Cemetery Projects
Thomas Connors, University of Northern Iowa, 2011

Thomas.Connors@uni.edu

Introduction
History, Geography, and Interdisciplinary Projects set in local cemeteries make sense for many reasons. The densest historic landscapes in any community is almost always its cemeteries, where monuments offer a wealth of information about a place’s inhabitants, heroes, tragedies, and divisions. Students will find a variety of architectural tastes, wisdom in epitaphs, and the meaning of symbols. Almost any project your class undertakes benefits the community by recording, preserving, and encouraging an appreciation for its historical resources.

I. Basic Records

Tombstone Transcriptions

Mapping

Photo Archive

Grounds Clean Up

Research Archive

II. Tours
Expert Student Guides

Cemetery Walk with Costumed Actors

Specialty / Mixed Tours

III. Guides
Pamphlet Guide

Map Guide

Book

Website

Poetry Anthology

IV. Cemetery Biographies
Pioneers – Founders

Military Service

Political Leaders

Civic Leaders

Business Leaders

Culture – Arts, Music, Literature, Theater

Reformers

Educators, Schools, Universities, Scientists

Philanthropists

Heroes, Adventurers, Aviators

Individuals Connected with Historic Homes, Sites, or Events

Disasters, Tragedies, Crime

V. Topics for Research
Landscape Design:

Churchyard

Town or Rural Burial Ground

Municipal Grid Cemetery

Rural Garden Cemetery – mid nineteenth century

Lawn Park Cemetery – mid to late nineteenth century

Memorial Park – mid to late twentieth century

Cemetery History

Structures:

Gates, Walls, Office

Receiving Vault, Public Mausoleum

Sections:

Military

Fraternal Organizations

Religion (Catholic, Jewish, Islamic, Buddhist)

Race & Ethnicity

Children

Indigent / County

Class: Upper, Middle, Lower

Epidemic or Disaster

Architecture:

Egyptian

Classical – Greco-Roman

Romanesque / Richardson

Gothic

Celtic

Moorish / Islamic Revival

Spanish / Mission Revival

Baroque

Art Nouveau

Art Deco

Modern

Eclectic

Folk

Symbolism:

Identity

Religion

Organizations

Occupation

Hobbies

Epitaphs

Monument Material:

Stone – Field stone, slate, marble, granite, etc.

Metal – Iron, Zinc, Bronze

Other: Wood, Cement, Brick, Terracotta, etc.

Flora & Fauna:

Trees

Plants

Animals

VI. Resources
Books:

Silent Cities: Cemeteries and Classrooms, by Alexia Jones Helsley (South

Carolina Department of Archives & History, 1997) online at

http://www.state.sc.us/scdah/silentcities.pdf
Stories in Stone: a Field Guide to Cemetery Symbolism and Iconography,

by Douglas Keister (New York: MJF, 2004)

Your Guide to Cemetery Research, by Sharon DeBartolo Carmack

(Cincinnati: Betterway, 2002)

Websites:

www.findagrave.com
www.interment.net/us/index.htm

www.politicalgraveyard.com
Location of Records:

Cemetery Office & Employees

Local Libraries

Local Historical Societies, Archives, & Museums

Local Genealogical Societies

