
Kilkenny Military
Heritage Survey
Recording & Publication Project 2012

John Tierney

www.historicgraves.ie

tel: 021 4701616 | web: www.eachtra.ie | email: info@eachtra.ie

﻿

Kilkenny Military Heritage Survey
Recording & Publication Project 2012

Written By

John Tierney

© Eachtra Archaeological Projects 2013

Set in 12pt Garamond

Printed in Ireland

i

Table of Contents

Introduction	 ��x

Acknowledgements���1

Aims���1

Methods���1

Results��2
Tactics and landscape��2

Kilkenny City & Military Heritage���3

South Kilkenny Graveyards���3

Stories���4

Conclusion��4

Appendix 1 Graveyards visited and recorded during this project���6

Appendix 2 Stories���14
The Victoria Cross Kilkenny Connections�� 14

Lieut. Michael Francis (Frank) Fogarty Engineer Officer 3rd Battalion North Kilkenny Brigade

I.R.A.��� 17

Lieut Col G.E.B.Dobbs Chevalier of the Legion of Honour�� 18

ii

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

1

After the initial training period, links were devel-
oped with a previously trained community group
in the Ennisnag area. This group identified a se-
ries of military heritage memorials in their area
and this data was added to the project dataset.

The Stephens Barracks Museum (SBM) team
have an important role in Kilkenny’s heritage.
With an Irish Army background & base they
have strong public support which allows them to
address questions of nationalism and affiliations
to the British Empire which other groups might
find difficult to pursue. They represent a heritage
which is older than the state and with the proper
support can enrich the state’s engagement with
military heritage throughout this forthcoming
decade of commemoration.

Introduction	
This report details the results to date of a pro-
ject training a local community heritage group in
documenting military heritage graves and their
associated stories in Co. Kilkenny. The focus of
the project was the provision of training for a
team from Stephens Barracks Museum (SBM),
to enable them to record their military heritage
grave related sites using community developed
recording techniques. Training in Kilkenny was
conducted in workshops and eight days of field
surveys, where the emphasis was on ‘learning by
doing’. This meant that the training days pro-
duced publishable outcomes, the results of which
are available at the Historic Graves website (http://
historicgraves.com/project/kilkenny-military-heritage-

and-graves-project) where it has received almost
9000 unique page views in the last 6 months.

Commissioned and directed by the Heritage
Office of Kilkenny County Council, the project
aimed to remember our forebears, help others
to find and visit their graves and to consider the
meaning of events through which people lived
and sometimes died. The project forms part of
a long engagement between Kilkenny County
Council, local communities and their historic
graveyards.

Grave memorials relating to a range of military
heritage events were encountered
1. 	1798 Rising
2. 	American Civil War
3. 	Napoleonic Era
4. 	Papal Army in 1860s
5. 	Boer War
6. 	United Irishmen
7. 	World War I
8. 	War of Independence
9. 	Civil War
10. 	World War II
11. 	Peacetime military personnel

http://historicgraves.com/project/kilkenny-military-heritage-and-graves-project
http://historicgraves.com/project/kilkenny-military-heritage-and-graves-project
http://historicgraves.com/project/kilkenny-military-heritage-and-graves-project

Eachtra Archaeological Projects ﻿

2

Aims
The Kilkenny Historic Graves and Stories work-
shops were designed to train a number of volun-
teers to record graves and graveyards using best
practice. This training was aimed at up-skilling
participants, teaching volunteers to use simple
items of 21st century digital technology to gener-
ate data (including geo-tagged photographs and
audio files recording stories about graves and
local characters). Crucially, this training also
provided a platform for the local group to dis-
seminate their survey results, as the data they
generated was uploaded to an online database at
www.historicgraves.ie. The focus of this work is
both local and county-wide.

A further aim of the project was to
systematically record all grave memorials
regardless of social class, political affiliation or

Acknowledgements
Eachtra Archaeological Projects would like to
thank Lieutenant Larry Scallan, Martin Bar-
rett for their open and collaborative approach to
this training project. Dean Katharine Poulton
allowed access to St. Canices Cathedral and St.
John’s graveyard during the project. The staff in
St. Canices were very helpful during the survey
works and Mr Bergin in St. John’s facilitated our
work there.

Bernie Kirwan, Mary Castelyn, and Donal
Sheridan also contributed to the project through
their work in St. Peter’s, Ennisnag, and Dangan-
more. Bernie also searched for some military her-
itage grave memorials in Inistioge.

Figure 1:	 Location of historic graveyards visited as part of this project

http://www.historicgraves.ie/

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

3

graveyard memorials, was taught during the
photography sessions. This included information
about geo-tagging photographs so that the
results were compatible with a Global Navigation
Satellite System such as GPS. Survey techniques
covered how to produce a basic graveyard plan.
Digital training sessions focused on approaches
to archiving and publishing the survey results
using the Historic Graves website.

After this initial field survey and digital
publication training the the Stephens Barracks
Museum team and the Ennisnag tema continued
to record military related grave memorials in
Kilkenny.

Results
Twenty nine historic graveyards were visited as
part of this project with over 100 grave memo-
rials being recorded throughout the county and
ten stories collected, with a military heritage as-
sociation. Military heritage related grave memori-
als are evenly distributed throughout the county,
running from the northern border to the south-
ern county bounds with Waterford. A number of
themes emerged as the project developed.

Tactics and landscape
As we travelled the highways and byways of Kilk-
enny together it was fascinating to learn how the
military researchers view the landscape. Their
knowledge of military tactics informed so many
of the War of Independence stories told around
the county and reflected a pragmatic view of how
to travel through the countryside. This has knock
on effects for our own (HGs) understanding of
human use of the landscape.

The movement of the Old IRA force from
around the county for the Coolbawn ambush
(18 June 1921) outside Castlecomer has been
tracked by researchers. Various safe routes were

geographic location. As such projects do not take
place in a political vacuum we aimed to learn
from the different responses we encountered with
the broader public throughout the project.

Methods
The project started on the 25th of June 2012 and
ran for two weeks with a subsequent online data
sessions and a Heritage Week event in Castle-
comer, Church of the Immaculate Conception.

The team from Stephens Barracks Museum
has previously visited and recorded military
heritage related graves throughout the county
and the plan was to resurvey those graves using
the Historic Graves methodology, as follows;
1. 	Register the historic graveyards with known

military heritage graves
2. 	Visit the graveyards and geolocate the grave

memorials using a GPS enable camera and
record the memorial inscription.

3. 	Upload the digital data about the graveyard
and grave memorials to the website

4. 	Add any audio or video stories recorded
about the person, place or related events.

5. 	Explore learning opportunities which
emerge from the interaction between the
Historic Graves team and the Museum
team.

The onsite training comprised a morning
session where training in the identification
of memorial types, photography and survey
techniques was provided. The identification
of memorial types used the Guidelines for the
Care, Conservation and Recording of Historic
Graveyards, published by the Heritage Council.
Forms provided in the Guidelines were used
to record the memorials and graves. Rubbing
techniques such as sponge-on-carbon paper were
taught, for use on figurative gravestone carvings.
Camera set-up, specifically designed for recording

Eachtra Archaeological Projects ﻿

4

atypical manner. It also has coastal and ur-
ban trade associations due to its proximity
to Waterford city.

2. 	Glenmore graveyard has an excellent pres-
ervation of headstones and symmetrical
sidestones. Due to this preservation this
site changed our understanding of some
grave memorials throughout the country.
What had previously been interpreted as
relocated footstones can now be identified
as in situ sidestones. Nineteenth century
grave memorial components of headstone
and sidestone can be investigated by fur-
ther work here.

3. 	This area appears to have experienced keen
competition between monumental sculp-
tors from Kilkenny city and Waterford
city. As a result a fascinating mix of grave
memorials is encountered.

known and followed from north and south and
from adjoining counties before and after the
ambush. This understanding of the value of local
knowledge in military operations emerged as we
visited the ambush location and the graves of
the men who died that day (Nicholas Mullins
in Thomastown and Sean Jack Hartley in
Glenmore).

Kilkenny City & Military Heritage
The graveyards of the city and its immediate hin-
terland contain grave memorials of the landlord
and industrial owner classes for whom military
service was a core element of their identity. As a
result the upper classes appear to be proportion-
ately over-represented in the data record in this
area. The recording project aims were to record
all grave memorials which means all social classes
and individuals are recorded equally. However,
while we might be all equal in death it is un-
deniable that one purpose of grave memorials is
to serve as social status indicators. Simple Com-
monwealth War Graves memorials are contrast-
ed with high quality memorials, especially those
found in St Canices’s Cathedral. Already famous
for its collection of late medieval grave memori-
als it has one of the richest collections of military
related memorials in Ireland and Britain.

The SBM team had already been studying
these memorials and this project allowed that
work to continue with the internet publication of
all such memorials within the cathedral.

South Kilkenny Graveyards
Previous HGs work in the county had not ex-
tended into south Kilkenny. This project brought
us into this area and a number of remarkable ele-
ments were identified;
1. 	Rathpatrick graveyard has a very unusual

assemblage of early 18th century head-
stones, carved on atypical stones in an

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

5

•• HGs brought systematic pragmatic sur-
vey and publication tools

•• SBM brought military heritage engage-
ment relating to biographies, social his-
tory and landscape perceptions.

•• Multimodal publication of heritage data has
potential which requires further research in
terms of digital storytelling and accessibility.

•• St Canices Cathedral Kilkenny is an excep-
tional resource for memorials of military
heritage personnel and has strong potential
for strengthening heritage tourism links
with the UK.

•• From a military heritage perspective St
John’s graveyard, John Street Kilkenny, is a
fascinating 19th century resource.

•• South Kilkenny historic graveyards had un-
usually good preservation of historic grave
memorial features which are nationally and
even internationally significant.

•• There is strong potential for an innovative
county-wide Military Heritage Tour includ-
ing graveyards, ambush sites, places of birth,
death, burial and events. A considerable
amount of local knowledge has been gath-
ered by local historians which could and
should be published in web, multi-modal
ebook, book, brochure and communicated
through guided tours.

•• This training course introduced us to the
historic graveyards of south Kilkenny which
have some unique elements significant on a
national scale.

•• Personal reactions to the training course
were varied but as the course did not set out
to assess these attitudes our impressions are
more anecdotal in form;
•• A tension does exist within society about

military heritage especially regarding
events associated with WWI, the War of
Independence, the Civil War and WWII.
Divisions between Irish nationalist and

Stories
The Stephens Barracks Museum team had a long
established track record of successful research
and publication. The historic graves project pro-
vided a new publication platform for their work,
allowing the team to refine their work, identify
connections between individuals and places,
build this research into their planned guided
tours and publish to the Project webpage where
it has received almost 9000 unique page views in
the last 6 months.

The stories take three forms. Firstly, in exper-
imenting with making community heritage re-
search accessible for all, some of the grave memo-
rial inscriptions were dictated by Larry Scallan
and published to the website as audio recordings
in the expectation that this could be especially
useful for people with restricted vision. We needs
some means of investigating this accessibility
issue.

Secondly, audio recordings were also made of
stories of military events reflected in graveyard
burials. These can be complex and sensitive, tak-
ing place within the landscape of the events, thus
allowing a deeper understanding of the events
themselves.

Thirdly, the local history research of the
training participants were also published as
written stories.

Conclusion
•• Training was provided in three graveyards

and extended out to 29 graveyards in a two
week period

•• The military heritage related graveyards are
equally distributed around the county

•• The training involved a two-way informa-
tion exchange between the participants.

Eachtra Archaeological Projects ﻿

6

British Empire allegiances were encoun-
tered in interactions with the public (pas-
sersby, local historians) and in researching
attitudes to the stories being uncovered
by the SBM team.

•• The majority of people encountered were
receptive to the ‘democratic’ aims of the
training project.

•• The County Council and SBM collabora-
tion is uniquely positioned to tackle very
sensitive and important historical events
and their relevance to national identity and
social ‘growth’. Who better to reconcile
the normal polarities of Nation Vs Empire
than a research team with cast-iron national
foundations? As both the local authority
and the Army have roots before the founda-
tion of the state they provide a long term
perspective on the historical events associ-
ated with the grave memorials recorded dur-
ing this project.

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

7

St. Maul’s
Street: Green St. Newpark Lower
Town / Location name: Kilkenny
Townland: Newpark Lower
County/Province: Kilkenny

St. Mary’s
Street: Ardra
Town / Location name: Castlecomer
Townland: Ardra
County/Province: Kilkenny

Appendix 1 Graveyards vis-
ited and recorded dur-
ing this project

St. John’s
Street: Dublin Road
Town / Location name: Kilkenny
County/Province: Kilkenny

St. Mary’s
Street: High St.
Town / Location name: Kilkenny
Townland: St. Mary’s Parish
County/Province: Kilkenny

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-stml/stmaulsstreet.jpg
http://historicgraves.com/graveyard/st-maul-s/kk-stml
http://historicgraves.com/graveyard/st-maul-s/kk-stml
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-stma/img0002.jpg
http://historicgraves.com/graveyard/st-mary-s/kk-stma
http://historicgraves.com/graveyard/st-mary-s/kk-stma
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-stjh/dsc03312.jpg
http://historicgraves.com/graveyard/st-john-s/kk-stjh
http://historicgraves.com/graveyard/st-john-s/kk-stjh
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-stmg/stmary.jpg
http://historicgraves.com/graveyard/st-mary-s/kk-stmg
http://historicgraves.com/graveyard/st-mary-s/kk-stmg

Eachtra Archaeological Projects ﻿

8

Holy Trinity
Street:
Town / Location name: Dunmore
Townland: Loughmerans
County/Province: Kilkenny

St. Rock’s
Street: Walkin Street
Town / Location name: Kilkenny
Townland: Jamesgreen
County/Province: Kilkenny

Cloghabrody
Street: Chapel Lane
Town / Location name: Thomastown
Townland: Cloghabrody
County/Province: Kilkenny

Railyard, Colliery Church
Street:
Town / Location name: Moaneenroe
Townland: Gorteen
County/Province: Kilkenny

Coon RC
Street:
Town / Location name:
Townland: Coan West
County/Province: Kilkenny

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-dnmr/img0008.jpg
http://historicgraves.com/graveyard/holy-trinity/kk-dnmr
http://historicgraves.com/graveyard/st-rock-s/kk-strk
http://historicgraves.com/graveyard/st-rock-s/kk-strk
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-clby/img0003.jpg
http://historicgraves.com/graveyard/cloghabrody/kk-clby
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-rycc/img0002.jpg
http://historicgraves.com/graveyard/railyard-colliery-church/kk-rycc
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-coon/img0005.jpg
http://historicgraves.com/graveyard/coon-rc/kk-coon
http://historicgraves.com/graveyard/coon-rc/kk-coon

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

9

St. James
Street:
Town / Location name: Glenmore
County/Province: Kilkenny

Kilbride
Street:
Town / Location name:
Townland: Kilbride
County/Province: Kilkenny

Columbkille’s
Street:
Town / Location name:
Townland: Columbkille
County/Province: Kilkenny

St. Mary’s
Street: Church Street
Town / Location name: Inistioge
Townland: Inistioge
County/Province: Kilkenny

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-sjgm/img0053.jpg
http://historicgraves.com/graveyard/st-james/kk-sjgm
http://historicgraves.com/graveyard/st-james/kk-sjgm
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-klbd/img0054.jpg
http://historicgraves.com/graveyard/kilbride/kk-klbd
http://historicgraves.com/graveyard/kilbride/kk-klbd
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-cmcl/img0011.jpg
http://historicgraves.com/graveyard/columbkille-s/kk-cmcl
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-smit/img0031.jpg
http://historicgraves.com/graveyard/st-mary-s/kk-smit

Eachtra Archaeological Projects ﻿

10

New Clara
Street:
Town / Location name: Rathgarvan
Townland: Rathgarvan or Cliften
County/Province: Kilkenny

Rathpatrick
Street:
Town / Location name:
Townland: Rathpatrick
County/Province: Kilkenny

St. Canice’s
Street: Church Lane
Town / Location name: Kilkenny
County/Province: Kilkenny

Church of the Immaculate
Conception

Street: Kilkenny St.
Town / Location name: Castlecomer
Townland: Castlecomer
County/Province: Kilkenny

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-nwcl/dsc07311.jpg
http://historicgraves.com/graveyard/new-clara/kk-nwcl
http://historicgraves.com/graveyard/new-clara/kk-nwcl
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-rtpk/img0061.jpg
http://historicgraves.com/graveyard/rathpatrick/kk-rtpk
http://historicgraves.com/graveyard/rathpatrick/kk-rtpk
http://historicgraves.com/graveyard/st-canice-s/kk-sckk
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-cicc/img0006.jpg
http://historicgraves.com/graveyard/church-immaculate-conception/kk-cicc
http://historicgraves.com/graveyard/church-immaculate-conception/kk-cicc
http://historicgraves.com/graveyard/church-immaculate-conception/kk-cicc

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

11

St. Peters
Street:
Town / Location name: Ennisnag
Townland: Ennisnag
County/Province: Kilkenny

St. Joseph’s
Street:
Town / Location name: Foulkstown
Townland: Foulkstown
County/Province: Kilkenny

Knockmoylan RC
Street:
Town / Location name:
Townland: Knockmoylan
County/Province: Kilkenny

Bennettsbridge
Street:
Town / Location name:
Townland: Bennettsbridge
County/Province: Kilkenny

Ballyouskill
Street:
Town / Location name: Ballyouskill
Townland: Earlsgarden
County/Province: Kilkenny

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-spen/dsc02754.jpg
http://historicgraves.com/graveyard/st-peters/kk-spen
http://historicgraves.com/graveyard/st-joseph-s/kk-fktw
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-knmy/kk-knmy-sigphoto.jpg
http://historicgraves.com/graveyard/knockmoylan-rc/kk-knmy
http://historicgraves.com/graveyard/knockmoylan-rc/kk-knmy
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-btbg/kk-btbg-sig-img.jpg
http://historicgraves.com/graveyard/bennettsbridge/kk-btbg
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-bysk/img0002.jpg
http://historicgraves.com/graveyard/ballyouskill/kk-bysk

Eachtra Archaeological Projects ﻿

12

Kilmacow Upper RC
Street:
Town / Location name: Kilmacow
Townland: Narrabaun South
County/Province: Kilkenny

Dunamaggan COI
Street:
Town / Location name:
Townland: Dunamaggan
County/Province: Kilkenny

Ardclone RC
Street:
Town / Location name:
Townland: Ardclone
County/Province: Kilkenny

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-kilu/kk-kilu-sigphoto.jpg
http://historicgraves.com/graveyard/kilmacow-upper-rc/kk-kilu
http://historicgraves.com/graveyard/kilmacow-upper-rc/kk-kilu
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-dumg/kk-dumg-sigphoto.jpg
http://historicgraves.com/graveyard/dunamaggan-coi/kk-dumg
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-ardc/kk-ardc-sigphoto.jpg
http://historicgraves.com/graveyard/ardclone-rc/kk-ardc
http://historicgraves.com/graveyard/ardclone-rc/kk-ardc

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

13

Regina Caeli Cemetery Mooncoin
Street:
Town / Location name:
Townland: Pollrone
County/Province: Kilkenny

Owning Catholic Churchyard
Street:
Town / Location name:
Townland: Owning
County/Province: Kilkenny

Kilmanagh Church of Ireland
Churchyard

Street:
Town / Location name:
Townland: Kilmanagh
County/Province: Kilkenny

Knocktopher Church
Street:
Town / Location name: Knocktopher
Townland: Knocktopher Manor
County/Province: Kilkenny

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-rgcl/kk-rgcl-sigphoto.jpg
http://historicgraves.com/graveyard/regina-caeli-cemetery-mooncoin/kk-rgcl
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-owgc/kk-owgc-sigphoto.jpg
http://historicgraves.com/graveyard/owning-catholic-churchyard/kk-owgc
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-knci/kk-knci-sigphoto.jpg
http://historicgraves.com/graveyard/kilmanagh-church-ireland-churchyard/kk-knci
http://historicgraves.com/graveyard/kilmanagh-church-ireland-churchyard/kk-knci
http://historicgraves.com/graveyard/kilmanagh-church-ireland-churchyard/kk-knci
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-knch/kk-knch-sigphoto.jpg
http://historicgraves.com/graveyard/knocktopher-church/kk-knch
http://historicgraves.com/graveyard/knocktopher-church/kk-knch

Eachtra Archaeological Projects ﻿

14

St. John’s
Street: John’s St. Lower
Town / Location name: Kilkenny
Townland: Gardens
County/Province:

Slieveroe RC
Street:
Town / Location name:
Townland: Kilmurry
County/Province: Kilkenny

St Leachtain’s CoI
Street:
Town / Location name: Freshford
Townland: Freshford Lots
County/Province:

http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-sjci/img0019.jpg
http://historicgraves.com/graveyard/st-john-s/kk-sjci
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-slvr/kk-slvr-sigphoto.jpg
http://historicgraves.com/graveyard/slieveroe-rc/kk-slvr
http://historicgraves.com/sites/default/files/imagecache/Lightbox/gyard-photo/kk-stlt/kk-stlt-sigphoto.jpg
http://historicgraves.com/graveyard/st-leachtain-s-coi/kk-stlt

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

15

made. Hancock’s have seven medals in storage
but without the name and rank of the recipient
and date on the back, they have no intrinsic value
except their novelty. In World War Two, Han-
cock’s charged the armed forces the equivalent of
£1.50 for a medal that today can fetch £200,000
at auction. It still remains the most coveted and
probably the best known military medal in the
world. Of the 1356 that have been awarded, 168
have been awarded to Irish born soldiers; coming
from 31 of the 32 counties. Six of the 168 hail
from County Kilkenny.

C/Sgt John Byrne’s Memorial Plaque Market Square
Castlecomer

Private John Byrne VC DCM Born
Castlecomer.68TH REGIMENT.
Dates of Acts of Bravery: 5th November, 1854;
llth May, 1855.(Crimea.)
At the Battle of Inkerman, when the regiment
was ordered to retire, Private John Byrne went
back towards the enemy, and, at the risk of his
own life, brought in a wounded soldier under

Appendix 2 Stories
	 J Lynch Larry Scallan reads the inscription

on Private J. Lynch’s headstone.

	Lieut. Michael Francis (Frank) Fogarty

Engineer Officer 3rd Battalion North

Kilkenny Brigade I.R.A.

	Lieut Col G.E.B.Dobbs Chevalier of the

Legion of Honour

	The Victoria Cross Kilkenny connections

	Michael Fogarty - The war of Independence

Martin Barrett recalls the ingenuity of

Michael Fogarty who acted as the Chief

Engineering...

	 J. Deeley

	Seamus McEvoy - memorial Inscription

	 J. Tobin - Memorial Inscription

The Victoria Cross Kilkenny Con-
nections

The Victoria Cross instituted by Queen Victoria
on the 29th Jan 1856 to recognise servicemen’s
brave acts regardless of rank. The football-size
cascabels [knobs] from Canons captured in the
Crimea were sawn off at the neck and melted
down for VC production. When this actually
happened is still open to debate. The priceless
lump of metal, of which there remains enough
for a further 85 crosses, is kept in a vault at the
Royal Logistic Corps in Donnington, Shrop-
shire. It can be removed only under guard. The
design, chosen by Queen Victoria, consists of a
cross patee ensigned with the Royal Crest resting
upon a scroll bearing the words “For Valour.” The
reverse of the suspender bar is engraved with the
recipients’ name, rank and unit while the reverse
of the cross is engraved with the date of the deed
for which the recipient was honoured. The Lon-
don jewellers Hancocks, based in the Burlington
Arcade in London, make the medals. The bronze
has always been unstable to work with as it has
already been worked on when the cannon was

http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/byrneplaque1.jpg
http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/byrneplaque1.jpg
http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/byrneplaque1.jpg
http://historicgraves.com/story/j-lynch
http://historicgraves.com/story/lieut-michael-francis-frank-fogarty-engineer-officer-3rd-battalion-north-kilkenny-brigade-ira
http://historicgraves.com/story/lieut-michael-francis-frank-fogarty-engineer-officer-3rd-battalion-north-kilkenny-brigade-ira
http://historicgraves.com/story/lieut-michael-francis-frank-fogarty-engineer-officer-3rd-battalion-north-kilkenny-brigade-ira
http://historicgraves.com/story/lieut-col-gebdobbs-chevalier-legion-honour
http://historicgraves.com/story/lieut-col-gebdobbs-chevalier-legion-honour
http://historicgraves.com/story/victoria-cross-kilkenny-connections
http://historicgraves.com/story/michael-fogarty-war-independence
http://historicgraves.com/story/j-deeley
http://historicgraves.com/story/seamus-mcevoy-memorial-inscription
http://historicgraves.com/story/j-tobin-memorial-inscription

Eachtra Archaeological Projects ﻿

16

a house in the city of Lucknow, by the rebel se-
poys...Private McManus in conjunction with Pri-
vate John Ryan, rushed into the street, and took
Captain Arnold, of the 1st Madras Fusiliers, out
of a dooly, and brought him into the house in
spite of a heavy fire, in which Captain Arnold
was again wounded.In addition to the above act,
Private Ryan distinguished himself throughout
the day by his intrepidity, and especially devoted
himself to rescuing the wounded in the neigh-
bourhood from being massacred.

Lieut. Walther Pollock Hamilton VC

Lieut. Walther Pollock Hamilton VC Born
Inistioge For conspicuous gallantry during the
action at Futtehabad on the 2nd April, 1879, in
leading on the Guide Cavalry in a charge against
very superior numbers of the enemy, and particu-
larly at a critical moment when his, Command-
ing Officer (Major Wigram Battye) fell, Lieuten-
ant Hamilton, then the only Officer. left with
the Regiment, assumed command and cheered

fire. On the llth May, 1855, he bravely engaged
in a hand-to-hand contest with one of the enemy
on the parapet of the work he was defending ;
prevented the entrance of the enemy, killed his
antagonist, and captured his arms. London Ga-
zette, 24th February, 1857.http://www.lightinfan-

try.me.uk/vcjohnbyrne.htm

John Barry VC

Private John Barry VC Born Kilkenny.1st Bat-
talion Royal Irish Regiment.
Dates of Acts of Bravery: 7th and 8th January,
1901. (South Africa.)
During the night attack on the 7th-8th Janu-
ary, 1901, on Monument Hill, Private Barry, al-
though surrounded and threatened by the Boers
at the time,smashed the breach of the Maxim
gun, thus rendering it useless to its captors, and
it was in doing this splendid act for his country
that he met his death. London Gazette, 8th Au-
gust, 1902.http://firstandlast.ie/#

 Private John Ryan VC Born Kilkenny Date of
act of bravery 26th sept 1857:A party, on the 26th
of September, 1857, was shut up and besieged in

http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/lieut-walther-pollock-hamilton-vc.png
http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/lieut-walther-pollock-hamilton-vc.png
http://www.lightinfantry.me.uk/vcjohnbyrne.htm
http://www.lightinfantry.me.uk/vcjohnbyrne.htm
http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/jbarryvc.jpg
http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/jbarryvc.jpg
http://firstandlast.ie/

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

17

and private soldier who were attempting to give
assistance were both wounded. Company Ser-
geant-Major Hall then made a second most gal-
lant attempt, and was in the act of lifting up the
wounded man to bring him in when he fell mor-
tally wounded in the head.

London Gazette, 23rd June, 1915.

 William Dowling VC (1825 – 17 February
1887), Born in Thomastown, Dowling was ap-
proximately 32 years old and a private in the 32nd
Regiment of Foot (later the Duke of Cornwall’s
Light Infantry), British Army during the Indian
Mutiny when he was awarded the VC for the fol-
lowing deeds:For distinguished gallantry on the
4th of July, 1857, in going out with two other
men, since dead, and spiking two of the Enemy’s
guns. He killed a Soubadar of the Enemy by one
of the guns. Also, for distinguished gallantry on
the 9th of the same month, in going out again
with three men, since dead, to spike one of the
Enemy’s guns. He had to retire, the spike being
too small, but was exposed to the same danger.
Also, for distinguished bravery, on the 27th of
September, 1857, in spiking an 18-pounder gun
during a Sortie, he being at the same time under
a most heavy fire from the Enemy. He was later
promoted to sergeant and died at Liverpool, 17
February 1887. His Victoria Cross is displayed at
the Duke of Cornwall’s Light Infantry Museum
in Bodmin, Cornwall. http://www.dowlingfamily.

info/zOLD/i1857in1.htm

on his men to avenge Major Battye’s death. In
this charge Lieutenant Hamilton, seeing Sowar
Dowlut Ram down, and attacked by three of the
enemy, whilst entangled with his horse (which
had been killed) rushed to the rescue, and fol-
lowed by a few of his men cut down all three and
saved the life of Sowar Dowlut Ram.

Frederick William Hall VC

CSM William Frederick Hall VC Born Kilk-
enny No. 1539, COLOUR-SERGEANT
FREDERICK WILLIAM. 5TH CANADIAN
BATTALION.
Date of Act of Bravery: 24th April, 1915.On the
24th April 1915, in the neighbourhood of Ypres,
when a wounded man who was lying some 15
yards from the trench called for help, Company
Sergeant-Major Hall endeavoured to reach him
in the face of a very heavy enfilade fire which
was being poured in by the enemy. The first at-
tempt failed, and a non-commissioned officer

http://www.dowlingfamily.info/zOLD/i1857in1.htm
http://www.dowlingfamily.info/zOLD/i1857in1.htm
http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/frederick-william-hall-vc.jpg
http://historicgraves.ie/sites/default/files/nodes-images/victoria-cross-kilkenny-connections/frederick-william-hall-vc.jpg

Eachtra Archaeological Projects ﻿

18

electrical trigger like the “shot firer” used in the
mines.
Fogarty and Brennan asked a returned American
who had knowledge of medical devices to make
an induction coil for them he said that “he could
not”, so they then asked him if he could order a
hundred yards of bell wire he said that “he would
not dare order such an amount”. He suggested
using a ford motor coil. They obtained one, but
it was defective. They reckoned they had been
given a cast off.

They knew that the “shot firer” was avail-
able in the mine when they made the suggestion
of a raid to the Brigade commander they were
told that they were forbidden from attacking the
mines, or the military on explosive escort and
that order came directly from GHQ in Dublin.
After the attack on Solaheadbeg, GHQ had giv-
en the order because the owners had threatened
to close down the mines. The only commercial
mine being supplied with gelignite in the whole
of the country was Castlecomer and Capt. Wan-
desforde had threatened to close it down if there
was any interference. This would have put 500
people out of work, including 300 miners and
200 carriers and cut the fuel supply off to the lo-
cal people around a fifteen mile radius.

Another idea they came up with was a wire
hawser strewn across the road between two tree
trunks to knock troops off their trucks. Frank
Fogarty had measured the height of the cab with
a lathe laid carelessly beside a military truck when
it called for petrol one day at his uncle’s garage.
Their next project involved a device to disable
trucks by puncturing tyres. It was a British mili-
tary design, anti cavalry caltrop/cheval-trap. This
was an arrangement of iron spikes in a tetrahedral
pattern, generally about 3 to 4” high, these would
be strewn in the path of infantry or cavalry to
spike their feet and disable them. The tetrahedral
pattern ensures that the cal trap stands on a tri-
pod of spikes, with one spike pointing vertically,

Lieut. Michael Francis (Frank)
Fogarty Engineer Officer
3rd Battalion North Kilkenny
Brigade I.R.A.

Lieut Michael Francis Fogarty
Appointed Engineer officer 3rd Battalion North
Kilkenny Brigade in September 1920
 Lieut Michael Francis Fogarty elected as Bat-
talion engineer known locally as Frank he was a
blacksmith and a motor mechanic by trade.
“He was aged about eighteen and was the only sup-
port to his widowed mother and a family of six
younger than himself he was a great lad”. Garrett
Brennan.

In Fogarty’s forge they started experimenting
on hand grenades made from barrel steel of 3”
diameter which Fogarty screwed and capped at
both ends, a quarter inch bolt held in position
by a spring and passed through a hole in one cap
acted as a firing pin. The barrel then was ground
to splinter. After several “tryouts” as the called
them they made one which worked. The job was
slow as the battalion engineer had to work on
them after hours. He had a couple of employee’s
who were not trusted to that extent.

They also experimented with a mine made
with Concrete and gelignite in a half cwt paint
drum. The gelignite and the detonator were con-
tained in a seven pound paint tin in the centre.
The concrete and shrapnel iron were poured in
three stages leaving each lot about two days be-
fore the next lot was poured in. The mine was
exploded by fuse. They tried it out in a wood and
when it exploded, it brought down a tree and
made a five foot crater in the ground. There was
only one drawback it could not be used with any
accuracy against a moving target. To improve
the trigger device they sat about trying to use an

Kilkenny Military Heritage Survey, Recording & Publication Project 2012 ﻿

19

Lieut Col G.E.B.Dobbs Chevalier
of the Legion of Honour

By mgbarrett1 | Friday,

July 6, 2012

GEORGE ERIC DOBBSIn

Memory of Lieutenant Colonel GEORGE ERIC
DOBBS Signal Corps (A.D. Sigs.), Royal Engi-
neers who died age 32 on 17 June 1917 Chevalier
of the Legion of Honour. Son of Joseph and Mary
Dobbs, of The Chalet, Temple Rd., Dublin. Na-
tive of Castlecomer, Co. Kilkenny. Remembered
with honour LIJSSENTHOEK MILITARY
CEMETERY
Commemorated in perpetuity by the Common-
wealth War Graves Commission.

Lieutenant Colonel George Eric Bur-
roughs DOBBS. Royal Engineers. Known as
Eric, he attended schools at Shrewsbury and
Woolwich. Commissioned as a 2nd lieut 23 of
April 1904 and was initially posted to Singapore,
he was in Limerick in 1906 where he rode with
the Limerick hounds. While he played on the
Army Rugby team he opted to play international

and this is so whichever way up they are thrown.
It was copied from a British military design sup-
plied by GHQ in Dublin, and after several at-
tempts they came up with a copy. They supplied
the finished pattern to the rest of the Battalion.
It was to be used against the “Crossley tenders”
being used by the British at the time to puncture
the tyres.

“Another innovation at the time was a gadget
for puncturing the tyres of trucks and it was a four
pronged piece of iron so designed or shaped that no
matter what way it was thrown on the road one
spike or prong was always pointing upwards. To be
effective of course, the wheel of the lorry would have
to driven straight on to it” Patrick Dunphy.

 Martin Barrett Castlecomer

http://historicgraves.com/users/mgbarrett1
http://historicgraves.ie/sites/default/files/nodes-images/lieut-col-gebdobbs-chevalier-legion-honour/Lieut Col G.E.B. Dobbs R.E..png
http://historicgraves.ie/sites/default/files/nodes-images/lieut-col-gebdobbs-chevalier-legion-honour/Lieut Col G.E.B. Dobbs R.E..png
http://historicgraves.ie/sites/default/files/nodes-images/lieut-col-gebdobbs-chevalier-legion-honour/Lieut Col G.E.B. Dobbs R.E..png

Eachtra Archaeological Projects ﻿

20

rugby for England. Mentioned in Dispatches
three times, Feb 1915 Jan 1916 and May 1917
and was awarded the French Legion of Honour
(Croix de Chevalier); Nov 1915.He was the 2nd
son of Joseph (former proprietor of Jarrow Mine,
and joint proprietor of Monteen Mine, Castle-
comer. His parents JP and Mary Dobbs were still
living in Coolbawn house in 1915 but were not at
the time of George’s death in 1917. He is buried
in Lijssenthoek military Cemetery in Belgium.
and also commemorated on the Dobbs Family
grave in St. Marys Castlecomer.

	Introduction	
	Acknowledgements
	Aims
	Methods
	Results
	Tactics and landscape
	Kilkenny City & Military Heritage
	South Kilkenny Graveyards

	Stories
	Conclusion
	Appendix 1 Graveyards visited and recorded during this project
	Appendix 2 Stories
	The Victoria Cross Kilkenny Connections
	Lieut. Michael Francis (Frank) Fogarty Engineer Officer 3rd Battalion North Kilkenny Brigade I.R.A.
	Lieut Col G.E.B.Dobbs Chevalier of the Legion of Honour

