

Weddell Island - Settlement

Settlement Cemetery:

NAME	DATE OF DEATH	AGE	NOTES
JOHANNSEN, Carl	1889 Apr 07	56	Died from a bullet wound & shock. Coroner's inquest returned a verdict of misadventure. According to R D McRae April 1919 the first burial in the cemetery
OLSEN, Lars	1891 May 30	27	Norwegian. While in charge of the Weddell Cutter running before a fair wind to Dyke Island for the mail, jibbed the boat and was knocked overboard & drowned
NEWBY, Alexander	1896 Jan 11	70	Died on Weddell Island
McRAE, Baby	1903 Jun 02	13 hours	Son of Farquhar & Mary. Deficient vitality
LANG, Child	1906 Jul 20	1 day	Born on the <i>Lafonia</i> . Son of Frank John & Mary Lang; father a shepherd on Weddell Island. Inanition
McRAE, Farquhar	1917 Jan 31	49	Husband of Mary. Committed suicide. Buried 6 February 1917
FUGELLIE, Otto Konrade	1926 Sep	63	Buried in last vacant plot in Weddell Cemetery at midday covered with the Chilean flag. A Norwegian and naturalised Chilean. Buried by Dr John Craddock
McGILL, Wright	1941 Aug 12	11 mths	Son of Maurice & Kathleen. Gastro-enteritis


Under a honeysuckle bush on the way to the cowshed:

NAME	DATE OF DEATH	AGE	NOTES
McRAE, Catherine Ellen	1919 Mar 08	25	Daughter of Farquhar & Mary. Died on Weddell Island from double pneumonia

About 50 yards from the cemetery under gorse:

NAME	DATE OF DEATH	AGE	NOTES
JONES, John "Jack"	1945 Feb 08	76	Husband of Emily. Son of John & Mary

About 100 yards from the cemetery between the old burnt down house and the new house:

NAME	DATE OF DEATH	AGE	NOTES
McKAY, Gideon	1944 Dec 04	57	Son of George & Barbara. Perforated gastric ulcer.


Weddell Island – Kelp Creek

At Kelp Creek by a gorse bush:

NAME	DATE OF DEATH	AGE	NOTES
BUTLER, Ann Eliza	1897 May 05	10y 4 mths	The card inside the glass memorial reads: <i>In loving memory of – Anne Eliza – The Beloved Daughter of Thomas and Eliza Butler – who departed this life, May 5th 1897 – Aged 10 years and 6 months – RIP. Died at Kelp Creek from acute gastritis.</i>


Weddell Island – Quaker Harbour

Discovered by Captain BARNARD in 1813 about a mile up the bay:

NAME	DATE OF DEATH	AGE	NOTES
UNKNOWN	Pre-1813		Letters almost eroded from the gravestone in 1813
UNKNOWN	Pre-1813		Letters almost eroded from the gravestone in 1813

Weddell Island – Unknown Sites

NAME	DATE OF DEATH	AGE	NOTES
ANTONIO, Francisco	1823 Jun		Native of Terciera, Western Isles. Consumption. Crewman under Captain James Weddell of the <i>Jane</i> who was joint sealing with Captain Mathew Brisbane of the <i>Beaufoy</i> . A board was placed at the head of the grave when he was buried
RING, Oscar Ferdinand Harry "Harry"	1929 Jul 24	24	Swedish. 2nd engineer M/V "Belleville". Drowned while sealing. His body, less the hands & head was found 31 October 1929 & buried on Weddell Island 2 November 1929