.08473874	Friarsland	Recorded on the RMP as Mon No GA: 108-12401 classified a Friary. Depicted on OS sheet 108 as Abbey (in Ruins) – St Francis Cath. Ch. Listed on the RPS as No: 343. Meelick graveyard consists of an irregular shaped site that surrounds Meelick church on	This graveyard is very well maintained. The grounds around the graveyard are also well maintained. Meelick church has become very popular as a venue for weddings. A grotto is being erected in the car park or church grounds. A collar from a post medie
Abbey	53.1027524	-8.3914685	Friary	Kilnalehan Friary is a National Monument in the care of the state. It is commonly known as Abbey. The area within the abbey is under the care of the OPW while the graveyard surrounding it would appear to be the responsibility of Galway County Council. I	The graveyard is very well maintained. The approach and entrance area is well landscaped. Abbey village is an entrant in the annual National Tidy Towns Awards so is very well kept. The Nugent plot could do with some maintenance cleaning out etc. The inf

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Cleaghmore	53.3333808	-8.24041678	Garbally Demense	Recorded on the RMP as monument GA:087-079 and classified as Noted on OS Sheet 87 as Burial Ground. This graveyard is not in use and was believed to be a mass grave burial ground used to bury people during the Great Famine - links Ballinasloe Workhouse.	This is a very well kept park. It is no longer used as a graveyard and it is not certain if it ever was used after the famine years.
Kilthomas/Peterswell	53.1056	-8.7398172	Gardenblake	This graveyard's boundary is highly irregular in shape and may have been originally circular. There is a mix of new and old headstones scattered throughout with both horizontal and upright graveslabs. The remains of a wall close to the centre of the	This is a well maintained graveyard with a variety of headstone types dating from the 18th century to recent. Some older headstones have some interesting carvings e.g. raised cruxifixion scene. The shape of the boundary wall is interesting in terms of
Killannin (New)	53.3874514	-9.22350608	Garrynagry	This is a modern graveyard opened to the north of the ultra-modern 'Church of the Immaculate Heart of Mary'. The church and graveyard were erected on a ten acre site donated to the parish by Joseph Moloney, his family and kin of America. The church was	This is a modern graveyard with little heritage value. The site is very well managed and kept.
Clonfert	53.2408741	-8.05801386	Glebe	The site is recorded on the RMP as GA:101-017 which includes cathedral, graveyard and Mass Rock and is marked on OS Sheet 101 as St Brendans Cathderal - G Yd. The graveyard is located on three sides of St Brendan's Cathedral Clonfert. The cathedral is	This graveyard is well kept. Several thousand visitors come here each year to see the world famous Romanesque Doorway. The site is of International importance. Dumping of dead flowers and rubbish has been occurring inside the gate in recent times. The
Cregg	53.3873442	-8.95175672	Glebe	Recent rectangular graveyard. Oldest burials at west end near entrance from road. New extension being developed to east. Slightly more than doubles size of graveyard. Back wall of existing graveyard has been demolished and trees removed (Cypress). No	This is a chance to plant native trees, similar to those in existing treeline, within the planned new graveyard extension.
Cummer	53.4612038	-8.89562998	Glebe	Rectangular graveyard with ruins of late medieval church at eastern end. The east gable, east end of south wall, SW corner and north wall are all ivy covered. The graveyard appears to have been extended south and west from the church. Interior of chur	This is a very interesting graveyard due to its origins as an early ecclesiastical site with vestiges of surrounding enclosure, the de Burgo corbelled vault and inscribed slab, the 1700 slabs, the symbols carved on the Glynn brothers graveslab and the st
Kilconnell (RC)	53.331868	-8.38311416	Glebe	Graveyard is recorded on the RMP as Mon No GA:086-124 and classified as Ecclesiastical Remains. It is recorded on OS sheet 086 as 'Church and Liagan of Kilconnell - Grave Yd'. The Roman Catholic church beside the site is recorded on the RPS as No: 178.	This is an important site as it is probably marks the early-Christian settlement founded here by St Conall. The presence of a medieval grave-slab is significant and shows burial taking place here from at least the fifteenth century.
Glenamaddy (Old)	53.6078828	-8.56089076	Glenamaddy	Irregular L-shaped graveyard in centre of Glenamaddy. Scattered low stones, possibly gravemarkers throughout graveyard and especially in the mid-west. The ground in the graveyard is very uneven in places and several broken headstones are present. Th	This graveyard was disappointing in terms of the ecology and headstone type for an older graveyard. The concrete block walls on the east side are very ugly and the whole boundary would benefit greatly from being reinstated as a drystone wall as would a
Grange	53.2998779	-8.50821355	Grange (Kilconnell By)	This site is recorded on the RMP as GA: 086-13301 and is classified as Church and Graveyard. Indicated 'Church (in Ruins)' on OS Sheet 86. It consists of a large graveyard with the remains of a medieval structure in its eastern quadrant. A small sectio	A number of important carved stones survive on the site. These need to properly recorded and catalogued. The medieval structure appears to be stable but could do with further study.
Kilconieran (New)	53.2508454	-8.67058404	Hollypark	Sub rectangular graveyard with a mix of gravestone types. A series of stone bollards have been placed in sequence in order to outline each plot row. A system of tar and chip paths criss-cross the site giving access to the grave plots. The RC church is	Pathways need renewal as they have some holes and chippings coming loose. Well kept. Amount of litter fine on anti dumping sign needs to be changed to Euro. This graveyard is full.

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Inisheer	53.0636816	-9.51374276	Inis Oirr	Centred on the ancient church of Teampall Chaomhan (Nat. Mon) this graveyard is located on a small hill consisting of wind blown sand. The church is below the level of the current graveyard and has been excavated and protected by a surrounding stone wal	
Inishnee	53.3958834	-9.89227486	Inishnee	Rectangular graveyard on the east side of Inishnee island. The ruins of a medieval church are located in the SW corner. The church is on higher ground to the north end of the graveyard and there appears to be a stone wall set into a bank between the hi	Another lost graveyard badly in need of a little TLC.
Issertkelly	53.1609986	-8.72406973	Isertkelly	Almost square graveyard with ruins of church on north boundary. Burials E-W in N-S lines. There are some low stone grave markers throughout interspersed with more recent, inscribed headstones dating from the 1800s to c. 1940. The Church is in a very r	The public should not be encouraged into this graveyard due to the dangerous condition of the Church. However this is an attractive graveyard with ancient burials. The entrance is well maintained and the grounds are grazed. Grazing should be maintaine
Killahaun	53.4149643	-8.49932921	Kilaghaun	Recorded on the RMP as GA: 060-114 and classified as 'Graveyard'. Indicated on OS sheet 60 as 'Killaghaun Grave Yard'. The site consists of a sub-rectangular graveyard enclosed by a stone wall. A number of semi mature ash trees and a small stand of co	The site is well maintained. There are no traces of medieval masonry fragments evident on the site. The caretaker has a copy of the old register.
Kilbeacanty	53.0644968	-8.77334232	Kilbeacanty	Old rectangular graveyard surrounding ruined medieval church. Church situated close to NE boundary. Headstones varied - unmarked grave markers, horizontal graveslabs, upright 18th and 19th century to modern marble. A memorial stone was erected in 2000	This is a very atmospheric graveyard but unfortunately it was ruined by the careless insertion of a recent memorial stone and kerbing in the interior of the church causing damage to older stones. Japanese Knotweed (<i>Polygonium cuspidatum</i>) is currently g
Kilbocht	53.2245495	-8.49607731	Kilboght	The graveyard contains the remains of a medieval Franciscan abbey. It is depicted as Kilbought Convent (in Ruins) – Grave Yd on OS map 98. It is recorded on the RMP as monument GA: 98-111 Abbey. The nave and south transept of the building are still	The graveyard is very well looked after however spraying with weedkiller should be avoided. The burial vault with the decorative finials should be conserved if the owner can be located and their approval sought. The loose fragments lying around the
Kilbricken	53.3591058	-9.62597828	Kilbrickan	This rectangular graveyard is divided into three sections. The most ancient area is in the SW corner where the ruins of a medieval church, holy well and graveyard are located on high ground surrounded by a low stone wall. The second area is the graveyar	The graveyard is very interesting due to its ancient origins and its continuity of usage possibly since early christian times right up to today. It would be very interesting to see the most ancient part of this graveyard during the winter months when
Kilcaimin	53.2392721	-8.94263882	Kilcaimin	This is a square shaped graveyard with a slight convex curve in the west boundary wall. It is located on the side of a hill with the top of the hill along the east boundary. The very poorly preserved, ivy covered ruins of a church are located in the NW	Atmospheric graveyard located at the base and side of a hill. I get the impression it may be a forgotten place with all the new housing development taking place in this area.
Kilchreest	53.1780365	-8.65306689	Kilchreest	This site is recorded on the RMP as monument GA:105-118 – Church and Graveyard. It is also marked on the OS map as R.C Chapel (in ruins) and G.Yd. The site appears to have originally been semi-D-shaped but has since taken on an L-shape from a protrusion	A lot of dumping has taken place. The graveyard appears to be very untidy and neglected. The practice of burning rubbish and dumping on other peoples graves needs to be stopped.
Kilclooney (Tuam)	53.5898803	-8.86436861	Kilcloony	This is a very irregular shaped graveyard with the oldest section in the SW corner where there is a drystone wall which has a slightly circular outline. Several low unscribed set stones are found in this section. The grass is long here and the ground	This graveyard has a very interesting older section in the SW where Jim Higgins has identified two stones inscribed with rough crosses and where this survey located a sandstone cross slab. The rectangular raised platform with curved roof vaults in each co

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Kilclooney (Ballinasloe)	53.3379563	-8.26508452	Kilcloony (Clonmacnowen By)	Located on an elevated site. The graveyard surrounds the remains of a medieval parish church. Recorded on the RMP as Mon. number GA: 074 – 058. Classified as Church and Graveyard. Noted on the 1st edition OS as Kilclooney Church (in Ruins) and Burial	Worthy of further study. An important medieval church with late medieval doorway with carved heads. Masonry probably needs pinning as the mortar has become eroded. Should be properly assessed by a competent historic buildings specialist. Galway County
Kilcolumb	53.6278914	-8.47851525	Kilcolumb	Rectangular graveyard with slight kink in NE corner of boundary wall. Ruins of medieval church in NE corner -consists of remains of small section of south wall. Octagonal stone close to church wall at SW corner - could be architectural fragment. Small	
Kilconieran (Old)	53.2546022	-8.68927798	Kilconieran	Sub rectangular graveyard with the ruins of a medieval church in the north-eastern corner. Recorded on the RMP as GA:096-110 Church and Graveyard – listed in OS map as Kilconieran Church (Site of) - Grave Yard – Catholic Ch. Further archaeological feat	Interesting graveyard with great potential for carrying out a full survey of the memorials. The medieval slabs would benefit from being recorded and catalogued. One miniature medieval slab with a floriated cross is interesting. It may be a slab to a j
Kilcooley	53.1981783	-8.4526797	Kilcooley	The graveyard is located within a rich archaeological landscape. The immediate site contains the remains of a medieval parish church. The ruined church survives as the west end with a barrel vaulted priests room with a window above in the west gable whi	The graveyard is well maintained. The vaulted room is accessible to the public but is a private burial space. A note requests that no dumping occur there. The car park obviously lies within archaeological rich landscape care should be taken in future i
Kilcoona	53.4431442	-9.03291052	Kilcoona	Irregular shaped graveyard with curved south boundary, raised above surrounding countryside. There are uninscribed gravemarkers scattered on south side of church. An Iron Cross is located to the SE of the Church. It bears the inscription '1914 RIP J(
Kilcorban	53.1247947	-8.30546379	Kilcorban	Rectangular graveyard with the remains of a ruined Dominican Abbey within its north east quadrant. What survives is the west gable with doorway, east gable with 15th century window and the north wall of the nave. The north transept also survives - this	There was an extensive renovation carried out on this site in the 1980s. Since then the graveyard has been levelled ie all of the bumps and hollows were filled in. There are few interesting headstones here with passion symbols. Would be an interesting s
Clarinbridge	53.2290507	-8.875894	Kilcornan	Irregular shaped graveyard with entrance gate at narrow western end. Burials in N-S rows with allheadstones facing East. Double rows of plots with intervening paths.	This graveyard is very well maintained. It has a park-like atmosphere with planted shrubs, Leylandii hedge and amenity grassland which is not out of place in this urban setting. The Deciduous parkland trees in the adjacent Kilcornan Estate provide an a
Kilcreevanty	53.5630836	-8.90320278	Kilcreevanty	This rectangular graveyard is located in pastureland across a private farm. It is believed to have been the site of an nunnery founded by Cathal cCovderg O'Conor as a Benendictine monastery c. 1200 becoming Aroasian before 1223 and later the mother hous	
Kildaree	53.6780549	-8.64784768	Kildaree	This L-shaped graveyard is located on two esker ridges with the larger to the west side of the graveyard. A central drive is located between the two ridges. The east ridge is the location of the original graveyard where a church was located within a sm	The graveyard is located on an esker ridge and as such there is a wonderful species rich grassland present. This appears to be managed for hay cutting which is highly appropriate. The bullaun stone and old church adds interest. Care should be taken wi
Kilgerrill	53.3476047	-8.35011006	Kilgerrill	A sub-circular site with the partial remains of a medieval church. Recorded on the RMP as GA:074-059 Ecclesiastical Remains and indicated as Kilgerrill Church (in Ruins) on OS Sheet 074. The site contains the rather over restored ruined remains of med	This graveyard was heavily restored under a FAS Community Employment Scheme. The site is well maintained. The medieval fabric that survives should be properly recorded and catalogued.

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Kilgevrin/Liskeavy	53.5980962	-8.9171087	Kilgevrin	This is a modern large rectangular graveyard with entrance drive close to the east end. The majority of the burials are to the west of the drive with a small number to the east. There are unoccupied areas at the west and eastern ends of the graveyard.	Modern graveyard - nothing of any great interest.
Kilkerrin (Tuam East)	53.5491132	-8.57792282	Kilkerrin	This large rectangular graveyard can be divided into three sections - the central and oldest section contains the ruins of a large church orientated E-W. The graveyard was later extended to the east in 1925 (section 2) and to the west in 2001 (section 3)	This is a well maintained graveyard in open countryside. There were several haes present during the survey. This site would benefit from interpretation. The Caretaker is concerned with water logging in the new extension - the plots fill with water
Kilkieran	53.3212019	-9.73547393	Kilkerrin	Located on the eastern slope of Binn Bui, this is a rectangular graveyard with an L-shape along back (west) boundary. The oldest part of the graveyard is in the NW sector, close to the holy well. It contains numerous small set stones aligned in N-S ro	There is no caretaker listed for this graveyard. A local man told me that when someone dies the relatives peg out the plot and no payments to the Council are involved.
Errislannan	53.4805976	-10.070851	Kill	This graveyard originates around the medieval church in the NE corner. The old graveyard extended mainly to the south of the church but there are also burials on the east and north sides. The south section is very overgrown with brambles and bracken an	Lovely setting on the edge of Loch Na Cille but access is a problem due to the high water levels.
Kill	53.5143484	-10.0923027	Kill	This is a large rectangular graveyard located on the south shore of Streamstown Bay. The poorly preserved ruins of a 17th-early 18th century church are located in the NW corner. Concrete vernacular grave memorials decorated with sea shells - two with	This is a beautifully located graveyard. The vernacular style grave memorials are of great interest. The Montbretia needs to be controlled.
Killaan	53.3211107	-8.46245337	Killaan	The site consists of an old graveyard with a later addition added. It is recorded on the RMP as GA:086-150A and classified as 'Ecclesiastical Remains' and indicated on OS Sheet 86 as 'Church (in Ruins)'. The ruined remains of the church is in the north	
Killallaghton	53.2653333	-8.36591143	Killallaghton	Recorded on the RMP as Mon no GA:099-114 and classified as Ecclesiastical Remains. It is noted on the OS099 as Killallaghtan Church (Site of) – Grave Yard. It consists of a rectangular site with a pathway of chippings through the middle on an east west	This graveyard is well kept. The stone pile hides some interesting medieval fragments. The late medieval stoup is of interest and is proof of parish church status. Caretaker annoyed that old register was taken up and no copy provided as she feels this
Killannin (Old)	53.3828651	-9.21796347	Killannin	This site is recorded on the RMP as monument number GA: 068 - 024 and is classified as 'Church and Graveyard'. It is indicated as 'St Annin's Church (in Ruins)' on OS sheet 68. The graveyard surrounds the ruins of a medieval church dedicated to St Ann	The practice of burning vegetation should cease immediately. This will not alone damage the medieval fabric but also effects and destroys the natural heritage and habitat value of the site. The site has a very important international connection with t
Killeany	53.100622	-9.65257739	Killeany (Cill Einne)	Rectangular ancient graveyard. Teaghlach Eide is located on a raised area in the north-west of the graveyard close to the shore in sandunes. It has become partially buried by these dunes over the centuries. All around the church are older burial mark	
Killeen (Lisheen) Castlegar	53.3149341	-8.97652327	Killeen	A small rectangular graveyard with slight rise close to the east end. The majority of plots are surrounded by kerbing. One plot is surrounded by a low wrought iron railing and an integrated iron cross. There are four Celtic cross style headstones with	

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Killeenadeema	53.1643162	-8.57369175	Killeenadeema West	This site is recorded on the RMP as monument GA:115-031 – Church and Graveyard. It is marked on the OS map as Grave Yard - St Dimas Church (in ruins) St Dyma’sRC Church is also shown. Part of the south wall of the medieval church survives about five metr	
Killeeneen	53.2258187	-8.79719259	Killeeneen More	Irregular shaped graveyard surrounded by stone wall. Ruins of medieval church close to north boundary. The south and west walls of the church are relatively intact and a very small section of the north wall in the NW corner still survives. A pointed a	
Killeroran	53.5123346	-8.31269523	Killeroran	This rectangular graveyard contains the ruins of a rectangular church on a raised area in the SE. The west gable is no longer standing and the east gable has had a large family vault (Kelly family) inserted. The vault is entered through an arched doorwa	Features of special note in this graveyard are (1) the number of 18th century headstones in the area around the church - they have a particular writing style, format and interesting carvings (2) The Kelly Folly (Round Tower) and the family history that i
Laurencetown (New)	53.2402398	-8.15165425	Killevny	Marked on the current edition OS map 100 Galway as ‘Laurencetown Burial Ground’. Known as Calvary Graveyard locally from the presence of a large Calvary scene located in the centre of the graveyard. A cross shaped pathway runs through the centre of the	This graveyard is well kept.
Killyan (New)	53.4979466	-8.40611104	Killian	L-shaped modern graveyard. Mixture of Celtic Cross, rectangular limestone and modern marble memorials. Burials at north end of graveyard close to entrance gate. Unoccupied ground in SE corner.	Modern graveyard with unkempt appearance.
Killyan (Old)	53.4980481	-8.407198	Killian	This long triangular graveyard is entered at either the east or west (narrow) end by pedestrian gates set between round headed stone pillars. Each gate has a metal cross on top but that on the east gate is broken. In the south east section of the graveya	This graveyard has a fascinating collection of headstones from the 1700s - two of which carry vocational carvings. They deserve recording as a group along with those at Killeroran and Aughoirt (among others). The Cheever Coat of arms and church is also
Killimordaly	53.3057561	-8.5952603	Killimor	This site is recorded on the RMP as GA: 085-056 - classified as ‘Ecclesiastical Remains’. Indicated on OS Sheet 85 as ‘St Iomar’s Chapel (in Ruins)’. Two other recorded monuments are located within the same area. a Holy Well GA:085-058 and a Tower Hous	The site is very well maintained. No maintenance grants are drawn down. For a very fine description of the site and its monuments read Con Mulvey (ed) 1998 The Memorial Inscriptions and Related History of Kiltullagh, Killimordaly and Esker Graveyards.
Killimor	53.1671759	-8.30095425	Killimor and Boleybeg	The graveyard contains the ruined remains of a medieval parish church. The east and west wall are still standing parts of the south and north walls remain in the chancel or choir area. A fine late medieval window survives in the east gable. Burial has	A local heritage group are currently in the process of researching material for a book. They hope to record the headstone inscriptions. This is a worthwhile community based project. They are currently seeking assistance around correct recording methods
Killogilleen	53.1911174	-8.70253711	Killogilleen	Medieval site containing the remains of a medieval parish church. This site is recorded on the RMP as GA:104-148 Church and Graveyard. It is marked on the OS map as Church (in Ruins) - GraveYard. A further recorded monument lies to the south of this GA:	This is an interesting medieval site with plenty to attract the archaeologist or historian. An extension has been added to the graveyard, this has not been opened yet. This new area is enclosed by a plastered block wall. With a gate in its south-west co
Killooan	53.3897283	-8.53891797	Killooan (Eyre) - Mountbernard	Recorded on the RMP as Mon. No. GA:072-040 and classified as Ecclesiastical Remains. Noted on OS sheet 72 as Killooan Church (in Ruins) - Grave Yard. The site consists of a D-shaped graveyard with the ruins of a single cell medieval church centrally l	The church needs to be surveyed in order to form an opinion as to its condition. It is currently covered by ivy and is also in danger due to the growth of a tree and some shrubbery. Dumping of grass cuttings should be avoided within the structure. The g
Killora	53.2200533	-8.73346611	Killora	This graveyard consist of an irregular site containing the ruins of a medieval parish church in its north west quadrant. It is recorded as monument GA: 104-15101 - Church and Graveyard. On the OS map it is recorded as Killora Church (in Ruins) – Grave	Burial may have taken place outside the graveyard during ‘famine times’.

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Killoran	53.2444759	-8.35373027	Killoran (ED Killoran)	Site consists of a rectangular graveyard located beside Killoran Roman Catholic church known as the Church of the Assumption. The Church does not appear on the RPS. However, it is recorded on the RMP as GA:099-118 classified as Church and Graveyard. It	Met with member of local committee on day of visit. He explained that they wish to replace the cap on the enclosing wall on the south of the graveyard. There are no medieval fragments or such to be seen that might hint at an earlier church.
Killoscobe	53.442973	-8.56213942	Killoscobe	Rectangular graveyard. Ruins of a rectangular church in NW section which is in a bad state of repair. Little remains of the walls and what does, appears to resemble recent field walls - probably built up at some stage on foundations of original church.	
Killosolan	53.4623751	-8.42998826	Killosolan	This is a almost circular graveyard located on a slight rise within a small cluster of houses. The road winds around from the south to north along the east boundary. A small lane allows access from the south side of the graveyard to mid way along the w	This graveyard was suprising for the presence of the medieval graveslab which had not been mentioned in the Archaeological Inventory but which has obviously been noted by the local community and possibly thought to be the graveslab of St Solan. The unus
Killough	53.2572946	-9.26880812	Killough	This modern looking graveyard sits on a hill on the west of the road overlooking Galway Bay on its south – surrounded by blanket bog on all of its other sides. It is indicated 'Catholic Cemetery' on OS Sheet 92. It consists of a rectangular almost squa	This is a very well kept graveyard. It has no real cultural-heritage value however. Currently maintained by participants on a local Rural Social Scheme.
Killower	53.5130397	-8.95324793	Killower	Well maintained, irregular shaped graveyard. Ruins of a possible rectangular medieval church in the south-west quadrant. Part of west gable and foundations of other walls remain. A recent plot with kerbing, gravel and a low limestone headstone is set a	This is a very pleasant graveyard in a lovely rural setting. The vocational stones within the ruins of the church provide additional interest in terms of their carvings, the spelling of the family surname and placename and the enigma as to whether these
Kilmacduagh	53.047646	-8.88764396	Kilmacduagh	Well maintained graveyard bounded by drystone limestone walls to approx. height of 2m. Kilmacduagh Cathedral is almost centrally placed within the rectangular graveyard with the Round Tower to the SW of the Cathedral (approx. 6m distant). Headstones var	Kilmacduagh complex is a major tourism attraction and has frequent visitors. The buildings are in the care of the National Monument Service. Interpretation is poor and could be greatly improved. The graveyard is poor floristically and a different ma
Kilmalinogue	53.1285571	-8.21582091	Kilmalinogue	This site is a recorded on the RMP as 'Ecclesiastical Remains': Monument No. GA 118-057. It consists of a medieval church, an enclosed graveyard and an associated series of earthworks contained within a large-well-defined enclosing bank with traces of a	The Church needs attention as certain parts of it are in danger of collapse. This has already happened at the west gable. Some stones fell from the north west angle and several others are clearly loose waiting to collapse. The south window and doorway
Kilmeen (Old)	53.2051735	-8.49699359	Kilmeen	Graveyard presents itself as a circular enclosure with the remains of a medieval parish church in the north-east quadrant. It is recorded on the RMP as GA: 106-10301 - Church and Graveyard. It is accompanied by monument GA:106-10302 - Settlement Cluste	This is a very interesting graveyard that has very definite early Christian characteristics. It is a site that would benefit from further and more intensive archaeological research. It would make an ideal research topic for a student wishing to do an MA
Kilmurvey	53.131209	-9.75277548	Kilmurvey (Cill Mhuirbhigh)	Small rectangular graveyard to the west of Kilmurvey Blue Flag beach. Set on high ground overlooking the beach - it has a cliff face on its east boundary where 'James O'Flaherty J.P. Kilmurvey Ho. 1881' is buried along with other members of his family i	
Sailin	53.2404494	-9.34432948	Kilroe East	This monument does not feature in the Archaeological Inventory Volume 1 for West Galway but is recorded in the RMP as monument number GA: 092-008 and classified as graveyard. It is noted on the OS map as Saleen Burial Gd. (disused). It is obvious that	
Kiltartan	53.1007892	-8.81826707	Kiltartan	This irregularly shaped graveyard surrounds a ruined medieval church with cyclopean stone masonry near the wall base. The church ruins are well conserved with the ivy clipped and dying on the walls, but there are a number of ash saplings growing on top	This is an ancient and important site located in an area famed for its literary connections. There should be some interpretation at the site providing information on the history and architecture. The ivy on the buildings is being managed but the ash

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Kiltevena	53.6542956	-8.68305265	Kiltivna	Rectangular modern graveyard surrounded by concrete wall. Tar and chip driveway along east boundary with dumping area at northern end. South-west corner of graveyard as yet unoccupied. Ivy covered remains of north wall of old church wall in northwes	The graveyard is located in a very pleasnat landscape of rolling hills with agricultural pastureland and mature tree lines along field boundaries. A Forestry plantation is visible to the north-west.
Kiltormer (New)	53.2366699	-8.26719556	Kiltormer West	An L-shape graveyard with burial mainly concentrated in the western half of site. The site is situated on a rise in the landscape. The other half of site is not in use yet and is under meadow. A farm road runs along the west side of site. Memorials co	This is a well kept graveyard with grass allowed to form into meadow in the part that is not in use. It is well located in view of the old graveyard and in view of the nearby church. Some dumping has occurred at the base of the trees that bounds the si
Kiltormer (Old)	53.2357398	-8.26909999	Kiltormer West	This site is recorded on the RMP as Mon No.GA:099-127 and classified as Graveyard. It is named on the OS 099 as G.Yd. It consists of an irregular almost sub circular on one side graveyard with burial evident throughout. This site appears to be site of	A well kept tidy graveyard. A number of memorials in a collapsed state. Worth recording the inscriptions.
Kiltulla (Tuam East)	53.5804469	-8.57271259	Kiltullagh	A small rectangular graveyard located on a slight rise overlooking a turlough (Kiltullagh Lough) to the north-west. This graveyard is completely covered in broken rocks (as if used as a dumping ground) and Willow Herb which makes it difficult to walk ar	This is an interesting site if somewhat forgotten. It has an early ecclesiastical enclosure, holy well and church foundations. Historical references identify it as the likely location of a house of the Third Order of Franciscans founded sometime after
Kiltullagh	53.277845	-8.64208049	Kiltullagh North	Kiltullagh graveyard consists of a sub-rectangular site with one wall of a ruined medieval church present. It is recorded on the RMP as GA:097-114 Church and Graveyard. It is marked on the OS map as Kiltullagh Church (in Ruins) – Grave Yard. All that	Kiltullagh graveyard is very well kept. There are some interesting headstones and memorials in this graveyard that are worthy of recording. This monument is worth recording and should be included in part of larger catalogue of such monuments. A kerbst
Aughrim (New)	53.2984982	-8.31637832	Kinnaveelish	This site is marked on OS Sheet 086 as Cemetery. Consists of a rectangular graveyard enclosed by a dashed and capped concrete wall on all sides. The gate is located in the western side. A tar and chip path leads through the centre of the site with a	Graveyard is well kept. Typical modern graveyard.
Kinvara (CI)	53.1391204	-8.93882997	Kinvarra	Rectangular walled public park originally a graveyard, within the village of Kinvara. Two inscribed upright headstones survive: (1) 'Joseph Salmon who departed this life Novr 3rd 1866 Aged 60 years Erected by his wife Mary Salmon May the Lord have Mercy	This graveyard provides a puzzle in terms of its location, the lack of apparent burials and the fact that both inscribed headstones commemorate people who died in 1866 and both were aged 60.
Kinvara (Old)	53.1390557	-8.93651231	Kinvarra	The graveyard surrounds the ruins of a medieval church (known as St Coman's) and extends under the surrounding gardens and is believed to extend under the surrounding buildings and the Main St. of Kinvara. Human bones were unearthed under the street dur	This church and graveyard is one of the most ancient heritage sites in Kinvara, being associated with the monastic settlement of St Coman. Currently there is no public access and several adjoining properties have encroached onto the graveyard. These su
Mountcross (Old)	53.128735	-8.95392166	Kinvarra	This graveyard is located on and around the site of a ringbank enclosure. The central lios (approx. 30m in diameter), fosse and outer bank are still highly visible. The surrounding boundary wall of the graveyard may mark the original outer bank. Unins	This is a highly interesting graveyard in terms of past site usage - as a possible ringfort, cillin and perhaps medieval? Graveyard. An aerial view shows the circular structure of the site - which has remained intact unlike so many others. It could h
Inishbofin	53.6155943	-10.1881619	Knock	Large L-shaped graveyard with medieval church ruins in mid-east section. The area south of the church has very old graves with foot and headstones - covered by flat stones and kbeach stones. Some are marked with rough crosses (one inscribed with initia	Atmospheric graveyard with interesting flora.

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Knock Inverin	53.2421375	-9.36686821	Knock South	Large graveyard located on moraine overlooking the sea and Tra Mor. Coill Rua to the east. The graveyard is divided into two sections contained within their own walled boundaries. The older section is located to the north and the newer section adjoins	
Lackagh (New)	53.3665143	-8.8931147	Knockdoemore	New graveyard. Only very small section occupied. Driveway still under construction. Cypress and Lonicers planted around perimeter.	It is a great pity to see shrubs such as Cypress and Lonicera planted around the perimeter of this new graveyard. The area outside the graveyard is being developed with housing and the approach road is lined with mature Ash, Sycamore, Beech, Oak and Sco
Lackagh (Old)	53.37502	-8.87670248	Lackagh Beg	Irregular shaped graveyard with ruins of poorly preserved Medieval Church on North boundary. There are several burials in the church interior including a recumbent graveslab dedicated to the memory of a priest and inscribed with a chalice and ?? 19th ce	This graveyard has obviously been sprayed with weedkiiler in the recent past and the vegetation has been killed. It is beginning to recover with flora of disturbed ground present. Why did it have to be sprayed? The sandblasting of the table tombs with
Chapelfinnerty	53.4380502	-8.36570481	Latton-Keeloges-Keave	Consists of an elongated site on the side of road. Recorded on the RMP as GA: 061 – 089 and classified as 'Ecclesiastical Remains'. Indicated as Chapelfeenaghty - Site of RC Chapel on OS 1st edition map 061. The graveyard is regarded as being shaped lik	This site was visited twice. On the first day the grass was heavily overgrown and was hard to traverse. Weather was not suitable to record on that day so called back again. Next visit grass had been cut. A strimmers is all that can be used here so that
Leitrim (New)	53.1575837	-8.4826475	Leitrim	The graveyard is square shaped. Mix of monument types headstones and Celtic Crosses. This site was a new site when the graveyard was opened in 1950, with no earlier archaeological associations. A mix of limestone and marble monuments. Kerbs used with	This graveyard is a typical rectangular semi-modern graveyard of the middle of the twentieth century. It has no real visitor potential with the exception of relatives or those searching for their roots. There is a need for some form of car park. The
Leitrim (Old)	53.159038	-8.46991837	Leitrim more	This graveyard is recorded on the RMP as monument GA:116-84 - Church and Graveyard. It is marked on the OD map as Grave Yd. and Church (in ruins). There are numerous medieval masonry fragments incorporated into the graveyard enclosing walls. Leitrim cast	This is an interesting and quiet place, does not hold a lot to interest the tourist or casual visitor but has some interesting memorials that are worthy of recording.
Leenane	53.6013907	-9.6909624	Letterbrickaun	This long rectangular graveyard is located on a west facing slope at the inner end of Killary Harbour. The edge of the graveyard is on the waters edge. It is a modern graveyard with the majority of memorials of modern marble - others are of limestone c	Modern graveyard in a spectacular setting. Although fairly recent in origin it has the typical seashore location of occurs a lot in Connemara.
Lettermore (New)	53.2899717	-9.66390515	Lettermore	The new graveyard is located at the north-east corner of the old graveyard (see separate file). It was opened in 1995 and contains burials along its south boundary. Memorials are of modern marble with 5 limestone Celtic Cross types. The ground is very	Modern graveyard adjacent to older graveyard. Nothing spectacular.
Lettermore (Old)	53.2899717	-9.66390515	Lettermore	The old and new graveyards of Lettermore are located side by side at this site. The old graveyard is a long rectangular graveyard with the long axis running north to south. The new graveyard is located off the north-east boundary - both together givin	
Lettermullen	53.2427557	-9.719969	Lettermullan	Irregular shaped graveyard located adjacent to the shoreline on the east side of Lettermullen Island. There are a large number of 18th/19th century recumbent slabs packed tightly together close to the entrance gate at the north end of the graveyard. All	Another spectacular setting but this time there is little regard for the surrounding rocky shore and scenery as obsolete grave offerings and rubble are dumped over the graveyard wall onto the shote.
Lickmolassy (Church Hill)	53.1145406	-8.27182188	Lickmolassy	Lickmolassy is recorded on the RMP as GA: 117 – 065 Ecclesiastical Remains . It comprises of an L-shaped graveyard with the remains of a medieval church in its northern side. The site is referred to locally as Church Hill. Burial has taken place for th	Graveyard is well kept but some grass appears to be dumped over the wall into tree area to west. Entrance is a bit untidy looking due to cars parked along avenue also cars tend to be left in the field. The headstones should be recorded both inscription

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Lisheen	53.1564633	-8.39501684	Lisheen North	D-shaped graveyard on a slight rise with a path through the middle. There is no structure evident on the site today however the RMP records the site as monument GA: 116- 94 church and Graveyard. Recorded on OS map as Templebanaha (in Ruins), indicating	Graveyard is well kept. It is quite small and appears to have been a CBG in the past. The ruins of the church are not apparent today but the caretaker Michael Lawless stated that there was a church here in Penal Times.
Loughrea (Cl)	53.1979792	-8.56628963	Loughrea	Rectangular graveyard containing a former Church of Ireland church now Loughrea Branch Library. This was the site of a medieval parish church not given its own designation on the RMP but included in the town which is recorded as GA:105-150. The site is	This graveyard has a lot of important memorials, some of which remember unlikely people to have visited the town. As a library the former church has got a new lease of life and is in a position to be maintained into the future. However the members of
Shanbaile	53.2366162	-9.6993347	Maumeen	This long rectangular graveyard consists of an old and new section divided by a stone wall with gaps. It is sheltered below a rock outcrop cliff to the west. The outcrop gives the new section an irregular rectangular shape. The remains of a medieval ch	
Moorfield	53.7066398	-8.54755976	Moorfield	Circular graveyard enclosed by natural stone wall. The remains of a possibly medieval church are located on a raised area in the centre. A low section of the south side wall and sections of the east and west gables remain. Traces of the original ecce	Atmospheric graveyard with original circular shape intact. Signposted from Williamstown-Castlereea road but not beyond this. It is difficult to locate and could do with a signpost at entrance to farm track from road.
Glenamaddy (New)	53.6027606	-8.5454038	Mountkelly	Modern graveyard. Mixture of headstones. Most recent burials are at the northern end. Plot sections are marked out with low stone pillars - with plot letters inscribed on top. Near the centre of the graveyard a memorial wooden cross inscribed 1955 and	Attractive site overlooking Glenamaddy Turlough - the ecology is good - but it is a pity that Lawson Cypress have been planted along the west boundary instead of native trees.
Mountpleasant	53.1918709	-8.55398271	Mountpleasant	The graveyard consists of a rectangular site situated on a slope. It is not a recorded monument. There is no structure or building present. In the upper half of the graveyard a large Calvary scene is located on top of a mound of lake marked stone. The	The graveyard is well maintained but the presence of rubbish along walls is disappointing, although there are signs prohibiting dumping. The lack of a car park is also something that is noticeable. The upper end of the graveyard appears to have plenty o
Mountcross (New)	53.1282822	-8.95543981	Moy	This is a modern rectangular graveyard surrounded by a concrete boundary wall. A date and name stone on each side of the entrance gate carries the inscription 'Mount Cross Cemetery 1948'. A Calvary Cross is located at the south end of the graveyard. It	This graveyard is in stark contrast to its predecessor directly across the road (Mountcross old). Concrete boundary walls, regular rows of graves with modern 'marble' headstones and concrete between plots all lends itself to a lack of biodiversity and i
Moycullen (Old)	53.3421345	-9.15596175	Moycullen	This site is recorded on the RMP as monument number GA; 068 – 042 and is classified as Church and Graveyard. It is indicated on OS Sheet 68 as Moycullen Grave Yard (disused) – Moycullen Church (in Ruins). The church itself is densely overgrown with ivy	Well kept site. The site has a very important and large collection of vocational symbols. The two seventeenth burial-slabs are of note also. Roderic O'Flaherty is buried here. The grotto is very well kept and is an interesting feature standing to near
Moylough	53.488498	-8.57874927	Moylough More	This is an L-Shaped graveyard with the long arm of the L facing the road (south boundary). The oldest section of the graveyard is located at the tip of the short arm of the L (in the NE corner of the graveyard). In this section the foundations of a ch	The 'culvert' in the wall beside the old church foudnations is interesting - could it possibly be part of the old church???
Moyrus	53.3408473	-9.88189033	Moyrus	Very large irregularly shaped graveyard by seashore at Tra Mhairios. The ruins of the medieval church of the civil parish of Moyrus are located in the NE sector. There are numerous set upright stones scattered throughout the graveyard to the west and so	

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Muckinagh	53.3365456	-9.56686015	Muckinagh	This graveyard is divided into two sections. The older section is to the west adjacent to the seashore and surrounded by a granite drystone wall. It is this section of the graveyard which was included as a recorded monument on the RMP but is not includ	Would be interesting to see the old section in winter when the bracken has died down.
Mweenish	53.2988149	-9.84770944	Mweenish Island	This is a very large rectangular graveyard divided into two sections - both L-shaped. Located on the seashore the older section is to the north. In the mid-north of the old section are numerous small set stones and two wooden crosses. Also in this area	This graveyard is listed on the RMP and in the Archaeological Inventory but the reason for this inclusion is unclear. The graveyard is located on spectacular coastline with the added interest of Machair habitat - a priority listed habitat in Ireland.
Doorus (New)	53.1662011	-9.01035383	Newtownlynch	The graveyard is located to the east of St Colmans RC Church. It is a recent graveyard with c. 75-100 burials. Circa 20% of the graveyard has been occupied to date. Structures include headstones, grave kerbing and a wooden seat at the rear of the grav	Modern graveyard with little of ecological or archaeological interest within the immediate boundaries but sited within the scenic Doorus area with views of Galway Bay to the north. Close by are the ruins of Newtownlynch House and the remnants of the old
Oranmore (beside Library)	53.2674824	-8.92778967	Oranmore	Rectangular graveyard surrounding former St Mary's Church (now Oranmore Branch Library). Earliest gravestones date to 19th century. There are several tombs with inscribed grave slabs (Burkes and St. George - local landlords) and priests burials at the	
Oranmore (Medieval)	53.2684656	-8.93030495	Oranmore	Rectangular graveyard with ruins of medieval church on north boundary. A local community group have been actively pursuing the conservation of this graveyard for a number of years. They have had an archaeological report completed and have carried out c	Lot of community effort going into conserving this graveyard but construction pressure seems to be winning out.
Killursa	53.4672202	-9.14440043	Ower	This site is marked as 'Kildaree Church' on the OS 6" maps. Believed to be on the site of St Furseys 7th C monastery, Irregular shaped - almost circular graveyard with Medieval parish church (with parts of Early Christian oratory in part of structure)	It is a great pity to see shrubs such as Cypress and Lonicera planted
Kilbannon	53.538683	-8.89169536	Pollacorragune	This graveyard is in two sections. The older (irregular shape) section surrounds the ruins of a rectangular church (thought to be built by the Franciscans in 1428 -Harbison) and a round tower believed to date to 1000AD. Burials are crowded in throughtout	Interesting site with a long history. Variety of grave types and added interest of round tower, holy well and church and presnt Catholic Church across the road - long contiunity of use as religious site - Pagan to present. The Ash tree that grows besid
Poolboy/Monivea/Cruachan dubh	53.3689424	-8.71381097	Poolboy or Knockatober	The site is recorded on the RMP as GA:071-074 and classified as 'Graveyard'. Indicated as 'Burial Ground' on OS sheet 71. The site consists of a rectangular graveyard enclosed by a stone wall. Located on a natural raised area of underlying gravel upon	This is a pleasing graveyard to visit. It is well maintained and is inviting in the way seats are arranged for the use of visitors. The present committee have been working on the graveyard since 2002. The graveyard is known locally under the name Crua
Portumna (Old Calvary)	53.0990255	-8.22882851	Portumna	Rectangular graveyard enclosed by a modern stone built wall. No buildings or structures. A large Calvary Cross stands on a raised mound in the upper centre of the site depicting Christ Crucified with John the Baptist and the Two Mary's at the foot of t	Graveyard is well kept. There are a lot of headstones here and it would be useful if the inscriptions were recorded. A derelict farm building at the end of the site look rather unsightly.
St Michael's Portumna	53.0922234	-8.23574554	Portumna	Modern graveyard with burial to the west side. Problems here in the past with water in graves when dug. Drainage system installed. There is only half of the present field taken up by the graveyard the rest is available for the future. A plastic barrel	Four manholes in graveyard due to need for drainage system some of the covers are damaged and are dangerous to the public. Footpaths and kerbing unfinished at back of headstones on left and right of graveyard. Committee would like to have paths tarred
Rakerin	53.0734243	-8.79315018	Rakerin	Modern graveyard with central drive from entrance gate to rear and intersecting paths to side boundary walls. New extension to rear of graveyard - approximatley 25% occupied to date. Calvary Cross ar rear boundary of new extension.	Typical modern graveyard with little character. Grassed areas are at a minimum in the older section. Very little room for biodiversity. Recommend setting aside some 'green' areas and planting native species of trees and hedgerows along boundaries.

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Rinville, Oranmore	53.2461638	-8.95532303	Rinville West	Pyramidal shaped graveayrd surrounded by stone walls on N.S and E boundaries and fenceline with Escallonia hedge to West. Burials in N-S rows of two back-to-back plots with headstones set back-to-back. Modern marble and stone upright headstones. Concr	Is this the form of our graveyards of the future? - lines of graves and concrete! Could we not leave a little room for biodiversity?
Roveagh	53.223404	-8.83758983	Roevehagh	Modern graveyard located to the rear of Roveagh RC Church (St Colmans). The graveyard is laid out in regular blocks with burials orientated E-W in N-S rows. A metal cross c.5m high is located adjacnet to the east boundary.	There is a lack of biodiversity within this graveyard. Hard surfaces such as concrete paths do little to alleviate the situation. However it is great to see drystone walls in such a recent graveyard as opposed to the concrete in most graveyards of this
Rossaganny/Gortaganny	53.0343377	-8.31512966	Rosmore	The graveyard consist of a D-shape enclosure located on sandy soil. Good view of Tipperary hills in the background. There is no sign of a structure only headstones present. A mix of limestone a number of Celtic Crosses and some marble stones also. Some	Caretaker has had problems in relation to people putting up headstones without contacting him. A headstone fell in wind recently. There is no charge for plots as graveyard is supposed to be closed. Problem in this matter as caretaker cannot find offic
Ross Abbey (Errilly)	53.4801432	-9.13141978	Ross	The Burials are located within the buildings of Ross Friary - a National Monument in State Care. Box tombs and horizontal graveslabs mark the graves. Many are inscribed with family crests and names such as Kilkelly and Lynch occur. They date back to t	Could this graveyard be Galway County Council owned????
Barna	53.2503348	-9.15138933	Seapoint	This graveyard is recorded as monument number GA: 093-020 on RMP and is classified as graveyard. Noted as Grave Yd on OS sheet 93. A stone altar inside the gate was originally in the old church. It is a rectangular site with a very pronounced division	This graveyard appears to be of two different phases. There is a definite change in height across the middle of the site. The altar that is on the site was originally in the old church in Barna. The register for this graveyard was held by Mike Costello
Templenagrieve	53.2075623	-8.6806811	Seefin	Templenagrieve consists of a wedge shaped graveyard surrounding the ruins of a medieval church. It is recorded on the RMP as monument GA:104-266 Church and Graveyard. It is marked on the OS maps as Ballynacreeva -Grave Yard - (Church in Ruins). The chu	This is an interesting medieval site with a rich collection of fragments and pieces of medieval carving. It is worthy of study and might make a worthwhile college project for a student. All of the fragments could be photographed, measured and catalogued.
Lettermorenacoille	53.3751487	-9.4972497	Shanvally	A very isolated L-shaped graveyard with oldest section in east corner, located in a valley of blanket bog and rushy pasture. A mound of loose stone with a hawthorn tree is located in the NW section of this east arm of the L shape. The mound has been pa	This is a very isolated graveyard located in a valley with high ground to the north. Access is along a long, narrow, winding rough roadway. The east section of the graveyard appears to be quite old and a mound of stones, into which burials have been ins
Kilquain/Quansboro	53.1795063	-8.21914468	Stowlin	Square graveyard enclosed by a concrete wall. West gable of the medieval parish church survives as an ivy-clad ruin. Evidence of slight earthworks in the fields to the north of the site, would appear to be part of the medieval enclosure. A number of	Generally well kept. Kerbing around graves makes it difficult to traverse in places. The site is well kept, however stone from grave digging and such like is dumped at the foot of the medieval gable. There is a problem in regards to burial space. Fr B
Templetogher	53.6662036	-8.54861079	Straid	Graveyard is part of early ecclesiastical complex - holy well and bullaun stone to north and church was located in centre of graveyard. As you approach the entrance gate to the graveyard you pass over what appears to be the remains of the banks of the o	Part of a Heritage complex comprising the early ecclesiastical site (graveyard, church site, holy well and bullaun stone), a 19th century mill complex (mill with water wheel, millpond and stream, drying kiln and millers house site) and a lime kiln site
Streamstown	53.5122011	-10.0512407	Streamstown or Barratrough	Long rectangular graveyard located on the seashore on the north side of Streamstown Bay. Eantrance gate at east end. There is a large area of samall set stones stretching from the east boundary all the way along the graveyard to the west - but the mai	

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Trabane	53.2332772	-9.6504933	Teeranea (Tir an Fhia)	Rectangular graveyard with remains of conserved late medieval church in NE corner. Chamfered pointed arch doorway in south-west wall. Very low doorway with steps constructed down to it. Plain south-east window with disturbed (due to burials) altar bel	This is a very neatly maintained graveyard in a popular tourism area. Its setting is very scenic adjacent to the quay at Tra Ban.
Eskerstephens	53.5081411	-8.5895021	Templemoyle	Irregular rectangle graveyard on esker ridge. Site of church (identified by Archaeoligcal Inventory) at north end of graveyard marked by rectangular grassed over wall foundations aligned E-W. Traces of a central subdivision are visible and traces of fou	This graveyard is in a wonderful setting of a quaternary geomorphological landscape with esker ridges snaking across the surrounding fields and underneath the graveyard. The graveyard grassland is species rich and possibly supports orchids in early summ
Templemoyle (Newcastle)	53.338321	-8.70850193	Templemoyle (Ed Graigabbey)	Recorded on the RMP as G: 084 – 0127 and classified as ‘Ecclesiastical Remains’. Indicated on OS Sheet 85 as ‘Templemoyle Church (in Ruins)’. The site consists of a rectangular enclosed graveyard with the remains of a section of the south wall of the	The site is quite complex and is deserving of more through survey. The surviving portion of the medieval church wall is shored up at its west end and needs to be consolidated to stop further deterioration of the fabric. The graveyard is closed and an ex
Tiranascragh	53.149347	-8.17160583	Tiranascragh	Tiranascragh graveyard is situated on the end of a large Esker ridge. It contains the ruins of a medieval parish church. The surviving upstanding fabric of the medieval church consists of east wall of nave, part of the south wall of nave at the east end,	There is no map for this graveyard. Grave owners have to keep track of their own plots. The graveyard is well kept but mown grass is being dumped at N/E and N/W corners of graveyard. The ruined church is heavily burdened by ivy and should be inspect
Tooloobaun	53.2419278	-8.60524957	Tooloobuantemple	This graveyard is located on a rise or mound set within circular enclosure. It has the morphological features of an early Christian site. It is recorded on the RMP as monument GA:097-148 Church and Graveyard. It is represented on the OS map as Toolooba	This graveyard is so far off the road that it will not be visited by many. It is an interesting site and worthy of further research. It is rather overgrown and is therefore liable to be cleaned up. This would be a pity without having a professional fi
Toombeola	53.4314035	-9.86420251	Toombeola	Large circular graveyard (evident from aerial photo). Perimeters are impossible to see or access on the ground due to the thick Bracken and scrub growth. The Church was inaccessible due to growth. The N and S gables are still in evidence with ivy on t	This is a very lost graveyard!!!!!!! - the community are anxious for the vegetation to be controlled and the site to be maintained.
Tooreena	53.5946949	-9.94915618	Tooreena	Large square graveyard laid out in grid pattern. All burials face east in N-S rows. A number of burials dating to the 1940s are marked by Celtic Ringed cross memorials inscribed with 'They Will be Done' around the ring of the cross. A raised floral pa	Modern graveyard. Spectacular scenery. Regional style memorials form 1940s/50s and 60s are interesting.
Clonbur CBG	53.5250195	-9.38416078	Tumnenaun	This is recorded on the RMP Galway as monument number GA: 027 – 041b and is classified as a children’s burial ground. It is indicated as ‘Lisheenacaheragh’ on OS sheet 27. It consists of a small group of set stones at the base of a mature chestnut tree	This is a CBG and therefore does not fit within the generally accepted standard graveyard type. Its inclusion as a graveyard on the list of graveyards should be re-considered. Perhaps all CBGs should have a different listing within GCCs files.
Turlough	53.3754059	-9.61686038	Turlough	This is a rectangular graveyard adjacent to the roadside (east boundary) and close to the shore (west). There are six concrete Celtic Crosses dating to c.1930s scattered throughout the graveyard. A railing encloses two separate adjoining plots divided b	As with most graveyards in south Connemara this has a spectacular setting. The variety of grass types are interesting and divesity is high due to the lack of cutting.
Tynagh	53.1506831	-8.37275659	Tynagh	The graveyard consists of an L-shaped space containing numerous headstones in the older south section. There is no trace of the medieval parish church today. It was probably in the centre where the ground is highest. An extension was added to the north	The gravestones are worthy of recording. Some of them have simple vocational symbols to hurlers etc. One rough out for a cross head is interesting as it was never finished but is left in the graveyard. A small stone was erected in the old portion of t

CEMETERY	LAT	LON	TOWNLAND	STRUCTURE	SURVEYOR
Kilreekill	53.2305026	-8.45282343	Wallscourt	The graveyard surrounds a Roman Catholic church. The area to the left of church is the oldest part. The graveyard was extended twice in modern times once in 1950s and in 1989. This graveyard is recorded on the RMP as site number GA: 98-137. It is also	People erecting headstones dump their rubbish by the wall and over the wall when new headstones go up. The Graveyard Committee feel that the maintenance grant is not adequate to maintain the place properly. They feel that the grant should be increased.
Lacken	53.0882905	-8.37752664	Wellpark	This graveyard was overgrown up until about ten years ago when it was cleaned up with the help of a FAS CE Scheme. This graveyard is recorded on the RMP as monument GA: 126-038 – Graveyard. It is recorded on the OS map as St Feighin’s GraveYard. It co	This site was impossible to traverse some fifteen years ago when first visited by the surveyor. It was completely overgrown by briars and nettles. It is very well kept today. Those buried here are remembered. There is nothing of general interest to a
Woodford	53.0474083	-8.39880773	Woodford	The original graveyard consists of a rectangular site with a cross shaped access path leading from the gate. A large mound of clay is placed in the centre of the crossing with a limestone cross erected on top. This cross appears to be a reused cross tak	The graveyard appears to have plenty of room for further burial but it appears that it is full. There is no map for this old section so it is impossible to know. The lower section is not used out of respect as it was a children’s burial ground. Evidenc
Ballygar	53.5210729	-8.32495723		Ballygar graveyard is located to the rear of the present day St Mary's R.C. Church. This is a modern graveyard laid out in a grid pattern. A central drive (E-W) with intersecting drive (N-S) at mid-way point. A designated dumping area is located at th	Modern graveyard
Inish mean	53.0852745	-9.56580912			
Killereerin (New)	53.4700917	-8.73728395		Modern rectangular graveyard divided into four quarters by tarmac drive. Designated dumping area at end of central drive (north boundary wall). Mostly modern marble memorials (rectangular - some Celtic Cross style). The graveyard is located on a sout	Typical modern graveyard. Wonderful views.
Omey	53.5358642	-10.1548794			
Tuam	53.5077671	-8.84558484		Very large graveyard divided into four quadrants. The oldest section is the NE quadrant enclosed by a stone mortared wall approx. 2m high. On its east boundary is the regional road with an ornate railing entrance gate set between cut stone pillars and	Very large graveyard - gate lodge and original entrance gate very interesting.