Name of Fieldworker & Date of Audit	Jimmy Lennon: July 2005
Name of Graveyard	Saint Columcille's
Dedication	Saint Columcille
Townland	Aughnacliffe
Parish	Colmcille
Diocese	Ardagh & Clonmacnoise
County	Longford
Nearest National Primary National	R198
Secondary or Regional Road.	
Current Status	Open
Graveyard Description	Table, box, flat and standing memorials
Denomination	RC
Place of Worship	Yes
Pattern Day	No
Owner	RC Church
Number of inscribed memorials	536
Date of oldest inscription	Columb
I I I I I I I I I I I I I I I I I I I	I.H.S. O Lord have mercy on the soul of
	Dennis Columb who departed this life 7th
	November 1811 aged 22 years. Erected
	by his loving and affectionate father
	Matthew Columb of Aughamore.
Date of latest inscription	Matthew Murtagh died 6 th February 2005
Access	Private
Access Form	Tar & Gravel
Gateways & Stiles	Wide entrance with gate leading to
	church door. Another wide entrance with
	wooden gate Ballinalee side of main gate.
	Also smaller gates and stile type
	entrances
Wheelchair Access	Yes
Parking Space	Yes, though no designated areas.
Pathways	Wide paths to church and to new section
Boundary Type	Stonewall along road. Concrete wall {a
	section of which has an iron rail mounted
	on it} to the north. Hedgerow to the east
	of old section. Southern side has no
	boundary except for a drain with wire
	fence and some tall poplar trees. Northern
	boundary of new section has a hedge with
	some mature trees. Eastern boundary of
	new section is a concrete wall with
Describerto Constituer	capping.
Boundary Condition	Good
Terrain	Mixed
Growth of vegetation	Grass mown
Overall condition	Exceptionally good
Historical Ruins or Artefacts	Ancient Bell from Church on Lough

County Longford Graveyard Inventory

	Gowna located inside in the church.
Directional Signage and its condition	None
Information Panels and their condition	Yes, relating to old bell. Good condition
Signs of vandalism	None
Recorded in Irish Church Temporalities	No
Commission Report for Period 1869- 80	
RMP Number	Not listed
RPS Number	Not listed
Caretaker & contact number	C/o Rev. Michael Reilly, P.P. 043-84118
Graveyard Committee & contact number	Rev. Michael Reilly, P.P. 043-84118
Clergy & contact number	Rev. Michael Reilly, P.P. 043-84118
Burial registers & their location and dates	Rev. Michael Reilly, P.P. 043-84118
Published references & location	Rededication of Saint Colmcille's Church
	Longford Year Books McManus History of the Diocese of Ardagh Revd. Dr. James McNamee. 1954. Seal Club Colmcille Sean O Suilleabhain 1984 * All of the above available at Local Studies Section, Longford County Library HQ.
Memorial inscription documentation	North Longford Community Development Association.
Location of transcripts	Local Studies Section Longford Library HQ.

Colmcille Cemetery


Church & Cemetery


Part of Boundary Wall


Main Entrance


Another Section of Boundary


Planned Section


Historic Bell