

Cemeteries of Canterbury Region, New Zealand

COMMON_NAME	STREET_ADDRESS	DESCRIPTION	SOURCE
Akaroa Anglican And Dissenters Cemetery			Christchurch City Council
Akaroa Catholic Cemetery			Christchurch City Council
Avonhead Cemetery			Christchurch City Council
Belfast Cemetery			Christchurch City Council
Bromley Cemetery			Christchurch City Council
Camp Bay Cemetery			Christchurch City Council
Diamond Harbour Cemetery			Christchurch City Council
Duvauchelle Cemetery			Christchurch City Council
Kaituna Cemetery			Christchurch City Council
Le Bons Bay Cemetery			Christchurch City Council
Linwood Cemetery			Christchurch City Council
Little Akaloa Cemetery			Christchurch City Council
Little River Cemetery			Christchurch City Council
Lyttelton Anglican Cemetery			Christchurch City Council
Lyttelton Cemetery			Christchurch City Council
Memorial Park Cemetery			Christchurch City Council
Mt Magdala Cemetery			Christchurch City Council
Okains Bay Cemetery			Christchurch City Council
Pigeon Bay Cemetery			Christchurch City Council
Ruru Lawn Cemetery			Christchurch City Council
Sydenham Cemetery			Christchurch City Council
Waimairi Cemetery			Christchurch City Council
Wainui Cemetery			Christchurch City Council
Yaldhurst Cemetery			Christchurch City Council
Balcairn Cemetery	281 Leithfield Road		Hurunui District Council
Culverden Cemetery	70 Cemetery Road		Hurunui District Council
Glenmark Cemetery	51 Church Road		Hurunui District Council
Hanmer Springs Cemetery	304 Jollies Pass Road		Hurunui District Council
Homeview Cemetery	183 Parnassus Road		Hurunui District Council
Horsley Down Cemetery	27 Lance Road		Hurunui District Council
Rotherham Cemetery	21 Davison Road		Hurunui District Council
Waiiau Cemetery	34 Parnassus Street		Hurunui District Council
Waikari Cemetery	29 Kellocks Road		Hurunui District Council
Albury Cemetery	Cemetery Road		Mackenzie District Council
Burkes Pass Cemetery	State Highway 8 Just West Of Burkes Pass	2ha, 760 Plots, Denominations: Roman-catholic, Prebyterian, Anglican, Other.	Mackenzie District Council
Fairlie Cemetery	State Highway 8 On The Southern Approach To Fairlie Township	Approx. 2ha, 1482 Burial Plots, 72 Cremation Plots, 4 Denominations: Roman-catholic (19%), Presbyterian (39%), Anglican (24%), Unspecified (18%)	Mackenzie District Council
Tekapo Cemetery		Established In 2009, 1.8ha, >3000 Plots	Mackenzie District Council
Twizel Cemetery	193 Glen Lyon Road	Established In 1989, Lawn Cemetery, Ashes And Burials For Both Rsa And General Public, No Religious Denominations, Only 50% Of Cemetery Developed.	Mackenzie District Council
Bishops Corner Cemetery			Selwyn District Council
Brookside Cemetery			Selwyn District Council
Dunsandel Cemetery			Selwyn District Council
Ellesmere Catholic Cemetery			Selwyn District Council
Ellesmere Public Cemetery			Selwyn District Council
Greendale Cemetery			Selwyn District Council
Hororata Public Cemetery			Selwyn District Council
Killinchy Cemetery			Selwyn District Council
Kimberley Cemetery			Selwyn District Council
Kirwee Cemetery			Selwyn District Council
Kowai Pass Cemetery			Selwyn District Council
Lake Coleridge Cemetery			Selwyn District Council
Lincoln Cemetery			Selwyn District Council
Prebbleton Cemetery Springs Road			Selwyn District Council
Shands Road Cemetery			Selwyn District Council
South Malvern Cemetery			Selwyn District Council

Cemeteries of Canterbury Region, New Zealand

COMMON_NAME	STREET_ADDRESS	DESCRIPTION	SOURCE
Springston Cemetery			Selwyn District Council
Waddington Cemetery			Selwyn District Council
Weedons Wesleyan Cemetery			Selwyn District Council
Arundel Cemetery	Cnr Pratt Road And North Boundary Road	Arundel Cemetery	Timaru District Council
Geraldine Cemetery	Huffey Street, Geraldine	Geraldine Cemetery	Timaru District Council
Mesopotamia Cemetery	Mesopotamia	Mesopotamia Cemetery	Timaru District Council
Pareora West Cemetery	Beaconsfield Road	Pareora West Cemetery	Timaru District Council
Pleasant Point Cemetery	Main Road, Pleasant Point	Pleasant Point Cemetery	Timaru District Council
Temuka Cemetery	Cnr Milford Clandebiyi Road And Murray Street, Temuka	Temuka Cemetery	Timaru District Council
Timaru Cemetery	47 Domain Avenue, Temuka	Timaru Cemetery	Timaru District Council
Woodbury Cemetery	Woodbury Road, Woodbury	Woodbury Cemetery	Timaru District Council
Birch Hill Cemetery	130 GARRY RIVER ROAD		Waimakariri District Council
Bradleys Rd Cemetery	62 BRADLEYS ROAD		Waimakariri District Council
Cust Cemetery	3 CRYSELL AVENUE		Waimakariri District Council
Kaiapoi Cemetery	75 ADDERLEY TERRACE		Waimakariri District Council
Kaiapoi Church Of England Cem	2 PARNHAM LANE		Waimakariri District Council
Oxford Cemetery	3117 OXFORD ROAD		Waimakariri District Council
Rangiora Cemetery	310 COLDSTREAM ROAD		Waimakariri District Council
Sefton Cemetery	198 FACTORY ROAD		Waimakariri District Council
Glenavy Cemetery	Te Maiharoa Road, Glenavy	Closed for Interments	Waimate District Council
Hakataramea Cemetery	Old Slip Road, Hakataramea	Open Cemetery	Waimate District Council
Maori Cemetery	Te Huruwura Road, Waimate	Buriel place of Chief Te Huruwura	Waimate District Council
Morven Cemetery	Crn Waimate highway (SH1) and Crowes Road, Waimate	Closed for Interments	Waimate District Council
Otaio Cemetery	Otaio Cemetery Road, Otaio	Open Cemetery	Waimate District Council
Waimate Lawn Cemetery	McNamaras Road, Waimate	Open Cemetery	Waimate District Council
Waimate Old Cemetery	McNamaras Road, Waimate	Closed for plot purchases	Waimate District Council
Awakino Valley Cemetery	Awakino Skifield Rd Ahuriri-corriedale	AWAKINO VALLEY CEMETERY (Closed)	Waitaki District Council
Dunroon Cemetery	Kurow-dunroon Rd Ahuriri-corriedale	DUNROON CEMETERY (Open)	Waitaki District Council
Georgetown Cemetery	Cemetery Rd Georgetown	GEORGETOWN CEMETERY (Open)	Waitaki District Council
Goodwood Cemetery	Goodwood Rd Palmerston	GOODWOOD CEMETERY (Closed)	Waitaki District Council
Hampden Cemetery	Shrewsbury St Hampden	HAMPDEN CEMETERY (Open)	Waitaki District Council
Herbert Old Cemetery	Tarbetness St Herbert	HERBERT OLD CEMETERY (Closed)	Waitaki District Council
Kurow Cemetery	Otematata-kurow Rd Otematata	KUROW CEMETERY (Open)	Waitaki District Council
Livingstone Cemetery	Stock Rd Ahuriri/corriedale	LIVINGSTONE CEMETERY (Open)	Waitaki District Council
Macraes New Cemetery	Macraes Rd Waihemo	MACRAES NEW CEMETERY (Open)	Waitaki District Council
Macraes Old Cemetery	Union St Waihemo	MACRAES OLD CEMETERY (Closed)	Waitaki District Council
Maheno Cemetery	Maheno-all Day Bay Rd Corriedale	MAHENO CEMETERY (Open)	Waitaki District Council
Ngapara Cemetery	Tilverstowe Rd Corriedale	NGAPARA CEMETERY (Open)	Waitaki District Council
Oamaru New Cemetery	Roxby St Oamaru	OAMARU NEW CEMETERY (Open)	Waitaki District Council
Oamaru Old Cemetery	Perth St Oamaru	OAMARU OLD CEMETERY (Open)	Waitaki District Council
Ohau Cemetery	Lake Ohau Rd Ahuriri	OHAU CEMETERY (Closed)	Waitaki District Council
Omarama Cemetery	Twizel-omarama Rd Omarama	OMARAMA CEMETERY (Open)	Waitaki District Council
Omarama Old Cemetery	Black Peak Rd Ahuriri	OMARAMA OLD CEMETERY (Closed)	Waitaki District Council
Otematata Cemetery	Otematata-kurow Rd Otematata	OTEMATATA CEMETERY (Closed)	Waitaki District Council
Otepopo/herbert Cemetery	Fraserburgh St Herbert	OTEPOPO/HERBERT CEMETERY (Open)	Waitaki District Council
Palmerston Cemetery	Ronaldsay St Palmerston	PALMERSTON CEMETERY (Open)	Waitaki District Council
Papakaio Cemetery	Georgetown-pukeuri Rd Corriedale	PAPAKAIO CEMETERY (Open)	Waitaki District Council