www.ddebarra.ie
Clare Champion
22nd February 1941

MRS B. MUNGOVAN
Kilmurry-lbrickane, Miltown Malbay
With deep regret we announce the death of Mrs. Bridget Mungovan, which took place at her residence at Kilmurry Ibrickane on Monday, 3rd February 1941. The deceased was the widow of the late Michael Mongovan, Emlagh, Quilty. Although she had been in failing health for some time, her death was unexpected and came as a great shock to her devoted family and to a large circle of friends. Despite the best medical aid and loving care, she passed away peacefully, fortified by the rites of Holy Church, of which she was ever a devoted and worthy member.

Deceased was a member of a highly respected family; of a kind and gentle and unassuming disposition; an ideal neighbour in every respect, and was esteemed by all who knew her. The large concourse, not only of immediate relatives and friends, but also of devoted neighbours who sympathized with the bereaved family, amply showed the deep general regret felt for her demise.
As a mark of esteem, the coffin, preceded by the hearse, was borne from the church to the cemetery on the shoulders of members of the L.D.F. and L.S.F.

The interment took place at Kilmurry-Ibrickane after Solemn Requiem Mass in Our Lady Star of Sea Church, Quilty.

Rev. Fr. Hayes, C.C., Kilmurry-Ibrickane, and Rev. Fr. Ryan, C.C. do. officiated at the graveside.

Chief mourners – Peter Martie, Anthony and James (sons); Mrs Vaughan (sister); Pat Mungovan (brother); Bridie Vaughan and Mrs Lillis, May and Gertie Mungovan and Maura Reidy (nieces) John, P.J., Patrick Mungovan and Patrick Vaughan (nephews).

Mass cards were sent by the following: Peter, James and Martin; Patrick and Mary Vaughan; Bridie and Patrick Vaughan; the Mungovan family, Knockane; Maura Reidy, Dublin; Mrs. Maura Lillis; the Lynch family, Doonbeg; the Ryan family, Quilty; Nicholas Casey; Kathleen O’Connor; the O’Boyle family; Jack and Mrs Fitton; Mrs. McMahon and family; Sam and Josie Heaphy; Tom Clancy and Kathleen Sullivan; Mrs K Hennessy, Kilrush; Mrs M. Tubridy; Mrs P. Talty, Caherush; Thomas and Lizzie Power; Whelan family, Moyarta
