

HEMINGTON

MEMORIAL INSCRIPTIONS

2018

Author: P J Bendall

Date: 20-Dec-2018

Status: Issue 1

Contents

Introduction	1
Layout	4
Churchyard.....	6
Southern Section.....	6
Western Section	75
Northern Section.....	87
Internal Memorials.....	171
Plaques.....	171
Ledger Stones	175
Windows	179
Index.....	182

Introduction

The church of St Mary the Virgin, Hemington

There was a letter in the *Frome Times* of Wed 28 Apr 1869 p3 from the parishioners of Hemington. In a vestry meeting it had been proposed to make the churchyard into pasture ground.

“But as the state of the churchyard we did think, and still think, it a very serious question. The Rector may claim the Churchyard as his own freehold, but to many of us the Churchyard has another aspect than that of property. Many of us think that we have a freehold in the affectionate memory in which we hold those near and dear ones we laid there. We look upon their resting place as a sacred place - the acre set apart from the surrounding acres; and we do maintain that it is contrary to our feeling that the Churchyard should be turned into a pasture ground. . . . As parishioners of Hemington, we feel we have the right to speak of the Rector’s arrangements for Hardington. . . .”

This is not unprecedented. The *Bath Chronicle* of early 1862 had a series of articles about a scandal

arising from desecration of Freshford church with ‘an informant’ relating how a previous vicar had removed the memorials.

From the *Bristol Mercury* of Wed 22 Nov 1899 p5:
Hemington Church on Fire

Yesterday morning Mark Humphries, a labourer, of Hemington, discovered smoke issuing from the roof of the Parish Church of St. Mary Hemington. An alarm was immediately given, and the Radstock Fire Brigade, under Capt. Hugh McMurtrie and Hon. Surgeon Richard G. Worger, were soon on the scene. Before their arrival the church doors were opened, and the flames were soon apparent in the roof over the organ chamber and choir stalls. The brigade scaled the building and ripped off a portion of the lead roofing and heavy stones with which the edifice was covered. Buckets of water were raised to the roof by means of ropes and poured upon the burning mass, and the flames were soon subdued. The majority of the church furniture beneath the roof where the fire occurred was removed, but the organ was damaged by water, burning fragments, &c. The fire is supposed to have originated from a stove, which was last lit on Sunday, and everything appeared quite safe on Monday. The church is an ancient one, of fine Norman architecture, and a font within dates from 1260. The oak roof, probably many hundreds of years old, was considerably damaged, and a large portion of it totally wrecked. The fire in the stove had not been touched since the dinner hour on Sunday, and was to all appearances extinguished or nearly extinguished on the Sunday evening after service.

In the report of the fire in the *Bath Chronicle* of Thu 23 Nov 1899 p3:

The church is an ancient stone edifice and was restored by Sir Gilbert Scott in 1859.

From *The Western Daily Press* of Thu 28 Apr 1932 p9:

HEMINGTON

Church Restoration Scheme.

At a general meeting held at the Falkland Old Schools, to make preliminary arrangements to organise efforts towards restoration work at the parish church, it was announced that Lord Hylton was extending keen interest and warm support for the scheme. The Rev. J. C. Steward presided, and gave a detailed report on the proposed work.

From *The Western Daily Press* of Mon 17 Aug 1932 p5:

HEMINGTON CHURCH RE-OPENED.

After being closed for two months for restoration Hemington parish church of St. Mary was re-opened on Friday evening by the Venerable Archdeacon Farrer, of Wells. The church is a very ancient structure and was badly in need of renovating. The ravages of the death watch beetle were discovered when the work was commenced. Writing on the north wall was uncovered, and a Somerset expert (Mr Blevins) dates it to the 16th century. Lord Hylton, who owns much property in the parish, has contributed £150 towards the £400 needed for the work just completed. The work of re-hanging the church bells has been postponed owing to the unexpected cost of restoration.

The harvest thanksgiving services took place yesterday, the Rev. H. V. Johnson, of Lullington and Orchardleigh officiating. The collections were in aid of the Bath United and Paulton Memorial Hospitals.

Burial Registers

At Somerset Heritage Centre:

D/P/hem 2/1/1 Burials 1539-1653

D/P/hem 2/1/2 Burials 1653-1698

D/P/hem 2/1/3 Burials 1698-1773

D/P/hem 2/1/5 Burials 1774-1812

D/P/hem 2/1/7 Burials 1813-1919

The post 1919 register is with the parish.

In the burial register the plots are given for some burials. Until 1925 these are show as 'G' followed by a number, thereafter 'SG' for a single grave and 'DG' for a double grave followed by a number. At some point the grave numbers have been redesignated and some have both the old number and the new number in green ink.

A curiosity is that the abode given in the register has about 40% as Falkland/Faulkland. The villages of Faulkland and Hardington are part of the parish of Hemington. Hardington has its own

church, St Mary's, next to Manor Farm, with one of the smallest church towers in England. The village of Hardington became extinct in the Black Death of 1348, the Bampfylde family later restoring the church. Falkland does not have its own Anglican church.

An article by John Oswin in the Bath and Counties Archaeological Society's journal (Camertonia 39 2001, pp5-10) examines the changes in population of Hemington and Faulkland, the development of Ammerdown, Turner's Terrace and Row and the change in types of occupation during the 19th century. The same volume also includes a brief history of Hemington with various anecdotes by Gill Holt.

The southern part of the churchyard is very sparse in its memorials. In addition to the clearance in 1869, in the 1970s, churchwardens decided arbitrarily and without consulting anyone to remove some memorials in the southeastern area.

According to the Hardington Vale Benefice website in 2018, there are discussions with the Church Conservation Council "with a view to their assuming responsibility" for the church. This organisation is the national charity

protecting churches at risk and has charge of over 350 Anglican churches.

Abode

Acknowledgements

I am grateful to Peter Simper, churchwarden, for facilitating the photographing of the register and the internal memorials

Hemington: burials per year

Layout

Churchyard

Southern Section

	Names	Inscriptions	Notes
1	<p>William Harry Burt (1875-1927))</p> <p>Arthur Henry Burt (1903-1905)</p>	<p>Edging, north:</p> <p>..... OUR DEAR DIED</p> <p>Edging, south:</p> <p>ALSO. HENRY BURT DIED. AGED __ YEARS</p>	 <p>Edging.</p> <p>The birth of Arthur Henry Burt was registered 1875/Q3 Tisbury.</p> <p>On 19 Apr 1797 at Gussage St Micahel: Arthur Harry Burt, aged 22, bachelor, labourer, of Gussage St Micahel, son of Charles Burt, labourer, married Mabel Annie Steele, aged 23, spinster, of Gussage St Michael, daughter f Tom Steele, shepherd.</p> <p>The birth of Arthur Henry Burt was registered 1903/Q3 Frome. Baptised on 9 Apr 1903 at Hemington: Arthur Henry, son of William Harry & Ann Burt, of Falkland, father's occupation: miner, date of birth 17 Jul 1903.</p> <p>In the 1911 census at Faulkland: William Burt, aged 35, miner (hewer), born at Berwick St John, wife Annie, aged 37, married 13 years 7 children of which 5 then living, born at Warmel Down (Dorset), five children and a boarder.</p> <p>The death of William H Burt, aged 52, was registered 1927/Q4 Frome.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
2	<p>Fanny Bridges Probert (1850-1930)</p> <p>Gilmore Probert (1854-1935)</p>	<p>IN LOVING MEMORY OF FANNY THE BELOVED WIFE OF GILMORE PROBERT DIED MAY 31. 1930 AGED 79. IN GOD'S KEEPING ALSO OF THE ABOVE GILMORE PROBERT DIED FEB. 1. 1935. AGED 80.</p>	 <p>The birth of Gilbert Probert was registered 1854/Q1 Clutton.</p> <p>On 22 Sep 1877 at Holy Trinity, Bath: Gilbert Probert, aged 23, bachelor, labourer, of 19 Monmouth Place, son of George Probert, mason, married Fanny Young, aged 27, spinster, of 19 Monmouth Place, daughter of Joseph Eden Young, carpenter.</p> <p>In the 1901 census at Ammerdown Terrace, Hemington: Gilmore Probert, aged 47, coal miner (hewer), born at Paulton (Som), wife Fanny B, aged 50, born at Devizes (Wilts), and two children.</p> <p>The death of Fanny B Probert, aged 79, was registered 1930/Q2 Frome. From the <i>National Probate Calendar</i> 1931: PROBERT Fanny of 249 Ammerdown-terrace Terry Hill near Radstock Somersetshire (wife of Gilmore Probert) died 31 May 1930 Administration Bristol 11 February to the said Gilmore Probert retired miner. Effects £162 7s. 8d.</p> <p>From the <i>National Probate Calendar</i> 1935: PROBERT Gilbert otherwise Gilmore of 242 Ammerdown-terrace Hemington Radstock Somersetshire died 1 February 1935 Probate Bristol 12 March to Bertha Probert spinster and Fred Swift miners agent. Effects £171 1s. 2d.</p>
3	<p>Albert Vernon Knowles (1868-1919)</p>	<p>Edging, north: VERNON KNOWLES, OF READING DIED SEP·8·1919, AGED 51. HE H.THE LORD</p>	 <p>Some lead missing. Leaded inscription (some lead missing).</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The birth of Albert Vernon Knowles was registered 1868/Q1 King's Lynn.</p> <p>The marriage of Albert Vernon Knowles to Winifred Lucy Walford was registered 1897/Q2 Banbury.</p> <p>In the 1911 census at 39 London Road, Reading: Vernon Knowles, aged 43, dental surgeon LDS RCS Eng, born at King's Lynn (Norfolk), wife Winifred, aged 43, married 13 years 3 children, born at Banbury (Oxon), and three children (all born at Reading).</p> <p>From <i>United Kingdom Dentists for 1915</i>: Knowles, Albert Vernon, Kendrick View, London road, Reading, registered 29 Dec 1890, LDS RCS Eng 1899.</p> <p>The death of Vernon Knowles, aged 50, was registered 1919/Q3 Frome. From the <i>National Probate Calendar 1919</i>: KNOWLES Vernon of Chickwell Farm Hemington near Norton St. Philip Somersetshire died 8 September 1919 Probate London 1 December to Winifred Lucy Knowles widow. Effects £5852 12s. 3d.</p>
<p>4</p> <p>George Arthur Cox (1843-1916)</p> <p>Emma Cox (1841-1922)</p>	<p>IN AFFECTIONATE MEMORY OF GEORGE ARTHUR COX WHO DIED DEC. 29TH 1916 AGED 73 YEARS ALSO OF EMMA COX THE BELOVED WIFE WHO DIED FEB. 19TH 1922 AGED 80 YEARS BLESSED ARE THE DEAD, WHICH DIE IN THE LORD.</p>	 <p>The birth of George Arthur Cox was registered 1843/Q4 Frome.</p> <p>The marriage of George Arthur Cox to Emma Clark was registered 1863/Q3 Frome. (From the banns, both were of Hemington.)</p> <p>In the 1871 census at New Barn, Laverton: George A Cox, aged 27, agricultural labourer, born at Laverton, wife Emma, aged 29, born in Wiltshire, two children and a lodger.</p> <p>The death of George A Cox, aged 73, was registered 1916/Q4 Frome. From the <i>National Probate Calendar 1918</i>: COX George Arthur of Sheardown Farm Hemington Somersetshire farmer died 29 December</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes		
			<p>1916 Probate Wells 23 January to Charles Fisher retired railway foreman. Effects £381 14s. 1d.</p> <p>The death of Emma Cox, aged 80, was registered 1922/Q1 Frome.</p>		
5	<p>Florence Swift (1877-1933)</p> <p>Frederick James Swift (1874-1955)</p>	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;"> <p>FLORENCE SWIFT DIED 17TH SEPT 1933 AGED 56</p> </td> <td style="text-align: center; padding: 5px;"> <p>FREDERICK SWIFT DIED 22ND MARCH 1955 AGED 80</p> </td> </tr> </table>	<p>FLORENCE SWIFT DIED 17TH SEPT 1933 AGED 56</p>	<p>FREDERICK SWIFT DIED 22ND MARCH 1955 AGED 80</p>	<div style="text-align: center;"> </div> <p>The birth of Florence James Swift was registered 1874/Q2 Frome. The birth of Florence Mead was registered 1877/Q2 Frome.</p> <p>The marriage of Frederick James Swift to Florence Mead was registered 1906/Q3 Frome.</p> <p>In the 1911 census at Quell Cottage, Radstock: William Swift, aged 71, widower, retired, born at Writhlington (Som), William Swift, aged 36, married, coal labourer, born at Hemington, wife Florence, aged 33, married 5 years 2 children, born at Hemington, and children: Frederick, aged 4, born at Hemington, and Stanley, aged 2, born at Hemington.</p> <p>In the 1939 Register at Quel Cottage, Ruckley Ford: Frederick J Swift, born on 15 May 1874, widower, verer colliery worker, and Lilian B Swift (Kirby), single, born on 16 May 1920, laundress.</p> <p>The death of Florence Swift, aged 56, was registered 1933/Q3 Frome. The death of Frederick J Swift, aged 80, was registered 1955/Q1 Frome. From the <i>National Probate Calendar</i> 1955: SWIFT Frederick James of 2 Ruckley Ford Hemington Radstock near Bath died 22 March 1955 Administration Bristol 9 May to Olive May Edwards widow. Effects £329 9s. 9d.</p>
<p>FLORENCE SWIFT DIED 17TH SEPT 1933 AGED 56</p>	<p>FREDERICK SWIFT DIED 22ND MARCH 1955 AGED 80</p>				

6	Names	Inscriptions	Notes
	<p>Winifred Ethel Shorter (1895-1924)</p> <p>Florence Mabel Hunt (1889-1925)</p> <p>George Swift (1866-1937)</p> <p>Emily Swift (1866-1964)</p> <p>Albert Robbins (1910-2000)</p>	<p>Plinths, east:</p> <p style="text-align: center;">IN LOVING MEMORY OF WINIFRED E. SHORTER PASSED AWAY OCT·31·1924. AGED 29 ALSO FLORENCE M. HUNT PASSED AWAY SEP·19·1925, AGED 35. THE BELOVED DAUGHTERS OF GEORGE & E. SWIFT THY WILL BE DONE.</p> <p>Plinths, south:</p> <p style="text-align: center;">ALSO OF GEORGE SWIFT DIED OCT·19·1937, AGED 71.</p> <p>Plinths, north:</p> <p style="text-align: center;">ALSO OF EMILY SWIFT DIED MARCH 22·1964 AGED 97 YEARS.</p> <p>Plaque:</p> <p style="text-align: center;">IN LOVING MEMORY OF ALBERT ROBBINS WHO PASSED AWAY ON 12TH FEBRUARY 2000 AGED 89 YEARS</p>	<div data-bbox="1570 225 1951 512" data-label="Image"> </div> <p>Cross on 3 plinths and edging.</p> <p>The birth of George Swift was registered 1866/Q3 Frome.</p> <p>According to the banns at Hemington George Swift married Emily Edwards, spinster.</p> <p>The birth of Florence Mabel Swift was registered 1889/Q4 Frome. The birth of Winifred Ethel Swift was registered 1895/Q1 Frome.</p> <p>In the 1901 census at Turner's Terrace, Hemington: George Swift, aged 34, engine driver stationary (annotated 'colliery'), born at Hemington, wife Emily, aged 34, born at Hemington, and children: Florence, aged 11, born at Hemington, and Winifred E, aged 6, born at Hemington.</p> <p>In the 1911 census at Turners Terrace, Radstock: George Swift, aged 44, loco engine driver, born at Hemington, Wife Emily, aged 44, married 22 years 2 children, and children: Mabel, aged 21, single, born at Hemington, and Winfred, aged 16, born at Hemington.</p> <p>The marriage of Florence M Swift to Reginald J Hunt was registered 1916/Q4 Frome. The marriage of Winifred E Swift to Arthur H Shorter was registered 1920/Q4 Frome.</p> <p>The death of Winfred E Shorter, aged 29, was registered 1924/Q4 Frome.</p> <p>The death of Florence M Hunt, aged 35, was registered 1925/Q3 Frome. From the <i>National Probate Calendar</i> 1926: HUNT Florence Mabel of Turners Towers Hemington Somersetshire widow died 19 September 1925 Probate Wells 17 February to Seward Gordon West carpenter and Robert Edwards railway signalman. Effects £162 6s. 4d.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of George Swift, aged 71, was registered 1937/Q4 Frome. From the <i>National Probate Calendar 1937</i>: SWIFT George of Turners-terrace Hemington Somersetshire died 19 October 1937 Probate Bristol 25 November to William Robert Edwards railway signalman and Victor Francis builder and contractor. Effects £350 10s. 10d.</p> <p>The death of Emily Swift, aged 97, was registered 1964/Q1 Bathavon.</p> <p>The death of Albert Bert Robbins, born on 25 Apr 1910, was registered 2000/Feb Nottingham.</p>
7	<p>Kate Augusta Richards (1856-1940)</p> <p>Howard Frederick Richards (1895-1913)</p> <p>Alfred Henry Richards (1859-1947)</p>	<p>IN LOVING MEMORY OF KATE A RICHARDS BORN JUNE 1857 DIED JANUARY 1940 ALSO HER SON HOWARD F RICHARDS DIED SEPTEMBER 1913 AGED 18 YEARS AND HER HUSBAND ALFRED HENRY RICHARDS DIED NOVEMBER 1947 AGED 88 YEARS</p>	 <p>Headstone surmounted by a cross, the cross broken off.</p> <p>The birth of Kate Augusta Adams was registered 1956/Q3 Melksham. The birth of Alfred Henry Richards was registered 1859/Q1 Melksham.</p> <p>The marriage of Alfred Henry Richards to Kate Augusta Adams was registered 1884/Q3 Melksham.</p> <p>The birth of Howard Frederick Richards was registered 1895/Q3 Frome.</p> <p>In the 1911 census at Faulkland: Alfred H Richards, aged 52, wheelwright, born at Melksham (Wilts), wife Kate A, aged 53, married 26 years 3 children, born at Melksham, and son Howard F, aged 15, wheelwright apprentice, born at Faulkland.</p> <p>The death of Howard F Richards, aged 18, was registered 1913/Q3 Frome.</p>

	Names	Inscriptions	Notes
			<p>The death of Kate A Richards, aged 83, was registered 1940/Q1 Frome. From the <i>National Probate Calendar</i> 1940: RICHARDS Kate Augusta of Wayside Faulkland Bath (wife of Alfred Henry Richards) died 25 January 1940 Probate Bristol 14 June to the said Alfred Henry Richards retired carpenter and George Mark Humphries secretary Hospital League. Effects £7.</p> <p>The death of Alfred H Richards, aged 88, was registered 1947/Q4 Norton. From the <i>National Probate Calendar</i> 1948: RICHARDS Alfred Henry of The Gables Writhlington near Bath died 30 November 1947 Probate Bristol 30 January to George Mark Humphries hospital league secretary and Albert Victor Oatley carpenter. Effects £819 9s. 5d.</p>
8	<p>Arthur Hill (1852-1915) Lydia Hill (1850-1938)</p>	<p>In Affectionate Remembrance of ARTHUR HILL OF CHICKWELL NEW FARM WHO FELL ASLEEP SEPT. 8TH 1915 AGED 63 YEARS "THE LORD GAVE AND THE LORD HATH TAKEN AWAY; BLESSED BE THE NAME OF THE LORD." JOB 1.21. Also of LYDIA WIDOW OF THE ABOVE WHO DIED MARCH 14TH 1938 AGED 88 YEARS "SEEK YE FIRST THE KINGDOM OF GOD AND HIS RIGHTEOUSNESS AND ALL THESE THINGS SHALL BE ADDED UNTO YOU."</p>	 <p>Tall headstone and edging.</p> <p>The birth of Lydia Jackson was registered 1850/Q1 Westbury W. The birth of Arthur Hill was registered 1852/Q3 Wincanton.</p> <p>The marriage of Arthur Hill to Lydia Jackson was registered 1876/Q1 Wincanton.</p> <p>In the 1911 census at Chickwell New Farm, Hemington: Arthur Hill, aged 58, farmer, born at South Brewham (Som), wife Lydia, aged 61, married 35 years 10 children of which 9 then living, born at Westbury (Wilts), and two children.</p> <p>The death of Arthur Hill, aged 63, was registered 1915/Q3 Frome. From the <i>National Probate Calendar</i> 1915: HILL Arthur of Chickwell New Farm Hemington Somersetshire farmer died 8 September 1915 Probate</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>Wells 15 October to Hebert John Hill and Joseph Edwin Hill dairyman. Effects £2628 8s. 6d.</p> <p>The death of Lydia Hill, aged 88, was registered 1938/Q1 Frome. From the <i>National Probate Calendar</i> 1938: HILL Lydia of 13 Butts-hill Frome Somersetshire widow died 14 March 1938 Probate Bristol 4 April to Joseph Edwin Hill dairy farmer. Effects £329 8s. 7d.</p>
9	Edward Luff (1873-1913)	<p>Edging, north: EDWARD LUFF BORN JAN 22ND 1873 DIED 8TH 1913 PSALM X____</p>	 <p>The birth of Edward Luff was registered 1873/Q1 Shepton M.</p> <p>On 8 Jun 1899 at Barbourne (Worcs): Edward Luff, aged 26, son of John Purnell Luff, married Ada Mary Noke, aged 28, daughter of Edward Noke.</p> <p>In the 1911 census at Highchurch Farm, Hemington: Edward Luff, aged 38, farmer, born at Evercreech (Som), wife Ada Mary, aged 38, married 11 years no children, born at Worcester, and two boarders.</p> <p>The death of Edward Luff, aged 40, was registered 1913/Q3 Frome. From the <i>National Probate Calendar</i> 1913: LUFF Edward of High Church Far, Hemington Somersetshire farmer died 8 September 1913 Administration Wells 6 October to Ada Mary Luff widow. Effects £2812 8s. 4d.</p> <p>The marriage of Ada M Luff to Stanley J Rayner was registered 1917/Q4 Droitwich.</p> <p>The death of Ada M Rayner, aged 91, was registered 1962/Q1 Droitwich.</p>

	Names	Inscriptions	Notes
10	<p>Lucy Spiller (1842-1911)</p> <p>Robert Spiller (1837-1913)</p>	<p>In Loving Memory of LUCY THE BELOVED WIFE OF ROBERT SPILLER WHO DIED JAN 17TH 1911 AGED 68 YEARS</p>	 <p>In the 1901 census at Turners Terrace, Hemington: Robert Spiller, aged 62, milk seller - own account, born at Ilton (Som), wife Lucy, aged 58, born at Ilton, two children and a grand-daughter.</p> <p>The death of Lucy Spiller, aged 69, was registered 1911/Q1 Frome. From the <i>National Probate Calendar</i> 1911: SPILLER Lucy of Turners-terrace Faulkland Somersetshire (wife of Robert Spiller) died 17 January 1911 Administration Wells 29 April to Robert Spiller dealer. Effects £33 3s. 2d.</p> <p>In the 1911 census at Tuners Tower, Radstock: Robert Spiller, aged 73, widower, farmer, born at Ilton (Som), Robert Spiller junior, aged 40, single, farrier to coal pit, born at Ilton, and Lilian Spiller, aged 13, grand-daughter, born at Hemington.</p> <p>The death of Robert Spiller, aged 72, was registered 1913/Q1 Frome. From the <i>National Probate Calendar</i> 1913: SPILLER Robert of 7 Turner's-terrace Hemington Somersetshire labourer died 25 Mar 1913 Administration Wells 30 May to Robert Spiller labourer. Effects £15.</p>
11	<p>James Eastment (1855-1933)</p> <p>Hester Ann Eastment (1856-1939)</p>	<p>SACRED TO THE MEMORY OF MY DEAR HUSBAND JAMES EASTMENT WHO DEPARTED THIS LIFE APRIL 2ND 1933, AGED 76 YEARS UNTIL THE DAY BREAK AND THE SHADOWS FLEE AWAY ALSO OF HIS BELOVED WIFE HESTER ANN WHO ENTERED INTO REST MAY 28TH 1939 AGED 83 YEARS SAFE IN THE ARMS OF JESUS</p>	 <p>Headstone.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The marriage of James Eastment to Esther Ann Williams was registered 1880/Q4 Frome.</p> <p>In the 1911 census at The Knoll, Faulkland: James Eastment, aged 54, farmer, born at Foxcote (Som), wife Esther Ann, aged 55, married 30 years 10 children of which 7 then living, born at Kilmersdon (Som), and son Gilbert, aged 16, coal miner, born at Hemington.</p> <p>The death of James Eastment, aged 76, was registered 1933/Q2 Tisbury.</p> <p>The death of Hester A Eastment, aged 83, was registered 1939/Q2 Mere.</p>
12		
13	<p>Charles Uriah Goddard (1869-1929)</p> <p>Clara Melita Goddard (1877-1953)</p> <p style="text-align: center;">SLEEPING CHARLES U. GODDARD BELOVED BROTHER OF CLARA M. GODDARD DEC. 2. 1929. <i>UNTIL THE DAY DAWN</i> IN LOVING MEMORY OF CLARA MELITA GODDARD SISTER OF THE ABOVE DIED SEPT 10. 1953, AGED 76 YEARS AT REST</p>	 <p>Cross in a plinth and edging.</p> <p>The birth of Clara Melita Goddard was registered 1887/Q1 Blandford.</p> <p>In the 1911 census at Redlynnot Park, Bruton (Som): William Goddard, aged 77, widower, farmer, born at Holton (Som), Charles Uriah Goddard, aged 42, single, son, working on farm, born at Horsington (Som), Clara Melita Goddard, aged 34, single, daughter, dairy work, born at Stourpaine (Dorset), and Francis G W Groom, aged 16, grandson, working on farm, born at Kilmersdon (Som).</p>

	Names	Inscriptions	Notes
			<p>The death of Charles U Goddard, aged 60, was registered 1929/Q4 Frome. From the <i>National Probate Calendar</i> 1930: GODDARD Charles Uriah of the New Inn Falkland Norton St. Philip Somersetshire died 2 December 1929 Probate London 3 January to Clara Melita Goddard spinster. Effects £2860 9s. 3d.</p> <p>The death of Clara M Goddard, aged 76, was registered 1953/Q3 Wincanton. From the <i>National Probate Calendar</i> 1953: GODDARD Clara Melita of Brooklyn Brooks-road Street Somersetshire spinster died 10 September 1953 at Lattiford Farm Holton Wincanton Somersetshire Probate Bristol 9 December to Lloyds Bank Limited and William Charles Goddard farmer. Effects £10773 4s. 8d.</p>
15	<p>Charles Alfred John Scammell (1885-1959)</p> <p>Evelyn Scammell (1885-1970)</p>	<p>IN LOVING MEMORY OF CHARLES ALFRED JOHN SCAMMELL (LATE OF FAULKLAND FARM) WHO DIED 7TH MARCH 1959 AGED 73 YEARS ALSO OF EVELYN, HIS WIFE WHO DIED 14TH DEC. 1970 AGED 84 YEARS.</p>	 <p>Cross on a plinth and edging.</p> <p>The birth of Charles Alfred J Scammell was registered 1885/Q4 Shaftesbury.</p> <p>IN the 1901 census at Veter House, Hemington: Frederick W Bazley, aged 42, veterinary surgeon, born at Hemington, wife Martha S, aged 39, born at Laverton (Som), and Evelyn Bazley, aged 16, single, niece, domestic help, born at Leominster (Herefordshire).</p> <p>In the 1911 census at Falkland, Norton St Philip: Alfred J W Scammell, aged 62, farmer, born at Hinton (Dorset), wife Elizabeth Anne, aged 57, born at Horningsham (Wilts), four children of which the eldest was Charles A J, aged 25, single, working on farm, born at Motcombe (Dorset), a boarder and a servant.</p> <p>The marriage of Charles A J Scammell to Evelyn Bazley was registered 1912/Q4 Frome. (From the banns, both of Hemington and married on 22 Oct 1912.)</p>

	Names	Inscriptions	Notes
			<p>The death of Charles A J Scammell, aged 73, was registered 1959/Q1 Bath. From the <i>National Probate Calendar</i> 1960: SCAMMELL Charles Alfred John of Faulkland Farm Faulkland Somersetshire died 7 march 1959 at Forbes Fraser Hospital Bath Probate Bristol 28 March to Evelyn Scammell widow. Effects £12465 16s. 8d.</p> <p>The death of Evelyn Scammell, born on 23 Dec 1885, was registered 1970/Q4 Bath.</p>
14	<p>Alfred John William Scammell (1849-1925)</p> <p>Elizabeth Annie Scammell (1852-1938)</p> <p>Beatrice Rebecca Scammell (1889-1970)</p> <p>Elsie Annie Scammell (1893-1980)</p>	<p>Plinth:</p> <p style="text-align: center;">IN MEMORY OF ALFRED J. W. SCAMMELL DIED 27TH MAY 1925 AGED 75 YEARS ALSO ELIZABETH ANNIE, WIFE OF THE ABOVE DIED 9TH JUNE 1938 AGED 85 YEARS NEARER MY GOD TO THEE</p> <p>Plaque:</p> <p style="text-align: center;">AND OF BEATRICE REBECCA SCAMMELL BORN 16TH DIED 3RD JUNE 1970 AND ELSIE ANNIE SCAMMELL BORN 27TH JAN 18__ DIED 1_TH JAN 1980</p>	<div data-bbox="1570 448 1951 735" data-label="Image"> </div> <p>Cross on a plinth, edging and a freestanding plaque.</p> <p>The birth of Beatrice Rebecca Scammell was registered 1889/Q1 Mere. The birth of Elsie Annie Scammell was registered 1893/Q2 Mere.</p> <p>In the 1911 census at Falkland, Norton St Philip: Alfred J W Scammell, aged 62, farmer, born at Hinton (Dorset), wife Elizabeth Anne, aged 57, born at Horningsham (Wilts), children: Charles A J, aged 25, single, working on farm, born at Motcombe (Dorset), Leonard W, aged 23, single, working on farm, born at Motcombe, Beatrice R, aged 22, music mistress, born at Pertwood (Wilts), and Elise A, aged 17, born at Pertwood, a boarder and a servant.</p> <p>The death of Alfred J W Scammell, aged 75, was registered 1925/Q2 Bristol. From the <i>National Probate Calendar</i> 1925: SCAMMELL Alfred John William of 18 Woodstock-avenue Redland Bristol died 27 May 1925 Probate Bristol 8 October to Charles Alfred John Scammell farmer Beatrice Rebecca Scammell spinster and Leonard William Scammell farmer. Effects £8386 7s. 9d. Resworn £8536 1s. 8d.</p> <p>The death of Elizabeth A Scammell, aged 84, was registered 1938/Q2 Frome. From the <i>National Probate Calendar</i> 1938: SCAMMELL Elizabeth Annie of Millview Welsh Mill Frome Somersetshire widow died 9 June 1938 Probate Bristol 5 August to Beatrice Rebeca Scammell and Elsie Annie Scammell spinsters. Effects £3300 6s. 1d.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The death of Beatrice Rebecca Scammell, born on 16 Feb 1889, was registered 1970/Q2 Wantage.</p> <p>The death of Elsie Annie Scammell, born on 27 Apr 1893, was registered 1980/Q1 Bristol. From the <i>National Probate Calendar</i> 1980: SCAMMELL, Elsie Annie of Fern Lodge 9/10 Downleaze Sneyd Pk Bristol died 17 January 1980 Probate Bristol 2 July £32821</p>
<p>16 Sarah Grist (1848-1926)</p> <p>Eli Bourne Grist (1817-1889)</p> <p>Elizabeth Grist (1804-1891)</p>	<p style="text-align: center;">IN LOVING MEMORY OF SARAH OF & ELIZABETH GRIST DIED JULY __. 1926</p>	<div data-bbox="1574 451 1951 735" data-label="Image"> </div> <p>Headstone surmounted by a cross and edging.</p> <p>In the 1871 census at Faulkland: Eli B Grist, aged 53, farming 46 acres 3 labourers, born at Hemington, wife Elizabeth, aged 55, born at Beer (Som), children: Emma, aged 24, unmarried, governess, born at Hemington, and Sarah, aged 22, unmarried, born at Hemington.</p> <p>In the 1911 census at 7 The Down, Trowbridge: Sarah Grist, aged 63, single, invalid, born at Faulkland (Som).</p> <p>The death of Sarah Grist, aged 79, was registered 1926/Q3 Melksham. From the <i>National Probate Calendar</i> 1926: GRIST Sarah of 7 The Down Trowbridge Wiltsire spinster died 7 July 1926 Probate London 31 July to Arthur Turner and Cyril George Turner farmers. Effects £1819 18s. 1d.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
17	<p>Mary Grist (1791-1856)</p> <p>Eli Grist (1794-1865)</p>	<p>North:</p> <p style="text-align: center;">In Memory of MARY WIFE OF ELI GRIST WHO DIED DEC^R 4TH 1856 AGED 65 YEARS</p> <p>South:</p> <p style="text-align: center;">. AFORESAID ELI GRIST OF THIS PARISH WHO DIED AUGUST 13TH 1865 AGED 80 YEARS</p>	 <p>Raised slab pitched 4 ways.</p> <p>In the 1841 census at Hemington: Eli Grist, aged 50, farmer, born in Somerset, Mary Grist, aged 45, born in Somerset, and eight presumed children.</p> <p>In the 1851 census at Hemington: Eli Grist, aged 67, occupying 240 acres employing 2 labourers, born at Hemington, wife Mary, aged 59, born at Beckington, children: Francis H, aged 31, unmarried, occupying 23 acres employing no labourer, born at Hemington, Giles, aged 27, born at Hemington, Jacob, aged 23, born at Hemington, Ellen, aged 21, born at Hemington, Oliver, aged 19, born at Hemington, and Uriah, aged 17, born at Hemington, and a servant.</p> <p>The death of Mary Grist was registered 1856/Q4 Frome. The death of Eli Grist was registered 1865/Q3 Chippenham.</p>
18	<p>Eli Bourne Grist (1817-1889)</p> <p>Elizabeth Grist (1804-1891)</p>	<p style="text-align: center;">In Loving Remembrance of ELI BOURNE GRIST OF FAULKLAND WHO DIED DECEMBER 15 1889 AGED 72 YEARS Also of ELIZABETH HIS WIFE WHO DIED DECEMBER 9 1891 AGED 87 YEARS</p>	 <p>Headstone and edging.</p> <p>The marriage of Eliz Bourne Grist to Elizabeth Jeffery at St James, Bath was registered 1842/Q3 Bath. (From the banns, both of the parish of Lyncombe & Widcombe.)</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>In the 1871 census at Faulkland: Eli B Grist, aged 53, farming 46 acres 3 labourers, born at Hemington, wife Elizabeth, aged 55, born at Beer (Som), children: Emma, aged 24, unmarried, governess, born at Hemington, and Sarah, aged 22, unmarried, born at Hemington.</p> <p>The death of Eli Borune Grist, aged 72, was registered 1889/Q4 Frome. From the <i>National Probate Calendar</i> 1890: 24 March. The Will of Eli Bourne Grist late of Faulkland in the Parish of Hemington in the County of Somerset Farmer who died 15 December 1889 at Faulkland was proved at the Princicpal Registry by Oliver Grist of Market Lavington in the County of Wilts and Uriah Grist of Warminster in the County of Wilts Farmers the Brothers two of the Executors. Personal Estate £513 6s. 9d.</p> <p>The death of Elizabeth Grist, aged 87, was registered 1891/Q4 Frome.</p>
19	<p>Oliver Grist (1831-1909)</p> <p>Ellen Grist (1829-1917)</p>	<p>South:</p> <p style="text-align: center;">IN LOVING MEMORY OF OLIVER GRIST OF MARKET LAVINGTON BORN MAY 1_ 183_ DIED SEP^T 11 1909 BLESSED ARE THE DEAD WHICH DIE IN THE LORD.</p> <p>North:</p> <p style="text-align: center;">IN LOVING MEMORY OF ELLEN GRIST WHO ENTERED INTO REST MARCH 9 · 1917. AGED 87 SO HE GIVETH HIS BELOVED SLEEP PSALM CXXVII-3.</p>	<div data-bbox="1570 619 1951 903" data-label="Image"> </div> <p>Pitched 4 ways in polished pink granite.</p> <p>In the 1851 census at Hemington: Eli Grist, aged 67, occupying 240 acres employing 2 labourers, born at Hemington, wife Mary, aged 59, born at Beckington, children: Francis H, aged 31, unmarried, occupying 23 acres emplying no labourer, born at Hemington, Giles, aged 27, born at Hemington, Jacob, aged 23, born at Hemington, Ellen, aged 21, born at Hemington, Oliver, aged 19, born at Hemington, and Uriah, aged 17, born at Hemington, and a servant.</p> <p>The death of Oliver Grist, aged 78, was registered 1909/Q3 Devizes. From the <i>National Prpobate Calendar</i> 1909: GRIST Oliver of Market Lavington Wiltshire retired farmer died 11 September 1909 Probate Salicbury 3 November to William Millett Collins and William Arthur Henry White farmers. Effects £2594 0s. 9d.</p> <p>The death of Ellen Grist, aged 87, was registered 1917/Q1 Devizes. From the <i>National Probate Calendar</i> 1917: GRIST Ellen of Hill View</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
20	Arthur Harold Shorter (1895-1929)	<p style="text-align: center;">IN LOVING MEMORY OF ARTHUR HAROLD (JACK) SHORTER WHO DIED APRIL 8-1929 AGED 33 YEARS "IN THE MORNING ON THE BEAUTIFUL SHORE."</p>	<p>Market Lavington Wiltshire spinstr died 9 March 1917 Probate Salisbury 11 April to William Millett Collins farmer. Effects £967 1s. 8d.</p> <div data-bbox="1621 284 1906 663" data-label="Image"> </div> <p>Headstone on a base.</p> <p>The birth of Arthur Harold Shorter was registered 1895/Q3 W Derby (Lancs).</p> <p>British Army Attestation Record in 1912: Arthur Harold Shorter, aged 17, miner at Mells Colliery, born at Hatherton near Liverpool, joined the 4th Battalion Somerset Light Infantry, served in England and India, discharged in 1920.</p> <p>The marriage of Arthur H Shorter to Winifred E Swift was registered 1920/Q4 Frome.</p> <p>The death of Winifred E Shorter, aged 29, was registered 1924/Q4 Frome.</p> <p>The marriage of Arthur H Shorter to Margaret D Proctor was registered 1925/ Q2 Frome.</p> <p>The death of Arthur H Shorter m aged 33, was registered 1929/Q2 Frome. From the <i>National Probate Calendar</i> 1929: SHORTER Arthur Harold of 13 Turners-terrace Radstock Somersetshire died 8 April 1929 Administration Bristol 8 May to Margaret Drummond Shorter widow. Effects £152.</p>

Hemington - Memorial Inscriptions

21	Names	Inscriptions	Notes
			 <p>Headstone, broken, flat face-down.</p>
22	Frances Reece (1836-1916)	<p>Sacred to the Memory of FRANCES REECE WHO DIED FEBRUARY 2TH 19__ AGED 79 YEARS <i>HE GIVETH HIS BELOVED SLEEP</i></p>	 <p>Cross on 3 plinths and edging.</p> <p>In the 1901 census as a boarder in the household of Alfred & Annie Scammell at Faulkland: Fanny Reece, aged 65, single, living on own means, born at Tinsley (Yorks),</p> <p>The death of Frances Rees, aged 79, was registered 1916/Q1 Frome.</p>
23	<p>Ernest Harold Russell (1880-1919)</p> <p>Annie Russell (1874-1943)</p> <p>Aubrey James Watts (1902-1994)</p> <p>Phyllis Gertrude Watts (1906-1995)</p>	<p>Edging, north: ERNEST HAROLD RUSSELL WHO DIED FEB 26TH 1919 AGED 38 YEARS</p> <p>Edging, south: ANNIE HIS BELOVED WIFE WHO DIED MARCH 10TH 1943 AGED 68 YEARS</p> <p>Plaque: IN LOVING MEMORY OF OUR DEAR FATHER AND MOTHER AUBREY JAMES WATTS DIED 30TH DEC 1994 AGED 92 YEARS</p>	

Names	Inscriptions	Notes
	<p style="text-align: center;">PHYLLIS GERTRUDE WATTS DIED 8TH MARCH 1995 AGED 88 YEARS ALWAYS REMEMBERED</p>	<p>Edging and a freestanding plaque.</p> <p>The birth of Annie Privett was registered 1874/Q3 Isle of Wight. The birth of Ernest Harrold (sic) Russell was registered 1880/Q3 Frome.</p> <p>The birth of Aubrey James Watts was registered 1903/Q1 Axbridge.</p> <p>The marriage of Ernest Harold Russell to Annie Privett was registered 1905/Q2 Chippenham.</p> <p>The birth of Phyllis Gertrude Russell was registered 1906/Q2 Frome.</p> <p>In the 1911 census at Park Farm, Hardington: Caroline Russell, aged 55, widow, farming, born at Whatley (Som), Ernest Harold Russell, aged 30, married, farmer, born at Mells (Som), Anne Russell, aged 35, married daughter [-in-law], married 6 years 2 children, born at Cowes (Isle of Wight), two children and a niece.</p> <p>The death of Ernest H Russell, aged 28, was registered 1919/Q1 Frome. From the <i>National Probate Calendar</i> 1919: RUSSELL Ernest Harold of Park Farm Hardington Somersetshire farmer died 26 February 1919 Probate Wells 21 July to Caroline Russell widow and Edwin John Jelly accountant. Effects £9451 11s. 8d.</p> <p>The marriage of Aubrey J Watts to Phyllis G Russell was registered 1930/Q1 Frome.</p> <p>In the 1939 Register at Moorleaze Farm, Witham Friary, Frome: Aubrey J Watts, born n 22 Dec 1902, farmer, and Phyllis G Watts, born on 3 Apr 1906.</p> <p>The death of Annie Russell, aged 68, was registered 1943/Q1 Frome. From the <i>National Probate Calendar</i> 1943: RUSSELL Annie of Millview Welshmill-road Frome Somersetshire widow died 10 March 1943 Probate Bristol 17 May to Wilfred Cave grocer and Harold Edward Harris retired army officer. Effects £1253 12s.</p> <p>The death of Aubrey James Watts, born on 22 Dec 1902, was registered 1995/Oct Mendip.</p>

	Names	Inscriptions	Notes
24a	<p>Edith Mary Durbridge (1878-1880)</p> <p>James Durbridge (1841-1897)</p> <p>Susan Emma Durbridge</p>	<p>IN LOVING MEMORY OF EDITH MARY ONLY CHILD OF JAMES & SUSAN DURBRIDGE BORN JUNE 3 1878 DIED JULY 14 1880</p> <p>OF SUCH IS THE KINGDOM OF GOD</p>	 <p>Headstone surmounted by a cross (the cross broken off).</p> <p>The marriage of James Durbridge to Susan Emma Rossitter was registered 1877/Q1 Melksham. (From the banns, both of Trowbridge.)</p> <p>The birth of Edith Mary Durbridge was registered 1878/Q3 Melksham. Baptised on 7 Jul 1878 at Trowbridge: Edith Mary, daughter of James & Susan Emma Durbridge.</p> <p>The death of Edith Mary Durbidge, aged 2, was registered 1880/Q3 Frome.</p> <p>In the 1881 census at 20 Mary Street, Taunton: James Durbridge, aged 39, servant, born at Hertford, and Susan E Durbridge, aged 26, servant, born at Hemington.</p> <p>The death of James Durbridge, aged 56, was registered 1897/Q4 Epping.</p> <p>The marriage of Susan Emma Durbridge was registered 1898/Q4 Axbridge.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes		
24b	George Seymour (1820-1898)	<p style="text-align: center;">IN MEMORY OF <i>GEORGE SEYMOUR</i> WHO DIED JAN. 30 1898 AGED 77 YEARS</p>	 <p>Celtic cross on a tiered plinth.</p> <p>In the 1881 census at Terry Hill, Hemington: George Seymour, aged 60, coal miner, born at Radstock, wife Elizabeth, aged 52, born at Coleford (Som), and two children.</p> <p>The death of George Seymour, aged 77, was registered 1898/Q1 Frome.</p>		
24c	Elizabeth Cradock (1787-1800) Catharine Edgell Cradock (1794-1809)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; padding: 5px;"> <p style="text-align: center;">TO the Memory of ELISABETH CRADOCK Daughter of JOHN & SARAH CRADOCK of this Parish who died January 10th 1800 Aged 12 Y^{rs} Prepare to follow </p> </td> <td style="width: 50%; padding: 5px;"> <p style="text-align: center;">ALSO CATHARINE EDGELL CRADOCK Daughter of Jno & SARAH CRADOCK who died October 16th 1809 in the 16 Year of her Age</p> </td> </tr> </table>	<p style="text-align: center;">TO the Memory of ELISABETH CRADOCK Daughter of JOHN & SARAH CRADOCK of this Parish who died January 10th 1800 Aged 12 Y^{rs} Prepare to follow </p>	<p style="text-align: center;">ALSO CATHARINE EDGELL CRADOCK Daughter of Jno & SARAH CRADOCK who died October 16th 1809 in the 16 Year of her Age</p>	 <p>Headstone.</p>
<p style="text-align: center;">TO the Memory of ELISABETH CRADOCK Daughter of JOHN & SARAH CRADOCK of this Parish who died January 10th 1800 Aged 12 Y^{rs} Prepare to follow </p>	<p style="text-align: center;">ALSO CATHARINE EDGELL CRADOCK Daughter of Jno & SARAH CRADOCK who died October 16th 1809 in the 16 Year of her Age</p>				

	Names	Inscriptions	Notes
25	<p>Tom Seymour (1859-1938)</p> <p>Beatrice Louise Seymour (1868-1943)</p>	<p>TOM SEYMOUR DIED NOV. 28TH 1938 AGED 79. BEATRICE HIS WIFE DIED MAY 7TH 1943 AGED 73.</p>	 <p>Celtic cross on a tapered plinth and edging.</p> <p>The marriage of Tom Seymour to Beatrice Louisa Abrahams was registered 1890/Q4 Frome. (According to the marriage allegation, both were of the parish of Hemington.)</p> <p>In the 1911 census at Joliffe Arms, Kilmersdon, Radstock: Tom Seymour, aged 48, innkeeper & posting work, born at Radstock, wife Beatrice Louise, aged 41, married 21 years 4 children, born at Lyndhurst (Hants), four children and a boarder.</p> <p>The death of Tom Seymour, aged 79, was registered 1938/Q4 Norton. From the <i>National Probate Calendar</i> 1939: SEYMOUR Tom of 24 North-road Midsomer Norton Somersetshire died 27 November 1938 Probate Bristol 6 February to Reginald Fred Seymour licensed victualler and Ena Marjorie Dando (wife of Herbert William Dando). Effects £8125 0s. 11d.</p> <p>The death of Beatrice L Seymour, aged 74, was registered 1943/Q2 Norton. From the <i>National Probate Calendar</i> 1943: SEYMOUR Beatrice Louise of 24 North-road Midsomer Norton Somersetshire widow died 7 May 1943 Probate 13 August to Reginald Fred Seymour licensed victualler and Ena Marjorie Dando (wife of Herbert William George Dando). Effects £2764 1s. 2d.</p>

	Names	Inscriptions	Notes
26	<p>Charles Craddock (1797-1857)</p> <p>Francis Craddock (1788-1871)</p>	<p>North:</p> <p>West:</p> <p style="text-align: center;">Also of CHARLES CRADDOCK WHO DIED NOVEMBER 25TH 1857 AGED 60 YEARS FRANCIS CRADDOCK WHO DIED AUGUST 26TH 1871 AGED 82 YEARS</p>	 <p>Obelisk on plinths. Northern side delaminated. Eastern side uninscribed.</p> <p>In the 1851 census at Lipyeat Hamlet, Kilmersdon (Som): Francis Craddock, aged 61, unmarried, farmer of 140 acres employing 10 men & 2 women, born at Kilmersdon, Ann Craddock, aged 36, unmarried, niece, born at Hemington, John Craddock, aged 24, unmarried, nephew, born at Shepton Mallet, and two servants.</p> <p>In the 1851 census at 6 Chapel Place, St Marylebone: Charles Craddock, aged 53, unmarried, member of the Royal College of Surgeons general practitioner, born at Kilmersdon (Som), Samuel Craddock, aged 16, nephew, at King's College School, born at Shepton Mallet, and two servants.</p> <p>From <i>Queen Victoria's Medical Household</i> by A. M. Cooke (<i>Medical History</i>, 1982,26:307-320.): "For example, in 1837, John Nussey and Edward Duke Moore were Apothecaries to the Person, while John Nussey and Charles Craddock were Apothecaries to the Household." From a table of occupants and dates held, Charles Craddock ceased to hold the position until 1857.</p> <p>From <i>The Morning Post</i> of Fri 27 Nov 1957 p8: CRADDOCK.—On the 25th inst., at the residence of his niece, 13 Holles-street, Cavendish-square, Charles Craddock, Esq., of 6, Chapel-place.</p> <p>From the <i>Bath Chronicle</i> of Thu 3 Dec 1857 p4: Nov. 25, at the residence of his niece, Mrs. Chas. Underwood, 13, Holles Street, Cavendish Square, London, Chas. Craddock, Esq., Apothecary in Ordinary in her Majesty's Household. He held the same appointment in the Household of his late Majesty William IV.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>PROB 11/2261/254 Will of Charles Craddock, Surgeon of No 6 Chapel Place Cavendish Square, Middlesex, date 11 Dec 1857.</p> <p>The death of Francis Craddock, aged 83, was registered 1871/Q3 Frome. From the <i>National Probate Calendar</i> 1871: 24 October. The Will of Francis Craddock late of Lipyeat in the Parish of Kilmersdon in the County of Somerset Esquire who died 26 August 1871 at Lipyeat was proved at Wells by John Plaister Marshall Craddock of Lipyeat Gentleman and Samuel Craddock of Shepton mallet in the said County Gentleman the Nephews John Seagram of Warminster in the County of Wilts Gentleman and Charles Underwood of 13 Holles-street Cavendish-square in the County of Middlesex Gentleman the Executors. Effects under £25,000.</p>
27	<p>Thomas Craddock (1829-1897)</p> <p>Ann Craddock (1835-1920)</p>	<p>In Loving Memory of THOMAS CRADDOCK WHO DIED AT FAULKLAND JUNE 12TH 1897, AGED 67 YEARS ALSO OF ANN, WIDOW OF THE ABOVE WHO DIED JUNE 23RD 1920 AGED 84 YEARS.</p>	 <p>In the 1881 census at Hemington: Thomas Craddock, aged 51, farmer 253 acres employing 3 men & 3 boys, born at Hemington, wife Ann, aged 45, born at Wellow, five children and a servant.</p> <p>The death of Thomas Craddock, aged 67, was registered 1897/Q2 Frome. From the <i>National Probate Calendar</i> 1897: CRADOCK Thomas of "Faulkland" Norton St. Philip Somersetshire farmer died 12 June 1897 Probate Wells 19 October to Ann Craddock widow Thomas Craddock farmer and Christopher Bevan Thring solicitor Effects £176 5s. 3d.</p> <p>The death of Ann Craddock, aged 84, was registered 1920/Q2 Frome. From the <i>National Probate Calendar</i> 1920: CRADOCK Ann of Falkland Somersetshire widow died 23 June 1920 Probate Wells 1 October to Amy Elizabeth Craddock spinster. Effects £172 7s.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
28	<p>Francis Cradock (1865-1866)</p> <p>John Cradock (1874)</p> <p>Thomas Cradock (1829-1897)</p> <p>Ann Cradock (1835-1920)</p>	<p>FRANCIS CRADOCK DIED MAY 27·1866 AGED 11 MONTHS JOHN CRADOCK DIED NOV·8·1874, AGED 7 WEEKS SONS OF THOMAS AND ANN CRADOCK OF HEYWOOD</p> <p><i>“HE SHALL GATHER THE LAMBS WITH HIS ARM.”</i></p> <p>THOMAS CRADOCK, LATE OF HEYWOOD DIED JUNE 12 1897 AGED 67 YEARS</p>	 <p>Headstone surmounted by a cross.</p> <p>The death of Francis Cradock, aged 0, was registered 1866/Q2 Frome. The death of John Cradock, aged 0, was registered 1874/Q4 Frome.</p> <p>In the 1881 census at Ruckley Ford, Hemington: Thomas Cradock, aged 51, farmer 253 acres employing 3 men & 3 boys, born at Hemington, wife Ann, aged 45, born at Wellow, five children and a servant.</p> <p>See grave 27.</p>
29	<p>William Craddock</p> <p>Mary Craddock</p>	<p>IN MEMORY OF WILLIAM CRADDOCK WHO DIED FEB. 17·19_0 AGED 51 YEARS ALSO OF MARY HIS WIFE</p>	 <p>Cross in plinths and edging.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
29a	Elizabeth Carpenter (-1716) James Carpenter Charles Carpenter	<p style="text-align: center;"> HERE LYETH YE BODY OF ELIZABETH CARPENTER WHO DEP THIS LIFE THE JO OF IVNE ANNO DOM 1716 AGED 6_ YEAR JAMES CARPENTER IAN 169_ CHARLES CARPENTER </p>	 <p>Small rectangular headstone.</p>
30	William Craddock (1794-1815)	South: <p style="text-align: center;"> Here Lyeth the Body of WILLIAM CRADDOCK Son of John & Sarah Who died June 16 1815 Aged 20 Years </p>	 <p>Altar tomb.</p>
30			 <p>Altar tomb.</p>

	Names	Inscriptions	Notes
30a	<p>Jane Cradock (1785-1825)</p> <p>James Cradock (1784-1854)</p>	<p>SACRED TO THE MEMORY OF JANE CRADOCK WHO DIED NOV^R 2ND 1825 AGED 40 YEARS <i>Farewell dear Children in the world You must awhile remain The Lord of Host be your defence Till we shall meet again</i> Mother more kind and tender hearted Never from this life departed ALSO OF JAMES CRADOCK HUSBAND OF THE ABOVE WHO DEPARTED THIS LIFE MAY 22ND 1854 AGED 69 YEARS <i>BELOVED AND RESPECTED BY MOST THAT KNEW HIM His Family deeply lamenting their loss has Erected this Memorial as a testimony of their affection.</i></p>	 <p>Tall headstone.</p> <p>In the 1851 census at Hardington: James Cradock, aged 66, farmer of 600 acres employing 9 labourers, born at Hemington, wife Anne, aged 58, born at Eling (Hants), five children and two servants.</p> <p>The death of James Cradock was regisitered 1854/Q2 Frome.</p>
30b	<p>John Battle (1783-1852)</p> <p>Susanna Battle (1789-1852)</p> <p>Mary Anne Battle (1836-1853)</p>	<p>Sacred TO THE MEMORY OF JOHN BATTLE WHO DEPARTED THIS LIFE SEPTEMBER 10TH 1852 AGED 69 YEARS. --- ALSO HIS WIFE SUSANNA BATTLE, DIED SEP^{TR} 26TH 1852, AGED 64 YEARS. --- ALSO THEIR GRANDAUGHTER MAY ANNE BATTLE, DIED AUGUST 12TH 1853, AGED 17 YEARS. --- SHRINKING FROM THE COLD HAND OF DEATH I TOO SHALL GATHER UP MY FEET; SHALL SOON RESIGN THIS FLEETING BREATH AND DIED MY FATHER'S GOD TO MEET. "BLESSED ARE THE DEAD THAT DIE</p>	 <p>Tall headstone with a rounded top.</p> <p>In the 1841 census at Faulkland: John Battle, aged 55, baker, born in Somerset, Susanna Battle, aged 50, born in Somerset, Uriah Battle, aged 25, labourer, born in Somerset, Eliza Battle, aged 22, born in Somerset, Mary Battle, aged 5, born in Somerset, and Sophia Rossiter, aged 6, born in Somerset.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p><i>IN THE LORD."</i></p>
30c	<p>Frances Collins (1801-1887)</p>	<p>IN Loving Memory Of FRANCES COLLINS BORN APRIL 28TH 1801 DIED SEPTEMBER 23RD 1887.</p>
31		 <p>Headstone surmounted by a cross.</p> <p>In the 1871 census at Faulkland: Elizabeth Millet, agd 78, mother, farmer's widow, born at Hemington, F[r]ancis Collins, aged 69, widow, farmer's daughter, born at Hemington, and Sara P Collins, aged 4, grand-daughter, born at Frome.</p> <p>The death of Frances Collins, aged 86, was registeed 1887/Q4 Frome. From the burial register: Frances Collins, aged 86, of Orchardleigh, late of Falkland, was buried on 29 Sep 1887.</p>
		 <p>Altar tomb.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
32	John Cradock (1745-1820)	<p style="text-align: center;"> <i>UNDERNEATH</i> this Tomb are deposited the mortal Remains of <i>JOHN CRADOCK</i> of this Parish who departed this Life Oct^r 2_— in the Year of our Lord 1820 In the __th Year of his Age </p>	 <p>Altar tomb.</p> <p>From the burial register: John Cradock, aged 75, of Hemington, was buried on 1 Nov 1820.</p>
33	Geoffrey Laurence Pitman (1945-1946)	<p style="text-align: center;"> IN LOVING MEMORY OF OUR BABY GEOFFREY LAURENCE PITMAN FELL ASLEEP FEB. 23 1946 AGED 3 MONTHS. <i>SAFE IN THE ARMS OF JESUS.</i> </p>	 <p>The birth of Geoffrey L Pitman was registered 1945/Q4 Frome, mother's maiden name: Tarrant. The death of Geoffrey L Pitman, aged 0, was registered 1946/Q1 Frome.</p>
122	Alice Wilkins (1886-1957)	<p style="text-align: center;"> ALICE WILKINS DIED OCT. 22. 1957 AGED 71. </p>	 <p>Square vase.</p> <p>The death of Alice Wilkins, aged 71, was registered 1957/Q4 Bath.</p>

36	Names	Inscriptions	Notes
			 <p>Edging. On the northern and southern sections are rectangular areas that suggest that once there were plaques there.</p>
37	<p>Leonard Charles Balch (1889-1963)</p> <p>Lily Nellie Laura Balch (1890-1973)</p>	<p>TREASURED MEMORIES OF A DEAR HUSBAND AND FATHER LEONARD CHARLES BALCH, PASSED AWAY 12TH AUG. 1963 AGED 74 YEARS. ALSO OF LILY NELLIE LAURA BALCH, PASSED AWAY 8TH SEPT. 1973 AGED 83 YEARS. <i>REUNITED.</i></p>	 <p>Low headstone and edging.</p> <p>The birth of Leonard Charles Balch was registered 1889/Q1 Clutton.</p> <p>The marriage of Leonard C Balch to Lily N L Hobbs was registered 1912/Q2 Frome.</p> <p>The birth of Dora L M Balch was registered 1916/Q1 Clutton, mother's maiden name: Hobbs.</p> <p>In the 1939 Register at Hartford Farm: Leonard C Balch, born on 1 Mar 1889, dairy farmer, Lily N L Balch, born on 27 Apr 1890, and Dora L M Balch (Elliot), born on 17 Jun 1915, dairy work assisting father.</p> <p>The death of Leonard C Balch, aged 74, was registered 1963/Q3 Frome. The death of Lily Nellie L Balch, born on 27 Apr 1890, was registered 1973/Q3 Wells. From the <i>National Probate Calendar</i> 1974: BALCH, Lily Nellie Laura of 41 Church Ln Rode Som died 8 September 1973 Probate Bristol 28 January £12191</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>38 Clara Ann Hobbs (1855-1899)</p> <p>Alfred Hobbs (1844-1911)</p>	<p>Edging, north:</p> <p style="text-align: center;">IN LOVING MEMORY OF CLARA HOBBS DIED SEPT. 3RD 1899 AGED 44</p> <p>Edging, south:</p> <p style="text-align: center;">ALSO ALFRED HOBBS DIED OCT 29TH 1911, AGED 67 YEARS</p>	 <p>Edging.</p> <p>In the 1891 census at Hemington: Alfred Hobbs, aged 52, haulier, born at Hemington, wife Clara, aged 36, born at Calne (Wilts), Florence Buckler, aged 11, step-daughter, born in London, Louisa Buckler, aged 7, step-daughter, born at Hemington, Adolphus, Hobbs, aged 4, son, born at Hemington, and Lily N Hobbs, aged 11 months, daughter, born at Hemington.</p> <p>The death of Clara Ann Hobbs, aged 44, was registered 1899/Q3 Frome.</p> <p>The death of Alfred Hobbs, aged 67, was registered 1911/Q4 Frome. From the <i>National Probate Calendar</i> 1911: HOBBS Alfred of New Farm Buckland Down in the parish of Buckland Dinham Somersetshire farmer died 28 October 1911 Probate Wells 18 November to Annie Hobbs widow and Edward Charles Houlton outfitter. Effects £248 7s. 6d.</p>
<p>39 Frederick Smith (1887-1941)</p> <p>Eunice Sabina Smith (1886-1956)</p>	<p>Headstone:</p> <p style="text-align: center;">MY PARENTS FREDERICK SMITH DIED 14TH MARCH 1941 AGED 53 EUNICE SMITH DIED 27TH OCTOBER 1956 AGED 72 R.I.P.</p> <p>Vase:</p> <p style="text-align: center;">IN LOVING MEMORY OF MY DEAR HUSBAND FRED SMITH</p>	 <p>Small headstone on a base.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The birth of Eunice Sabine (sic) Brown in 1885 was registered 1886/Q1 Clutton, mother's maiden name: Chivers.</p> <p>The marriage of Frederick Smith to Eunice S Brown was registered 1910/Q4 Bristol.</p> <p>In the 1911 census at 8 Lilac Terrace, Midsomer Norton: Fred Smith, aged 24, miner, born at Midsomer Norton, and wife Eunice, aged 25, married under 1 year, born at Midsomer Norton.</p> <p>In the 1939 Register at 12 Lansdown View, Faulkland: Frederick Smith, born on 25 Mar 1887, permanent invalid, Eunice S Smith, born on 11 Dec 1886, and presumed children.</p> <p>The death of Frederick Smith, aged 53, was registered 1941/Q1 Frome. The death of Eunice S Smith, aged 72, was registered 1956/Q4 Frome.</p>
41	Harrison James Carpenter (2011)	<p>BABY HARRISON JAMES CARPENTER FELL ASLEEP 13TH FEBRUARY 2011</p>	 <p>Wooden cross on which is a metal plaque.</p> <p>From the burial register: Harrison James Carpenter, newborn, was buried on 7 Mar 2011.</p>

	Names	Inscriptions	Notes
43	<p>Emily Hughes (1892-1939)</p> <p>John Watkins Hughes (1889-1975)</p> <p>Reginald Hughes (-1945)</p>	<p>IN LOVING MEMORY OF EMILY HUGHES DIED AUGUST 8. 1939 AGED 47. ALSO JOHN WATKIN HUGHES DIED MARCH 10. 1975 AGED 83. REST IN PEACE SON REGINALD KILLED IN ACTION APRIL 15. 1945 AGED 22.</p>	 <p>The death of Emily Hughes, aged 47, was registered 1939/Q3 Frome.</p> <p>In the 1939 Register at 4 Lansdown View, Faulkland: John W Hughes, born on 22 Jul 1889, widower, shoeing & general smith, and six presumed children.</p> <p>Reginald Hughes, Private 5445026 5th Battalion Duke of Cornwall's Light Infantry died aged 22 on 15 Apr 1945; son of John Watkin Hughes and Emiley Hughes, of Faulkland, Somerset; Becklingen War Cemetery (Germany) 4.K.1 [CWGC]</p> <p>The death of John Watkins Hughes, born on 4 Jun 1889, was registered 1975/Q1 Warminster.</p>
44	<p>Edith Hannah Taylor (1882-1938)</p> <p>George Taylor (1879-1948)</p>	<p>IN LOVING REMEMBRANCE OF EDITH HANNAH TAYLOR WHO DIED 12TH DEC. 1938, AGED 56. <i>THE LORD GIVETH HER REST</i> ALSO GEORGE TAYLOR DIED 11TH DEC. 1948 AGED 69 <i>REUNITED</i></p>	 <p>Low headstone and edging.</p> <p>From the <i>National Probate Calendar</i> 1939: TAYLOR Edith Hannah of Fullbrook Farm Friggle-street Rodden near Frome Somersetshire (wife of George Taylor) died 14 December 1938 at the Infirmary Frome</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>Probate Bristol 3 April to the said George Taylor retired farmer. Effects £2079 3s. 6d.</p> <p>The death of George Taylor, aged 69, was registered 1948/Q4 Norton. From the <i>National Probate Calendar</i> 1949: TAYLOR George of Cambrook House Clutton Somersetshire died 11 December 1948 Probate Bristol 25 March to Clement Hill and Walter Francis Hill farmers. Effects £128 9s. 2d.</p>
45	<p>George Short (1868-1938)</p> <p>Mary Sophia Short (1871-1939)</p>	<p>Edging, south: IN LOVING MEMORY OF GEORGE SHORT DIED JUNE 27 1938 AGED 69</p> <p>Edging, north: AND OF MARY HIS WIFE DIED JAN 9 1939 AGED 66</p>	 <p>Edging.</p> <p>The marriage of George Short to Mary Fudge on 5 Nov 1893 was registered 1893/Q4 Sturminster Newton.</p> <p>In the 1911 census at Hardington: George Short, aged 41, carter in farm, born at Sturminster Newton (Dorset), wife Mary, aged 38, married 17 years 3 children, born at Sturminster Newton, and three children.</p> <p>The death of George Short, aged 69, was registered 1938/Q2 Frome. The death of Mary S Short, aged 67, was registered 1939/Q1 Frome.</p>
46	<p>William Painter (1890-1938)</p> <p>Edith Bessie Painter (1896-1977)</p>	<p>GRAN & GRANDAD</p> <p>WILLIAM PAINTER 05.11.1890 - 30.05.1938</p> <p>EDITH BESSIE PAINTER ___.1896 - 30.04.1977</p>	

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes	
		<p>Small headstone.</p> <p>The birth of Edith Bessie Lawes was registered 1896/Q4 Wilton. Baptised on 11 Oct 1896 at Coombe Bissett (Wilts): Edith Bessie, daughter of James Henry & Alice Ann Lawes, of Burcombe, father's occupation: groom, date of birth 2 Sep 1896.</p> <p>The marriage of William Painter to Edith B Lawes was registered 1919/Q4 Warminster.</p> <p>The death of William Painter, aged 45, was registered 1938/Q2 Bathavon.</p> <p>In the 1939 Register at Hemington: Edith B Painter, born on 2 Sep 1896, widow, Norman Painter, born on 25 Mar 1930, and Eileen Painter (subsequently Day), born on 7 Dec 1931.</p> <p>The death of Edith Bessie Painter, born on 2 Sep 1896, was registered 1977/Q2 Bath.</p>	
<p>47</p>	<p>Charles Hamblin (1900-1936)</p> <p>Elsie Fry (1904-1996)</p>	<p style="text-align: center;">IN LOVING MEMORY OF CHARLIE HAMBLIN 1900 - 1936 ALSO ELSIE LOVING WIFE OF CHARLIE 1904 - 1996 AT PEACE</p>	<div data-bbox="1617 759 1904 1139" data-label="Image"> </div> <p>Small headstone on a base with an integral vase.</p> <p>The birth of Charles Hamblin was registered 1900/Q4 Sherborne. The birth of Elsie Minnie Hayball was registered 1904/Q2 Bristol.</p> <p>The marriage of Charlie Hamblin to Elsie M Hayball was registered 1925/Q4 Sherborne.</p> <p>The death of Charles Hamblin, aged 35, was registered 1936/Q2 Bath.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The marriage of Elsie M Hamblin to Frederick G Fry was registered 1944/Q4 Devizes.</p> <p>The death of Elsie Minnie Fry, born on 15 Mar 1904, was registered 1996/Jun Bath & NE Somerset.</p>
48	<p>William Henry Greenslade (1877-1936)</p> <p>Alice Mary Greenslade (1877-1970)</p>	<p>Edging, south: IN LOVING MEMORY OF WILLIAM H. GREENSLADE, DIED JAN. 5. 1936, AGED 58</p> <p>Edging, north: AND OF HIS WIFE ALICE MARY. REUNITED SEPT. 4TH 1970, AGED 93 YEARS.</p>	 <p>Edging.</p> <p>The birth of Alice Mary Peppin was registered 1877/Q3 Williton.</p> <p>The marriage of William Henry Greenslade to Alice Mary Peppin was registered 1898/Q4 Taunton.</p> <p>In the 1911 census at Sharpshaw, Frome: William H Greenslade, aged 33, farm labourer, born at Taunton, wife Alice Mary, aged 33, married 13 years 5 children of which 4 then living, born at Williton nr Minehead, and four children.</p> <p>The death of William H Greenslade, aged 58, was registered 1936/Q1 Frome.</p> <p>The death of Alice Mary Greenslade, born on 1 Jun 1877, was registered 1970/Q3 Bathavon.</p>
49	<p>William James Warren (1862-1935)</p> <p>Agnes Warren (1862-1949)</p>	<p>Edging, north (on 1 line): IN LOVING MEMORY OF MY DEAR HUSBAND WILLIAM J. WARREN DIED AUG. 8TH 1935 AGED 7_ YEARS.</p> <p>Edging, south: ALSO OF AGNES HIS BELOVED WIFE, DIED JAN. 29TH 1949, AGED 86 YEARS</p> <p>Edging, east: THINE FOR EVER GOD OF LOVE</p>	 <p>Edging.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of William J Warren, aged 70, was registered 1935/Q3 Keynsham.</p> <p>The death of Agnes Warren, aged 86, was registered 1949/Q1 Frome.</p> <p>From the <i>National Probate Calendar</i> 1949: WARREN Agnes of Faulkland Hemington near Bath widow died 29 January 1949 Administration Bristol 30 March to Frank Henry Warren coal miner. Effects £230.</p>
50	<p>George Ess (1872-1933)</p> <p>Charlotte Harriet Maud Ess (1871-1961)</p>	<p>TO THE DEAR MEMORY OF L^T COLONEL GEORGE ESS LATE EAST LANCASHIRE REGT. WHO CROSSED THE BORDER SUDDENLY, DEC. 13. 1933, AGED 61. FOR OVER THIRTY SEVEN YEARS THE CHERISHED HUSBAND AND COMPANION OF MAUD ESS "I THANK GOD FOR EVERY REMEMBRANCE OF THEE." CHARLOTTE HARRIET MAUD ESS DIED DEB. 19. 1961 AGED 89 RE-UNITED</p>	 <p>Cross on three plinths and edging.</p> <p>The marriage of George Ess to Charlotte H M Gregory was registered 1896/Q3 St Geo H Sq.</p> <p>In the 1901 census at a guest house at Hamlet Gardens Mansions, Hammersmith: George Ess, aged 28, clerk stockbroker, born at New York, and wife Charlotte, aged 28, born at Brighton.</p> <p>In the 1911 census as boarders at High Port, Madeira Road, Ventnor, Isle of Wight: George Ess, aged 47, private means, born in the USA, and wife Charlotte Harriet Maud, aged 43, married 14 years no children, private means, born at Brighton.</p> <p>The death of George Ess, aged 61, was registered 1933/Q4 Frome.</p> <p>The death of Charlotte H M Ess, aged 89, was registered 1961/Q1 Bridport.</p>

Names	Inscriptions	Notes
<p>51 John Carleton Steward (1867-1934)</p> <p>Stephanie Hilda Grace Steward (1877-1949)</p>	<p>ERECTED IN LOVING MEMORY OF JOHN CARLTON STEWARD RECTOR OF THIS PARISH SINCE 1928 DIED NOV 19TH 1934 AGED 67 YEARS AND HIS WIFE STEPHANIE HILDA GRACE DIED SEPT 26TH 1949 AGED 71 YEARS.</p>	<div data-bbox="1574 225 1951 509" data-label="Image"> </div> <p>Celtic cross on a plinth and edging.</p> <p>The birth of John Carleton Steward was registered 1867/Q4 Henstead.</p> <p>The marriage of John Carleton Steward to Stephanie Hilda G Moore was registered 1901/Q4 Clonmel.</p> <p>In the 1911 census at The Rectory, North Runcton, Norfolk: John Carleton Steward, aged 43, married, clergyman (C of E), born at E Carlton (Norfolk), two children, a governess and three servants.</p> <p>The death of John C Steward, aged 67, was registered 1934/Q4 Clutton. From the <i>National Probate Calendar</i> 1935: STEWARD the reverend John Carleton of The Rectory Hemington Somersetshire clerk died 19 November 1934 at the Hospital Paulton Somersetshire Probate Norwich 3 January to Stephanie Hilda Grace Steward widow. Effects £3799 16s. 6d.</p> <p>The death of Stephanie H G Steward, aged 71, was registered 1949/Q3 Ealing. From the <i>National Probate Calendar</i> 1950: STEWARD Stephanie Hilda Grace of 18 Godfrey-street Chelsea London S.W.3 widow died 26 September 1949 at 1 Carlton-road Ealing London W.5 Probate Norwich 26 January to Henry Randal Steward engineer and Frederic Ray Eaton solicitor. Effects £4279 16s. 5d.</p>

	Names	Inscriptions	Notes
52	<p>Joseph Edmund Rich (1859-1928)</p> <p>Sarah Jane Rich (1868-1944)</p>	<p>IN LOVING MEMORY OF JOSEPH EDMUND RICH BELOVED HUSBAND OF SARAH JANE RICH WHO DIED JUNE 1ST 1928 AGED 69. ALSO OF SARAH JANE RICH WHO FELL ASLEEP MARCH 11TH 1944 AGED 75. PEACE PERFECT PEACE</p>	 <p>Headstone ad edging.</p> <p>The birth of Joseph Rich was registered 1859/Q4 Frome. The birth of Sarah Ann Spurle was registered 1869/Q1 Chard.</p> <p>The marriage of Joseph Edmund Rich to Sarah Jane Spurle was registered 1904/Q4 Bristol.</p> <p>In the 1911 census at Chapel Farm, Faulkland: Joseph E Rich, aged 51, farmer, born at Hemington, wife Sarah J, aged 42, married 6 years 4 children, born at Comb St Nicholas (Som), four children and a visitor.</p> <p>The death of Joseph E Rich, aged 68, was registered 1928/Q2 Frome. From the <i>National Probate Calendar</i> 1928: RICH Joseph Edmund of Chapel Farm Faulkland Bath died 1 June 1928 Probate Bristol 11 September to Stanley Leonard Rich Austin Maurice Deane Rich and Herbert William Loxton farmers. Effects £4772 17s. 9d.</p> <p>The death of Sarah J Rich, aged 75, was registered 1944/Q1 Wells.</p>
122	<p>Alice Wilkins (1886-1957)</p>	<p>ALICE WILKINS DIED OCT. 22. 1957 AGED 71.</p>	 <p>Square vase.</p> <p>The death of Alice Wilkins, aged 71, was registered 1957/Q4 Bath.</p>

54	Names	Inscriptions	Notes
	<p>Sarah Turner (1780-1850)</p> <p>John Turner</p> <p>Sarah Turner (1816-1846)</p> <p>Mary Turner (1828-1848)</p> <p>John Turner (1818-1894)</p> <p>Ann Cary (1815-1890)</p>	<p>East:</p> <p style="text-align: center;">In loving memory of SARAH TURNER OF HEMINGTON NATIVE OF P. DEVON WHO DIED DECEMBER 28TH 185_ AGED __ YEARS ALSO OF JOHN TURNER THE BELOVED HUSBAND OF THE ABOVE WHO DIED JAN^Y 13 AND WAS BURIED</p> <p>North:</p> <p style="text-align: center;">Also of SARAH TURNER THE BELOVED DAUGHTER OF JOHN & SARAH TURNER WHO DIED FEBRUARY 18TH 1846 AGED 29 YEARS</p> <p style="text-align: center;">ALSO OF MARY TURNER WHO DIED OCTOBER 31ST 1848 AGED 19 YEARS</p> <p>South:</p> <p style="text-align: center;">Also of JOHN TURNER WHO DIED JANUARY 13TH 1894 AGED 75 YEARS</p> <p style="text-align: center;">ALSO OF ANN CARY SISTER OF THE ABOVE WHO DIED JUNE 27TH 1890 AGED 75 YEARS.</p> <p style="text-align: center;">FATHER IN THY GRACIOUS KEEPING, LEAVE WE NOW THY SERVANTS SLEEPING</p> <p>West:</p>	<div data-bbox="1621 225 1904 608" data-label="Image"> </div> <p>Cross on a series of tiered plinths.</p> <p>From the burial register: Sarah Turner, aged 29, of High Church, was buried on 26 Feb 1846.</p> <p>From the burial register: Mary Turner, aged 20, of High Church, was buried on 7 Nov 1848.</p> <p>From the burial register Sarah Turner, aged 65, of High Church, was buried on 3 Jan 1851.</p> <p>In the 1881 census at Faulkland: John Turner, aged 63, unmarried, farmer 160 acres employing 12 men & 5 boys, born at Pinhoe (Devon), Elizabeth Turner, aged 69, unmarried, sister, born at Pul___ (Devon), and Ann Cary, aged 65, widow, sister, born at Pinhoe.</p> <p>The death of Ann Cary, aged 75, was registered 1890/Q3 Frome.</p> <p>In the 1891 census at Faulkland: John Turner, aged 73, single, farmer, born at Exeter, Elizabeth Turner, aged 70, single, sister, born at Exeter, and a servant.</p> <p>The death of John Turner, aged 75, was registered 1894/Q1 Frome. From the <i>National Probate Calendar</i> 1894: TURNER John of Faulkland-in-Hemington Somerset farmer died 13 January 1894 Probate Wells 30 April to William Turner retired farmer and George Alfred Daniel gentleman Effects £458 4s. 6d.</p>

	Names	Inscriptions	Notes
55	William Buller (1800-1862)	North: IN MEMORY OF THE REVEREND WILLIAM BULLER WHO DEPARTED THIS LIFE 1862 AGED __ YEARS CHRIST SHALL ALL.	 <p>Pitched 4 ways. Incised inscription.</p> <p>In the 1851 census at High West Street, Dorchester: William Buller, aged 48, Rector of Dorchester Holy Trinity & Chaplain to the Dorset County Hospital, born in London, wife Eleanor, aged 50, born at Cookham (Berks), two children and four servants.</p> <p>The death of William Buller was registered 1862/Q2 Frome. From the <i>National Probate Calendar</i> 1862: 3 July. The Will of the Reverend William Buller late of Hemington in the County of Somerset Clerk deceased who died 31 May 1862 at Hemington aforesaid was proved at Wells by the oaths of Eleanor Buller of Hemington aforesaid Widow the Relict and William Elmsley of the Temple in the City of London Esquire the Executors. Effects under £2,000.</p>
56	Leonard Godfrey Mattick (1905-1932) Francis Joseph Mattick (1893-1938) Russell Ford Mattick (1899-1960) Sarah Constance Mattick (1897-1970) Florence Cicely Mattick (1896-1973)	SACRED TO THE MEMORY OF LEONARD GODFREY MATTICK 1905 - 1932 ALSO FRANCIS JOSEPH MATTICK 1893 - 1938 ALSO OF RUSSELL FORD MATTICK 1899 - 1960 AND OF SARAH CONSTANCE MATTICK 1897 - 1970 ALSO OF FLORENCE C. MATTICK 1896 - 1973	 <p>Small headstone.</p> <p>The birth of Francis Joseph Mattick was registered 1893/Q2 Frome. The birth of Florence Cicely Mattick was registered 1896/Q2 Frome. The birth of Sarah Constance Mattick was registered 1897/Q4 Frome.</p>

	Names	Inscriptions	Notes
			<p>The birth of Russell Ford Mattick was registered 1899/Q4 Frome. The birth of Leonard Godfrey Mattick was registered 1905/Q3 Frome.</p> <p>In the 1911 census at Charlton Farm, Laverton (Som): Joseph Mattick, aged 43, farmer, born at Hemington, wife Rose, aged 47, married 20 years 6 children, born at Twerton, and children: Gladys, aged 19, dairy work, born a Hemington, Francis, aged 18, working on farm, born at Hemington, Sarah, aged 13, born at Hemington, Russell, aged 11, born at Hemington, and Leonard, aged 5, born at Hemington.</p> <p>The death of Leonard G Mattick, aged 27, was registered 1932/Q3 Frome.</p> <p>The death of Frances (!) J Mattick, aged 45, was registered 1938/Q3 Bath.</p> <p>The death of Russel (sic) Ford Mattick, aged 61, was registered 1960/Q4 Bath. From the <i>National Probate Calendar</i> 1962: MATTICK Russell Ford of Charlton Farm Hemington Somersetshire died 19 December 1960 at St. Martins Hospital Bath Administration Bristol 3 January to Florence Cicely Mattick spinster. Effects £9471 12s.</p> <p>The death of Sarah Constance Mattick, born on 3 Sep 1897, was registered 1970/Q4 Frome.</p> <p>The death of Florence Cicely Mattick, born on 15 Apr 1896, was registered 1973/Q4 Bath. From the <i>National Probate Calendar</i> 1974: MATTICK, Florence Cicely of Upways 69 High St Rode Som die 2 November 1973 Probate Bristol 22 February £26538</p>
57	<p>Beatrice Rose Mattick (1863-1942)</p> <p>Joseph Mattick (1867-1949)</p> <p>Gladys Edith Mattick (1891-1974)</p>	<p>SACRED TO THE MEMORY OF BEATRICE ROSE MATTICK 1863 - 1942 ALSO JOSEPH <i>HER BELOVED HUSBAND</i> 1867 - 1949 ALSO OF GLADYS EDITH MATTICK DAUGHTER OF THE ABOVE 1891 - 1974</p>	

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>Small headstone.</p> <p>The birth of Gladys Edith Mattick was registered 1891/Q2 Frome.</p> <p>In the 1911 census at Charlton Farm, Laverton (Som): Joseph Mattick, aged 43, farmer, born at Hemington, wife Rose, aged 47, married 20 years 6 children, born at Twerton, and children: Gladys, aged 19, dairy work, born a Hemington, Francis, aged 18, working on farm, born at Hemington, Sarah, aged 13, born at Hemington, Russell, aged 11, born at Hemington, and Leonard, aged 5, born at Hemington.</p> <p>The death of Beatrice R Mattick, aged 78, was registered 1942/Q1 Frome.</p> <p>From the <i>National Probate Calendar</i> 1949: MATTICK Joseph of Charlton Farm Hemington Somersetshire died 12 May 1949 Probate Bristol 5 August to Russell Ford Mattick farmer and Florence Cicely Mattick spinster. Effects £8301 11s. 7d.</p> <p>The death of Gladys Edith Mattick, born on 28 Apr 1891, was registered 1974/Q4 Bath. From the <i>National Probate Calendar</i> 1975: MATTICK, Gladys Edith of Upways 69 High Street Rode Som died 17 November 1974 Probate Bristol 3 March £33650</p>
<p>58</p> <p>Benjamin William Mattick (1866-1896)</p> <p>Benjamin Mattick (1822-1876)</p> <p>Elizabeth Mattick (1834-1914)</p>	<p>IN LOVING MEMORY OF BENJAMIN WILLIAM (WILLIE) SON OF BENJAMIN & ELIZABETH MATTICK OF FAULKLAND DIED OCT. 22 1896 AGED 30 BELIEVE</p>	 <p>Cross on 3 plinths.</p> <p>The birth of Benjamin W Mattick was registered 1866/Q1 Frome.</p> <p>In the 1871 census at Faulkland: Benjamin Mattick, aged 48, farmer of 140 acres 2 labourers, born at Hemington, wife Elizabeth, aged 37, born</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes	
59		<p>at Queen Charlton (Som), and six children, of whom one was Benjamin W, aged 5, born at Hemington.</p> <p>The death of Benjamin William Mattick, aged 30, was registered 1896/Q4 Wells. From the <i>National Probate Calendar</i> 1897: MATTICK Benjamin William of Faulkland Norton St. Philip near Bath farmer died 22 October 1896 at the Lunatic-asylum Wells Probate Wells 17 August to Elizabeth Mattick widow Effects £121 6s. 8d.</p>	
60	Benjamin Mattick (1821-1876)	<p>North:</p> <p style="text-align: center;">In Loving Memory of BENJAMIN MATTICK WHO DIED AT FAULKLAND MAY 21 1876 AGED 54 YEARS "IN THE MIDST OF LIFE WE ARE IN DEATH: BE YE ALSO READY. FOR IN SUCH AS HOUR YE THINK.</p>	<div data-bbox="1574 448 1951 735" data-label="Image"> </div> <p>Multi-layered tomb, the uppermost part pitched in the form of a cross. No inscription found.</p> <div data-bbox="1574 799 1951 1086" data-label="Image"> </div> <p>Southern side delaminated.</p> <p>IN the 1871 census at Faulkland: Benjamin Mattick, aged 48, farmer of 140 acres 2 labourers, born at Hemington, wife Elizabeth, aged 37, born at Queen Charlton (Som), and six children.</p> <p>The death of Benjamin Mattick, aged 54, was registered 1876/Q2 Frome. From the <i>National Probate Calendar</i> 1876: 24 July. Administration of the effects of Benjamin Mattick late of Falkland in the Parish of Hemington in the County of Somerset Farmer who died 21 May 1876 at Falkland was granted at Wells to Elizabeth Mattick of Falkland Widow the Relict. Effects under £4,000.</p>

	Names	Inscriptions	Notes
			<p>The death of Elizabeth Mattick, aged 80, was registered 1914/Q1 Frome. From the burial register: Elizabeth Mattick, aged 80, of Falkland, was buried on 10 Feb 1914.</p>
61	<p>William Cole Grist (1810-1868)</p> <p>Elizabeth Grist (1824-1906)</p>	<p>North:</p> <p style="text-align: center;">IN LOVING MEMORY OF WILLIAM COLE GRIST BORN MAY 8TH 1810, DIED OCT. 7TH 1878 ALSO OF ELIZABETH WIFE OF THE ABOVE BORN AUG 1ST 1824, DIED OCT 13TH 1906 <i>HE GIVETH HIS BELOVED REST</i></p>	 <p>Pitched 4 ways in grey polished granite.</p> <p>The years of death of 1878 on the inscription has been verified. However, the burial register has it as 1868.</p> <p>On 18 Feb 1845 at Walcot parish church, Bath: William Cole Grist, bachelor, cattle dealer, of 5 Arundel Court, son of Gyles Grist, farmer, married Elizabeth Horwood, spinster, of 5 Arundel Court, daughter of Richard Horwood, grocer</p> <p>Baptised on 14 Sep 1845 at Hemington: John Cole, son of William Cole & Elizabeth Grist, of Falkland, father's occupation: labourer.</p> <p>In the 1851 census at Hemington: William C Grist, aged 40, farmer of 18 acres employing 1 labourer, born at Norton St Philip, wife Elizabeth, aged 26, born at Mells, three children and a servant.</p> <p>In the 1861 census at Pound Farm, Hemington: William G (!) Grist, aged 49, farmer 48 acres 2 men 1 boy, born at Norton St Philip, wife Elizabeth, aged 36, born at Mel[l]s (Som), five children, a visitor and a servant.</p> <p>The death of William Cole Grist, aged 57, was registered 1868/Q4 Frome. From the <i>National Probate Calendar</i> 1869: 6 April. The Will of William Cole Grist late of Falkland in the Parish of Hemington in the County of Somerset General Dealer deceased who died 7 October 1868 at Falkland aforesaid was proved at Wells by the oath of Elizabeth Grist of Falkland aforesaid Widow the Relict the sole Executrix. Effects under £100.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of Elizabeth Grist, aged 81, was registered 1906/Q4 Frome. From the <i>National Probate Calendar</i> 1906: GRIST Elizabeth of Faulkland Hemington Somersetshire widow died 13 October 1906 Probate Wells 15 November to Stephen Jeffereys farmer and Samuel Pitman Davis retired farmer Effects £1815.</p>
62	<p>Henry David Harvey Vallis (1900-1970)</p> <p>Muriel Grace Vallis (1902-1988)</p>	<p>IN LOVING MEMORY OF HENRY DAVID HARVEY VALLIS WHO DIED 17TH MAY 1970 AGED 69. ALSO OF HIS WIFE MURIEL GRACE VALLIS WHO DIED 3RD DECEMBER 1988 AGED 86. 'TOGETHER FOR ALWAYS'</p>	 <p>Small headstone on a base.</p> <p>The birth of Henry David H Vallis was registered 1901/Q1 Frome. The birth of Muriel Grace Porter was registered 1902/Q4 Frome.</p> <p>The marriage of Henry D H Vallis to Muriel G Porter was registered 1928/Q3 Frome.</p> <p>The death of Henry David H Vallis, born on 15 Dec 1900, was registered 1970/Q2 Trowbridge. The death of Muriel Grace Vallis, born on 15 Oct 1902, was registered 1988/Dec Trowbridge. From the <i>National Probate Calendar</i> 1989: VALLIS, Muriel Grace of Mavern House Shaw Melksham Wilts died 3 December 1988 Probate Winchester 6 February £64283</p>

63	Names	Inscriptions	Notes
	<p>Lewis Walter Vallis (1854-1944)</p> <p>Florence Elizabeth Vallis (1868-1957)</p> <p>Ewart Harvey Vallis (1898-1968)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF LEWIS WALTER VALLIS WHO DIED JANUARY AGED 89 YEARS. FOR EVER WITH THE LORD. ALSO FLORENCE ELIZABETH WIFE OF THE ABOVE</p> <p>Plaque:</p> <p style="text-align: center;">IN LOVING MEMORY OF EWART HARVEY VALLIS BORN MAY 1898 DIED APRIL 196_</p>	<div data-bbox="1570 225 1951 507" data-label="Image"> </div> <p>Low headstone, edging and a freestanding plaque.</p> <p>The birth of Lewis Walter Vallis was registered 1854/Q4 Wincanton. (From the 1861 census, born at Wyke Champflower, son of Walter Cox & Susanna Vallis.) The birth of Florence Elizabeth Harvey was registered 1868/Q2 Frome.</p> <p>The marriage of Lewis Walter Vallis to Florence Elizabeth Harvey was registered 1892/Q3 Frome.</p> <p>The birth of Ewart Harvey Vallis was registered 1898/Q2 Frome.</p> <p>In the 1911 census at 7 Bath Road, Frome: Lewis Walter Vallis, aged 56, collector of taxes, born at Bruton (Som), wife Florence Elizabeth, aged 43, married 18 years 5 children, born at Frome, five children and a servant.</p> <p>The death of Lewis W Vallis, aged 89, was registered 1944/Q1 Frome. From the <i>National Probate Calendar</i> 1944: VALLIS Lewis Walter of Glenville Rodden-road Frome Somersetshire died 7 January 1944 Probate Bristol 25 February to Florence Elizabeth Vallis widow Eric Walter Harvey Vallis surveyor Ronald William Harvey Vallis architect and George Henry Wilson Cruttwell solicitor. Effects £9332 4s. 7d.</p> <p>The death of Florence E Vallis, aged 89, was registered 1957/Q4 Trowbridge. From the <i>National Probate Calendar</i> 1958: VALLIS Florence Elizabeth of 20 West Ashton Road Trowbridge Wiltshire widow died 25 December 1957 Probate Bristol 24 February to Ewart Harvey Vallis retired mining engineer and Henry David Harvey Vallis retired wool manufacturer. Effects £2038 13s. 9d.</p> <p>The death of Ewart H Vallis, aged 69, was registered 1968/Q2 Weston-super-Mare.</p>

64	Names	Inscriptions	Notes
	<p>Susanna Vallis (1815-1892)</p> <p>Walter Cox Vallis (1818-1899)</p> <p>Lewis John Harvey Vallis (1894-1916)</p>	<p>North:</p> <p style="text-align: center;">IN MEMORY OF SUSANNA</p> <p>South:</p> <p style="text-align: center;">SACRED TO THE MEMORY OF WALTER COX VALLIS WHO ENTERED INTO REST AGED __ YEARS</p> <p>East:</p> <p style="text-align: center;">IN MEMORY OF LEWIS JOHN HARVEY VALLIS SON OF LEWIS WALTER & FLORENCE ELIZABETH VALLIS WHO IN ACTION AT CONTALMAISON FRANCE AUG 29 1916 AGED 2_ YEARS FAITHFUL UNTIL DEATH</p>	<div style="text-align: center;"> </div> <p>Multi-layered tomb, the uppermost part pitched in the form of a cross.</p> <p>On 25 Apr 1841 at Weston Bampfylde: Walter Cox Vallis, bachelor, yeoman, of Wyke in the parish of Bruton, son of Henry Vallis, yeoman, married of Susanna Lye, spinster, of Weston Bampfylde, daughter of Thomas Lye, yeoman.</p> <p>In the 1871 census at Hemington: Walter Cox Vallis, aged 53, farmer of 337 acres 12 labourers, born at Sutton Montague (Som), wife Susan, aged 51, born at Weston Bampfylde, two children and a servant.</p> <p>In <i>Kelly's Directory of Somersetshire 1889</i>: Vallis Walter Cox, Manor house, Hemington, Bath</p> <p>The death of Susanna Vallis, aged 76, was registered 1892/Q1 Frome.</p> <p>From the <i>National Probate Calendar 1899</i>: VALLIS Walter Cox of Hemington Somersetshire gentleman died 7 August 1899 Probate Wells 21 September to Lewis Walter Vallis farmer and George Alfred Daniel gentleman Effects £8025 10s. 9d.</p> <p>Lewis John Harvey Vallis, Lance Corporal 14808 10th Battalion Gloucestershire Regiment, died aged 22 on 29 Aug 1916; son of Lewis Walter and Florence Elizabeth Vallis, of Hemington House, Alexandar Rd., Frome, Somerset; Thiepval Memorial Pier and Face 5A and 5B [CWGC].</p> <p>From the <i>National Probate Calendar 1916</i>: VALLIS Lewis John Harvey of Hemington Alexandra-roads Frome Somersetshire lance-corporal 10th (service) battalion Gloucestershire regiment machine Gun Service died 29 August 1916 in France killed in action Administration Wells 30 November to Lewis Walter Vallis assessor and collector of taxes. Effects £303 16s. 2d.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
65	<p>Susannah Humphries (1861-1931)</p> <p>William Joseph Humphries (1862-1954)</p> <p>Minnie Nicholas (1901-1972)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF SUSANNAH THE BELOVED WIFE OF W. J. HUMPHRIES AT REST 13TH JUNE 1931, AGED 69. "IN GOD'S KEEPING." ALSO HER BELOVED HUSBAND WILLIAM JOSEPH HUMPHRIES AT REST 19TH MARCH 1954, AGED 91. REUNITED.</p> <p>Plaque:</p> <p style="text-align: center;">ALSO OF MINNIE NICHOLAS THEIR DAUGHTER AT REST 21ST JUNE 1972 AGED 70</p>	 <p>Low headstone, edging and a freestanding plaque.</p> <p>In the 1901 census at Turner's Terrace, Hemington: William Humphries, aged 38, coal-miner hewer, born at Hemington, wife Susannah, aged 39, born at Wellow, and six children.</p> <p>The birth of Minnie Humphries was registered 1901/Q4 Frome.</p> <p>The death of Susanna Humphries, aged 69, was registered 1931/Q2 Frome.</p> <p>In the 1939 Register at Hemington: William J Humphries, born at 15 Feb 1863, widower, old age pensioner, Minnie Humphries (Nicholas), born on 12 Oct 1901, permanently incapacitated, and Bessie Humphries (Morgan), born on 2 Aug 1906.</p> <p>The marriage of Minnie Humphries to Thomas Nicholas was registered 1960/Q1 Frome.</p> <p>The death of Minnie Nicholas, born on 13 Oct 1901, was registered 1972/Q2 Wells.</p>

	Names	Inscriptions	Notes
66	<p>Minnie Taylor (1874-1883)</p> <p>Annie Taylor (1874-1883)</p> <p>John Millgrove Taylor (1827-1902)</p> <p>Anna Taylor (1831-1911)</p>	<p>IN LOVING MEMORY OF MINNIE AND ANNIE TAYLOR TWIN DAUGHTERS OF JOHN AND ANNA TAYLOR WHO DIED AUGUST 11. AND 13. 1883 AGED 9 YEARS AND 7 MONTHS ALSO OF JOHN MILLGROVE TAYLOR WHO ENTERED INTO REST JUNE 12. 1902 AGED 74. "HE IS NOT DEAD BUT SLEEPETH" ANNA TAYLOR DIED MAY 7. 1911, AGED 79 YEARS. "THE STRIFE IS O'ER"</p>	<div data-bbox="1621 225 1906 608" data-label="Image"> </div> <p>Tall headstone.</p> <p>On 25 Dec 1852 at Stoke St Michael: John Millgrove Taylor, aged 24, bachelor, labourer, of Stoke Lane, son of William Taylor, labourer, married Anna Rossiter, aged 21, spinster, of Stoke Lane, daughter of Thomas Rossiter, sawyer.</p> <p>In the 1871 census at The Down Cottages, Hemington: John Taylor, aged 43, agricultural labourer, born at Leigh on Mendip (Som), wife Anna, aged 39, born at Stoke Lane (Som), and daughter Susanna, aged 7, born at Hemington.</p> <p>The births of Minnie & Annie Taylor were registered 1874/Q1 Frome. Baptised on 3 Apr 1874 at Hemington: Minnie & Annie, daughters of John & Anna Taylor, of Hemington, father's occupation: labourer.</p> <p>In the 1881 census at Hemington: John Taylor, aged 53, labourer, born at Kilmersdon, wife Anna, aged 49, born at Kilmersdon, and children: Annie, aged 7, born at Kilmersdon, and Minnie, aged 7, born at Kilmersdon.</p> <p>The deaths of Minnie Taylor and Annie Taylor, aged 9, were registered 1883/Q3 Frome.</p> <p>The death of John Millgrove Taylor, aged 74, was registered 1902/Q2 Frome.</p> <p>The death of Anna Taylor, aged 79, was registered 1911/Q2 Frome.</p>

Hemington - Memorial Inscriptions

67	Names	Inscriptions	Notes
	<p>Emma Louisa Bazley (1828-1892)</p> <p>Lena Ellen Norah Bazley (1858-1888)</p> <p>Thomas Bazley (1814- 1899)</p>	<p>IN LOVING MEMORY OF EMMA LOUISA WIFE OF THOMAS BAZLEY OF FAULKLAND WHO DIED FEB·28·1892, AGED 63 ALSO OF LENA ELLEN NORAH, THEIR YOUNGEST DAUGHTER DIED NOV·4·1888, AGED 30 ALSO THOMAS BAZLEY DIED JUNE 15·1899, AGED 84</p>	<div data-bbox="1617 226 1901 608" data-label="Image"> </div> <p>Celtic cross.</p> <p>In the 1861 census at The Green Farm, Hemington: Thomas Bazley, aged 46, farm of 52 acres 1 man 1 boy, born at Pinhoe (Devon), wife Emma Louisa, aged 34, born at Faulkland, children: John, aged 15, born at Faulkland, Elizabet (sic) Mary, aged 10, born at Faulkland, Charles Edward. Aged 8, born at Faulkland, Leena Ellen, aged 4, born at Faulkland, Emily Jane, aged 6, born at Faulkland, and Frederick Wm, aged 2, born at Faulkland, and two servants.</p> <p>The death of Lena Ellen N Bazley, aged 30, was registered 1888/Q4 Frome.</p> <p>The death of Emma Louisa Bazley, aged 63, was registered 1892/Q1 Frome. From the <i>National Probate Calendar</i> 1892: BAZLEY Emma Louisa of Faulkland Hemington Somerset (wife of Thomas Bazley) died 28 February 1892 Administration (with Will) Wells 28 March to the said Thomas Bazley surgeon Effects £225 16s. 6d.</p> <p>The death of Thomas Bazley, aged 84, was registered 1899/Q2 Frome.</p>

Names	Inscriptions	Notes
68 John Bazley (1845-1900)	<p>IN LOVING MEMORY OF JOHN BAZLEY, M.R.C.V.S.L. OF LEOMINSTER, HEREFORD, DIED 23. AUGUST 1900 AGED 56.</p>	 <p>Cross on 3 plinths in polished pink granite.</p> <p>The birth of John Bazley was registered 1845/Q4 Frome.</p> <p>The marriage of John Bazley to Agnes Elizabeth Bedford was registered 1878/Q2 Leominster.</p> <p>In the 1881 census at 12 South Street, Leominster: John Bazley, aged 35, veterinary surgeon, born at Hemington, wife Agnes E, aged 25, born at Leominster, two children, a nurse and two servants.</p> <p>In the 1891 census at Worcester Road, Leominster: John Bazley, aged 46, veterinary surgeon, born at Faulkland (Som), wife Agnes E, aged 34, born at Leominster, six children, a servant and an assistant.</p> <p>The death of John Bazley, aged 54, was registered 1900/Q3 Hereford.</p>

69	Names	Inscriptions	Notes
	<p>Francis Tilley (1856-1881)</p> <p>Maria Louisa Tilley (1818-1895)</p> <p>Richard Tilley (1824-1902)</p>	<p>In affectionate remembrance of FRANCIS TILLEY WHO FELL ASLEEP AUGUST 21ST 1881 AGED 25 YEARS -- -- <i>"UNTIL THE DAY DAWN."</i> -- -- MARIA LOUISA TILLEY DIED JUNE 3RD 1895 AGED 76 YEARS. -- -- RICHARD TILLEY DIED OCT·19TH 1902 AGED 78 YEARS.</p>	<div data-bbox="1473 225 2056 603" data-label="Image"> </div> <p>Tall headstone.</p> <p>In the 1861 census at High C[h]urch Cottage, Hemington: Richard Tilley, aged 37, boot and shoemaker, born at Norton St Philip, wife Marria (sic), aged 41, born at Hardington, and children: Marria, aged 12, born at Faulkland, John, aged 10, born at Faulkland, and Frank, aged 5, born at Norton St Philip.</p> <p>The marriage of Francis Tilley to Amy Furlonger was registered 1879/Q2 Frome. (From the banns, both of Hemington.)</p> <p>The death of Francis Tilley, aged 25, was registered 1881/Q3 Frome. From the <i>National Probate Calendar</i> 1882: 18 February. Administration of the Personal Estate of Francis Tilley late of Falkland in the Parish of Hemington in the County of Somerset Engine Fitter and Turner who died 21 August 1881 at Faulkland was granted at Wells to Amy Tilley of Falkland Widow the Relict. Personal Estate £125.</p> <p>The death of Maria Louisa Tilley, aged 76, was registered 1895/Q2 Frome.</p> <p>In the 1901 census at Faulkland: Richard Tilley, aged 76, widower, grocer - own account, born at Norton St Philip, and daughter Maria, aged 45, single, born at Hemington.</p> <p>The death of Richard Tilley, aged 78, was registered 1902/Q4 Frome. From the <i>National Probate Calendar</i> 1903: TILLEY Richard of Faulkland Hemington Somersetshire grocer died 19 October 1902 Probate Wells 12 May to Maria Tilley spinster Effects £90.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes		
<p>70a</p> <p>Catherine Edgell (1731-1771)</p> <p>James Edgell (1742-1782)</p>	<table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%;"> <p>In Memory of CATHERINE Wife of JAMES EDGELL of y^s Parish Yeoman she left this World 10th Novem: 1771 Aged 40 Years.</p> </td> <td style="width: 50%;"> <p>Here Lies the Body of JAMES EDGELL of this Parish he left this World Sept^r 10th 1782 Aged 40 Years</p> </td> </tr> </table>	<p>In Memory of CATHERINE Wife of JAMES EDGELL of y^s Parish Yeoman she left this World 10th Novem: 1771 Aged 40 Years.</p>	<p>Here Lies the Body of JAMES EDGELL of this Parish he left this World Sept^r 10th 1782 Aged 40 Years</p>	 <p>Headstone.</p>
<p>In Memory of CATHERINE Wife of JAMES EDGELL of y^s Parish Yeoman she left this World 10th Novem: 1771 Aged 40 Years.</p>	<p>Here Lies the Body of JAMES EDGELL of this Parish he left this World Sept^r 10th 1782 Aged 40 Years</p>			
<p>70b</p> <p>Janetta Mallalieu (1808-1882)</p> <p>Francis Colston Mallalieu (1809-1862)</p> <p>William Chapman</p> <p>Rachel Chapman</p> <p>Emma Chapman (1817-1907)</p> <p>Mary Weaver (1706-1778)</p> <p>Francis Weaver (1712-1790)</p>	<p style="text-align: center;">IN Affectionate Remembrance of JANETTA WIDOW OF FRANCIS COLSTON MALLALIEU SURGEON OF FAIRFIELD NEAR MANCHESTER DAUGHTER OF WILLIAM CHAPMAN, OF FROME AND RACHEL HIS WIFE THE DAUGHTER OF JOHN WEAVER OF THIS PARISH WHO DIED ON JANUARY 10TH 1882 IN THE 77TH YEAR OF HER AGE ALSO OF HER SISTER EMMA CHAPMAN WHO DIED ON OCTOBER 20TH 1907 IN THE 92ND YEAR OF HER AGE ALSO OF MARY WEAVER WIFE OF FRANCIS WEAVER OF HEMINGTON WHO DEPARTED THIS LIFE NOV·28·1778. AGED 75 ALSO OF FRANCIS WEAVER WHO DEPARTED THIS LIFE APRIL 27·1790. AGED 77</p>	 <p>Tall headstone.</p> <p>Baptised on 14 Jul 1809 at Fairfield United Brethren or Moravian chapel, Droylsden (Lancs): Francis Colston, son of Frank & Mary Mallalieu, date of birth (8 Jul 1809).</p> <p>In the 1861 census at Fairfield, Droylsden (Lancs): Francis C Mallalieu, aged 51, MRCS Eng LAS Lond not practicing, born at Droylsden, wife Janette, aged 56, born at Frome, and a servant.</p> <p>From the <i>National Probate Calendar</i> 1862: 1 December. The Will with a Codicil of Francis Colston Mallalieu late of Fairfield in the County of Lancaster Surgeon deceased who died 30 October 1862 at Fairfield aforesaid was proved at Manchester by the oaths of William Mallalieu</p>		

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes		
			<p>of Ockbrook near Derby in the County of Derby Gentleman the Brother John William Lawton of Ockbrook aforesaid Gentleman and Josiah Neele of 23 Theberton-street Islington in the County of Middlesex Commercial Traveller the Executors. Effects under £3,000.</p> <p>The death of Janetta Mallalieu, aged 76, was registered 1882/Q1 Frome. From the <i>National Probate Calendar</i> 1882: 24 February. The Will of Janetta Mallalieu late of Fromefield Frome in the County of Somerset Widow who died 10 January 1882 at Fromefield was proved at Wells by Emma Chapman of Fromefield Spinster the Sister the sole Executrix. Personal Estate £1,259.</p> <p>The death of Emma Chapman, aged 90, was registered 1907/Q4 Frome. From the <i>National Probate Calendar</i> 1907: CHAPMAN Enna of Frome Somersetshire spinster died 21 October 1907 Probate Wells 3 December to William Mallalieu and Alfred Martin George Daniel gentlemen Effects £2325 11s. 10d.</p>		
70c	<p>William Hall (1735-1758)</p> <p>John Hall (1742-1762)</p> <p>Edward Hall (1707-1789)</p> <p>Mary Hall (1703-1793)</p>	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="padding: 5px;"> <p style="text-align: center;">In Memory of William Hall who Died Oct the 29 1758 Aged 23 Years Also in Memory of John Hall who Died Sep the 8th 1762 Aged 20 Years</p> </td> <td style="padding: 5px;"> <p style="text-align: center;">Also to the Memory of EDWARD HALL who Died Dec^r the 6th 1789 Aged 82 Years And also of MARY, his Wife who Died March the 13th 1793 Aged 89 Years</p> </td> </tr> </table>	<p style="text-align: center;">In Memory of William Hall who Died Oct the 29 1758 Aged 23 Years Also in Memory of John Hall who Died Sep the 8th 1762 Aged 20 Years</p>	<p style="text-align: center;">Also to the Memory of EDWARD HALL who Died Dec^r the 6th 1789 Aged 82 Years And also of MARY, his Wife who Died March the 13th 1793 Aged 89 Years</p>	<div style="display: flex; align-items: center;"> <div style="flex: 1;"> <p>Headstone.</p> </div> <div style="flex: 1;"> </div> </div>
<p style="text-align: center;">In Memory of William Hall who Died Oct the 29 1758 Aged 23 Years Also in Memory of John Hall who Died Sep the 8th 1762 Aged 20 Years</p>	<p style="text-align: center;">Also to the Memory of EDWARD HALL who Died Dec^r the 6th 1789 Aged 82 Years And also of MARY, his Wife who Died March the 13th 1793 Aged 89 Years</p>				

Hemington - Memorial Inscriptions

71	Names	Inscriptions	Notes
			 <p data-bbox="1375 608 1888 635">Obelisk on tiered plinths. No inscription found.</p>
			 <p data-bbox="1375 932 1738 959">Altar tomb. No inscription found.</p>
			 <p data-bbox="1375 1256 1738 1283">Altar tomb. No inscription found.</p>

74	Names	Inscriptions	Notes
			 <p>Altar tomb. No inscription found.</p>
75	<p>Mary Candy (1871-1918)</p> <p>Albert Charles Candy (1860-)</p>	<p style="text-align: center;">In Memory of MARY WIFE OF ALBERT CANDY OF MANOR FARM, HEMINGTON WHO ENTERED INTO REST AUG-12-1918 AGED 48 YEARS R.I.P.</p>	 <p>Cross on three plinths. The cross and topmost plinth displaced.</p> <p>The marriage of Arthur Charles Candy to Mary Davis was registered 1895/Q3 Frome.</p> <p>In the 1911 census at Hemington: A C Candy, aged 50, farmer, born at Kilmersdon (Som), wife Mary, aged 39, married 15 years no children, born at Westbury (Wilts), and Martha Davis, aged 79, widow, mother [-in-law?], independent means, born at Rodden (Som).</p> <p>The death of Mary Candy, aged 47, was registered 1918/Q3 Frome. From the <i>National Probate Calendar 1918</i>: CANDY Mary of Manor Farm Hemington Somersetshire (wife of Arthur Charles Candy) died 12 August 1918 Probate Wells 28 October to John Davis farmer. Effects £61 9s. 2d.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
76	<p>Sarah Davis (1827-1906)</p> <p>Samuel Pitman Davis (1824-1908)</p>	<p>IN LOVING MEMORY OF SARAH DAVIS THE BELOVED WIFE OF SAMUEL P DAVIS WHO DIED JANUARY 10·1906 IN HER 79TH YEAR PEACE</p> <p>ALSO OF SAMUEL PITMAN DAVIS WHO DIED AT FAULKLAND NOVEMBER 14·1908 IN HIS 84TH YEAR</p>	 <p>Cross on plinths. The cross broken and, with the topmost plinth, displaced.</p> <p>Baptised on 2 Jan 1825 at Doultling (Som): Samuel Pitman, son of William & Mary Davis, of Chelynych, father's occupation: yeoman.</p> <p>On 29 Apr 1852 at Doultling (Som); Samuel Pitman Davis, son of William Davis, married Sarah Marchant, daughter of Henry Marchant. (From the Marriage Allegation Samuel Pitman Davis was yeoman of Cadbury.)</p> <p>In the 1891 census at Flakland: Samuel P avis, aged 66, farmer, born at Doultling (Som), wife Sarah, aged 63, born at Dolting, two nephews, a niece and a servant.</p> <p>The death of Sarah Davis, aged 78, was registered 1906/Q1 Frome.</p> <p>The death of Samuel Pitman Davis, aged 84, was registered 1908/Q4 Frome. From the <i>National Probate Calendar</i> 1908: DAVIS Samuel Pitman of Faulkland Hemington Somersetshire died 14 November 1908 Probate London 7 December to Arthur James Davis and Herbert John Davis farmers. Effesct £2761 8s. 9d.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes		
77a	<p>Ernest Loader (1916-2000)</p> <p>Gwendoline Winifred Ann Loader (1919-2000)</p>	<p>CHERISHED MEMORIES OF OUR MUCH LOVED PARENTS AND GRANDPARENTS ERNEST LOADER 7th AUGUST 1916 - 4th MARCH 2000 GWENDOLINE LOADER 22nd AUGUST 1919 - 3rd JUNE 2000</p> <p>Always in our thoughts</p>	 <p>Small headstone on a base.</p> <p>The birth of Ernest Loader was registered 1916/Q3 Frome, mother's maiden name: Somerfield. The birth of Gwendoline W A Gray was registered 1919/Q4 Frome, mother's maiden name: Carter.</p> <p>The marriage of Ernest Loader to Gwendoline W A Gray was registered 1939/Q2 Frome.</p> <p>The death of Ernest Loader, born on 7 Aug 1916, was registered 2000/Mar Mendip. The death of Gwendoline Winifred A Loader, born on 22 Aug 1818, was registered 2000/Jun Bath & NE Somerset.</p>		
77b	<p>Sidney John Carnell (1924-2001)</p> <p>Ilene Dorothy Mary Carnell (1925-2014)</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; padding: 5px;"> <p>CHERISHED MEMORIES OF A VERY SPECIAL HUSBAND AND DAD SIDNEY JOHN CARNELL DIED 22nd NOV. 2001 He died as he lived everyone's friend</p> </td> <td style="width: 50%; padding: 5px;"> <p>TOGETHER AGAIN WITH DOROTHY CARNELL DIED 4th OCT 2014 Sleep well Mum and Dad more than say every day</p> </td> </tr> </table>	<p>CHERISHED MEMORIES OF A VERY SPECIAL HUSBAND AND DAD SIDNEY JOHN CARNELL DIED 22nd NOV. 2001 He died as he lived everyone's friend</p>	<p>TOGETHER AGAIN WITH DOROTHY CARNELL DIED 4th OCT 2014 Sleep well Mum and Dad more than say every day</p>	 <p>Small headstone on a base.</p>
<p>CHERISHED MEMORIES OF A VERY SPECIAL HUSBAND AND DAD SIDNEY JOHN CARNELL DIED 22nd NOV. 2001 He died as he lived everyone's friend</p>	<p>TOGETHER AGAIN WITH DOROTHY CARNELL DIED 4th OCT 2014 Sleep well Mum and Dad more than say every day</p>				

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The birth of Sidney J Carnell was registered 1924/Q4 Totnes, mother's maiden name: Anstis. The birth of Ilene D M Gray was registered 1925/Q1 Frome. mother's maiden name: Carter.</p> <p>The marriage of Sidney J Carnell to Ilene D M Gray was registered 1955/Q2 Frome.</p> <p>The death of Sidney John Carnell, born on 5 Oct 1924, was registered 2001/Nov Mendip.</p>
<p>78 79a</p>	<p>In Loving Memory of HARRY JAMES PITMAN WHO FELL ASLEEP IN JESUS AUG 22 1902 AGED 26 YEARS</p>	 <p>Cross on 3 plinhs.</p> <p>The birth of Harry James Pitman was registered 1875/Q4 Frome.</p> <p>On 11 Jul 1900 at Wellow: Harry James Pitman, aged 24, bachelor, coal miner, of Hemington, son of James Pitman, coal miner, married Ellen Eyles, aged 21, spinster, of Wellow, daughter of Eli Eyles, coal miner.</p> <p>In the 1901 census at Turner's Terrace, Hemington: Harry J Pitman, aged 25, miner hewer, born at Hemington, and wife Ellen, aged 22, born at Wellow.</p> <p>The death of Harry James Pitman, aged 26, was registered 1902/Q3 Frome.</p>

79b	Names	Inscriptions	Notes
	<p>James Pitman (1855-1914)</p> <p>Louisa Pitman (1856-1936)</p> <p>Gladys Louisa Grist (1913-2003)</p>	<p>Plinths:</p> <p style="text-align: center;">In Loving Memory Of JAMES PITMAN WHO PASSED AWAY SEPTEMBER 29 1914 AGED 59 YEARS. <i>GONE BUT NOT FORGOTTEN.</i></p> <p style="text-align: center;">LOUISA PITMAN WHO DIED FEBRUARY 8 1936 AGED 79 YEARS R.I.P.</p> <p>Plaque:</p> <p style="text-align: center;">IN LOVING MEMORY GLADYS LOUISA GRIST DIED 27 JANUARY 2003 AGED 89 YEARS AT REST</p>	<div data-bbox="1617 225 1901 603" data-label="Image"> </div> <p>Cross on 3 plinths, edging and a freestanding plaque.</p> <p>The birth of James Pitman was registered 1855/Q4 Frome. The birth of Louisa Edgell was registered 1856/Q2 Clutton.</p> <p>The marriage of James Pitman to Louisa Edgell was registered 1875/Q2 Frome.</p> <p>In the 1911 census at 250 Ammerdown Terrace, Radstock: James Pitman, aged 55, coal miner hewer, born at Writhlington (Som), wife Louisa, aged 54, married 35 years 8 children of which 5 then living, born at Radstock, daughter Louisa, aged 16, dressmaker, born at Hemington, and a visitor.</p> <p>The death of James Pitman, aged 59, was registered 1914/Q3 Frome. The death of Louisa Pitman, aged 79, was registered 1936/Q1 Frome.</p> <hr/> <p>The birth of Gladys L Rawlings was registered 1914/Q1 Bath, mother's maiden name: Pitman.</p> <p>The marriage of Gladys L Rawlings to Harold B Grist was registered 1935/Q2 Frome.</p> <p>In the 1939 Register at 36 Grove Terrace, Haydon, Norton Radstock: Harold B Grist, born on 3 Oct 1909, railway clerk, and Gladys L Grist, born on 1 Dec 1913.</p> <p>The death of Gladys Louise Grist, born on 1 Dec 1913, was registered 2003/Jan Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
79a	<p>Alec John Pitman (1912-1995)</p> <p>Phyllis Doreen Pitman (1913-2002)</p>	<p>ALEC JOHN PITMAN 1912 - 1995 LOVING HUSBAND FATHER AND GRANDFATHER ALSO PHYLLIS DOREEN 1913 - 2002 A LOVING WIFE MOTHER AND GRANDMOTHER</p>	 <p>Plaque.</p> <p>The birth of Alec J Pitman was registered 1912/Q4 Frome, mother's maiden name L. Probert. The birth of Phyllis D Garland was registered 1913/Q3 Frome, mother's maiden name: Hobbs.</p> <p>The marriage of Alec J Pitman to Phyllis D Garland was registered 1936/Q3 Frome.</p> <p>In the 1939 Register at 249 Ammerdown Terrace: John Pitman, born on 28 Oct 1879, colliery surface worker, Fanny Pitman, born on 19 Jul 1879, Alec J Pitman, born on 5 Sep 1912, married, butcher shop manager.</p> <p>The death of Alex John Pitman, born on 5 Sep 1812, was registered 1995/Mar Bath. From the National Probate Calendar: PITMAN, ALEC JOHN OF 19 HIGHFIELDS WELLS RD RADSTOCK AVON DIED 16 JULY 1995 PROBATE BOSTOL 10 OCTOBER NOT EXCEEDING £145000</p> <p>The death of Phyllis Doreen Pitman, born on 21 Aug 1913, was registered 2002/Jun Mendip.</p>
400	<p>Hannah Louise Francis (1998-2016)</p>	<p>HANNAH FRANCIS AT REST 1ST AUG 2016 AGED 18 YEARS</p>	

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes	
85		<p>Birth registered 1998 Bath & NE Somerset, mother's maiden name: Clothier.</p> <p>Headstone, flat face-down.</p>	
86	<p>Emily Weaver (1877-1930) Henry Alfred Weaver (1880-1918)</p>	<p>IN LOVING MEMORY OF EMILY WEAVER WHO DIED 25.1930 AGED 54 AND OF HER BROTHER HENRY A. WEAVER KILLED IN ACTION APRIL 10.1918. AGED 37 AT REST</p>	 <p>Cross on 3 plinths, the cross and topmost plinth resting on the remaining plinths.</p> <p>The birth of Emily Weaver ws registered 1877/Q4 Frome. The birth of Henry Alfred Weaver was registered 1880/Q3 Frome.</p> <p>In the 1881 census at Hemington: Hugh Weaver, aged 28, farm labourer, born at Hemington, wife Sarah, aged 28, born at Nunney (Som), and children: Emily, aged 3, brn at Hemington, and Henry A, aged 10 months, born at Hemington.</p> <p>In the 1911 census as a boarder at 115 North Hill, Highgate, London N: Henry Alfred Weaver, aged 30, single, ornamental tile fixer for tile merchgant, born at Hemington.</p> <p>On 27 Jul 1913 at St Stephen's church, Upper Holloway, London: Henry Alfred Weaver, aged 32, bachelor, tile ficer, of 15 Elthorne Road, son of Thomas Hugh Weaver, farm labourer, married Ethel Lillian Turner,</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>aged 29, spinster, domestic, of 15 Elthorne Road, daughter of Joames William Turner, tile fixer.</p> <p>Henry Alfred Weaver, Private 47973 1st/4th Battalion Northumberland Fusiliers, died on 10 Apr 1918, Ploegsteert Memorial (belgium), Panel 2 [CWGC].</p> <p>The death of Emily Weaver, aged 54, was registered 1930/Q4 Bath. From the <i>National Probate Calendar</i> 1931: WEAVER Emily of Hemington Somersetshire spinster died 25 December 1930 at the General Hospital Bath Administration Bristol 15 April to Hugh Weaver retired farm labourer. Effects £232 9s. 5d.</p>
87	<p>Florence Mary Allen (1871-1892)</p> <p>Ethel Freda Allen (1890-1910)</p> <p>Mary Ann Allen (1848-1916)</p> <p>John Allen (1846-1936)</p>	<p>IN LOVING MEMORY OF FLORENCE MARY WHO FELL ASLEEP JUNE 1. 1892 AGED 20 YEARS ALSO OF ETHEL FREDA WHO FELL ASLEEP JUNE 25. 1910 AGED 19 YEARS BELOVED DAUGHTERS OF JOHN & MARY ALLEN OF HEMINGTON ALSO OF MARY ANN BELOVED WIFE OF JOHN ALLEN WHO PASSED AWAY OCTOBER 14. 1916 AGED ___ YEARS PEACE PERFECT PEACE ALSO OF JOHN ALLEN HUSBAND OF THE ABOVE DIED FEB. 15. 1936 AGED 89 YEARS RE-UNITED</p>	 <p>Tall headstone in polished grey granite. Incised inscription.</p> <p>The birth of Florence Mary Allen was registered 1872/Q1 Wells.</p> <p>In the 1881 census at North Wootton (Som): John Allen, aged 35, labourer, born at Horrington (Som), wife Mary Ann, aged 32, born at Alhampton (Som), and children: Florence Mary, aged 9, born at Horrington, Alice Elizabeth, aged 7, born at N Wootton, Lilly A D, aged 4, born at N Wootton, and Katie Ellen, aged 10 months, born at N Wootton.</p> <p>The birth of Ethel Freda Allen was registered 1890/Q3 Frome.</p> <p>In the 1891 census at Falkland: John Allen, aged 43, agricultural labourer, born at Horrington (Som), wife Mary A, aged 41, born at C Cary (Som), and children: Lily, aged 14, born at N Wootton (Som),</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>Bertie, aged 7, born at Horrington, Minnie, aged 2, born at Hemington, and Ethel, aged 6 months, born at Hemington.</p> <p>The death of Florence Mary Allen, aged 20, was registered 1892/Q2 Frome.</p> <p>In the 1911 census at Hemington: John Allen, aged 64, farm labourer, born at West Horrington, parish of St Cuthberts, Wells, and wife Mary Anne, aged 60, married 39 years 8 children of which 5 then living, born at Alhampton, Castle Cary (Som).</p> <p>The death of Mary A Allen, aged 68, was registered 1916/Q4 Frome.</p> <p>The death of John Allen, aged 89, was registered 1936/Q1 Chipping S.</p>
88		 <p>Edging. No inscription found.</p>
89	<p>William John Carter (1861-1925)</p> <p>Sarah Ann Carter (1866-1940)</p> <p>Frederick William John Carter (1892-1910)</p> <p style="text-align: center;">RESTING IN LOVING MEMORY OF WILLIAM CARTER DIED JAN 17TH 1925 AGED 63 ALSO SARAH HIS WIFE DIED JUNE 17TH 194_ AGED 73 ALSO FREDERICK THEIR SON DIED MARCH 21ST 1910 AGED 18 AT REST</p>	 <p>Headstone (now flat) and edging.</p> <p>The marriage of William John Carter to Sarah Jane Eyers was registered 1890/Q4 Frome. From an annotation to the banns, married at Hemington on Christmas day.</p> <p>The birth of Frederick William J Carter was registered 1892/Q4 Frome.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of Frederick William J Carter, aged 17, was registered 1910/Q1 Frome.</p> <p>In the 1911 census at 5 Turners Terrace, nr Radstock: William John Carter, aged 49, coal miner hewer, born at Hemington, wife Sarah Ann, aged 44, married 20 years 4 children of which 2 then living, born at Writlhlington (Som), and two children.</p> <p>The death of William J Carter, aged 63, was registered 1925/Q1 Frome.</p> <p>The death of Sarah A Carter, aged 73, was registered 1940/Q2 Frome. From the burial register buried in grave 88.</p>
91	<p>James Lanning (1893-1944)</p> <p>Emily Amelia Lanning (1893-1957)</p>	<p>IN LOVING MEMORY OF JAMES LANNING DIED JAN 17TH 1944 AGED 50 YEARS ALSO EMILY AMELIA HIS BELOVED WIFE DIED JAN 11TH 1957 AGED 63 ALWAYS REMEMBERED BY</p>	 <p>Low headstone, edging and a vase.</p> <p>The birth of James Lanning was registered 1893/Q1 Wincanton. Baptised on 30 Apr 1893 at Charlton Horethorne (Som): James, son of James & Annie Laning, of Charlton Horethorn, father's occupation: labourer, born 22 Feb.</p> <p>The birth of Emily Amelia Beck was registered 1893/Q4 Frome.</p> <p>The marriage of James Lanning to Emily A Beck was registered 1921/Q1 Frome.</p> <p>The death of James Lanning, aged 50, was registered 1944/Q1 Frome. From the <i>National Probate Calendar</i> 1944: LANNING James of 1 Turners Tower Hemington Somersetshire died 17 January 1944 Administration Bristol 18 February to Emily Amelia Lanning widow. Effects £132 14s. 10d.</p> <p>The death of Emily A Lanning, aged 63, was registered 1957/Q1 Frome. Fom the <i>National Probate Calendar</i> 1957: LANNING Emily Amelia of 1 Turners Tower Hemington Radstock Somersetshire widow died 11</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>91b</p> <p>John Lanning (1929-1990)</p> <p>William James Lanning (1921-2003)</p>	<p>IN LOVING MEMORY OF JOHN LANNING OUR DEAR BROTHER DIED 4th JANUARY 1990 AGED 60 ALSO IN LOVING MEMORY OF WILLIAM LANNING DIED 29th OCTOBER 2003 AGED 82 BROTHERS REUNITED</p>	<p>January 1957 Administration Bristol 22 February to Joan Elizabeth Davis (wife of Stanley Davis). Effects £291 16s. 2d.</p> <p>Small headstone on a base and a square vase.</p> <p>The birth of William J Laning was registered 1921/Q3 Frome, mother's maiden name: Beck. The birth of John Lanning was registered 1929/Q1 Frome, mother's maideen name: Beck.</p> <p>The death f John Lanning, born on 2 Feb 1929, was registered 1990/Jan Bath.</p> <p>The death of William James Lanning, born on 6 Jun 1921, was registered 2003/Nv Bath & NE Somerset.</p>
<p>92</p> <p>James H Beck (1863-1897)</p> <p>Elizabeth Amelia Beck (1867-1945)</p>	<p>IN LOVING MEMORY OF JAMES H. BECK DIED JAN. 26TH 1897, AGED 33. ALSO ELIZABETH AMELIA HIS WIFE DIED JULY 11TH 1945, AGED 78. RE-UNITED</p>	 <p>Low headstone, edging and a square vase.</p> <p>The birth of Elizabeth Amelia Francis was registered 1867/Q4 Frome.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>In the 1891 census at 104 Footpath to Coleford, Kilmersdon: James Beck, aged 27, single, gamekeeper, born at Dorchester.</p> <p>On 26 May 1891 at Kilmersdon: James Beck, aged 27, bachelor, gamekeeper, of Kilmersdon, son of George Beck, shepherd, married Elizabeth Amelia Francis, aged 23, spinster, of Kilmersdon, daughter of Henry Richard Francis (deceased), witnesses: Frederick Henry Francis and Fanny Elizabeth Francis.</p> <p>The death of James Beck, aged 33, was registered 1897/Q1 Frome.</p> <p>IN the 1911 census at 257 Tirners Tiwer, Radstock: Elizabeth Amelia Beck, aged 43, widow, born at Kilmersdon, children: William Edward, aged 19, coal miner (hewer), born at Kilmersdon, Emily Amelia, aged 17, general servant domestic (disengaged), born at Kilmersdon, and George Henry, aged 15, coal miner (carting), born at Kilmersdon, and Charles Edward Francis, aged 56, single, boarder, born at Kilmersdon, invaid (this crossed out in red, probably by the enumerator).</p> <p>The death of Elizabeth A Beck, aged 78, was registered 1945/Q3 Frome.</p>
135		 <p>Cross on plinths.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes		
270 David Peter Willis (2008)	<p>In Loving Memory of our Son DAVID PETER WILLIS Born sleeping 7th March 2008</p> <p>May a bird sing for every laugh</p>			
271 Thomas Henry Chambers (1853-1940) Eliza Emily Chambers (1863-1953)	<table border="1" style="width: 100%; text-align: center;"> <tr> <td style="padding: 2px;">IN LOVING MEMORY OF</td> <td style="padding: 2px;">THOMAS & ELIZA CHAMBERS</td> </tr> </table>	IN LOVING MEMORY OF	THOMAS & ELIZA CHAMBERS	 <p>Vase.</p> <p>The birth of Thomas Henry Chambers was registered 1853/Q2 Shepton Mallet.</p> <p>IN the 1891 census at Free Street, Ilchester: Thomas Chambers, aged 36, agricultural carter, born at Batcombe (Dorset), wife Eliza, aged 26, born at Ansford(Som), and three children.</p> <p>In the 1911 census at Hemington: Thomas Chambers, aged 56, carter on farm, born at Batcombe (Som), wife Eliza, aged 46, married 46, years 14 children of which 12 then living, born at Bruton (Som), and five children.</p> <p>The death of Thomas H Chambers, aged 87, was registered 1940/Q3 Frome. From the burial register: Thomas Henry Chambers, aged 87, of Faulkland, was buried on 6 Aug 1940. <i>The Western Daily Press</i> of Fri 9-Aug-1940 p3 had a report of the funeral, stating that his widow and 12</p>
IN LOVING MEMORY OF	THOMAS & ELIZA CHAMBERS			

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>children survive him and that “he served 13 years in the Royal Marines, and was engaged afterwards on farm work until his retirement”.</p> <p>The death of Eliza E Chambers, aged 89, was registered 1953/Q1 Bath. From the burial register: Eliza Emily Chambers, aged 89, of 15 Lansdown View, Faulkland, was buried on 11 Mar 1953.</p>

Western Section

	Names	Inscriptions	Notes		
80	<p>George Robert Owen Jones (1914-1975)</p> <p>Winifred Mary Jones (1918-2005)</p>	<table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%; padding: 5px;"> <p>IN LOVING MEMORY OF GEORGE ROBERT OWEN JONES PRIEST RECTOR OF THIS PARISH 1950-1957 <i>CALLED TO HIGHER SERVICE</i> 25 SEPTEMBER 1975 AGED 61 YEARS <i>FOREVER WITH THE LORD</i></p> </td> <td style="width: 50%; padding: 5px;"> <p>ALSO IN MEMORY OF HIS BELOVED WIFE WINIFRED MARY JONES (Née COOPER) WHO DIED 2 SEPTEMBER 2005 AGED 88 YEARS <i>HAPPY ARE THOSE WHO DIED IN THE LORD TOGETHER AGAIN</i></p> </td> </tr> </table>	<p>IN LOVING MEMORY OF GEORGE ROBERT OWEN JONES PRIEST RECTOR OF THIS PARISH 1950-1957 <i>CALLED TO HIGHER SERVICE</i> 25 SEPTEMBER 1975 AGED 61 YEARS <i>FOREVER WITH THE LORD</i></p>	<p>ALSO IN MEMORY OF HIS BELOVED WIFE WINIFRED MARY JONES (Née COOPER) WHO DIED 2 SEPTEMBER 2005 AGED 88 YEARS <i>HAPPY ARE THOSE WHO DIED IN THE LORD TOGETHER AGAIN</i></p>	<div style="text-align: center;"> </div> <p>Plaque in the form of an open book.</p> <p>The death of George Robert O Jones, born on 17 May 1914, was registered 1975/Q4 Kidderminster. The death of Winifred Mary Owen-Jones, born on 3 Sep 1918, was registered 2005/Sep Chesterfield.</p>
<p>IN LOVING MEMORY OF GEORGE ROBERT OWEN JONES PRIEST RECTOR OF THIS PARISH 1950-1957 <i>CALLED TO HIGHER SERVICE</i> 25 SEPTEMBER 1975 AGED 61 YEARS <i>FOREVER WITH THE LORD</i></p>	<p>ALSO IN MEMORY OF HIS BELOVED WIFE WINIFRED MARY JONES (Née COOPER) WHO DIED 2 SEPTEMBER 2005 AGED 88 YEARS <i>HAPPY ARE THOSE WHO DIED IN THE LORD TOGETHER AGAIN</i></p>				
81	<p>David Owen Jones (1878-1959)</p> <p>Amy Elizabeth Jones (1885-1961)</p> <p>John Bryan Owen-Jones (1917-2008)</p> <p>Doris Owen-Jones (1918-2004)</p>	<table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%; padding: 5px;"> <p>IN LOVING MEMORY OF DAVID OWEN JONES M.A. PRIEST RECTOR OF THIS PARISH 1921-1928 & 1935-1950 <i>CALLED TO HIGHER SERVICE</i> 27 MARCH 1959 AGED 80 YEARS REST IN PEACE.</p> </td> <td style="width: 50%; padding: 5px;"> <p>ALSO OF AMY ELIZABETH HIS WIFE PATRON OF THIS BENEFICE <i>CALLED TO REST</i> 7 JUNE 1961, AGED 76 YEARS REUNITED.</p> </td> </tr> </table> <p>Plaque:</p> <p style="text-align: center;">IN LOVING MEMORY OF JOHN BRYAN OWEN-JONES 1917-2008 PATRON OF THIS BENEFICE 1961 - 2007 AND HIS WIFE DORIS 1918 - 2004</p>	<p>IN LOVING MEMORY OF DAVID OWEN JONES M.A. PRIEST RECTOR OF THIS PARISH 1921-1928 & 1935-1950 <i>CALLED TO HIGHER SERVICE</i> 27 MARCH 1959 AGED 80 YEARS REST IN PEACE.</p>	<p>ALSO OF AMY ELIZABETH HIS WIFE PATRON OF THIS BENEFICE <i>CALLED TO REST</i> 7 JUNE 1961, AGED 76 YEARS REUNITED.</p>	<div style="text-align: center;"> </div> <p>From <i>Alumni Cantabrigienses</i>: David Owen Jones Matric. Non-Coll. Michs. 1898. S. of Robert, farmer, of Bron-yr-Erw, Festiniog, N. Wales [and Elizabeth Roberts]. B. Aug. 31, 1878, at Palasau, Festiniog. School, Festiniog County (Mr Dodd), and at Bala College (Mr J. O. Jones). Adm. pens. at ST JOHN'S, Oct. 14, 1899; B.A. 1901; M.A. 1915. Ord. deacon (York) 1910; priest, 1911; C. of St Augustine's, Sheffield, 1910-15. C. of Goole, 1915-17. V. of Owston with Carcroft, Yorks., 1917-19. C. of Hemington with Hardington, Somerset, 1919-21. R. of Hemington with Hardington, 1921-7 and 1935-47-. R. of Carlton-in-Lindrick, Notts., 1927-35. (<i>Crockford.</i>)</p> <p>The death of David O Jones, aged 80, was registered 1959/Q1 Bournemouth. From the <i>National Probate Calendar</i> 1959: JONES the reverend David Owen of 22 Southern Road West Southbourne Bournemouth clerk died 27 March 1959 at 8 Bracken Road Southborne</p>
<p>IN LOVING MEMORY OF DAVID OWEN JONES M.A. PRIEST RECTOR OF THIS PARISH 1921-1928 & 1935-1950 <i>CALLED TO HIGHER SERVICE</i> 27 MARCH 1959 AGED 80 YEARS REST IN PEACE.</p>	<p>ALSO OF AMY ELIZABETH HIS WIFE PATRON OF THIS BENEFICE <i>CALLED TO REST</i> 7 JUNE 1961, AGED 76 YEARS REUNITED.</p>				

	Names	Inscriptions	Notes
			<p>Probate London 12 June to Lloyds Bank Limited and John Bryan Owen-Jones schoolmaster. Effects £13485 11s. 2d.</p> <p>The death of Amy E Owen Jones, aged 76, was registered 1961/Q2 Bournemouth. From the <i>National Probate Calendar</i> 1962: JONES Amy Elizabeth of 25 Alexandra Road Southborne Bournemouth widow died 7 June 1961 at 9 Stourwood Road Southborne Probate Wakefield 30 July to Stanley Pierson Short retired chartered acounbant John Bryan Owen-Jones lecturer in engineering and Henry Charles Reed solicitor. Effects £39972 6s.</p> <p>The death of Doris Owen-Jones, born on 2 Apr 1918, was registered 2004/Aug Bournemouth.</p>
82	<p>Anna Maria Sophia Raymond (1830-1903)</p> <p>John Gatehouse Raymond (1824-1909)</p>	<p>Edging, south: . .IA APRIL 12 1903 aged 72</p> <p>Edging north: JOHN GATEHOUSE RAYMOND MAY 1 1909 AGED 84</p>	 <p>Baptised on 6 Mar 1825 at Buckhorn-Weston (Dorset): John Gatehouse, son of John & Mary Ann Raymond, of Buckhorne Weston, father's occupation: land surveyor.</p> <p>The marriage of John Gatehouse Raymond to Anna Maria Sophia Theobald at St James', Westminster was registered 1852/Q1 St James Westminster.</p> <p>In the 1861 census at Turnpike, Cann (Dorset): John G Raymond, aged 36, land agent, born at Buckhorn Weston (Dorset), wife Anna M, aged 30, born at Spratton (Northants), and children: John S, aged 6, born at Shaftesbury, William T, aged 5, born at Shaftesbury, and Walter, aged 2 months, born a Shaftesbury, two servants and a nurse.</p> <p>The death of Anna Maria S Raymond, aged 72, was registered 1903/Q2 Bath.</p> <p>The death of John Gatehouse Raymond, aged 84, was registered 1909/Q2 Bath. From the <i>National Probate Calendar</i> 1909: RAYMOND</p>

	Names	Inscriptions	Notes
			John Gatehouse of 7 Pulteney-street Bath Somersetshire died 1 May 1909 Probate London 5 June to the reverend John Storey Raymond clerk and Walter Raymond esquire. Effects £50299 8s. 6d.
83	John Storey Raymond (1852-1934)	<p style="text-align: center;">IN LOVING MEMORY OF MY DEAR HUSBAND JOHN STOREY RAYMOND, M.A. 39 YEARS RECTOR OF THIS PARISH WHO PASSED AWAY JULY 25·1934 AGED 81. IN THY PRESENCE IS FULNESS OF JOY.</p>	 <p>The birth of John Storey Raymond was registered 1864/Q3 Shaftesbury. Baptised on 17 Aug 1854 at Cann (Dorset): John Storey, son of John Gatehouse & Anna Maria Sophia Raymond.</p> <p>From <i>Alumni Oxonienses</i>: Raymond, John Storey, 1s. John Gatehouse, of Cann, Dorset, arm. EXETER COLL., matric. 10 Oct., 1873, aged 19; B.A. 1876, M.A. 1880. Rector of Hemington, Somerset, 1882.</p> <p>From <i>The Clergy List 1897</i>: Raymond, John Storey, M.A. Ex. Coll. Ox.; b 1877, p 1878 (B. & W.); cur. of Kingston Seymour, Som. 1877-9; chapln. at Wynnstay, N. Wales 1879-82; rect. from 1882, of Hemington w. Hardington, Bath</p> <p>In the 1911 census at Hemington Rectory: John Storey Raymond, aged 56, single, clergyman, Est. Ch., born at Cann (Dorset), and four servants.</p> <p>The death of John S Raymond, aged 82, was registered 1934/Q3 Warminster. From the <i>National Probate Calendar 1934</i>: RAYMOND the reverend John Storey of The Cottage Heytesbury Wiltshire clerk died 25 July 1934 Administration Bristol 4 December to Maud Christina Sara Raymond widow and Hugh Evelyn Raymond D.S.C. retired commander R.N. Effects £30503 5s. 11d.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
		<p>I LOVED YOU ONCE I LOVE YOU STILL ALWAYS LOVED YOU ALWAYS WILL</p>	
301	<p>Vera Elaine Hannam (1909-1999)</p>	<p>IN LOVING MEMORY OF VERA E. HANNAM 1909 - 1999</p>	 <p>Plaque 16"x16".</p> <p>The birth of Vera Elaine Hannam was registered 1909/Q1 Frome.</p> <p>In the 1911 census at Chatley Farm, Norton St Philip: William R Hannam, aged 65, born at Ditcheat (Som), wife Ada, aged 40, married 7 years 3 children, born at Whatley (Som), children: Ruth Elinor, aged 6, born at Tellisford, Vera Elaine, aged 2, born at Tellisford, and William Robert J, aged 3 months, born at Tellisford, and an assistant.</p> <p>The death of Vera Elaine Hannam, born on 6 Jan 1909, was registered 1999/Aug Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
302	Bernard Sydney Bryant (1921-1985) Edith Rose Bryant (1923-1993) Ivor James Bryant (1950-2007)	Plaque: IN LOVING MEMORY OF BERNARD SYDNEY BRYANT 4.7.21 12.9.85 AND WIFE EDITH ROSE BRYANT 26.9.23 29.11.93 Vase: IVOR BRYANT 31. 3. 1950 - 2. 3. 2007	 <p>Plaque 16"x16" and a square vase.</p> <p>The birth of Bernard S Bryant was registered 1921/Q3 Devizes, mother's maiden name: Stagg. The birth of Edith R Portingale was registered 1923/Q4 Frome, mother's maiden name: Sargant.</p> <p>The marriage of Bernard S Bryant to Edith R Portingale was registered 1949/Q3 Frome.</p> <p>The birth of Ivor James Bryant was registered 1950/Q2 Bath, mother's maiden name: Portingale.</p> <p>The death of Bernard Sydney Bryant, born on 4 Jul 1921, was registered 1986/Mar Bath. Bernard Sydney Bryant, who died on 12 Sep 1985, was cremated on 18 Sep 1985.</p> <p>The death of Edith Rose Bryant, born on 26 Sep 1923, was registered 1993/Nov Mendip.</p>
303	Herbert William Ballam (1904-1989) Winifred Dorothy M Ballam (1912-2002)	IN LOVING MEMORY OF HERBERT WILLIAM BALLAM 1904 - 1989 ALSO HIS WIFE DOROTHY 1912 - 2002	 <p>Plaque 16"x16" (40cm x 40cm).</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The birth of Herbert William Ballam was registered 1904/Q4 Chipping S.</p> <p>The birth of Winifred D M Nelson was registered 1912/Q4 Chipping S, mother's maiden name: Roach.</p> <p>The marriage of Herbert W Ballam to Winifred D M Nelson was registered 1935/Q2 Chipping S.</p> <p>In the 1939 Register at Sodbury: Herbert W Ballam, born on 31 Aug 1904, fitters labourer gun turrets etc, and Winifred D M Ballam, born on 5 Oct 1913.</p> <p>The death of Herbert William Ballam, born on 31 Aug 1904, was registered 1989/Aug 1989 Mendip.</p> <p>The death of Winifred Dorothy M Ballam. Born on 5 Oct 1913, was registered 2002/Mar Mendip.</p>
304	John Henry Clark (1935-1993)	<p>JOHN HENRY CLARK 1935 - 1993</p> <p>Plaque 16"x16" (40cm x 40cm).</p> <p>The death of John Henry Clark, born on 1 Jun 1935, was registered 1993/May Bath.</p>
305	Eric Robert Mead (1914-1993) Edna Dorothy Mead (1919-2005)	<p>IN LOVING MEMORY OF OUR DEAR PARENTS GRAND PARENTS GREAT GRAND PARENTS ERIC MEAD 1914 - 1993 EDNA MEAD 1919 - 2005 SADLY MISSED</p> <p>Plaque 16"x14" (40cm x 35cm) with an integral vase.</p>

Names	Inscriptions	Notes
		<p>The birth of Edna D Withers was registered 1919/Q4 Clutton, mother's maiden name: Battle.</p> <p>In the 1939 Register at 18 Sheppards Barton, Frome: Charles Mead, born on 23 Nov 1881, cask maker & general labourer, Elsie M M Mead, born on 13 Oct 1888, Eric R Mead, born on 19 May 1914, single, brewery pasteuriser, Kenneth R Mead, born on 14 Mar 1916, brass hot stamper and Vera B Mead (Comley), born on 4 Aug 1918, textile weaver.</p> <p>The marriage of Eric R Mead to Edna D Withers was registered 1940/Q3 Norton.</p> <p>The death of Eric Robert Mead, born on 19 May 1914, was registered 1993/Nov Bath.</p> <p>The death of Edna Dorothy Mead, born on 29 Aug 1919, was registered 2005/Mar Bath & NE Somerset.</p>
<p>306</p> <p>Reginald John Pitman (1910-1997)</p> <p>Mabel Beatrice Pitman (1913-2017)</p>	<p>REGINALD JOHN PITMAN 2. 3. 1910 - 23. 1. 1997 TREASURED MEMORIES MABEL BEATRICE PITMAN 5. 1. 1913 - 1. 2. 2017 <i>Together Forever.</i></p>	 <p>Plaque 15"x15".</p> <p>The marriage of Reginald T Pitman to Beatrice M Marshall was registered 1937/Q1 Frome.</p> <p>In the 1939 Register at 3 Turners Tower: Frederick T Pitman, born on 29 May 1882, widower, council roadman, Reginald J Pitman, born on 2 Mar 1910, married, miner hewer, and Beatrice Mabel Pitman, born on 5 Jan 1913, married (name & date of birth corrected in green ink).</p> <p>The death of Reginald John Pitman, born on 2 Mar 1910, was registered 1997/Feb Bath & NE Somerset.</p>

	Names	Inscriptions	Notes
307	Peter Jeremy West (1934-2003)	<p>IN LOVING MEMORY PETER JEREMY WEST 28th APRIL 1934 8th MARCH 2003 AGED 68</p>	 <p>Plaque 16"x16".</p> <p>The death of Peter Jeremy West, born on 26 Apr 1934, was registered 2003/Mar Mendip.</p>
308	Walter Frederick Fricker (1916-2005) Theodora Betty Fricker (1920-2013)	<p>IN LOVING MEMORY OF WALTER F. FRICKER 1916 - 2005 DEARLY LOVED HUSBAND AND FATHER ALSO BETTY FRICKER 1920 - 2013 DEARLY LOVED WIFE AND MOTHER</p>	 <p>Plaque 16"x16".</p> <p>The birth of Walter F Fricker was registered 1916/Q4 Bath, mother's maiden name: Derrick. The birth of Theodora B Burgess was registered 1921/Q1 Frome, mother's maiden name: Gray.</p> <p>The marriages of Walter F Fricker to Betty T Burgess was registered 1938/Q3 Frome.</p> <p>In the 1939 Register at Faulkland: Walter F Fricker, born on 8 Nov 1916, general farm worker, Theodora B Fricker, born on 8 Dec 1920, and Michael F A Fricker, born on 13 Feb 1939.</p> <p>The death of Walter Frederick Fricker, born on 8 Nov 1916, was registered 2005/Nov Bath & NE Somerset Theodora Betty Fricker, born on 8 Dec 1920, died on 13 May 2013 Radstock.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
309	Joan Clay (1936-2003) Kenneth Clay (1936-2008)	IN LOVING MEMORY OF JOAN CLAY 2003, AGED 66 YEARS KENNETH CLAY 2008, AGED 72 YEARS R.I.P.	 <p>Plaque 18"x16".</p> <p>In the 1939 Register at 67 Lodge Lane, Rotherham: Madge Haigh, born on 15 Aug 1912, married, and Joan Haigh, born on 29 Oct 1936.</p> <p>The marriage of Kenneth Clay to Joan Haigh was registered 1958/Q2 Rother V.</p> <p>The death of Joan Clay, born on 29 Oct 1936, was registered 2003/Mar Ashbourne. Kenneth Clay, born on 17 Apr 1936, died on 6 Jun 2008 Ashbourne.</p>
310	Ivor Moreton (1940-2011)	1940 ~ 2011 Ivor MORETON	 <p>The birth of Ivor Moreton was registered 1940/Q1 Bath, mother's maiden name: Freeman. Ivor Moreton, born in 1940, died on 9 Nov 2011 Radstock.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>311</p> <p>Peter Pring Leigh (1926-1981)</p> <p>Valerie Ena Leigh (1931-1999)</p>	<p>IN LOVING MEMORY OF PETER PRING LEIGH 1925-1981 AND VALERIE ENA LEIGH 1931-1999</p>	 <p>The marriage of Peter P Leigh to Valerie E Phillips was registered 1960/Q3 Bath.</p> <p>The death of Peter Pring Leigh, born on 21 Feb 1926, was registered 1981/Dec Mendip.</p>
<p>312</p> <p>Ronald Esmond Weaver (1922-2012)</p> <p>Kitty Georgina Weaver (1929-2013)</p>	<p>IN LOVING MEMORY OF RONALD EDMOND WEAVER WHO DIED 4th DECEMBER 2012 AGED 90 YEARS AND HIS WIFE KITTY GEORGINA WHO DIED 17th JANUARY 2013 AGED 83 YEARS</p>	 <p>Plaque.</p> <p>The birth of Ronald E Weaver was registered 1922/Q3 Frome, mother's maiden name: White.</p> <p>The birth of Kitty G Uphill was registered 1929/Q1 Frome, mother's maiden name: Mudford.</p> <p>The marriage of Ronald E Weaver to Kitty G Uphill was registered 1948/Q4 Frome.</p>

	Names	Inscriptions	Notes
313	<p>Cyril Dudley Weaver (1915-2012)</p> <p>Jemima Levenie Weaver (1916-2013)</p>	<p>IN MEMORY OF A LOVING MUM AND DAD CYRIL DUDLEY WEAVER DIED 13th AUGUST 2012 AGED 96. JEMIMA LEVENIE WEAVER DIED 13th JANUARY 2013 AGED 96.</p>	 <p>Plaque 18"x18" and square vase.</p> <p>The birth of Cyril D Weaver was registered 1915/4 Clutton, mother's maiden name: White.</p> <p>In the 1939 Register at Ammerdown House, the residence of Lord George Hylton: Jemima Hendry (Weaver), born on 1 Sep 1916, second housemaid.</p> <p>IN the 1939 Register at Jubilee Cottages, Hemington: Dora E Weaver (Hawkins), born on 30 Aug 1887, widow, and Cyril D Weaver, born on 30 Sep 1915, single, lorry driver.</p> <p>The marriage of Cyril D Weaver to Jemima L Hendry was registered 1939/Q4 Frome.</p>

Northern Section

	Names	Inscriptions	Notes
93	Tamar Marshall (1888-1948)	<p>TREASURED MEMORIES OF DEAR MOTHER EVE MARSHALL DIED 8TH MAY 1948 AGED 59 YEARS IN GOD'S KEEPING</p>	 <p>The birth of Walter Jacob Marshall was registered 1881/Q2 Mere.</p> <p>On 4 Oct 1904 at St Andrew's, Mells: Walter Jacob Marshall, aged 21, bachelor, labourer, of Mells, son of William Marshall, labourer, married Tammy Evelyn Jeanes, aged 19, spinster, of Mells, daughter of Frank Jeanes, labourer.</p> <p>In the 1911 census at Writhlington: Walter Marshall, aged 30, shepherd on farm, born at Kingston Deverill (Wilts), wife Tammy, aged 24, married 7 years 4 children, born at Kingston Magna (Wilts), and four children.</p> <p>In the 1939 Register at 5 Lansdown View, Faulkland: Walter J Marshall, born on 4 Apr 1881, council road worker, Tamer Marshall, born on 14 Feb 1887, and Walter W G Marshall, born on 25 Nov 1906, brewers labourer.</p> <p>The death of Tamer Marshall, aged 59, was registered 1948/Q2 Bath.</p>

Hemington - Memorial Inscriptions

96	Names	Inscriptions	Notes
	<p>Elisha Thomas Jones (1890-1955)</p> <p>Gertrude Augusta Jones (1892-1989)</p> <p>Colin Thomas Jones (1927-2014)</p>	<p>Edging, north: TREASURED MEMORIES OF A DEAR HUSBAND AND FATHER THOMAS JONES DIED 28TH MARCH 1955, AGED 65 YEARS.</p> <p>Edging, south: ALSO OF GERTRUDE, HIS WIFE AT REST FEBRUARY 4TH 1989 IN HER 97TH YEARS, VERY DEARLY LOVED</p> <p>Edging, east: A DEARLY LOVED DAD COLIN JONES 4TH JULY 1927 - 6TH DEC. 2014</p>	 <p>Edging.</p> <p>The birth of Elisha Thomas Jones was registered 1890/Q2 Clutton. Baptised on 25 May 1890 at Midsomer Norton: Elisha Thomas, son of George & Alice Jones, of Norton, father's occupation: miner, date of birth: 1 Mar 1890.</p> <p>The birth of Gertrude Augusta Chambers was registered 1893/Q1 Yeovil. Baptised on 5 Feb 1893 at Ilchester; Gertrude Augusta, daughter of Thomas & Eliza Chambers, of Barton's Ilchester, father's occupation: labourer, date of birth: 7 Dec 1892.</p> <p>The marriage of Elisha T Jones to Gertrude A Chambers was registered 1915/Q2 Frome.</p> <p>The birth of Colin T G Jones was registered 1927/Q3 Clutton, mother's maiden name: Chambers.</p> <p>The death of Elisha T Jones, aged 65, was registered 1955/Q2 Norton. The death of Gertrude Augusta Jones, born on 11 Dec 1892, was registered 1989/Feb Warminster.</p>
97	<p>Arthur Henry Loader (1879-1948)</p> <p>Sarah Ann Loader (1877-1951)</p>	<p>IN LOVING MEMORY OF OUR DEAR PARENTS ARTHUR HENRY LOADER DIED 27TH JULY 1948, AGED 69 YEARS. ALSO SARAH ANN LOADER DIED 25TH APRIL 1951 AGED 73 YEARS REUNITED.</p>	 <p>Low headstone and edging.</p>

	Names	Inscriptions	Notes
			<p>The birth of Arthur Henry Loader was registered 1879/Q2 Bath, mother's maiden name: Moon.</p> <p>The marriage of Arthur Henry Loader to Sarah Ann Summerfield was registered 1900/Q2 Bath.</p> <p>In the 1911 census at Ruckly Ford, Hemington: Arthur Loader, aged 32, coal miner hewer, born in Somerset, wife Sarah, aged 32, married 11 years 5 children, born at Wellow, and five children.</p> <p>The death of Arthur H Loader, aged 69, was registered 1948/Q3 Norton. From the <i>National Probate Calendar</i> 1948: LOADER Arthur Henry of 16 Lansdown-view Faulkland near Bath died 27 July 1948 at The Hospital Paulton near Bristol Administration Bristol 13 September to Sarah Ann Loader widow, Effects £500.</p> <p>The death of Sarah A Loader, aged 73, was registered 1951/Q2 Frome. From the <i>National Probate Calendar</i> 1951: LOADER Sarah Ann of 16 Lansdown-view Faulkland Somersetshire widow died 25 April 1951 Probate Bristol 10 October to Arthur John Loader textile worker and Albert Edward Loader miner. Effects £560 11s. 6d.</p>
100	<p>Arthur Herbert Wiseman (1882-1956)</p> <p>Mary Nosworthy Wiseman (1898-1970)</p>	<p>IN MEMORY OF ARTHUR DEARLY LOVED HUSBAND OF MARY WISEMAN DIED 23RD MAY 1956, ALSO OF MARY DIED 6TH OCT. 1970 REUNITED.</p>	 <p>Edging with an integral plaque at the foot.</p> <p>The birth of Arthur Herbert Wiseman was registered 1882/Q4 Bath, mother's maiden name: Whitmore. The birth of Mary Nosworthy Wills was registered 1898/Q2 Newton Abbot.</p> <p>The marriage of Arthur Herbert Wiseman to Mary Nosworthy Wills was registered 1951/Q2 Bath.</p> <p>The death of Arthur H Wiseman, aged 73, was registered 1956/Q2 Frome.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
101	<p>Harold Archibald Richards (1878-1964)</p> <p>Sarah Richards (1877-1952)</p>	<p>IN LOVING MEMORY OF HAROLD A. RICHARDS BELOVED HUSBAND OF SARAH DEPARTED THIS LIFE 15TH SEPT. 1964 THY WILL BE DONE.</p>	<p>The death of Mary Nosworthy Wiseman, born on 6 May 1898, was registered 1970/Q4 Bathavon. Mary Nosworthy Wiseman, who died on 6 Oct 1970, was cremated on 10 Oct 1970.</p> <p>Low headstone and edging.</p> <p>The birth of Harold Archibald Richards was registered 1878/Q4 Alderbury. Baptised on 21 Dec 1878 at St Edmund's, Salisbury: Harold Archibald, son of Janes & Anne Richards, of Green Croft Rd, father's occupation: cabinet maker, date of birth: 10 Sep 1878.</p> <p>The death of Harold A Richards, aged 86, was registered 1964/Q3 Devizes. From the <i>National Probate Calendar</i> 1964: RICHARDS Harold Archibald pf Glendene 31 Nursteed Road Devizes Wiltshire died 15 September 1964 at St. James Hospital Devizes probate Bristol 30 December to Walter Ireland solicitor. £7158.</p> <p>See also grave 107.</p>
103	<p>Frank Alban Raisey (1889-1947)</p> <p>Alexander Reginald Raisey (1897-1946)</p>	<p>IN LOVING MEMORY OF FRANK ALBAN RAISEY DIED 6TH JAN. 1947 AGED 67 YEARS ALSO OF ALEXANDER REGINALD RAISEY DIED 12TH NOV. 1946, AGED 49 YEARS. AT REST</p>	 <p>Low headstone and edging.</p> <p>The birth of Frank Alban Raisey was registered 1890/Q1 Frome.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The birth of Alexander Reginald Raisey was registered 1897/Q3 Frome.</p> <p>In the 1901 census at Hemington: Ernest Raisey, age 40, carter on farm, born at Hemington, wife Selina, aged 33, born at Hemington, and children: Frank, aged 11, born at Hemington, Ethel A, aged 9, born at Hemington, Edith E, aged 8, born at Hemington, George, aged 5, born at Hemington, and Alexander, aged 3, born at Hemington.</p> <p>The death of Alexander R Raisey, aged 49, was registered 1946/Q4 Frome. From the <i>National Probate Calendar</i> 1947: RAISEY Alexander Reginald of The Green Faulkland Somersetshire died 12 November 1946 Probate Bristol 21 May to Basil Henry Sheldon solicitor and George William Raisey retired farmer. Effects £4007 14s. 2d.</p> <p>The death of Frank A Raisey, aged 57, was registered 1947/Q1 Norton. From the <i>National Probate Calendar</i> 1947: RAISEY Frank Alban of Netherleigh Paulton near Bristol died 7 January 1947 at Paulton Memorial Hospital Paulton Administration Bristol 22 August to Ellen Mabel Raisey widow and Ida Mary Raisey spinster. Effects £5159 10s. 5d.</p>
104	Seymour		 <p>Vase.</p>
105	<p>William Dennis Frost (1895-1959)</p> <p>Lucy Beatrice Frost (1890-1990)</p>	<p>Headstone:</p> <p style="text-align: center;">In Loving Memory of A DEAR HUSBAND & FATHER DENIS WILLIAM FROST (LATE OF HILBROW FARM, LAVERTON) PASSED AWAY AUG/ 12TH 1959 AGED 64 YEARS Also of HIS WIFE LUCY BEATRICE PASSED AWAY MAY 3RD 1990</p>	 <p>Low headstone and edging.</p>

	Names	Inscriptions	Notes
		<p>Vase:</p> <p>AGED 100 YEARS RESTING WHERE NO SHADOWS FALL</p> <p>GRANDAD GRANDMA</p>	<p>The birth of William Denis Frost was registered 1894/Q4 Axbridge.</p> <p>British Army Service Record dating from 1915: William Dennis Frost, born at Laverton, farmer, aged 21 years 11 months, joined the Royal Army Veterinary Corps, shoeing smith, demobilised in Mar 1919.</p> <p>The death of William D Frost, aged 64, was registered 1959/Q3 Bath. From the <i>National Probate Calendar</i> 1960: FROST William Dennis of Hilbrow Farm Laverton Somersetshire died 12 August 1959 at The Royal United Hospital Bath Probate Bristol 9 March to Lucy Beatrice Frost widow. Effects £14972 19s. 11d.</p> <p>The death of Beatrice Lucy Frost, born on 17 Feb 1890, was registered 1990/May Mendip. From the <i>National Probate Calendar</i> 1990: FROST, Lucy Beatrice of Hillbrow Laverton Som died 3 May 1990 Probate Bristol 30 August £48703</p>
106	<p>Wallington Penney (1891-1956)</p> <p>Rose Penney (1896-1977)</p>	<p>Treasured Memories of A DEAR HUSBAND AND FATHER WALLINGTON PENNEY CALLED TO REST 30TH JULY 1956 AGED 65 YEARS ALSO HIS DEAR WIFE ROSE PENNEY DIED 15TH SEPT. 1977 AGED 81 YEARS PEACE PERFECT PEACE</p>	 <p>Low headstone and edging.</p> <p>The birth of Wallington Penney was registered 1891/Q1 Clutton. Baptised on 23 Apr 1891 at Stanton Drew: Wallington, son of Francis & Emma Penney, of Stanton Drew, father's occupation: labourer. The birth of Rose Hulbert was registered 1896/Q3 Melksham.</p> <p>The marriage of Wallington Penney to Rose Hulbert was registered 1917/Q4 Frome.</p> <p>The death of Wallington Penney, aged 65, was registered 1956/Q3 Norton.</p> <p>The death of Rose Penney, born on 19 Aug 1896, was registered 1977/Q3 Mendip.</p>

	Names	Inscriptions	Notes
107	Sarah Richards (1877-1952)	<p style="text-align: center;">IN LOVING MEMORY OF MY DEAR WIFE SARAH RICHARDS DEPARTED THIS LIFE 20TH DEC. 1952 "THY WILL BE DONE."</p>	 <p>Low headstone and edging.</p> <p>In the 1881 census a Ilton (Som): Robert Spiller, aged 40, out of w farmer, born at Ilton, wife Lucy, aged 38, born at Hambrys (Som), and seven children of which the sixth was Sarah, aged 4, born at Ilton.</p> <p>The marriage of Harold A Richards to Sarah M Spiller was registered 1914/Q1 Devizes.</p> <p>In the 1939 Register at Glendene, Nursteed Road, Devizes: Harold Richard, born on 10 Sep 1878, cabinet maker, and Sarah Richard, born on 13 Sep 1877.</p> <p>The death of Sarah Richards, aged 75, was registered 1952/Q4 Devizes. From the <i>National Probate Calendar</i> 1953: RICHARDS Sarah of Glendene 31 Nursteed-road Devizes Wiltshire (wife of Harold Archibald Richards) died 20 December 1952 at St. James Hospital Devizes Administration Bristol 13 May to the said Harold Archibald Richards retired cabinet maker and Henrietta Uphill widow. Effects £2359 2s. 9d. Revoked 8 September 1953. Further Grant 9 November 1953.</p> <p>See also grave 109.</p>
108	<p>Jesse Humphries (1869-1949)</p> <p>Sarah Ann Humphries (1873-1955)</p>		

Names	Inscriptions	Notes
		<p>Edging.</p> <p>On 13 Apr 1896 at Maiden Bradley (Wilts): Jesse Humphries, aged 26, bachelor, groom, of Hemington, son of Joseph Humphries, roadman, married Ellen Miles, aged 21, spinster, of Maiden Bradley, daughter of John Miles (deceased, bootmaker).</p> <p>On 18 Feb 1901 at Christ Church, Road Hill (Wilts): Jesse Humphries, aged 30, widower, labourer, of Hemington, son of Joseph Humphries, labourer, married Sarah Ann Rose, aged 28, spinster, of Road Hill, daughter of Charles Rose, labourer.</p> <p>In the 1911 census at North Street, Norton St Philip: Jesse Humphries, aged 40, married 15 years 3 children, general labourer, born at Hemington, wife Sarah Ann, aged 38, born at Road, and three children.</p> <p>The death of Jesse Humphries, aged 80, was registered 1939/Q1 Bath. From the <i>National Probate Calendar</i> 1949: HUMPHRIES Jesse of Jubilee-terrace Hemington Somersetshire died 1 March 1949 at St. Martins Hospital Bath Probate Bristol 3 June to Walter Jesse Humphries gardener. Effects £426 17s. 3d.</p> <p>The death of Sarah A Humphries, aged 82, was registered 1955/Q4 Swindon. From the <i>National Probate Calendar</i> 1956: HUMPHRIES Sarah Ann of 35 Lechlade-road Highworth Wiltshire widow died 12 November 1855 Probate Bristol 2 January to Walter Jesse Humphries domestic gardener. Effects £375 11s. 6d.</p>
109	Edith Letitia Spiller (1881-1946)	<p>IN LOVING MEMORY OF EDITH L. SPILLER FELL ASLEEP DEC. 11TH 1946 AT REST.</p> <p>Low headstone and edging.</p> <p>The birth of Edith Letitia Spiller was registered 1880/Q1 Chard.</p> <p>In the 1881 census a Ilton (Som): Robert Spiller, aged 40, out of w farmer, born at Ilton, wife Lucy, aged 38, born at Hambrys (Som), and</p>

	Names	Inscriptions	Notes
			<p>seven children of which the youngest was Edith Letitia, aged 1, born at Ilton.</p> <p>In the 1939 Register at Warlands, Weston, Bath: Edith L Spiller, born on 12 Feb 1881, domestic.</p> <p>The death of Edith L Spiller, aged 65, was registered 1946/Q4 Frome. From the <i>National Probate Calendar</i> 1947: SPILLER Edith Letitia of 15 Prior Park-road Bath spinster died 11 December 1946 at 1 Weymouth-road Frome Somersetshire Administration Winchester 9 July to Sarah Richards (wife of Harold Archibald Richards). Effects £1282 17s. 6d.</p>
110	<p>Hannah Eyers (1869-1944)</p> <p>William Eyers (1869-1945)</p>	<p>Edging, south: IN LOVING MEMORY OF HANNAH EYERS, WHO DIED APRIL 8TH 1944 AGED 75.</p> <p>Edging, north: ALSO OF WILLIAM EYERS, WHO DIED FEB. 20TH 1945, AGED 76.</p> <p>Edging, east: PEACE PERFECT PEACE</p>	 <p>Edging.</p> <p>The birth of William Eyers was registered 1869/Q1 Frome.</p> <p>In the 1911 census at Turners Tower, Radstock: William Eyres (sic), aged 42, coal miner (hewer), born at Hemington, wife Hannah, aged 42, married 21 years 10 children, born at Wellow, and eight children.</p> <p>In the 1939 Register: William Eyers, born on 1 Jan 1869, old age pensioner, Hannah Eyers, born on 24 Jan 1869, and James Eyers, born on 29 Aug 1902, single, miner hewer.</p> <p>The death of Hannah Eyers, aged 75, was registered 1944/Q2 Frome.</p> <p>The death of William Eyers, aged 76, was registered 1945/Q1 Frome. From the <i>National Probate Calendar</i> 1945: EYERS William of Turners Tower Hemington Somersetshire died 20 February 1945 Administration Bristol 4 April to Grace Hannah Snook (wife of James Gilbert Charles Snook). Effects £498 3s. 7d.</p>

Names	Inscriptions	Notes
<p>113</p> <p>Georgina Temperance Hawkins (1879-1952)</p> <p>Arthur Joseph Hawkins (1880-1959)</p>	<p>IN Loving memory of A DEAR WIFE AND MOTHER GEORGINA TEMPERANCE HAWKINS DIED 7TH OCT. 1952 AGED 73 YEARS ALSO OF HER BELOVED HUSBAND ARTHUR JOSEPH HAWKINS DIED 9TH JAN. 1959 AGED 78 YEARS <i>REUNITED</i></p>	 <p>Low headstone and edging. Some lead missing.</p> <p>The birth of Georgina Temperance Brooks was registered 879/Q2 Wells. The birth of Arthur Joseph Hawkins was registered 1880/Q1 Axbridge.</p> <p>The marriage of Arthur Joseph Hawkins to Georgina Temperance Brooks was registered 1902/Q2 Axbridge. (From the banns, he was then at South Stoke.)</p> <p>In the 1911 census at North Street, Norton St Philip: Arthur Joseph Hawkins, aged 31, cowman on farm, born at Sedcob, Winscombe, Weston s Mare, wife Georgina Temperance, aged 31, married 8 years 1 child, born at High Street, Wells, son Arthur Cyril Perry, aged 9 months, born at Norton St Philip, and Theodora Gladys Gibbons, aged 5, adopted, born at Hassage, Wellow.</p> <p>The death of Georgina T Hawkins, aged 73, was registered 1952/Q4 Frome.</p> <p>The death of Arthur J Hawkins, aged 78, was registered 1959/Q1 Frome. From the <i>National Probate Calendar</i> 1959: HAWKINS Arthur Joseph of 1 Jubilee Cottages Hemington Bath died 9 January 1959 Probate Winchester 23 February to Arthur Cyril Perry Hawkins lorry driver and Kathleen Hannah Jane Dredge (wife of Albert Charles Dredge). Effects £563 2s. 4d.</p>

	Names	Inscriptions	Notes
115	<p>Renee May Richardson (1920-1947)</p> <p>Stanley George Richardson (-1973)</p>	<p>IN LOVING MEMORY OF OUR DEAR PARENTS RENEE MAY RICHARDSON DIED APRIL 27TH 1947 AGED 26. ALSO STANLEY GEORGE RICHARDSON DIED SEPT. 11TH 1973. AGED 58.</p>	 <p>Low headstone on a base with an integral vase.</p> <p>The birth of Stanley George Richardson was registered 1905/Q2 Frome. The birth of Reene M Portingale was registered 1920/Q2 Frome, mother's maiden name: Jenkins.</p> <p>The marriage of Stanley G Richardson to Renie M Portingale was registered 1938/Q2 Frome.</p> <p>The death of Reena (sic) M Richardson, aged 26, was registered 1947/Q2 Frome. The death of Stanley George Richardson, born on 12 May 1906, was registered 1973/Q3 Bristol.</p>
117	<p>Beatrice Mary Barnett (1885-1957)</p> <p>Edwin John Barnett (1885-1964)</p>	<p>TO THE FOND MEMORY OF BEATRICE MARY BARNETT DIED 21ST SEPTEMBER 1957- ALSO EDWIN JOHN BARNETT DIED 7TH DECEMBER 1964</p>	 <p>Low headstone and edging.</p> <p>The birth of Edwin John Barnett was registered 1885/Q3 Westbury W.</p> <p>The marriage of Edwin John Barnett to Beatrice Mary Gray at Heywood (Wilts) on 25 Oct 1905 was registered 1905/Q4 Westbury W.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>In the 1911 census at Faulkland, Norton St Philip: Edwin John Barnett, aged 25, cowman, born at Dilton Marsh (Wilts), wife Beatrice Mary, aged 27, married 6 years 3 children, born in London, and three children.</p> <p>The death of Beatrice M Barnett, aged 73, was registered 1957/Q3 Bath.</p> <p>The death of Edwin J Barnett, aged 79, was registered 1964/Q4 Norton.</p>
118	<p>Margaret Elizabeth Evers (1923-2013)</p> <p>Mervyn William David Evers (1923-2014)</p> <p>Angela Margaret Evers (1954)</p>	<p>Headstone:</p> <p style="text-align: center;">MARGARET ELIZABETH EYERS 13. 02. 1923 - 25. 03. 2013 LOVING YOU ALWAYS FORGETTING YOU NEVER MERVYN WILLIAM DAVID EYERS 18. 11. 1923 - __. 03. 2014</p> <p>Plaque:</p> <p style="text-align: center;">CHERISHED MEMORIES OF ANGELA MARGARET EYERS FELL ASLEEP 9TH MARCH 1954 AGED 2 MONTHS "JESUS LAMB."</p>	 <p>The birth of Margaret E Hawkins was registered 1923/Q1 Frome, mother's maiden name: Brooks.</p> <p>The birth of Mervyn W D Evers was registered 1923/Q4 Frome, mother's maiden name: Swift.</p> <p>The marriage of Mervyn W D Evers to Margaret E Hawkins was registered 1947/Q3 Frome.</p> <p>The birth of Angela M Evers was registered 1954/Q1 Frome, mother's maiden name: Hawkins.</p> <p>The death of Angela M Evers, aged 0, was registered 1954/Q1 Bristol.</p>
123	<p>William Joseph Cary (1887-1954)</p>	<p>Edging, south (on 2 lines): IN LOVING MEMORY OF WILLIAM JOSEPH CARY, (OF COROWA, N.S. WALES, AUSTRALIA) DIED 17TH AUG. 1954. AGED 67 YEARS.</p>	 <p>Edging. (Corowa is on the border between NSW and Victoria.)</p>

	Names	Inscriptions	Notes
			<p>The death of William J Cary, aged 67, was registered 1954/Q3 Southampton. From the <i>National Probate Calendar</i> 1955: CARY William Joseph of Corowa New South Wales died 17 August 1954 at The Royal South Hants Hospital Southampton Probate Sydney to Arthur James Cary Ronald Arthur Cary and James Alfred Perrin. Effects £407 3s. 6d. in England. Sealed London 18 August.</p> <p>From <i>The Corowa Free Press</i> of Tue 24 Aug 1954 p3: General regret was felt when the news was received in Corowa on Thursday last of the death in England of Mr. William James Cary, of Airlie Street, Corowa, who left about six weeks ago for a trip to England and the Continent. After arriving at his destination, he took seriously ill in Lymington where he was staying with relatives. He was admitted to Lymington Hospital, and later removed to Royal South Hants Hospital, Southampton.</p> <p>A son of the late Mr. and Mrs. J. S. Cary, of Corowa, deceased was 67 years of age, and had been a resident of Corowa for over 60 years. He received his education at the Corowa Public School under the late Mr. J. P. Buggy, and after leaving school took up carpentering, but later qualified as an electrician. Some years ago he set himself up in business in Wangaratta, where he acquired a property in the main street. After disposing of this business, he returned to Corowa and engaged in the apiary business and was well-known for the quality of the honey he marketed.</p> <p>. . . . Deceased, who was unmarried, is survived by his brother, Arthur, who is headmaster of a Sydney High School, and two sisters, Ethel (Mrs. Harding), and Hilda both of Sydney.</p>
124	William Joseph Edwards (1908-1950) Olive May Fox (1911-2004)	IN LOVING MEMORY OF A DEAR HUSBAND AND FATHER WILLIAM JOSEPH EDWARDS DIED 18TH NOVEMBER 1950 AGED 42 YEARS ALSO OUR DEAR MOTHER O. DIED	

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The marriage of William J Edwards to Olive M Swift was registered 1932/Q4 Frome.</p> <p>The death of William J Edwards, aged 42, was registered 1950/Q4 Bath. From the <i>National Probate Calendar</i> 1951: EDWARDS William Joseph of 2 Ruckley Ford Radstock near Bath died 18 November 1950 at St. Martins Hospital Bath Administration Bristol 17 January to Olive May Edwards widow. Effects £321 16s.</p> <p>The death of Olive May Fox, born on 22 May 1911, was registered 2004/Mar Bath & NE Somerset.</p>
124			 <p>Edging. Overgrown.</p>
125	<p>Richard Symes (1884-1947)</p> <p>Alice Louisa Symes (1883-1965)</p>	<p>IN LOVING MEMORY OF MY DEAR HUSBAND RICHARD SYMES PASSED AWAY 26. JUNE 1947 AGED 63 YEARS ALSO HIS WIFE ALICE LOUISA DIED 29. JULY 1965 AGED 82 YEARS/ PEACE PERFECT PEACE.</p>	 <p>Low headstone and edging.</p> <p>The birth of Alice Louisa Hobbs was registered 1883/Q1 Frome. The birth of Richard Symes was registered 1883/Q3 Frome.</p> <p>On 25 Apr 1905 at Holy Trinity church, Frome: Richard Symes, aged 21, bachelor, miner, of Ammerdown Terrace, Radstock, son of James Symes, labourer, married Alice Louisa Hobbs, aged 22, spinster, cloth mender, of 23 Welchmill Lane, daughter of Charles Hobbs, labourer.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>In the 1911 census at 252 Ammerdown Terrace, Radstock: Richard Symes, aged 27, coal miner hewer, born at Hemington, wife Alice, aged 28, married 6 years 1 child, born at Frome, and daughter Doris, aged 5, born a Hemington.</p> <p>The death of Richard Symes, aged 63, was registered 1947/Q4 Norton. From the <i>National Probate Calendar</i> 1947: SYMES Richard of 254 Ammerdown-terrace near Radstock Somersetshire died 26 June 1947 at The Hospital Paulton Somersetshire Administration Bristol 19 December to Alice Louisa Symes widow. Effects £408 11s. 2d.</p> <p>The death of Alice L Symes, aged 82, was registered 1965/Q3 Bath. From the <i>National Probate Calendar</i> 1965: SYMES Alice Louisa of Orchardlea Claverham Road Claverham near Bath died 29 July 1965 at Royal United Hospital Bath Probate Bristol 27 October to Russell Hobbs and Reginald Hobbs butchers. £485.</p>
126	Herbert Charles Uphill (1927-1944)	<p style="text-align: center;">IN LOVING MEMORY OF OUR BROTHER CHARLES UPHILL DIED DEC. 31ST 1944 AGED 17½ YEARS</p>	<div data-bbox="1615 671 1901 1054" data-label="Image"> </div> <p>The birth Herbert C Uphill was registered 1927/Q3 Frome, mother's maiden name: Mudford.</p> <p>In the 1939 Register at 4 Turners Tower: Arthur J Uphill, born on 6 Sep 1886, miner hewer, Ethel M Uphill, born in 19 Oct 1891, Albert R Uphill, born on 28 Nov 1917, miner carting boy, and Herbert C Uphill, born on 30 Jul 1928, at school.</p> <p>From the <i>National Probate Calendar</i> 1945: UPHILL Herbert Charles of 4 Turners Tower Radstock Bath died 31 December 1944 at Buckland Denham near Frome Somersetshire Administration Llandudno 10 October to Arthur John Uphill miner. Effects £50.</p>

	Names	Inscriptions	Notes		
127	<p>George Henry Portingale (1885-1957)</p> <p>Edith Annie Portingale (1893-1960)</p>	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="padding: 5px;"> <p>Treasured memories of A DEAR HUSBAND & FATHER GEORGE H. PORTINGALE PASSED AWAY 3RD NOV. 1957 AGED 72 YEARS</p> </td> <td style="padding: 5px;"> <p>Also A DEAR MOTHER EDITH ANNIE PASSED AWAY 16TH AUG. 1960 AGED 65 YEARS</p> </td> </tr> </table>	<p>Treasured memories of A DEAR HUSBAND & FATHER GEORGE H. PORTINGALE PASSED AWAY 3RD NOV. 1957 AGED 72 YEARS</p>	<p>Also A DEAR MOTHER EDITH ANNIE PASSED AWAY 16TH AUG. 1960 AGED 65 YEARS</p>	<div style="text-align: right;"> </div> <p>Plaque in the form of an open book and edging.</p> <p>British Army Attestation form dated Apr 1905 and other records: George Portingale, born at Hindon, Tisbury (Som), coal miner, aged 20 years 9 months, previously served in the 3rd Battalion Somerset Light Infantry, father Samuel, mother Eliza, married Edith Annie Sargant on 2 Feb 1914 at Frome Register Office, served until 8 Oct 1918.</p> <p>The marriage of George H Portingale to Edith A Sargant was registered 1914/Q1 Frome.</p> <p>The death of George H Portingale, aged 72, was registered 1957/Q4 Frome.</p> <p>The death of Edith A Portingale, aged 65, was registered 1960/Q3 Frome. From the <i>National Probate Calendar</i> 1960: PORTINGALE Edith Annie of 8 Lansdown View Faulklamd near Bath widow died 16 August 1960 Administration Bristol 30 September to Edith Rose Bryant (wife of Bernard Sidney Bryant). Effects £488 1s. 8d.</p>
<p>Treasured memories of A DEAR HUSBAND & FATHER GEORGE H. PORTINGALE PASSED AWAY 3RD NOV. 1957 AGED 72 YEARS</p>	<p>Also A DEAR MOTHER EDITH ANNIE PASSED AWAY 16TH AUG. 1960 AGED 65 YEARS</p>				
129	<p>Victor Henry Raisey (1903-1951)</p>	<p>Edging, south: VICTOR HENRY RAISEY FEB. 1951 AGED 47</p>	<div style="text-align: right;"> </div> <p>Edging.</p>		

	Names	Inscriptions	Notes
			<p>The birth of Arthur Linden Raisey was registered 1901/Q2 Frome. Baptised on 15 Jun 1901 at Hemington: Arthur Linden, son of Ernest Albin & Selina Raisey, of Hemington, father's occupation: labourer. The birth of Victor Henry S Raisey was registered 1903/Q4 Frome. Baptised on 17 Oct 1903 at Hemington: Victor Henry Stuart, son of Ernest Albin & Selina Raisey, of Hemington, father's occupation: miner.</p> <p>The death of Victor H Raisey, aged 47, was registered 1951/Q1 Bath. From the <i>National Probate Calendar</i> 1952: RAISEY Victor Henry of The Green Faulkland Somersetshire died 6 February 1951 at The Royal United Hospital Bath Administration Bristol 16 April to Arthur Linden Raisey smallholder. Effects £2698 9s. 2d.</p> <p>The death of Arthur L Raisey, aged 57, was registered 1959/Q2 Frome. From the <i>National Probate Calendar</i> 1959: RAISEY Arthur Linden of The Green Faulkland Norton St. Philip Somersetshire died 23 April 1959 Probate Bristol 12 August to George William Raisey retired farmer and Ida Mary Raisey spinster. Effects £6887 6s. 10d.</p>
130	<p>Robert Alfred James Symes (1874-1947)</p> <p>Theresa Elizabeth Symes (1876-1964)</p>	<p style="text-align: center;">IN LOVING MEMORY OF A DEAR HUSBAND AND FATHER ROBERT (JIM) SYMES DIED 30TH JUNE 1947 AGED 72 YEARS. ALSO THERESA ELIZABETH WIFE OF THE ABOVE DIED 4TH NOVEMBER 1964 AGED 88 YEARS. REUNITED AT REST</p>	 <p>Low headstone and edging.</p> <p>The birth of Robert Alfred J Symes was registered 1875/Q1 Frome. The birth of Theresa Elizabeth Nineham was registered 1876/Q2 Wareham.</p> <p>The marriage of Robert Alfred J Symes to Theresa Elizabeth Nineham was registered 1895/Q2 Frome.</p> <p>In the 1939 Register at Shoscombe: Robert A J Symes, born on 17 Dec 1874, overman conveying material below ground, and Theresa E Symes, born on 9 May 1876.</p> <p>The death of Robert A J Symes, aged 72, was registered 1947/Q3 Bathavon. From the <i>National Probate Calendar</i> 1947: SYMES Robert</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>Alfred James of Rowan Cottage Shoscombe Somersetshire died 30 June 1947 Probate Bristol 13 August to Thomas James Symes electric haulage driver and Frederick Latchem miner. Effects £789 0s. 8d.</p> <p>The death of Theresa E Symes, aged 88, was registered 1964/Q4 Bath.</p>
134	<p>Frank Henry Warren (1886-1941)</p> <p>Dorothy Lilian Warren (1893-1953)</p>		Edging. Overgrown.
137	Meta Alice Fanny Barton (1875-1970)	<p>Edging, north:</p> <p>Edging, south:</p> <p style="text-align: center;">. ALICE META BARTON DIED 1970 AGED 95 YEARS</p>	<div data-bbox="1570 507 1951 794" data-label="Image"> </div> <p>Edging. The incised inscription is faint and partially covered by white lichen.</p> <p>The birth of Meta Alice Parker was registered 1875/Q Chipping Norton.</p> <p>On 26 Aug 1901 at Holy Trinity, Dalston, Hackney: Thomas Henry Barton, aged 21, bachelor, milk-carrier, of 19 Lenthal Road, son of George Henry Barton, farmer, married Meta Alice Fanny Parker, aged 21, spinster, of 19 Lenthal Road, daughter of Frederick Parker, farm bailiff.</p> <p>Baptised on 3 Aug 1902 at St Paul's, Canonbury, Islington: Arthur Henry, son of Thomas Henry & Meta Alice Fanny Barton, of 1 Mildmay Street, father's occupation: milkman, date of birth: 31 Dec 1901.</p> <p>The death of Thomas H Barton, aged 79, was registered 1958/Q3 Bath.</p> <p>The death of Meta Alice F Barton, born on 17 Ape 1875, was registered 1970/Q3 Portsmouth.</p>

	Names	Inscriptions	Notes
138	<p>Vincent John Weaver (1891-1957)</p> <p>Nellie Blanche Weaver (1893-1972)</p> <p>Ethel Irene Blanche Weaver (1920-1957)</p>	<p>TREASURED MEMORIES OF OUR DEAR PARENTS VINCENT WEAVER DIED 7TH NOV. 1957 AGED 67. AND HIS BELOVED WIFE NELLIE DIED 9TH AUG. 1972 AGED 78 ALSO OUR DEAR SISTER ETHEL DIED 11TH NOV. 1957 AGED 37 REUNITED</p>	 <p>Edging with an integral plaque at the foot.</p> <p>The birth of Vincent John Weaver was registered 1891/Q1 Frome. The birth of Nellie Blanche Pritchard was registered 1895/Q4 Bath, mother's maiden name: Biggs.</p> <p>In the 1911 census at Wellow: Joseph Pritchard, aged 51, farm labourer, born at Wellow, wife Emily, aged 50, married 29 years 11 children of which 8 then living, seven children of which the third was Nellie, aged 15.</p> <p>The marriage of Vincent John Weaver to Nellie Blanch Pritchard at St Julian's, Wellow was registered 1919/Q2 Bath.</p> <p>The birth of Ethel I B Weaver was registered 1920/Q4 Frome, mother's maiden name: Pritchard.</p> <p>The death of Ethel I B Weaver, aged 37, was registered 1957/Q4 Bath.</p> <p>The death of Vincent J Weaver, aged 66, was registered 1957/Q4 Frome. The death of Nellie Blanche Weaver, born on 18 Aug 1893, was registered 1972/Q3 Gloucester C.</p>

	Names	Inscriptions	Notes
140	<p>Patience Rebecca Biggs (1878-1947)</p> <p>Theodore James Biggs (1878-1965)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF A DEAR WIFE AND MOTHER PATIENCE REBECCA BIGGS WHO ENTERED INTO REST OCT. 9TH 1947 AGED 68 YEARS. ALSO OF A DEAR HUSBAND AND FATHER THEODORE JAMES BIGGS, WHO ENTERED INTO REST DEC 5TH 1965, AGED 97 YEARS <i>AT REST.</i></p>	<div data-bbox="1570 225 1951 512" data-label="Image"> </div> <p>Low headstone and edging.</p> <p>The birth of Theodore James Biggs was registered 1878/Q4 Frome. The birth of Patience Rebecca Love in 1878 was registered 1879/Q1 Bath, mother's maiden name: Bush.</p> <p>The marriage of Theodore James Biggs to Patience Rebecca Love was registered 1898/Q4 Frome.</p> <p>In the 1911 census at Turners Tower nr Radstock: Theodore James Biggs, aged 32, coal miner (hewer), born at Ruckley Ford, Hemington, wife Patience Rebecca, aged 32, married 12 years 7 children of which 6 then living, born at Littleton (Wellow), and six children.</p> <p>The death of Patricia (!) R Biggs, aged 68, was registered 1947/Q4 Sturminster. From the <i>National Probate Calendar 1947</i>: BIGGS Patience Rebecca of Rose-cottage Turners Tower near Frome Somersetshire (wife of Theodore James Biggs) died 9 October 1947 at Corner Farm Weston Stalbridge Dorsetshire Administration Bristol 28 November to the said Theodore James Biggs retired wagon repairer. Effects £42 7s. 11d.</p> <p>The death of Theodore J Biggs, aged 87, was registered 1965/Q4 Frome. From the <i>National Probate Calendar 1966</i>: BIGGS Theodore James of 97 Rodden Road Frome Somerset died 5 December 1965 at St. Aldhelm's Hospital Frome Probate Bristol 10 January to Percival James Biggs retired coal miner. £1496.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
142	<p>Frank Mouny (1905-1958)</p> <p>Lilian May Mouny (1907-1973)</p>	<p>IN LOVING MEMORY OF OUR DEAR PARENTS FRANK MOUNTY DIED AUG/ 7TH 1958 AGED 53 YEARS ALSO LILIAN MAY MOUNTY DIED MARCH 14TH 1973 AGED 65 YEARS.</p>	 <p>The birth of Frank Mouny was registered 1905/Q2 Frome. The birth of Lilian May Barnett was registered 1907/Q2 Westbury W.</p> <p>The marriage of Frank Mouny to Lilian M Barnett was registered 1928/Q4 Frome.</p> <p>The death of Frank Mouny, aged 53, was registered 1958/Q3 Norton. From the <i>National Probate Calendar</i> 1958: MOUNTY Frank of 3 Church Way Faulkland Hemington Somerset died 7 August 1958 at Paulton Memorial Hospital Paulton Somerset Administration Bristol 24 November to Lilian May Mouny widow. Effects £328.</p> <p>The death of Lilian May Mouny, born on 16 May 1907, was registered 1973/Q1 Frome.</p>
143	<p>Walter John Wilkins (1881-1958)</p>		

	Names	Inscriptions	Notes
146	<p>George Thomas Nicholas (1888-1952)</p> <p>Mary Nicholas (1868-1960)</p>	<p>IN LOVING MEMORY OF GEORGE THOMAS NICHOLAS 17TH MARCH 1952. ALSO MARY. HIS WIFE, 27TH FEB. 1960.</p>	 <p>Edging with an integral plaque at the foot. Leaded inscription on the plaque.</p> <p>The birth of George Thomas Nicholas was registered 1888/Q4 Frome.</p> <p>The marriage of George T Nicholas to Mary White at Kilmersdon on 28 Aug 1911 was registered 1911/Q3 Frome. (The banns have both being of the parish.)</p> <p>The death of George T Nicholas, aged 63, was registered 1952/Q1 Frome.</p> <p>The death of Mary Nicholas, aged 91, was registered 1960/Q1 Frome.</p>
151	<p>Pauline Horler (1961)</p> <p>Walter Harry Horler (1927-2013)</p> <p>Muriel J Horler</p>	<p>SWEETEST MEMORIES OF PAULINE DARLING CHILD OF W. H. & M. J. HORLER WHOM JESUS CALLED 3RD MARCH 1961. AGED 1 MONTH</p>	 <p>Staupe of a winged child on plinths and edging.</p> <p>The marriage of Walter H Horler to Muriel J Turner was registered 1952/Q4 Frome.</p> <p>The birth of Pauline Horler was registered 1961/Q1 Frome, mother's maiden name: Turner.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
152	<p>Walter Aaron Horler (1902-1978)</p> <p>Susannah Horler (1896-1984)</p>	<p>IN LOVING MEMORY OF WALTER AARON HORLER DIED 20TH FEB 1978 AGED 76 ALSO HIS BELOVED WIFE SUSANNAH DIED 30TH . . .</p>	<p>The death of Pauline Horler, aged 0, was registered 1961/Q1 Bath.</p> <p>The birth of Susanna Stott was registered 1896/Q2 Frome. Baptised on 5 Apr 1896 at Mells: Susanna, daughter of Clement & Jane Stott, of Mells, father's occupation: farmer.</p> <p>The marriage of Walter A Horler to Susannah Stott was registered 1925/Q2 Shepton Mallet.</p> <p>The death of Walter Aaron Horler, born on 18 Feb 1902, was registered 1978/Q1 Mendip. From the <i>National Probate Calendar</i> 1978: HORLER Walter Aaron of Beckington House Farm Beckington Bath died 20 February 1978 Probate Bristol 12 October £180720</p> <p>The death of Susannah Horler, born on 10 Feb 1896, was registered 1984/Jul Mensip. Fom the <i>National Probate Calendar</i> 1985: HORLER, Susannah of Beckington House Farm Beckington Bath died 13 July 1984 Probate Bristol 7 January £54247</p>
154	<p>Frank Crisp (1906-1969)</p>		 <p>Edging with an integral plaque at the foot and an integral square vase at the head.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of Frank Crisp, born on 21 Aug 1906, was registered 1969/Sep Frome.</p>
155a	<p>Frederick William Swift (1907-1948)</p> <p>Elizabeth Swift (1906-1984)</p>	<p>IN LOVING MEMORY OF FREDERICK WILLIAM SWIFT DIED 13TH SEPT 1945 AGED 37 YEARS AND ELIZABETH SWIFT DIED 17TH SEPT 1984 AGED 77 YEARS</p>	 <p>The birth of Elizabeth Gullock was registered 1906/Q4 Bath. Baptised on 18 Oct 1906 at Peasedown St John: Elizabeth, daughter of Joseph & Sarah Gullock, of Ickwick, Peasedown St John, father's occupation: farmer. The birth of Frederick William Swift was registered 1907/Q1 Frome.</p> <p>The marriage of Frederick W Swift to Elizabeth Gullock was registered 1934/Q2 Frome.</p> <p>In the 1939 Register at 5 Ruckley Ford: Frederick W Ford, born on 12 Feb 1907, carpenter - own account, and Elizabeth Swift, born on 24 Sep 1906.</p> <p>The death of Frederick W Swift, aged 38, was registered 1945/Q3 Bath. From the <i>National Probate Calendar</i> 1947: SWIFT Frederick William of 5 Ruckley-ford Writhlington Somersetshire died 13 September 1945 at Royal United Hospital Bath Administration Bristol 18 April to Elizabeth Swift widow. Effects £53 10s. 7d.</p> <p>The death of Elizabeth Swift, born on 24 Sep 1906, was registered 1984/Sep Bath.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes		
<p>155b Shirley Meryl Sprake (1946-1999) Bridget Sprake (1966)</p>	<p>IN LOVING MEMORY OF SHIRLEY M. SPRAKE 25TH APRIL 1946 TO 2ND JUNE 1999 LAID TO REST AND HER DAUGHTER BRIDGET GOD BLESS YOU BOTH.</p>	<div data-bbox="1619 225 1904 603" data-label="Image"> </div> <p>The birth of Shirley M Hughes was registered 1946/Q2 Bath, mother's maiden name: Randall.</p> <p>The marriage of Shirley M Hughes to Leslie J Sprake was registered 1966/Q2 Frome.</p> <p>The birth of Brigit Ann Sprake was registered 1966/Q3 Norton, mother's maiden name: Hughes.</p> <p>The death of Bridgit Sprake, aged 0 was registered 1966/Q3 Bath. From the burial register: Bridget Sprake, aged 2 weeks, of Hardington, was buried on 13 Jul 1966.</p> <p>The death of Shirley Meryl Sprake, born on 25 Apr 1946, was registered 1999/Jun Mendip.</p>		
<p>156 Ethel Maud Portingale (1897-1965) William Alfred Portingale (1900-1972)</p>	<table border="1"> <tr> <td data-bbox="734 1034 936 1331"> <p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER ETHEL MAUD PORTINGALE FELL ASLEEP MARCH 23RD 1965 AGED 67 YEARS AT REST</p> </td> <td data-bbox="958 1059 1160 1283"> <p>ALSO WILLIAM ALFRED HER BELOVED HUSBAND DIED MARCH 10TH 1972 AGED 71 YEARS</p> </td> </tr> </table>	<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER ETHEL MAUD PORTINGALE FELL ASLEEP MARCH 23RD 1965 AGED 67 YEARS AT REST</p>	<p>ALSO WILLIAM ALFRED HER BELOVED HUSBAND DIED MARCH 10TH 1972 AGED 71 YEARS</p>	<div data-bbox="1619 1010 1904 1388" data-label="Image"> </div>
<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER ETHEL MAUD PORTINGALE FELL ASLEEP MARCH 23RD 1965 AGED 67 YEARS AT REST</p>	<p>ALSO WILLIAM ALFRED HER BELOVED HUSBAND DIED MARCH 10TH 1972 AGED 71 YEARS</p>			

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>Baptised on 12 Dec 1900 at Hemington: William Alfred, son of Samuel & Eliza Portingale, of Falkland, father's occupation: labourer.</p> <p>The marriage of William A Portingale to Ethel M Thick was registered 1919/Q1 Frome.</p> <p>In the 1939 Register at 2 Lansdown View, Faulkland: William A Portingale, born on 15 Nov 1900, miner torancher (?), and Ethel M Portingale, born on 8 Aug 1897.</p> <p>The death of Ethel M Portingale, aged 68, was registered 1965/Q1 Norton. The death of William Alfred Portingale, born on 17 Nov 1900, was registered 1972/Q2 Bath.</p>
157	Harry Edwin Barnett (1905-1969)	<p>IN LOVING MEMORY OF HARRY EDWIN BARNETT DIED 3rd APRIL 1969 AGED 68 YEARS</p>	 <p>The birth of Harry Edwin Barnett was registered 1906/Q1 Westbury W.</p> <p>In the 1911 census at Faulkland: Edwin John Barnett, aged 25, cowman, born at Dilton Marsh (Wilts), wife Beatrice Mary, aged 27, married 6 years 3 children, born in London, three children of which the eldest was Harry Edwin, aged 5, born at Heywood (Wilts).</p> <p>The marriage of Harry E Barnet to Ellen S Paget was registered 1926/Q3 Frome.</p> <p>In the 1939 Register at Hemington: Harry E Barnett, born on 26 Dec 1905, married, disabled army pensioner.</p> <p>The death of Harry Edwin Barnett, born on 26 Dec 1905, was registered 1969/Q2 Bathavon.</p>

	Names	Inscriptions	Notes
158	<p>Albert William Eyres (1890-1958)</p> <p>Mabel Elizabeth Eyres (1893-1973)</p>	<p>IN LOVING MEMORY OF MY DEAR HUSBAND ALBERT WILLIAM EYRES DIED 20TH OCT. 1958 AGED 67 ALSO OF MABEL ELIZABETH EYRES DIED 21ST OCT. 1977 AGED 80. REUNITED</p>	 <p>Low headstone and edging. The spelling of the surname on the headstone as 'Eyres' has been verified.</p> <p>The birth of Albert William Eyres was registered 1891/Q1 Frome. (From the 1911 census, son of William & Hannah Eyres, born at Hemington.) The birth of Mabel Elizabeth Mogford was registered 1893/Q1 Crickhowell.</p> <p>The marriage of Albert W Eyres to May E Mogford was registered 1916/Q1 Bedwellty.</p> <p>In the 1939 Register at 28 Gloucester Road, Trowbridge: William A Eyres, born on 29 Dec 1890, tile (heavy) worker, and Mabel E Eyres, born on 21 Jan 1893.</p> <p>The death of Albert W Eyers, aged 67, was registered 1958/Q4 Trowbridge. The death of Mabel Elizabeth Eyers, born on 21 Jan 1893, was registered 1973/Q4 Trowbridge.</p>
159	<p>William John Sheppard (1895-1958)</p> <p>Edith Rose Sheppard (1905-1984)</p>	<p>In Loving Memory of OUR DEAR PARENTS WILLIAM JOHN SHEPPARD DIED NOV. 7 1958 AGED 63 ALSO EDITH ROSE SHEPPARD DIED MARCH 28 1984 AGED 79 INTO GOD'S HANDS</p>	

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>Low headstone.</p> <p>The birth of William John Sheppard was registered 1895/Q1 Frome. The birth of Edith Rose Portingale was registered 1905/Q1 Frome. (From the 1911 census, daughter of Samuel & Eliza Portingale, born at Hemington.)</p> <p>The marriage of William J Sheppard to Edith R Portingale was registered 1927/Q1 Frome.</p> <p>In the 1939 Register at Faulkland: William John Sheppard, born on 9 Feb 1895, coal runner, Edith R Sheppard, born on 10 Feb 1905, and two children.</p> <p>The death of William J Sheppard, aged 63, was registered 1958/Q4 Frome. The death of Edith Rose Sheppard, born on 10 Feb 1905, was registered 1984/Mar Bath. From the <i>National Probate Calendar</i> 1984: SHEPPARD, Edith Rose of 2 Fulwell Close Faulkland Bath died 22 March 1984 Administration Bristol 13 April Not exceeding £40000</p>
160	<p>Blanche Eyres (1898-1958)</p> <p>Christopher William Eyres (1898-1983)</p>		 <p>Square vase.</p>

	Names	Inscriptions	Notes
161	<p>Herbert Portingale (1891-1972)</p> <p>Edith Portingale (1890-1959)</p>	<p>IN LOVING MEMORY OF HERBERT PORTINGALE DIED 3RD FEB 1972 AGED 86 ALSO EDITH HIS WIFE DIED 31ST JAN 1959 AGED 68 REUNITED</p>	 <p>Low headstone.</p> <p>The birth of Edith Jenkins was registered 1890/Q4 Tiverton.</p> <p>In the 1901 census at Faulkland: Joseph Jenkins, aged 35, coal miner hewer, born in Devin, wife Clara, aged 32, born at Stoney Littleton (Som), four children, of which the eldest was Edith, aged 10, born at Halberton (Devon),</p> <p>In the 1911 census at Faulkland: Samuel Portingale, aged 61, shepherd, born at Monkton Deverell (Wilts), wife Eliza, aged 52, born at Shaftesbury, five children of which the eldest was Herbert, aged 19, coal miner (Carting), born at Pertwood (Wilts).</p> <p>The marriage of Herbert Portingale to Edith Jenkins was registered 1914/Q2 Frome. (From the banns, both of Hemington.)</p> <p>British Army Service Records: Herbert Portingale, aged 25, of Fa[u]lkland, wife Edith, married on 1 Jun 1914 at Hemington, attested 11 Dec 1915, mobilised 7 Aug 1918, demobilised 11 Jan 1919.</p> <p>The death of Edith Portingale, aged 68, was registered 1959/Q1 Frome. The death of Herbert Portingale, born on 11 May 1891, was registered 1972/Q1 Bath.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
165	<p>Ethel Maud Uphill (1891-1959)</p> <p>Arthur John Uphill (1886-1974)</p>	<p>IN LOVING MEMORY OF OUR DEAR PARENTS ETHEL MAUD UPHILL DIED AUG. 21ST 1959 AGED 68 YEARS ALSO ARTHUR JOHN UPHILL DIED OCT. 31ST 1974 AGED 88 YEARS</p>	 <p>Low headstone on a base with an integral vase.</p> <p>The birth of Arthur John Uphill was registered 1886/Q4 Clutton.</p> <p>In the 1939 Register at 4 Turner's Tower: Arthur J Uphill, born on 6 Sep 1886, miner hewer, Ethel M Uphill, born on 19 Oct 1891, and three children.</p> <p>The death of Ethel M Uphill, aged 68, was registered 1959/Q3 Frome. The death of Arthur John Uphill, born on 6 Sep 1886, was registered 1974/Q4 Mendip.</p>
166	<p>Joseph George Green (1892-1960)</p> <p>Katherine Margaret Green (1894-1983)</p>	<p>IN LOVING MEMORY OF JOSEPH G. GREEN DEPARTED THIS LIFE NOVEMBER 27th 1960 ALSO HIS WIFE KATHERINE M. GREEN JULY 15th 1983 IN GOD'S KEEPING.</p>	 <p>The birth of Joseph George Green was registered 1892/Q1 Frome. (From the 1911 census, son of Joseph Green, born at Hemington.) The birth of Catherine Margaret Goodhind was registered 1894/Q1 Frome.</p>

	Names	Inscriptions	Notes
			<p>The marriage of Joseph G Green to Katherine M Goodhind was registered 1916/Q2 Frome.</p> <p>The death of Joseph G Green, aged 68, was registered 1960/Q4 Frome. From the <i>National Probate Calendar</i> 1961: GREEN Joseph George of Horse Pond Farm Faulkland near Bath died 27 November 1960 Administration Bristol 12 May to Katharine Margaret Green widow. Effects £1704 1s. 9d.</p> <p>The death of Katherine Margaret Green, born on 26 Jan 1894, was registered 1983/Q3 Mendip.</p>
167	<p>Reginald Norman Vick (1902-1981)</p> <p>Emily Stockwell Vick (1902-1961)</p>	<p>IN LOVING MEMORY OF REGINALD VICK ALSO HIS WIFE EDITH VICK FROM YOUR DAUGHTERS SONS & FRED</p>	 <p>Low headstone. The forename of 'Edith' on the memorial has been verified.</p> <p>The birth of Reginald Norman Vick was registered 1902/Q4 Stroud. Baptised on 14 Dec 1902 at Horsley (Glos): Reginald Norman, son of Henry & Alice Emily Vick, of Horsley Street, father's occupation: labourer.</p> <p>The birth of Emily Stockwell Andrews was registered 1902/Q4 Tetbury.</p> <p>On 8 Dec 1928 at Wotton-under-Edge: Reginald Norman Vick, aged 26, bachelor, farm labourer, of Horsley, son of Henry Thomas Vick (deceased), married Emily Stockwell Ward, aged 27, widow, of Wotton-under-Edge, daughter of Charles Edward Andrews, farm labourer.</p> <p>In the 1939 Register at Damery Charfield, Alkington (Glos): Reginald N Vick, born on 30 Oct 1902, farm carter heavy work, Emily S Vick, born 14 Oct ? (this entry crossed out).</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of Emily S Vick, aged 58, was registered 1961/Q1 Norton.</p> <p>The death of Reginald Norman Vick, born in 1902, was registered 1981/Q1 Bath.</p>
168	William Edward Beck (1891-1961)	<p>Edging, south: MEMORY OF WILLIAM EDWARD BECK, DIED APRIL 27TH 1961 AGED ___</p>	 <p>Edging.</p> <p>The birth of William Edward Beck was registered 1892/Q1 Frome. (From the 1911 census: son of Emily Amelia, born at Kilmersdon.)</p> <p>In the 1939 Register at Turners Tower: Elizabeth A Beck, widow, born on 2 Oct 1867, and William E Beck, single, born on 13 Feb 1902, electric machinist asphalt w.</p> <p>The death of William E Beck, aged 69, was registered 1961/Q2 Frome. From the <i>National Probate Calendar</i> 1961: BECK William Edward of Fairview House Turners Tower Faulkland near Bath died 27 April 1961 Administration Bristol 9 June to George Henry Beck woodman. Effects £1585 0s. 6d.</p>
170	Ethel Alice Morley (1891-1962)	<p>IN LOVING MEMORY OF MY DEAR WIFE ETHEL ALICE MORLEY WHO PASSED AWAY APRIL 19TH 1962 AGED 70 YEARS</p>	 <p>Low headstone and edging. The leaded inscription is partially obscured by orange lichen.</p>

	Names	Inscriptions	Notes
			<p>The birth of Ethel Alice Raisey was registered 1891/Q2 Frome.</p> <p>On 15 Apr 1911 at Twerton parish church, Bath: William Butcher Morley, aged 27, bachelor, smith, of 15 Magdalen Avenue, Bath, son of George Morley, smith, married Linda Alice Butcher, aged 23, spinster, of 9 Vernon Terrace, Twerton, daughter of Charles Butcher, engine driver.</p> <p>The death of Linda A Morley, aged 42, was registered 1931/Q1 Bath.</p> <p>The marriage of William B Morley to Ethel A Raisey was registered 1931/Q4 Frome.</p> <p>In the 1939 Register at 36 West Avenue, Bath: William B Morley, born on 7 Sep 1883, general & tool smith & fitter, and Ethel A Morley, born on 6 May 1891.</p> <p>The death of Ethel A Morley, aged 70, was registered 1962/Q2 Bath. From the <i>National Probate Calendar</i> 1962: MORLEY Ethel Alice of 36 West Avenue Oldfield Park Bath (wife of William Butcher Morley) died 19 April 1962 at The Royal United Hospital Bath Probate Bristol 11 July to George William Raisey retired postman. Effects £570.</p> <p>The death of William Butcher Morley, born on 7 Sep 1883, was registered 1975/Q1 Bournemouth.</p>
171	Church		
172	<p>Charles Edwin Francis (1902-1962)</p> <p>Ruth Eleanor Francis (1904-1994)</p>	<p style="text-align: center;">IN LOVING MEMORY OF OUR DEAR PARENTS CHARLES EDWIN FRANCIS 1902 - 1962 RUTH ELEANOR FRANCIS 1904 - 1994</p>	<div data-bbox="1617 938 1904 1316" data-label="Image"> </div> <p>The birth of Charles Edwin Francis was registered 1903/Q1 Bradford-on-A. The birth of Ruth Elinor Hannam was registered 1904/Q3 Frome. (From the 1911 census, daughter of William K & Ada, born at Tellisford.)</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The marriage of Charles E Francis to Ruth E Hannam was registered 1928/Q2 Frome.</p> <p>The death of Charles E Francis, aged 59, was registered 1962/Q4 Frome. From the <i>National Probate Calendar</i> 1963: FRANCIS Charles Edwin of Chickwell Farm Hemington Somersetshire died 5 December 1962 Administration Bristol 29 May to Ruth Eleanor Francis widow and Richard Charles Francis farmer. Effects £21276 12s. 11d.</p> <p>The death of Ruth Elinor Francis, born on 10 Jul 1904, was registered 1994/Apr Mendip.</p>
<p>172b</p> <p>Richard Francis (1937-1994)</p>	<p>IN LOVING MEMORY OF RICHARD FRANCIS CHICKWELL FARM 1937 - 1994</p>	 <p>The birth of Richard C Francis was registered 1937/Q4 Frome, mother's maiden name: Hannam.</p> <p>The death of Richard Charles Francis, born on 9 Nov 1937, was registered 1994/Dec Bath. From the <i>National Probate Calendar</i> 1995: FRANCIS, RICHARD CHARLES OF CHICKWELL FARM HEMINGTON SOM DIED 17 DECEMBER 1994 PROBATE BRISTOL 21 DECEMBER £1079524</p>
<p>173</p> <p>Albert William Mullins (1881-1963)</p> <p>May Mullins (1880-1964)</p>	<p>IN LOVING MEMORY OF ALBERT W. MULLINS DIED 8TH SEPT. 1963 AGED 82 YEARS AND MAY HIS WIFE DIED 196_ AGED __ YEARS</p>	

	Names	Inscriptions	Notes
			<p>Edging with an integral plaque at the foot. The incised inscription is partially covered by lichen.</p> <p>The birth of May Grimmett was registered 1880/Q2 Banbury. The birth of Albert William Mullins was registered 1881/Q1 Winchester.</p> <p>On 16 Oct 1907 at Hook Norton (Oxon): Albert William Mullins, aged 26, bachelor, carter, of Alvediston near Salisbury, son of Frank Mullins, gamekeeper, married May Grimmett, aged 27, spinster, of Hooknorton, daughter of Arthur Grimmett (deceased), labourer.</p> <p>In the 1911 census at Twenty Acres, Alvediston, Salisbury: Albert Mullins, aged 30, carter on farm, born at Teffont Evias (Wilts), wife May, aged 30, married 3 years no children, born at Hook Norton (Oxon), and Sidney Mullins, aged 22, single, brother, agricultural labourer, born at Teffont Evias.</p> <p>In the 1939 Register at West Farm, Faulkland: Albert W Mullins, born on 14 Feb 1881, and May Mullins, born on 21 May 1880.</p> <p>The death of Albert W Mullins, aged 82, was registered 1963/Q3 Mere. From the <i>National Probate Calendar</i> 1963: MULLINS or MULLENS Albert William of Water Lane Donhead St. Mary Wiltshire died 8 September 1963 Probate Bristol 29 November to George Arthur Grimmett agricultural engineer. Effects £2928 2s. 6d.</p> <p>The death of May Mullins, aged 83, was registered 1964/Q1 Frome. From the <i>National Probate Calendar</i> 1964: MULLINS or MULLENS May of Water Lane Donhead St. Mary Wiltshire widow died 22 March 1964 at 16 Lansdown View Faulkland near Bath Probate Bristol 10 April to George Arthur Grimmett agricultural engineer. £4177.</p>
174	Percy Walter Edwin Burt (1899-1964)	<p style="text-align: center;">IN LOVING MEMORY OF OUR DEAR BROTHER [PERCY] WALTER EDWIN BURT [DIED] 31ST AUG. 1964. [AGED] 65 YEARS</p>	 <p>Edging with an integral plaque at the foot. The leaded inscription on the plaque is partially overgrown.</p>

	Names	Inscriptions	Notes
			<p>The birth of Percy Walter E Burt was registered 1899/Q3 Stockbridge.</p> <p>In the 1901 census at Hemington: William H Burt, aged 25, coal miner, born at Berwick St John (Wilts), wife Mabel A, aged 26, born at Warnel Down (Dorset), son Percy W, aged 1, born at East Dean (Hants), and a cousin.</p> <p>The death of Percy W E Burt, aged 65, was registered 1964/Q3 Salisbury. From the <i>National Probate Calendar</i> 1964: BURT Percy Walter Edwin of 14 Lansdown View Faulkland near Bath died 31 August 1964 at The Infirmary Salisbury Probate Bristol 9 December to Gladys Beatrice Mary Chambers married woman, £1003.</p>
176	<p>Elizabeth Gulliford (1930-1968)</p> <p>Mary Irene Hughes (1929-2005)</p>	<p>IN MEMORY OF TWO LOVING SISTERS ELIZABETH GULLIFORD Née HUGHES 29. 03. 1930 - 16. 08. 1968 ALSO MARY HUGHES 04. 04. 1929 - 25. 11. 2005 DEVOTED MOTHERS GRANDMOTHERS AND GREAT GRANDMOTHERS If tears could build a stairway and memory a lane I'd walk right up to heaven and bring you home gain Loving you always</p>	 <p>The birth of Mary Irene Hughes was registered 1929/Q2 Bath, mother's maiden name: Cottle. The birth of Elizabeth Hughes was registered 1930/Q2 Frome, mother's maiden name: Cottle.</p> <p>The marriage of Elizabeth Hughes to Harold J Gulliford was registered 1951/Q2 Bathavon.</p> <p>The death of Elizabeth Gulliford, aged 38, was registered 1968/Q3 Bath.</p> <p>The death of Mary Irene Hughes, born on 4 Apr 1929, was registered 2005/Nov Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
178	<p>Ada Elsie Newbegin (1890-1965)</p> <p>Joseph Harrison Newbegin (1890-1940)</p>	<p>Edging, north:</p> <p style="text-align: center;">IN LOVING MEMORY OF ELSIE NEWBEGIN DIED MAY 31ST 1965. AGED 74 YEARS.</p> <p>Edging, south:</p> <p style="text-align: center;">ALSO CAPT. H. NEWBEGIN DIED JULY 1940</p>	 <p>Edging.</p> <p>The birth of Joseph Harrison Newbegin was registered 1890/Q4 Whitby. The birth of Ada Elsie Warren was registered 1891/Q2 Frome.</p> <p>In the 1911 census at 116 Plymouth Road, Penarth: Ada Elsie Warren, aged 20, single, servant, cook, born at Faulkland (Som).</p> <p>The marriage of Ada E Warren to Joseph H Newbegin was registered 1917/Q1 Frome.</p> <p>In the 1939 Register at 6 Belle Vue Terrace, Penarth: Joseph H Newbegin, on 17-Dec-1890, master mercantile marine, and Ada E Newbegin, born on 29 Apr 1891.</p> <p>From <i>Record of Death of Merchant Seamen 1939-1953</i>: Joseph Harrison Newbegin, of 3 Belle Vue Terrace, Penarth, Glam, master of the ship Tordene, born at Whitby, died on 27 Jul 1940 at the British Hospital, Buenos Aires.</p>
179	<p>William Gray (1886-1965)</p> <p>Lucy Florence Annie Gray (1896-1974)</p>	<p style="text-align: center;">IN LOVING MEMORY OF OUR DEAR PARENTS WILLIAM GRAY DIED JULY 24th 1965, AGED 79 YEARS ALSO LUCY FLORENCE GRAY DIED AUG 9th 1974 AGED 77 YEARS REUNITED</p>	 <p>The birth of Lucy Florence A Carter was registered 1896/Q4 Totnes.</p>

Names	Inscriptions	Notes
		<p>The marriage of William Gray to Lucy F A Carter was registered 1917/Q2 Bath.</p> <p>In the 1939 Register at Park Cottage, Hardington, Frome: William Gray, born on 3 Feb 1886, general farm worker, and Lucy F A Gray, born on 2 Sep 1896.</p> <p>The death of William Gray, aged 79, was registered 1965/Q3 Frome. The death of Lucy Florence A Gray, born on 2 Sep 1896, was registered 1974/Q3 Mendip.</p>
<p>180</p> <p>Bertram James Latcham (1894-1966)</p> <p>Kate Latcham (1899-1987)</p> <p>Alice Latcham (1902-1985)</p>	<p>IN LOVING MEMORY OF <i>OUR DEAR BROTHER</i> BERTRAM JAMES LATCHAM PASSED AWAY NOV. 1ST 1966, AGED 72 YEARS. <i>REST IN PEACE.</i> ALSO OF SISTERS KATE LATCHAM AND ALICE LATCHAM <i>ALWAYS REMEMBERED</i></p>	 <p>Low headstone and edging.</p> <p>The birth of Alice Latcham was registered 1902/Q3 Frome. Baptised on 13 Aug 1902 at Faulkland: Alice, daughter of James William & Emily Latcham.</p> <p>In the 1911 census at Faulkland, Norton St Philip: Emily Latcham, aged 46, widow, charwoman, born at Stoke Lane, Shepton Mallet, and children: Birty, aged 16, coal miner hewer, born at Faulkland, Bessy, aged 13, born at Faulkland, Kate, aged 12, born at Faulkland, Louisa, aged 10, born at Faulkland, and Alice, aged 8, born at Faulkland.</p> <p>In the 1939 Register at Faulkland: Bertram J Latcham, born on 28 Aug 1894, single, colliery hewer, Kate Latcham, born on 15 Jan 1899, single housekeeper.</p> <p>The death of Bertram J Latcham, aged 72, was registered 1966/Q4 Frome.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>181 Henry Frederick Carter (1895-1968) Kate Carter (1894-1979)</p>	<p>TREASURED MEMORIES OF A DEAR HUSBAND AND FATHER HENRY F. CARTER CALLED TO REST 20TH NOV. 1968 AGED 73 AND HIS BELOVED WIFE</p> <p>TOGETHER AGAIN</p>	 <p>Low headstone and edging.</p> <p>The birth of Henry Frederick Carter was registered 1895/Q4 Frome.</p> <p>The marriage of Henry F Carter to Kate Bailey was registered 1920/Q4 Calne.</p> <p>The death of Henry F Carter, aged 73, was registered 1968/Q4 Trowbridge.</p> <p>The death of Kate Carter, born on 5 Mar 1894, was registered 1979/Q2 Trowbridge. From the <i>National Probate Calendar</i> 1979: CARTER, Kate of 1 Upper Bond Street Bldgs Trowbridge Wilts died 23 May 1979 Probate Winchester 26 September £7362</p>
<p>182 Eva Emeline Eastment (1893-1969) Gilbert Eastment (1895-1978)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER EVA E. EASTMENT CALLED TO REST 15TH MARCH 1969, AGED 76 IN GOD'S KEEPING . . . OF</p>	 <p>Low headstone and edging.</p> <p>The birth of Eva Emmeline Guard was registered 1893/Q2 Shaftesbury.</p> <p>The marriage of Gilbert Eastment to Eva E Gurd was registered 1917/Q1 Frome.</p> <p>In the 1939 Register at Hemington: Gilbert Eastment, born on 16 Mar 1895, permanent illness, and Eva E Eastment, born on 21 Feb 1893.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The death of Eva E Eastment, aged 76, was registered 1969/Q1 Bath. The death of Gilbert Eastment, born on 16 Mar 1895, was registered 1878/Q2 Mendip. From the <i>National Probate Calendar</i> 1978: EASTMENT, Gilbert of 4 Jubilee Cottages Hemington Som died 15 May 1978 Probate Bristol 23 August</p>
<p>184</p> <p>Margaret Beatrice Grimmatt (1911-1969)</p> <p>George Arthur Grimmatt (1911-1969)</p>	<p>Edging, north: TREASURED MEMORIES OF OUR DEAR PARENTS MARGARET BEATRICE DIED APRIL 29TH 1969 AGED 58 YEARS.</p> <p>Edging, south: ALSO GEORGE ARTHUR GRIMMETT DIED AUG. 22ND 1969, AGED 57 YEARS</p> <p>Edging, east: AT REST</p>	 <p>Edging.</p> <p>The marriage of George A Grimmatt to Margaret B Loader was registered 1936/Q1 Frome.</p> <p>In the 1939 Register at The Green, Faulkland: George A Grimmatt, born on 29 Nov 1911, miner colliery hewer, and Margaret B Grimmatt, born on 13 Jan 1911.</p> <p>The death of Margaret Beatrice Grimmatt, born on 13 Jan 1911, was registered 1969/Q2 Bath. The death of George Arthur Grimmatt, born on 29 Nov 1911, was registered 1969/Q3 Bath.</p>
<p>185</p> <p>Clemens Bernhard Sabelhaus (1919-1970)</p> <p>Veronica Beatrice Sabelhaus (1928-2012)</p>	<p>In Loving Memory of Dear Parents & Grandparents CLEMENS BERNHARD SABELHAUS Called to rest 31st May 1970, Aged 50 And His Wife VERONICA BEATRICE SABELHAUS Called to rest 23rd May 2012, Aged 83</p>	

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The birth of Veronica B A Bryant was registered 1928/Q3 Amesbury, mother's maiden name: Stagg.</p> <p>The marriage of Clemens B Sabelhaus to Veronica B A Bryant was registered 1953/Q3 Frome.</p> <p>The death of Clemens Bernhard Sabelhaus, born on 23 Aug 1919, was registered 1970/Q2 Frome.</p>
186	Kathleen Hannah Jane Dredge (1913-1970)	<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER KATHLEEN HANNAH JANE DREDGE DIED 12TH AUGUST 1970 AGED 57 YEARS PEACE AFTER PAIN.</p>	 <p>Edging with an integral plaque at the foot. Some lead missing.</p> <p>The birth of Kathleen H J Hawkins was registered 1913/Q2 Frome, mother's maiden name: Brooks. The birth of Albert C Dredge was registered 1913/Q4 Melksham, mother's maiden name: Price.</p> <p>The marriage of Albert C Dredge to Kathleen H J Hawkins was registered 1935/Q2 Frome.</p> <p>In the 1939 Register at Tellisford Rectory: Charles A Dredge, born on 5 Sep 1913, cowman, gardener, and Kathleen H J Dredge, born on 26 Mar 1913, cook domestic servant.</p> <p>The death of Kathleen Hannah J Dredge, born on 20 Mar 1913, was registered 1970/Sep Trowbridge.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
188	Harold Cornick (1905-1971)	<p>TREASURED MEMORIES OF A DEAR HUSBAND AND FATHER HAROLD CORNICK DIED JAN. 22ND 1971 AGED 65 YEARS.</p>	 <p>Edging with an integral plaque the foot.</p> <p>The birth of Harold Cornick was registered 1905/Q3 Frome.</p> <p>In the 1939 Register at 17 Kilmerson: Harold Cornick, born on 5 Jun 1905, single, colliery hewer.</p> <p>The death of Harold Cornick, born on 5 Jun 1905, was registered 1971/Q1 Bath.</p>
190	<p>Pearl Perry Penney (1917-1972)</p> <p>Ronald John Penney (1920-2003)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER PEARL PERRY PENNEY CALLED TO REST 17TH MARCH 1972 AGED 53 YEARS ALSO A DEAR HUSBAND AND FATHER RONALD JOHN PENNEY FELL ASLEEP 4TH OCT. 2003 AGED 83 YEARS</p>	 <p>The birth of Pearl P Brimson was registered 1917/Q3 Frome, mother's maiden name: Wilkins.</p> <p>The birth of Ronald J Penney was registered 1920/Q2 Frome, mother's maiden name: Hulbert.</p> <p>The marriage of Ronald J Penney to Pearl P Brimson was registered 1941/Q3 Frome.</p> <p>The death of Pearl Perry Penney, born on 29 Jul 1917, was registered 1972/Q1 Bath.</p> <p>The death of Ronald John Penney, born on 28 Mar 1920, was registered 2003/Oct Bath & NE Somerset.</p>

	Names	Inscriptions	Notes
192	<p>Walter Frank Herbert Francis (1910-1972)</p> <p>Muriel Ida Francis (1906-1973)</p>	<p>In Loving Memory Of WALTER FRANCIS (OF MANOR FARM) PASSED AWAY APRIL 23RD 1972 AGED 61 YEARS Also MURIEL HIS WIFE PASSED AWAY JAN.15TH 1973 AGED 67 YEARS</p>	 <p>The birth of Muriel Ida Foyle was registered 1906/Q1 Shaftesbury. The birth of Walter F H Francis was registered 1910/Q4 Bradford-on-A.</p> <p>The marriage of Walter F H Francis to Muriel I Foyle was registered 1934/Q4 Sturminster.</p> <p>The death of Walter Frank H Francis, born on 31 Oct 1910, was registered 1972/Q2 Frome. From the <i>National Probate Calendar</i> 1983: FRANCIS, Walter Fank Herbert of Manor Farm Hemington Bath died 23 April 1972 Probate Bristol 8 March £22116</p> <p>The death of Muriel Ida Francis, born on 7 Jan 1906, was registered 1973/Q1 Bath.</p>
193	<p>Ernest Richard Sargant (1905-1974)</p> <p>Henrietta Sargant (1917-1996)</p>	<p>SACRED TO THE MEMORY OF A DEAR HUSBAND AND FATHER ERNEST SARGANT. BORN 1905 - DIED 1974 PEACE AFTER PAIN AND HIS WIFE HENRIETTA BORN 1917 DIED 1996</p>	 <p>Low headstone and edging.</p> <p>The birth of Ernest Richard Sargant was registered 1905/Q3 Frome. The birth of Henrietta Tucker was registered 1917/Q2 Shepton Mallet, mother's maiden name: Stillman.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes	
		<p>The marriage of Ernest R Sargent to Henrietta Tucker was registered 1936/Q1 Frome.</p> <p>The death of Ernest Richard Sargent, born on 26 Jul 1905, was registered 1974/Q1 Bath.</p> <p>The death of Henrietta Sargent, born on 21 Mar 1917, was registered 1996/Apr Bath & NE Somerset.</p>	
196	James Evers (1902-1979)	<p style="text-align: center;">IN MEMORY OF OUR BELOVED UNCLE JAMES EYERS CALLED TO REST JANUARY 3RD 1979 AGED 76 YEARS GONE BUT NOT FORGOTTEN</p>	<div data-bbox="1619 424 1906 802" data-label="Image"> </div> <p>The birth of James Evers was registered 1902/Q4 Frome.</p> <p>The death of James Evers, born on 29 Aug 1902, was registered 1979/Q1 Bath. From the <i>National Probate Calendar</i> 1979: EYERS, James of 14 Turners Tower Radstock Bath died 3 January 1979 Probate Bristol 21 March £28241</p>
198	Albert Reginald Uphill (1917-1970)	<p style="text-align: center;">IN LOVING MEMORY OF A DEAR SON AND BROTHER ALBERT REGINALD UPHILL DIED MAY 25TH 1970 AGED 52.</p>	<div data-bbox="1619 983 1906 1361" data-label="Image"> </div> <p>The birth of Albert R Uphill was registered 1918/Q1 Frome, mother's maiden name: Mudford.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>199</p> <p>Nellie Elizabeth Hares (1897-1977)</p> <p>Ernest George Hares (1892-1980)</p>	<p>IN LOVING MEMORY OF NELLIE ELIZABETH HARES DEAR WIFE AND MOTHER AT REST 15TH FEB. 1977 AGED 79 YEARS ALSO OF ERNEST GEORGE HARES BELOVED HUSBAND AND FATHER REUNITED 3RD DEC. 1980 AGED 88 YEARS GOD BLESS</p>	<p>The death of Albert Reginald Uphill, born on 28 Nov 1917, was registered 1970/Q2 Bath.</p> <p>The birth of Ernest George Hares was registered 1892/Q1 Axbridge. The birth of Nellie Elizabeth Small was registered 1897/Q4 Axbridge.</p> <p>The marriage of Ernest G Hares to Nellie E Small was registered 1920/Q1 Axbridge.</p> <p>In <i>Kelly's Directory for Somerset</i> 1939 in the section for Wellow: Hares Ernest Geo. farmer, Hassage (letters through Norton St, Philip, Bath)</p> <p>The death of Nellie Elizabeth Hares, born on 3 Sep 1897, was registered 1977/Q1 Mendip. From the <i>National Probate Calendar</i> 1977: HARES, Nellie Elizabeth of Oldfield House Faulkland Bath died 15 February 1977 Probate Bristol 5 September £16354</p> <p>The death of Ernest George Hares, born on 25 Jan 1892, was registered 1980/Q4 Mendip. From the <i>National Probate Calendar</i> 1981: HARES, Ernest George of Oldfield House Faulkland Radstock Somerset died 3 December 1980 Probate Bristol 11 February £20000</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
200	<p>Alan John Oldrid Derrick (1917-1977)</p> <p>Olive May Derrick (1913-2007)</p>	<p>In Loving memory of MY DEAR HUSBAND ALAN JOHN OLDRID DERRICK DIED APRIL 30TH 1977 OLIVE MAY DERRICK NÉE SYMES WIFE OF THE ABOVE DIED 28TH DECEMBER 2007</p>	 <p>The birth of Olive M Symes was registered 1913/Q2 Frome, mother's maiden name: Hobbs. The birth of Alan J O Derrick was registered 1917/Q3 Hitchin, mother's maiden name: Oldrid.</p> <p>The marriage of Alan J O Derrick to Olive M Symes was registered 1942/Q2 Frome.</p> <p>The death of Alan John A Derrick, born on 30 Jun 1917, was registered 1977/Q2 Bath. From the <i>National Probate Calendar</i> 1977: DERRICK, Alan John Oldrid of Little Dene 24 Hansford Square Bath died 30 April 1977 Probate Bristol 19 July £16943</p>
201	<p>Hubert George Perkins (1910-1977)</p> <p>Kathleen Ellen Mary Perkins (1910-1996)</p>	<p>TREASURED MEMORIES OF A DEAR HUSBAND AND FATHER HUBERT GEORGE (JACK) PERKINS PASSED AWAY JULY 26TH 1977 AGED 66 YEARS ALSO HIS DEAR WIFE AND A LOVING MOTHER KATHLEEN ELLEN MARY PERKINS PASSED AWAY JANUARY 7TH 1996 AGED 85 YEARS REUNITED</p>	 <p>The birth of Kathleen E M Hoskins was registered 1910/Q4 Shepton M. The birth of Hubert G Perkins was registered 1911/Q1 Shepton M. Baptised on 23 Dec 2910 at Shepton Mallet: Hubert George, son of</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes	
		<p>George William & Lilian Alice Perkins, of Downside, father's occupation: farmer, date of birth: 28 Nov 1910.</p> <p>The marriage of Hubert G Perkins to Kathleen E M Hoskins was registered 1934/Q2 Shepton M.</p> <p>The death of Hubert George Perkins, born on 28 Nov 1910, was registered 1977/Q3 Mendip.</p> <p>The death of Kathleen Ellen M Perkins, born n 11 Oct 1910, was registered 1996/Jan Mendip.</p>	
202	Marilyn Susan Hinds (1944-1978)	<p style="text-align: center;">IN LOVING MEMORY OF A DEAR WIFE AND MOTHER MARILYN SUSAN HINDS WHO DIED 17TH NOVEMBER 1978 AGED 34. REMEMBERED ALWAYS</p>	 <p>The death of Marilyn Susan Hinds, born on 25 Sep 1944, was registered 1979/Q1 Coalville (Leics).</p>
203	Priscilla Ellen Latcham (1903-1979) Herbert John Latcham (1899-1984)	<p style="text-align: center;">IN LOVING MEMORY OF MY DEAR WIFE PRISCILLA ELLEN LATCHAM DIED 9TH MARCH 1979 AGED 76 ALSO HER HUSBAND HERBERT JOHN LATCHAM REUNITED 10TH AUG 1984 AGED 85</p>	 <p>The death of Priscilla Ellen Latcham, born on 4 Jan 1903, was registered 1979/Q1 Bath.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>204</p> <p>Frank Stainer (1893-1979)</p> <p>Eliza Beatrice Pollard Stainer (1895-1980)</p>	<p>IN MEMORY OF FRANK STAINER DIED 8·5·79 AGED 86</p> <p>ALSO ELIZA STAINER DIED 22·10·80 AGED 85</p>	<p>The death of Herbert John Latchem (sic), born on 6 Jun 1899, was registered 1984/Aug Mendip. From the <i>National Probate Calendar</i> 1984: LATCHAM, Herbert John of Brook Home Farm Laverton Bath died 10 August 1984 Probate Bristol 20 September Not exceeding £40000</p> <p>The birth of Eliza Beatrice P Roker was registered 1895/Q4 Plymouth (daughter of William Henry & Clara Roker).</p> <p>The marriage of Frank Stainer to Eliza B P Roker was registered 1919/Q1 Plymouth.</p> <p>The death of Frank Stainer, born on 3 Feb 1893, was registered 1979/Q2 Bath.</p> <p>The death of Eliza Beatrice P Stainer, born on 13 Oct 1905, was registered 1980/Q4 Mendip.</p>
<p>205</p> <p>Khylie Reakes (1980)</p> <p>Kiri Reakes (1983-1987)</p>	<p><i>In Loving Memory of Our baby Girl Khylie Reakes 24 - 5 - 1980 and of our little Girl Kiri Reakes 25 - 2 - 83 - 27 - 1 - 87 Always in our thoughts Twinkle, twinkle little stars</i></p>	

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
206 Lucy Jane Sanger (1894-1979)	<p>TREASURED MEMORIES OF LUCY SANGER A DEAR MOTHER AND GRANDMOTHER DIED NOV. 11TH 1979 AGED 85</p>	<p>The death of Kiri Reakes, born on 25 Feb 1983, was registered 1987/Feb Bristol.</p> <p>The marriage of Ernest J Sanger to Lucy J Francis was registered 1937/Q1 Frome.</p> <p>The death of Lucy Jane Sanger, born on 20 Jul 1894, was registered 1979/Q4 Mendip.</p>
207 Albert Edward Woolcott (1909-1979) Violet May Woolcott (1908-1990)	<p>IN LOVING MEMORY OF A DEAR HUSBAND FATHER AND GRANDFATHER ALBERT EDWARD WOOLCOTT 1909 - 1979 ALSO A DEAR WIFE MOTHER GRANDMOTHER AND GREAT GRANDMOTHER VIOLET MAY 1908 - 1990 GOD BLESS</p>	 <p>The birth of Violet May Dunster was registered 1908/Q2 Chard. The birth of Albert Edward Woolcott was registered 1909/Q2 Chard.</p> <p>The marriage of Albert E Woolcott to Violer M Dunster was registered 1942/Q3 Chard.</p> <p>The death of Albert Edward Woolcott, born on 17 May 1909, was registered 1979/Q4 Bath. From the <i>National Probate Calendar</i> 1980:</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>WOOLCOTT, Albert Edward of 53 Shoscombe Bath died 25 November 1979 Probate Bristol 28 January £23797 The death of Violet May Woolcott, born on 18 Apr 1908, was registered 1990/Jul Mendip.</p>
208	<p>Leonard William Roberts (1927-1979) Margaret Felicia Roberts (1927-2017)</p>	<p>IN LOVING MEMORY OF LEN ROBERTS. DEARLY LOVED SON HUSBAND AND FATHER. 27-5-1927 – 21-12-1979 ALSO HIS LOVING WIFE MARGARET FELICIA 30-12-1927 – 21-1-2017</p>	 <p>The birth of Leonard W Roberts was registered 1927/Q2 Eton, mother's maiden name: Ellis. The birth of Margaret F Woolford was registered 1928/Q1 Eton, mother's maiden name: Westlake. The marriage of Leonard W Roberts to Margaret F Woolford was registered 1947/Q3 Eton. The death of Leonard William Gaywood, born on 27 May 1917, was registered 1979/Q4 Bromley.</p>
211	<p>Katie Ethel Gaywood (1908-1983) Edward Henry Gaywood (1905-1992)</p>	<p>In Loving Memory of KATIE ETHEL GAYWOOD WIFE AND GRANDMA 1908 - 1983 ALSO EDWARD HENRY HUSBAND AND FATHER 1905 - 1992 AT PEACE</p>	 <p>The birth of Edward Henry Gaywood was registered 1905/Q2 St Pancras.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>Baptised on 3 Jan 1909 at St George the Martyr, Southwark: Katie Ethel, daughter of Henry & Alice Gertrude Tarrant, of 198 Geat Dover Street, father's occupation: general dealer, date of birth: 10 Dec 1908.</p> <p>On 29 Jun 1930 at St Matthew's, Oakley Square, London NW: Edward Henry Gaywood, aged 25, bachelor, plumber, of 56 College Place, son of Edward Henry Gaywood, piano maker, married Kathleen Tarrant, aged 21, spinster, carburettor tester, of 34 Arlington Road, daughter of Henry Tarrant (deceased), carman.</p> <p>In the 1939 Register at 107 Carlingord Road, Tottenham: Edward H Gaywood, born on 26 Apr 1905, building general foreman trade plumber etc, and Katie E Gaywood, born on 10 Dec 1908.</p> <p>The death of Katie Ethel Gaywood, born on 10 Dec 1908, was registered 1983/Jun Mendip. The death of Edward Henry Gaywood, born on 26 Apr 1905, was registered 1992/Jul Mendip.</p>
<p>212 Wilson Newport Davis (1922-1983) Joan Adelaide Starr (1922-2009)</p>	<p style="text-align: center;">In Loving Memory of A DEAR HUSBAND AND FATHER WILSON NEWPORT DAVIS PASSED AWAY JUNE 11TH 1983 AGED 60 YEARS AND HIS WIFE JOAN ADELAIDE PASSED AWAY JAN. 30TH 2009 AGED 87 YEARS BOTH LOVED AND MISSED BY THEIR SON MALCOLM</p>	<div data-bbox="1619 730 1904 1114" data-label="Image"> </div> <p>The birth of Wilson N Davis was registered 1922/Q3 Wincanton, mother's maiden name: Wilson.</p> <p>The marriage of Wilson N Davis to Joan A Joyce was registered 1945/Q3 Frome.</p> <p>The death of Wilson Newport Davis, born on 10 Jul 1922, was registered 1983/Q2 Mendip. From the <i>National Probate Calendar</i> 1983: DAVIS, Wilson Newport of Brick House Farm Trudoxhill Frome Som died 11 June 1983 Probate Bristol 13 Jul £66000</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The marriage of Joan A Davis to Austin A Starr was registered 1986/Mar Mendip.</p> <p>From the <i>Western Daily Press</i> of 7 Feb 2009: STARR Joan Adelaide. Formerly Davis (nee Joyce). Peacefully at Yeovil District Hospital on January 30, 2009, aged 87 years. Much loved Mother of Malcolm, Gran of Andrew and Michael and Great Gran of Daisy Belle and Lola. Funeral service and burial at The Parish Church of St. Mary the Virgin, Hemington, on Tuesday, February 10, at 11.00 a.m. Flowers may be sent to the church, or donations to Hemington Church may be sent to Wm. Adlam Funeral Service, 68A Locks Hill, Frome BA11 1NH (01373 452100).</p>
213	<p>James William Frederick Osborne (1914-1983)</p> <p>Minnie Doreen Gladys Osborne (1920-2003)</p>	<p><i>TREASURED MEMORIES OF A DEAR HUSBAND AND FATHER JAMES OSBORNE DIED 23RD JULY 1983 AGED 69 YEARS DOREEN OSBORNE 1920 - 2003 WIFE AND MOTHER REUNITED WITH JAMES LOVINGLY REMEMBERED GOOD NIGHT · GOD BLESS At Rest</i></p>	 <p>The birth of James W F Osborne was registered 1914/Q1 Downham, mother's maiden name: Gathercole. The birth of Minnie D G Warfield was registered 1920/Q4 Bath, mother's maiden name: Helliar.</p> <p>The marriage of James William Frederick Osborne to Minnie Doreen Gladys Warfield at St Paul's, Bath was registered 1942/Q3 Bath.</p> <p>The death of James William F Osbrone, born on 14 Feb 1914, was registered 1983/Sep Mendip. The death of Minnie Doreen G Osborne, born at 1 Nov 1920, was registered 2003/Mar Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>214 Lilian May Roberts (1904-1983)</p> <p>Leonard Roberts (1904-1997)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER LILIAN MAY ROBERTS AGED 79 YEARS 10.09.04—30.10.83. ALSO BELOVED HUSBAND LEONARD ROBERTS AGED 93 YEARS 25.04.04—30.08.97.</p>	 <p>The death of Lilian May Roberts, born on 10 Sep 1904, was registered 1983/Q4 Slough. The death of Leonard Roberts, born on 25 Apr 1904, was registeed 1997/Sep Bath & NE Somerset.</p>
<p>215 Mark Antony Pitman (1962-1983)</p>	<p>TREASURED MEMORIES OF A DEAR SON AND BROTHER MARK ANTONY PITMAN TAKEN FROM US 22ND NOVEMBER 1983 AGED 21 YEARS</p>	 <p>The birth of Mark A Pitman was registered 1962/Q3 Norton, mother's maiden name: Blacker.</p> <p>The death of Mark Anthony Pitman, born on 15 Jul 1962, was registered 1984/Q1 Bath. From the <i>National Probate Calendar</i> 1983: PITMAN, Mark Anthony of Windy Ridge Turners Tower Radstock Bath died 22 November 1983 Administraton Bristol 19 June Not exceeding £40000</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
216	<p>Helena Eliza Dening (1894-1984)</p> <p>Francis Charles Dening (1892-1985)</p>	<p>TREASURED MEMORIES OF HELENA DENING 1894 - 1984 FRANCIS DENING 1892 - 1985 MUCH LOVED PARENTS AND GRANDPARENTS</p>	 <p>The birth of Francis Charles Dening was registered 1892/Q3 Langport. The birth of Helena Eliza Short was registered 1894/Q4 Sturminster.</p> <p>The marriage of Francis C Dening to Helena E Short was registered 1916/Q3 Frome.</p> <p>The death of Helena Eliza Dening, born on 23 Aug 1894, was registered 1984/Aug Bath. The death of Francis Charles Dening, born on 27 Jul 1892, was registered 1985/Dec Bath.</p>
218	<p>Dora Elsie Hawkins (1887-1987)</p>	<p>IN MEMORY OF DORA ELSIE HAWKINS DIED 6th FEB. 1987 IN HER 100th YEAR</p>	 <p>The birth of Dora Elsie White was registered 1887/Q4 Shaftesbury.</p> <p>On 5 Aug 1912 at Sutton Waldron (Dorset): Hugh Weaver, aged 25, bachelor, miner, of Hemington, son of Hugh Weaver, labourer, married</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>Dora Elsie White, aged 25, spinster, of Sutton Waldron, daughter of Emmanuel White, gardener.</p> <p>The birth of Cyril Dudley Weaver was registered 1915/Q4 Clutton, mother's maiden name: White.</p> <p>The death of Hugh Weaver, aged 52, was registered 1938/Q4 Frome.</p> <p>In the 1939 Register at Jubilee Cottages, Hemington: Dora E Weaver, widow, born on 30 Aug 1887, and Cyril D Weaver, born on 30 Sep 1915, single, lorry driver.</p> <p>The marriage of Dora E Weaver to Arthur J Hawkins was registered 1954/Q4 Frome.</p> <p>The death of Dora Elsie Hawkins, born on 30 Aug 1887, was registered 1987/Feb Mendip.</p>
219	<p>Sidney Ivor Bryant (1901-1987)</p> <p>Lillian Rose Pretoria Bryant (1900-1989)</p>	<p>IN LOVING MEMORY OF DEAR PARENTS AND GRANDPARENTS SIDNEY IVOR BRYANT CALLED TO REST 11TH FEBRUARY 1987 AGED 85 YEARS ALSO HIS WIFE LILLIAN ROSE BRYANT CALLED TO REST 11TH FEBRUARY 1989 AGED 88 YEARS</p>	 <p>The marriage of Sidney I Bryant to Lilian R P Stagg was registered 1921/Q2 Devizes.</p> <p>The death of Sidney Ivor Bryant, born on 10 Dec 1901, was registered 1987/Feb Mendip. From the <i>National Probate Calendar</i> 1987: BRYANT Sidney Ivor of The Knoll Farm Faulkland Bath died 11 February 1987 Administration Bristol 27 March Not exceeding £40000</p> <p>The death of Lillian Rose P Bryant, born on 8 Aug 1900, was registered 1989/Feb Mendip. From the <i>National Probate Calendar</i> 1989: BRYANT, Lillian Rose of The old Rectory Nunney Frome Som died 11 February 1989 Administration Bristol 24 August Not exceeding £70000</p>

	Names	Inscriptions	Notes
221	Victoria Hendy (1987)	<p style="text-align: center;">VICTORIA 31st MARCH 1987 DEEPLY LOVED DAUGHTER OF GORDON & JESSICA HENDY</p>	 <p>The birth of Gordon John Hendy was registered 1945/Q3 Bathavon, mother's maiden name: Frost. The birth of Jessica A Miles was registered 1946/Q2 Frome, mother's maiden name: Gait. The marriage of Gordon J Hendy to Jessica A Miles was registered 1966/Q4 Frome.</p>
222	<p>Horace Bertram Pitman (1920-1987)</p> <p>Gertrude Christine Pitman (1906-1988)</p>	<p style="text-align: center;">Loving Memories Of <i>A DEAR HUSBAND AND FATHER</i> HORACE BERTRAM PITMAN DIED 5TH JUNE 1987 AGED 67 YEARS ALSO <i>A BELOVED WIFE AND MOTHER</i> GERTRUDE CHRISTINE PITMAN DIED 12TH FEBRUARY 1988 AGED 81 YEARS <i>REUNITED</i></p>	 <p>The birth of Horace B Pitman was registered 1920/Q Frome.</p> <p>The marriage of Horace B Pitman to Gertrude C Berkovec was registered 1941/Q3 Frome.</p> <p>The death of Horace Bertram Pitman, born on 26 Feb 1920, was registered 1987/Jun Bath. From the <i>National Probate Calendar 1987</i>: PITMAN, Horace Bertram of Rose Cott Turner Tower Radstock Bath died 5 June 1987 Probate Bristol 20 August £65251</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
223	Maurice George Mounty (1902-1987)	<p style="text-align: center;">Fond Memories of OUR BELOVED UNCLE MAURICE GEORGE MOUNTY DIED JUNE 7TH 1987 AGED 84 YEARS</p>	<p>The death of Gertude Chistine Pitman, born on 6 Mar 1906, was registered 1988/Feb Bath. From the <i>National Probate Calendar 1988</i>: PITMAN, Gertrude Christine of St Martins Hosp Bath died 12 February 1988 Admiistration Bristol 7 April £10134</p> <p>The birth of Maurice George Mounty was registered 1903/Q1 Frome.</p> <p>In the 1939 Register at Faulkland: Maurice G Mounty, born on 26 Nov 1902, single, miner, coal.</p> <p>The death of Maurice George Mount, born on 26 Nov 1902, was registered 1987/Jun Bath. From the <i>National Probate Calendar 1987</i>: MOUNTY, Maurice George of 1 Fullwell Clo Faulkland Bath died 7 June 1987 Probate Bristol 30 June Not exceeding £40000</p>
224	Henry Mansell Greening (1900-1988)	<p style="text-align: center;">MANSELL GREENING</p>	 <p>The birth of Henry Mansell J C Greenng was rgeistered 1900/Q3 Westbury W. (From the 1911 census, born at Road Hill, son of Richard & Alice.)</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>IN the 1939 Register at Faulkladd: Elizabeth M Greening, widow, born on 11 Apr 1869, and Henry M J C Greening, born on 26 Jun 1900, single, music instrument s....</p> <p>The death of Henry Mansell Greening, born in Jun 1900, was registered 1988/Jan Mendip.</p>
225	<p>William Henry Bradley (1905-1988)</p> <p>Islett Maud Rose Bradley (1914-1991)</p>	<p>IN LOVING MEMORY OF WILLIAM HENRY BRAIDLEY DIED 25TH FEBRUARY 1988 AGED 82 YEARS ALSO WIFE ISLET MAUD ROSE DIED JUNE 21ST 1991 AGED 76</p>	 <p>The birth of William Henry Bradley was reistered 1905/Q4 Walsall. The birth of Islett M R Barnett was registered 1914/Q4 Frome, mother's maide name: Frome.</p> <p>The marriage of William H Bradley to Islett M R Barnett was registered 1934/Q3 Frome.</p> <p>The death of William Henry Bradley, born on 31 Aug 1905, was registered 1988/Feb Bath. The death of Islett Maud R Bradley, born on 20 Sep 1914, was registered 1991/Jun Mendip.</p>

Names	Inscriptions	Notes
<p>227 Lilian Grace Penney (1920-1989)</p> <p>Francis Wallington Penney (1918-1989)</p>	<p>TREASURED MEMORIES OF A DEAR WIFE AND MOTHER LILIAN GRACE PENNEY DIED 2nd JANUARY 1989 AGED 69 PEACE PERFECT PEACE AND FRANCIS WALLINGTON PENNEY FELL PEACEFULLY ASLEEP _h DECEMBER 1989 AGED __</p>	 <p>The birth of Francis W Penney was registered 1918/Q2 Frome, mother's maiden name: Hulbert. The birth of Lilian G Spear was registered 1920/Q1 Clutton, mother's maiden name: Hamblin.</p> <p>The marriage of Francis W Penney to Lilian G Spear was registered 1942/Q1 Frome.</p> <p>The death of Lillian Grace Penney, born on 10 Mar 1920, was registered 1989/Jan Bath. The death of Francis Wallington Pennry, born on 29 Apr 1918, was registered 1989/Dec Bath. From the <i>National Probate Calendar</i> 1990: PENNEY, Franics Wallington of 6 Church Wk Faulkland Radstock Bath died 18 December 1989 Probate Bristol 23 January Not exceeding £10000</p>
<p>228 Kenneth Eric Donald Chamberlain (1903-1989)</p> <p>Nora Florence Chamberlain (1902-1999)</p>	<p>IN LOVING MEMORY OF A DEAR HUSBAND AND FATHER KENNETH CHAMBERLAIN DIED 15. FEB. 1989 AGED 85 ALSO HIS WIFE NORA FLORENCE REUNITED 8. OCT. 1999 AGED 96.</p>	

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The birth of Kenneth Eric D Chamberlain was registered 1903/Q4 Frome.</p> <p>The marriage of Kenneth E D Chamberlain to Nora F Pitman was registered 1930/Q4 Frome.</p> <p>In the 1939 Register at Hemington: Kenneth E Chamberlain, born on 15 Nov 1903, rubber worker, and Nora F Chamberlain, born on 11 Dec 1902.</p> <p>The death of Kenneth Eric D Chamberlan, born on 15 Nov 1903, was registered 1989/Feb Mendip.</p> <p>The death of Nora Florence Chamberlain, born on 11 Dec 1902, was registered 1999/Oct Mendip.</p>
229	<p>Cecil Wilfred Hayward (1900-1983)</p> <p>Louisa Hayward (1900-1989)</p>	<p>IN MEMORY OF A LOVING FATHER CECIL HAYWARD DIED 6th FEBRUARY 1983 AGED 83 AND A LOVING MOTHER LOUISA HAYWARD DIED 13th MARCH 1989 AGED 89 ALWAYS REMEMBERED.</p>	 <p>The birth of Cecil Wilfred Hayward was registered 1900/Q1 Wincanton.</p> <p>In the 1939 Register at Faulkland: Cecil W Hayward, born on 2 Jan 1900, colliery coal hewer, Louisa Hayward, born on 28 Oct 1900, and two children.</p> <p>The death of Cecil Wilfred Hayward, born on 2 Jan 1900, was registered 1983/Mar Bath. From the <i>National Probate Calendar</i> 1983: HAYWARD, Cecil Wilfred of Bishop Street Faulkland Somerset died 6 February 1983 Administration Bristol 30 March Not exceeding £25000</p> <p>The death of Louisa Hayward, born on 28 Oct 1900, was registered 1989/Mar Mendip. From the <i>National Probate Calendar</i> 1989: HAYWARD, Louisa of 1 Green Vw Bishop St Faulkland Bath died 13 March 1989 Administration Bristol 3 July Not exceeding £70000</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
230	<p>Nora Emily Small (1931-1990)</p> <p>Stephen Small (1926-1994)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER NORA EMILY SMALL DIED OCTOBER 12TH 1990 AGED 59. ALSO A DEAR HUSBAND AND FATHER STEPHEN SMALL DIED JANUARY 27TH 1994 AGED 67. SADLY MISSED AND ALWAYS IN OUR THOUGHTS</p>	 <p>The birth of Stephen Small was registered 1926/Q4 Bath, mother's maiden name: Candy. The birth of Nora E Wilmott was registered 1931/Q3 Chipping S, mother's maiden name: Kidner.</p> <p>The marriage of Stephen Small to Nora E Wilmott was registered 1952/Q1 Norton.</p> <p>The death of Nora Emily Small, born on 10 Aug 1931, was registered 1990/Oct Bath. The death of Stephen Small, born on 26 Sep 1926, was registered 1994/Feb Mendip.</p>
231	<p>Gerald Edward James Snook (1934-1990)</p>	<p>TREASURED MEMORIES OF A BELOVED SON HUSBAND FATHER AND GRANDAD GERALD EDWARD JAMES SNOOK 19TH JUNE 1934 1ST DECEMBER 1990 "ALWAYS IN OUR THOUGHTS"</p>	 <p>The birth of Gerald E J Snook was registered 1934/Q3 Bath, mother's maiden name: Evers.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The marriage of Gerald E J Snook to Elizabeth A Kimber was registered 1956/Q3 Bathavon.</p> <p>The death of Gerald Edward J Snook, born on 19 Jun 1934, was registered 1990/Dec Bath. From the <i>National Porbate Calendar</i> 1991: SNOOK, Gerald Edward James of Nesseyers Chickwell La Hemington Bath died 1 December 1990 Administration Bristol 25 January Not exceeding £115000</p>
<p>232 Stanley Richard Hughes (1925-1991)</p> <p>Elsie Mildred Hughes (1925-2001)</p>	<p style="text-align: center;">IN LOVING MEMORY OF STANLEY RICHARD HUGHES DIED MAY 5. 1991 AGED 66 YEARS RESTING WHERE NO SHADOWS FALL ALSO ELSIE MILDRED HUGHES BORN OCTOBER 23RD 1925 DIED MARCH 1ST 2001 AGED 75. REUNITED AT LAST.</p>	<div style="text-align: center;"> </div> <p>The birth of Stanley R Hughes was registered 1925/Q2 Easington, mother's maiden name: Smith.</p> <p>In the 1939 Register at 9 Third Street, Easinton: Stanley R Hughes, born on 26 Feb 1925, datal (?) worker at coal mine.</p> <p>The marriage of Stanley R Hughes to Elsie M Randall was registered 1950/Q1 Frome.</p> <p>The death of Stanley Richard Hughes, born on 28 Feb 1925, was registered 1991/May Bath.</p> <p>The death of Elsie Mildred Hughes, born on 23 Oct 1925, was registered 2001/Mar Mendip.</p>

	Names	Inscriptions	Notes
233	<p>Patrick James Joseph Francis Groarke (1936-1991)</p> <p>Martin Joseph Groarke (1967-2005)</p>	<p>PATRICK JAMES GROARKE LOVING HUSBAND FATHER AND GRANDFATHER KEEP ON SAILING 22. 10. 1936 - 4. 9. 1991 ALSO MARTIN JOSEPH GROARKE BELOVED SON BROTHER AND FATHER 27. 8. 1967 - 24. 10. 2005</p>	<div data-bbox="1621 225 1906 603" data-label="Image"> </div> <p>The birth of Patrick J Groarke was registered 1936/Q4 Swineford, Ireland, mother's maiden name: Lavelle.</p> <p>The marriage of Patrick J Groarke to Anita A Thompson was registered 1963/Q4 Salford.</p> <p>The birth of Martin Joseph Groarke was registered 1967/Q Farnworth, mother's maiden name: Thompson.</p> <p>The death of Patrick James J F Groarke, born on 22 Oct 1936, was registered 1991/Nov Bath. From the National Probate Calendar 1992: GROARKE, Patrick James Joseph Francis of 2 Buckland Ldg Buckland Down Frome Som died 5 September 1991 Administration Bristol 16 December Not exceeding £125000</p> <p>The death of Martin Joseph Groarke, born on 27 Aug 1967, was registered 2006/Mar Bolton.</p>

Hemington - Memorial Inscriptions

234	Names	Inscriptions	Notes
	<p>Reginald Thompson (1907-1992)</p> <p>Nora Thompson (1925-2003)</p>	<p>IN MEMORY OF REGINALD THOMPSON A LOVING HUSBAND WHO DIED 13TH MARCH 1992 AGED 84 YEARS. ALSO NORA THOMPSON MUCH LOVED WIFE MOTHER AND GRANDMOTHER WHO DIED 17TH JANUARY 2003 AGED 78 YEARS TOGETHER AGAIN</p>	 <p>The birth of Reginald Charles Thompson was registered 1907/Q1 Frome.</p> <p>The death of Reginald Thompson, born on 13 Aug 1907, was registered 1992/Mar Mendip.</p> <p>The death of Norah Thompson, born on 5 Jan 1925, was registered 2003/Jan Mendip.</p>
	<p>Gertrude Eva Millard (1918-1992)</p> <p>Leslie Frank Millard (1920-2013)</p>	<p>TREASURED MEMORIES OF A DEAR WIFE DEVOTED MOTHER & GRANDMOTHER EVA MILLARD PASSED AWAY 11TH APRIL 1992 AGED 73 YEARS ALSO A DEAR HUSBAND FATHER GRANDFATHER & GREAT GRANDFATHER LESLIE MILLARD PASSED AWAY 19TH JULY 2013 AGED 93 YEARS.</p>	 <p>The birth of Gertrude E Barnett was registered 1918/Q3 Frome, mother's maiden name: Gray.</p> <p>The birth of Leslie F C Millard was registered 1920/Q1 Frome, mother's maide name: Day.</p> <p>The marriage of Leslie F Millard to Gertrude E Barnett was registered 1939/Q3 Frome.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of Gertrude Eva Millard, born on 23 Jul 1918, was registered 1992/Apr Bath. From the <i>National Probate Calendar</i> 1992: MILLARD, Gertrude Eva of 12 The Butts Frome Som died 11 April 1992 Administration Bristol 18 May Not exceeding £125000</p> <p>Leslie Frank Millard, born in 1920, died on 19 Jul 2013 Frome.</p>
236	<p>Iris Edna Rose (1913-1992)</p> <p>Robin Rose (1914-2007)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE MOTHER AND GRANDMOTHER IRIS ROSE DIED JULY 9TH 1992 AGED 79. ALSO DEVOTED HUSBAND FATHER GRANDFATHER AMD GREAT GRANDFATHER ROBIN ROSE DIED 10TH DECEMBER 2007 AGED 93.</p>	 <p>The birth of Iris E Pratten was registered 1913/Q3 Frome, mother's maiden name: Prescott. The birth of Robin Rose was registered 1914/Q4 Frome, mother's maiden name: Bartlett.</p> <p>The marriage of Robin Rose to Iris E Pratten was registered 1939/Q3 Frome.</p> <p>The death of Iris Edna Rose, born on 5 Jul 1913, was registered 1992/Jul Mendip. From the <i>National Probate Calendar</i> 1992: ROSE, Iris Edna of 3 Bishop St Faulkland Bath died 9 July 1992 Probate Bristol 21 August Not exceeding £125000</p> <p>The death of Robsin Rose, born on 21 Apr 1914, died on 10 Dec 2007 Radstock.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>237 Francis Joseph Green (1917-1993)</p>	<p>IN LOVING MEMORY OF A DEAR HUSBAND DAD & GRAMPY FRANCIS J. (FRANK) GREEN DEPARTED THIS LIFE 2ND MAY 1993 AGED 75 YEARS</p>	 <p>The birth of Francis J Green was registered 1917/Q4 Frome, mother's maiden name: Goodhind.</p> <p>The death of Francis Joseph Green, born on 1 Sep 1917, was registered 1993/May Bath.</p>
<p>238 Bernard Sidney James Weaver (1901-1993) Florence Agnes Weaver (1916-2000)</p>	<p>In Loving Memory Of <i>A DEAR HUSBAND AND FATHER</i> BERNARD WEAVER PASSED AWAY 19TH MAY 1993 AGED 91 YEARS ALSO FLORENCE WEAVER <i>A LOVING WIFE AND MOTHER</i> PASSED AWAY 27TH JULY 2000 AGED 84 YEARS Beloved Grandparents</p>	 <p>The birth of Bernard Sidney J Weaver was registered 1901/Q3 Wells. Baptised on 21 Jul 1901 at Chewton Mendip: Bernard Sidney James, son of Alfred Sidney & Julia Jane Weaver, of Edge Hill, Chewton Mendip, father's occupation: haulier, date of birth: 10 Jun 1901.</p> <p>The birth of Florence A Gillard was registered 1916/Q1 Wells, mother's maiden name: Harse.</p> <p>The marriage of Bernard S J Weaver to Florence A Gillard was registered 1945/Q4 Wells.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
239	John Portingale (1936-1993)	<p>JOHN PORTINGALE 1936 - 1993 HE DIED AS HE LIVED EVERYBODY'S FRIEND</p>	<p>The death of Bernard Sydney J Weaver, born on 10 Jun 1901, was registered 1993/May Bath. The death of Florence Agnes Weaver, born on 9 Feb 1916, was registered 2000/Jul Mendip.</p> <p>The birth of John Portingale was registered 1936/Q3 Frome, mother's maiden name: Sargant.</p> <p>In the 1939 Register at Lansdown View, Faulkland: George H Portingale, born on 1 Aug 1886, timber man govt works, Edith A Portingale, born on 28 Nov 1896, and a series of children with the youngest John, born on 6 Jun 1936.</p> <p>The death of John Portingale, boron on 6 Jun 1936, was registered 1993/Sep Mendip.</p>
240	<p>Clifford John Wilkins (1925-1994) Betty Winifred Wilkins (1929-2009)</p>	<p>TREASURED MEMORIES OD A DEAR HUSBAND AND BROTHER CLIFFORD JOHN WILKINS PASSED AWAY 6TH JANUARY 1994 AGED 68 YEARS ALSO BETTY WINIFRED WILKINS PASSED AWAY</p>	

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
		<p>20TH DECEMBER 2009 AGED 80 YEARS</p>	<p>The birth of Clifford Wilkins was registered 1925/Q1 Frome, mother's maiden name: Lambert. The birth of Betty W Bodman was registered 1929/Q4 Frome, mother's maiden name: Seymour.</p> <p>The marriage of Clifford J Wilkins to Betty W Bodman was registered 1960/Q1 Norton.</p> <p>The death of Clifford J Wilkins, born on 3 Feb 1925, was registered 1994/Jan Mendip.</p>
241	<p>Queenie Florence Hawkins (1912-1994)</p> <p>Arthur Cyril Perry Hawkins (1910-2004)</p>	<p>IN LOVING MEMORY OF QUEENIE FLORENCE HAWKINS A DEAR WIFE AND MOTHER PASSED AWAY 30TH JULY 1994 AGED 82 YEARS ALSO ARTHUR CYRIL PERRY HAWKINS WONDERFUL FATHER & GRANDFATHER PASSED AWAY 29TH JANUARY 2004 AGED 83 YEARS IN OUR HEARTS YOU WILL ALWAYS STAY LOVED AND REMEMBERED EVERY DAY. REUNITED</p>	 <p>The birth of Arthur C P Hawkins was registered 1910/Q3 Frome. (From the 1911 census, son of Arthur Joseph & Georgina Temperance, born at Norton St Philp.) The birth of Florence Q Carpenter was registered 1912/Q2 Bath, mother's maiden name: Pithers. Baptised on 21 Jul 1912 at Weston (Som): Florence Queenie, daughter of Thomas & Florence Elizabeth Carpenter, of 30 High Street, Weston, father's occupation: shoemaker, date of birth: 21 May 1912.</p> <p>The marriage of Arthur C P Hawkins to Queenie F Carpenter was registered 1933Q3 Frome.</p> <p>The death of Queenie Florence Hawkins, born on 20 May 1912, was registered 1994/Aug Bath. The death of Arthur Cyril P Hawkins, born on 26 Jun 1910, was registered 2004/Jan Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
242	Ian Alexander Marshall (1930-1995)	<p style="text-align: center;">IN LOVING MEMORY OF IAN ALEXANDER MARSHALL 5TH JULY 1930 25TH FEBRUARY 1995</p>	 <p>The birth of Ian A Marshall was registered 1930/Q3 Hendon, mother's maiden name: Dougal.</p> <p>The death of Ian Alexander Marshall, born on 6 Jul 1930, was registered 1995/Feb Bath. From the National Probate Calendar 1995: MARSHALL, IAN ALEXANDER OF VALE COTTAGE HEMINGTON BATH DIED 25 FEBRUARY 1995 PROBATE BRISTOL 05 OCTOBER £209469</p>
243	<p>Thomas Peter Simper (1979-1995)</p> <p>Peter Graham Simper (1944-)</p> <p>Caroline Lucy Simper (1949-)</p>	<p style="text-align: center;">IN LOVING MEMORY OF TOM 6TH SEPT 1979 20TH MARCH 1995 ELDEST SON OF PETER AND CAROLINE SIMPER</p>	 <p>The marriage of Peter Graham Simper to Caroline Lucy Hatherell at St Luke's, Bath was registered 1973/Q2 Bath.</p> <p>The birth of Thomas Peter Simper was registered 1979/Q3 Bath, mother's maiden name: Hatherell.</p> <p>The death of Thomas Peter Simper, born on 6 Sep 1979, was registered 1995/Mar Bath.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
244	<p>Charles Gilbert James Snook (1908-1995)</p> <p>Hannah Grace Snook (1911-2000)</p>	<p>IN LOVING MEMORY O CHARLES GILBERT JAMES SNOOK A DEAR HUSBAND, FATHER AND GRANDFATHER 1908 - 1994 ALWAYS IN OUR THOUGHTS ALSO HANNAH GRACE SNOOK A DEAR MOTHER GRANDMOTHER AND GREAT GRANDMOTHER 1911 - 2000 REUNITED WITH JIM</p>	 <p>The year of death of 1994 for C G J Snook on the memorial has been verified.</p> <p>The birth of Charles Gilbert J Snook was registered 1908/Q2 Mere. The birth of Hannah G Eyers was registered 1911/Q1 Frome.</p> <p>The marriage of Charles G J Snook to Grace H Eyers was registered 1933/Q1 Frome.</p> <p>The death of Charles Gilbert J Snook, born on 2 May 1908, was registered 1995/Oct Mendip.</p>
245	<p>Brenda Doreen Welsh (1946-1996)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE MOTHER & GRANDMOTHER BRENDA DOREEN WELSH DIED 4TH MAY 1996 AGED 49.</p> <p>IN OUR HEARTS YOU'LL ALWAYS STAY LOVED AND REMEMBERED</p>	 <p>The birth of Brenda D Osborne was registered 1946/Q4 Bath, mother's maiden name: Warfield.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>The marriage of Brenda Doreen Osborne to Baffel Earl Depause Raymond was registered 1964/Q2 Bath.</p> <p>The marriage of Brenda D Raymond to Michael A Gegg was registered 1979/Q1 Mendip.</p> <p>The marriage of Brenda D Gegg to David J Welsh was registered 1992/Aug Mendip.</p> <p>The death of Brenda Doreen Welsh, born on 6 Oct 1946, was registered 1996/May Mendip.</p>
<p>246</p> <p>Olive Beatrice Hendy (1921-1996)</p> <p>Thomas Henry Hendy (1915-2000)</p>	<p>IN LOVING MEMORY OF OLIVE BEATRICE HENDY OF UPPER ROW FARM LAVERTON DIED OCTOBER 30TH 1996 AGED 75 YEARS. A LOVING WIFE, MOTHER AND GRANDMOTHER AND HER DEVOTED HUSBAND THOMAS HENRY (TOM) HENDY DIED MARCH 18TH 2000 AGED 85 YEARS A GENTLEMAN LOVED AND RE. HIS FAMILY</p>	 <p>The birth of Thomas H Hendy was registeed 1915/Q2 Chipping S, mother's maiden name: Kelson.</p> <p>The birth of Olive B Frost was reigstered 1921/Q3 Frome, mother's maiden name: Hill.</p> <p>The marriage of Thomas H Hendy to Olive B Frost was registered 1943/Q3 Frome.</p> <p>The death of Olive Beatrice Hendy, born on 10 Jun 1921, was registered 1996/Nov Mendip.</p> <p>The death of Thomas Henry Hendy, born on 7 Mar 1915, was registered 2000/Mar Mendip.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
247	<p>Frederick Joseph Kirby (1913-1996)</p> <p>Lilian Barbara Kirby (1920-2001)</p>	<p>IN LOVING MEMORY OF FREDERICK JOSEPH KIRBY DEARLY LOVED HUSBAND FATHER & GRANDFATHER PASSED AWAY 18. 11. 1996 AGED 83. LILIAN BARBARA (SWIFT) PASSED AWAY 14. 11. 2001 AGED ____</p>	 <p>The birth of Lilian B Swift was registered 1920/Q2 Frome, mother's maiden name: Mead.</p> <p>In the 1939 Register at Ruckley Ford: Frederick T Swift, born on 15 May 1874, widower, Verer colliery worker, and Lilian B Swift, born on 16 May 1920, single, laundress.</p> <p>The marriage of Frederick J Kirby to Lilian B Swift was registered 1944/Q1 Frome.</p> <p>The death of Frederick Joseph Kirby, born on 3 Aug 1913, was registered 1996/Nov Bath & NE Somerset. The death of Lilian Barbara Kirby, born on 16 May 1920, was registered 2001/Nov Mendip.</p>
248	<p>Patrick Christopher John Smith (1939-1999)</p> <p>Ronald Winston Smith (1923-1999)</p>	<p>IN MEMORY OF PATRICK SMITH AGED 59 DIED 5TH JAN 1999 ALSO RONALD W. SMITH BORN 8TH JUNE 1923 DIED 22ND NOVEMBER 1999 AGED 76 REST IN PEACE</p>	

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The birth of Ronald W Smith was registered 1923/Q3 Frome, mother's maiden name: Brown.</p> <p>The birth of Patrick C J B Smith was registered 1939/Q4 Frome, mother's maiden name: Brown Smith. (also registered under Brown-Smith.)</p> <p>The death of Patrick Christopher J Smith, born on 11 Nov 1939, was registered 1999/Jan Bath & NE Somerset.</p> <p>The death of Ronald Winston Smith, born on 8 Jun 1923, was registered 1999/Nov Bath & NE Somerset</p>
249	<p>Stanley James Hayward (1920-1999)</p> <p>Geoffrey Hayward (1928-2004)</p>	<p>IN LOVING MEMORY OF STANLEY HAYWARD DIED 15TH MARCH 1999 AGED 78 ALWAYS REMEMBERED ALSO GEOFFREY HAYWARD DIED MARCH 2004</p>	 <p>The birth of Stanley J Hayward was registered 1920/Q4 Frome, mother's maiden name: Latcham.</p> <p>The birth of Geoffery W Hayward was registered 1928/Q1 Frome, mother's maiden name: Latcham.</p> <p>The death of Stanley James Hayward, born on 29 Sep 1920, was registered 1999/Mar Bath & NE Somerset.</p> <p>The death of Geoffrey W Hayward, born on 25 Jan 1928, was registered 2004/Mar Mendip.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>250</p> <p>Royston Albert John Gillard (1929-1999)</p> <p>Iris Hilda Gillard (1930-2010)</p>	<p>IN LOVING MEMORY OF ROYSTON ALBERT JOHN GILLARD DIED APRIL 27TH 1999 AGED 69 A DEVOTED HUSBAND AND FATHER REST IN PEACE GILLARD 9TH 2020 AND MOTHER</p>	 <p>The birth of Royston A J Gillard was registered 1930/Q1 Frome, mother's maiden name: Trim. The birth of Iris E H Heywood was registered 1930/Q2 Frome, mother's maiden name: Doughty.</p> <p>The marriage of Royston A J Gillard to Iris E H Heywood was registered 1951/Q4 Frome.</p> <p>The death of Royston Albert J Gillard, born on 21 Dec 1929, was registered 1999/Apr Mendip.</p>
<p>251</p> <p>Douglas Henry Penney (1925-2000)</p> <p>Doris Rosina Vile (1923-2009)</p> <p>Wilfred Arthur Vile (1910-2002)</p>	<p>REUNITED FOREVER DOUGLAS HENRY PENNEY LOVING BROTHER TO DORIS ROSINA VILE DEVOTED WIFE OF WILFRED ARTHUR VILE</p>	 <p>The birth of Doris R Penney was registered 1923/Q2 Frome, mother's maiden name: Hulbert. The birth of Douglas H Penney was registered 1925/Q2 Frome, mother's maiden name: Hulbert.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
252 Kathleen Annie Hildick (1918-2000)	<p style="text-align: center;">IN LOVING MEMORY OF KATHLEEN ANNIE HILDICK DIED 18th APRIL 2000 AGED 81 YEARS</p> <p style="text-align: center;">WHEN A LOVED ONE LEAVES US, AND IT'S TIME TO SAY GOODBYE I KNOW HOW MUCH I'LL MISS THEM THAT IS WHY I CRY ALWAYS IN THE THOUGHTS OF YOUR SONS AND HUSBAND RAY</p>	<p>The death of Douglas Henry Penney, born on 27 Apr 1925, was registered 2000/Jan Mendip.</p> <p>The birth of Kathleen A Portingale was registered 1918/Q4 Frome, mother's maiden name: Sargant.</p> <p>The marriage of Kathleem Annie Portingale to Raymond Allan Hildick was registered 1964/Q2 Bath.</p> <p>The death of Kathleen Annie Hildick, born on 8 Sep 1918, was registered 2000/Apr Bath & NE Somerset.</p>
253 Keith William Long (1925-2001)	<p style="text-align: center;">IN LOVING MEMORY OF KEITH WILLIAM LONG DIED 12th MARCH 2001 AGED 75 YEARS</p>	 <p>The birth of Keith W Long was registered 1925/Q3 Willesden, mother's maiden name: Jackson.</p> <p>The death of Keith William Long, born on 7 Jun 1925, was registered 2001/Jul Mendip.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>254 Wilfred Ernest Portingale (1921-2001)</p>	<p>Treasured Memories Of WILFRED ERNEST PORTINGALE DIED ON JUNE 3RD 2001 AGED 79</p>	 <p>The birth of Wilfred E Portingale was registered 1921/Q4 Frome, mother's maiden name: Sargeant.</p> <p>The death of Wilfred Ernest Portingale, born on 5 Sep 1921, was registered 2001/Oct Mendip.</p>
<p>255 Pamela Watts (1931-2002)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE, MOTHER & GRANDMOTHER PAMELA WATTS 1931-2002</p>	 <p>The death of Pamela Watts, born on 30 Aug 1931, was registered 2002/Jun Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>256 Rosalind Mary Kathleen Barnes (1923-2003)</p>	<p>IN LOVING MEMORY OF ROSALIND MARY KATHLEEN BARNES PASSED AWAY 30th NOV 2003 AGED ___ <i>Much Loved</i></p>	 <p>The birth of Rosalind M K Burge was registered 1923/Q2 Frome, mother's maiden name: Bullus.</p> <p>The marriage of Rosalind M K Burge to Eric H V Barnes was registered 1947/Q4 Frome.</p> <p>The death of Rosalinf Mary K Barnes, born on 29 Mar 1923, was registeed 2003/Dec Mendip.</p>
<p>257 Barbara Margaret Green (1960-2005)</p>	<p>BARBARA GREEN 1960 - 2005 EVERY DAY IN SOME SMALL WAY MEMORIES OF YOU COME OUR WAY DEARLY LOVED DAUGHTER SISTER AUNT AND FRIEND</p>	 <p>The birth of Barbara M Green was registered 1960/Q1 Norton, mother's maiden name: Allen.</p> <p>The death of Barbara Margaret Green, born on 8 Feb 1960, was registered 2005/Mar Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
258	<p>Eric John Rossiter (1927-2005)</p> <p>Audrey Elizabeth Rossiter (1929-2008)</p>	<p>IN LOVING MEMORY OF ERIC JOHN ROSSITER WHO DIED 19th MARCH 2005 AGED 77 YEARS ALSO LOVING WIFE AUDREY ELIZABETH ROSSITER WHO DIED 8th MAY 2008 AGED 79 YEARS ALWAYS MISSED</p>	 <p>The birth of Eric J Rossiter was registered 1927/Q3 Frome, mother's maiden name: Wilkins. The birth of Audrey E Hares was registered 1929/Q1 Axbridge, mother's maiden name: Small.</p> <p>The marriage of Eric J Rossiter to Audrey E Hares was registered 1971/Q1 Frome.</p> <p>The death of Eric John Rossiter, born on 18 Aug 1927, was registered 2005/Mar Bath & NE Somerset.</p>
259	<p>Eileen Day (1931-2005)</p>	<p>Headstone:</p> <p>MUM & WIFE</p> <p>IN LOVING MEMORY OF A DEAR WIFE & MUM EILEEN DAY 7. 12. 1931 - 6. 06. 2005 Gone Are The Days We Used to share But In Our hearts You-are Always There</p> <p>Vase: JOHN</p> <p>Vase: MARGARET</p>	 <p>The death of Eileen Day, born on 7 Dec 1931, was registered 2005/Jun Mendip.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>261 Audrey Joan Robbins (1920-2006)</p>	<p>In loving memory of Audrey Joan Robbins Died 29th December 2006 Aged 86 A Loving Mum Of Christopher and Caroline Rest in Peace</p>	 <p>The birth of Audrey J Brown was registered 1920/Q2 Clutton, mother's maide name: Durbin.</p> <p>The marriage of Audrey J Brown to Reginald C Robbins was registered 1943/Q2 Norton.</p> <p>The death of Audrey Joan Robins, born on 26 Mar 1920, was registered 2007/Jan Mendip.</p>
<p>262 Margaret Olive Ann Francis (1936-2007)</p>	<p>IN LOVING MEMORY OF MARGARET ANN FRANCIS DIED 16TH OCTOBER 2007 AGED 71 YEARS MUCH LOVED WIFE MOTHER AND GRANDMOTHER</p>	 <p>Margaret Olive Francis, born in 1936, died on 16 Oct 2007 Radstock.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
264	Gordon Hendy (1945-2008)	<p>DEEPLY LOVED AND RESPECTED GORDON HENDRY 1845 - 2008 LOVING HUSBAND DAD GRANDAD AND FRIEND</p>	 <p>The birth of Gordon Henry was registered 1945/Q3 Bathavon, mother's maiden name: Frost.</p>
265	Geoffrey John Benstead (1939-2008)	<p><i>In Loving Memory of</i> GEOFFREY JON BENSTEAD 1939 - 2008</p>	 <p>The birth of Geoffrey J Benstead was registered 1939/Q1 Hull, mother's maiden name: Housley.</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>266 John Neville Batten (1928-2008)</p>	<p>IN LOVING MEMORY OF JOHN BATTEN A DEAR HUSBAND, FATHER AND GRANDFATHER 1928 - 2008 Always in our thoughts</p>	 <p>The birth of John N Batten was registered 1928/Q3 Bedwellty, mother's maiden name: Evans. John Neville Batten, born on 1 Jun 1928, died on 10 Oct 2008 Frome.</p>
<p>267 Betty Patricia Mead (1924-2003)</p> <p>Kenneth Rodney Mead (1923-2004)</p> <p>Eric Vincent Weaver (1931-2011)</p>	<p>IN LOVING MEMORY OF A DEAR MOTHER BETTY MEAD DIED 4TH MARCH 2003 AGED 85 WIFE OF KEN MEAD CREMATED DIED 27TH APRIL 2004 AGED 81 AND SISTER OF ERIC WEAVER DIED 4TH SEPT. 2011 AGED 81 R.I.P</p>	 <p>The birth of Betty P Weaver was registered 1924/Q1 Frome, mother's maiden name: Weaver. The birth of Eric V D Weaver was registered 1931/Q1 Frome, mother's maiden name: Pritchard.</p> <p>The marriage of Betty P Weaver to Samuel W Chivers was registered 1943/Q4 Frome. The marriage of Betty P Chivers to Kenneth R Mead was registered 1965/Q3 Frome.</p>

Hemington - Memorial Inscriptions

268	Names	Inscriptions	Notes
	Mavis Elsie Mould (1945-2009)	<p style="text-align: center;"> MAVIS MOULD BELOVED WIFE, MOTHER GRANDMOTHER AND BEST FRIEND 4.9.1945 - 13.9.2009 </p>	 <p>The birth of Mavis E Sheppard was registered 1945/Q3 Frome, mother's maiden name: Portingale.</p> <p>The marriage of Mavis E Sheppard to Frederick C Mould was registered 1965/Q3 Frome.</p>
	Nicolette Abell (1951-2006)	<p style="text-align: center;"> TO THE GLORY OF GOD NICOLETTE ABELL BORN 5TH MAY 1951 DIED 4TH JUNE 2006 REST IN PEACE </p>	 <p>The birth of Nicolette Abell was registered 1951/Q2 Bath, mother's maiden name: Coles.</p> <p>The death of Nicolette Abell, born on 5 May 1951, was registered 2006/Jun Bath & NE Somerset.</p>

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
269a	Ivan Gerald Swift (1941-2014)	<p style="text-align: center;"> <i>In Loving Memory Of</i> IVAN GERALD SWIFT Husband, Father and Grandfather 19.11.1941 - 16.1.2014 </p>	<div style="text-align: right;"> </div> <p>The birth of Ivan G Swift was registered 1941/Q4 Bathavon, mother's maiden name: Holborn.</p> <p>The marriage of Ivan G Swift to Glenda L Bryant was registered 1963/Q3 Frome.</p> <p>In the 2003, 2005-2010 electoral register: Ivan G Swift, Tucker's Grave Inn, Faulkland.</p>
			<div style="text-align: right;"> </div>

Hemington - Memorial Inscriptions

290	Names	Inscriptions	Notes
	<p>Dennis John Perkins (1937-2015)</p>	<p>In Loving Memory of DENNIS JOHN PERKINS Resided at Haywood Farm of this Parish Born 23rd July 1937 Passed away 18th November 2015 Aged 78 Years <i>Rest in Peace</i></p>	 <p>The birth of Dennis J Perkins was registered 1937/Q3 Sturminster, mother's maiden name: Hoskins.</p>
			

Internal Memorials

Plaques

Names	Inscriptions	Notes
<p>John Cradock (-1806) Francis Cradock (-1813) Anna Edgell (-1827) John Edgell Susan Cradock (-1836) William Cradock (1798-1850) Mary Cradock (1797-1880)</p>	<p>IN MEMORY OF JOHN CRADOCK SON OF FRANCIS AND SUSAN CRADOCK WHO DIED JUNE 20th 1806, AGED 10 YEARS ALSO FRANCIS CRADOCK WHO DIED JULY 5th 1813, AGED 62 YEARS ALSO ANNA, WIFE OF JOHN EDGELL OF FOXCOTE, AND DAUGHTER OF FRANCIS AND SUSAN CRADOCK, WHO DIED JULY 12th 1827, AGED 25 YEARS ALSO THE ABOVE SUSAN CRADOCK WHO DIED MAR ___ 1836 AGED 71 YEARS ALSO OF WILLIAM SON OF FRANCIS AND SUSAN CRADOCK WHO DIED FEB^y 27th 1850 AGED 51 YEARS AND OF MARY, HIS WIFE WHO DIED FEB^y 15-1880 AGED 82 YEARS</p>	
		

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>Edward Batcheler (-1667)</p> <p>Katherine Batchelor (-1667)</p>	<p>Heare by lyeth the Bodys of Edward Batcheler Gent and Katherine his wife Expecting the loyfull day of Resurrection Katherine departed this life the xx day of ivly Edward departed the xi of December 1667 cum legis esto memor</p> <p>He Gave 50^l to the poore of 5 neighbouring parishes x^l to each parish & the rest he distributed to his Kindred by consanguinity & affinity conditur hoc tumulo Bachalari trute cadauer diues Eratopibus Sed charitate ditior</p>	
<p>Samuel Vigor (-1711)</p>	<p>Neare this place lies Interred the body of Samuel Vigor Gent: who departed this life Sept: 14th Anno: 1711 in the LXXI yeare of his age who gave for the relief of 2 poor labouring men each not having above 4 in family 2 Cottages & 5^l-4^s: p annum: for ever and 20^s pannum to be distributed to the poor of this parish in bread on the 25th of Decem^r: yearely for ever also 50^s p annum for the Schooling of 2 poor Children of this parish and 2 poor Chil= Dren of the Parish of Wedmoore for Ever</p> <p>As Charitie is always blest We hope his soule is gone to rest</p>	

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
<p>Catharine Vigor (-1693) John Vigor (-1710) John Vigor (-1676) Esther Vigor (-1680) John Vigor (1645-1724)</p>	<p>To the Memory of Catharine Vigor, died 5th October MDCXCIII John son of Samuel Vigor, Gent: And Catharine his wife died 21th July MDCCX John Vigor, Gent: died May MDCLXXI And Esther his wife died MDCLXXX John Vigor, Gent: died MDCCXXIV Aged 79 Who lie buried in the aisle of this Church</p>	
<p>Elizabeth Hill (1702-1721) Giles Hill (1692-1755) Sparrow Hill (1708-1777) Giles Hill (1733-1814)</p>	<p>In Memory of M^{rs} Elizabeth Hill. Daughter of M^r Stephen Hill. Rector of this Parish and Mary his Wife, who died at Bath March The 1st and was buried at the Entrance into this Chancel March y^e 3^d 1721 Aged 18 Years.</p> <p>In this Chancel Also lie the Remains of the Revnd Giles Hill M:A: late Rector of this Parish, and Sparrow Hill his Wife He died Oct^r y^e 29th 1755. Aged 63 Years. She died Augst y^e 8th 1777. Aged 65 Years. Also the Rev^d GILES HILL late Rector who died 24th Feb^y 1814 Aged 70 Years.</p>	
<p>John Caldwell</p>	<p>Restored as the gift of Dr. & Mrs. JOHN CALDWELL 1952</p>	

Hemington - Memorial Inscriptions

	Names	Inscriptions	Notes
		RESTORED WITH MODIFICATIONS TREVOR G. TIPPLE WORCESTER 1896	

Ledger Stones

	Names	Inscriptions	Notes
1	John Vigor	<p>. . . . lieth the Body of John . . . f Samuel Vigor Gent & [Cath]arine his Wife who died July the 21st AO DNI 1_70 AGED 16 YEARS</p> <p>Death Infant youth some longer stay Some to old age do here attain D. by death are slain</p>	 <p>Bristol Archives 19835/6/f 25 Mar 1774: Lease and release of a tenement in the Old Market. Consideration £600 Parties: (1) William Vigor, gent., of Bedminster (Som.) John Vigor, yeoman of Faulkland, Hemington (Som.) and Ann, his wife, and (2) Benjamin Dowling of Dundry (Som.) and Robert Vigor of Bristol, glassmaker (3) William Hooper of Bristol, maltster</p> <p>PROB 11/525/299 Will of Samuel Vigor, Gentleman of Hemington, Somerset, proved 12 Feb 1712.</p>

Names	Inscriptions	Notes
		<p>From <i>Abstracts of Somersetshire wills, etc., copied from the manuscript collections of the late Rev. Frederick Brown Fifth series (1891)</i> SAMUEL VIGOR, of Falkland, in Hemington, Somerset, Gent. Will dated Aug. 27, 1711, proved Feb. 12, 1711-12, by Joseph & Wm Vigor. [39 Barnes.] My Moiety of the Manor of High Church which I lately purchased of Edmund Hungerford, Esq., & Henry Hungerford, his son. My brother William Vigor. My kinsman William Vigor. My kinsman Samuel Vigor, son of my brother Joseph Vigor. My brother John Vigor & his son John. My sister Mariabella, wife of Edward Barnett. My sister Stokes. My sister Charity Hodges. My brother Norris. Bequests to poor, &c.</p>
2	<p>..... TH the 9 of Mary [The] Wife ofales who depart[ed this life] the 20th Here likewise 1641</p>	 <p><i>The Topographer</i>: March 1821, Volume 5, Issue 1 edited by Stebbing Shaw p58 in a brief sub-section on memorials at Hemington: Elizabeth, wife of John , died 1679 æt. 69</p>
3	<p>Adolphus Darknell (-1710) Sarah Darknell (-1711)</p>	<p>Here lies ye Body of [Adolphus] Darknell of Folkland, Gent who departed this life On the 14 of January 1710</p> <p>Also He lies ye Body of Sarah, the Wife of Adolphus Darknell, who departed this Life on the 31 of August, 1711</p> <p>Baptised on 20 Apr 1704 at St John the Baptist, Frome: Dolph Darknell.</p>

	Names	Inscriptions	Notes
			<p><i>The Topographer</i>: March 1821, Volume 5, Issue 1 edited by Stebbing Shaw p58 in a brief sub-section on memorials at Hemington: Adolphus Darknell, gent. died 1710. Arms - Lions passant guardant between three helmets. Sarah his wife died 1711.</p> <p>'Entry Book: January 1695, 1-15', in <i>Calendar of Treasury Books, Volume 10, 1693-1696</i>, ed. William A Shaw (London, 1935), pp. 864-883. <i>British History Online</i>: 11 Jan 1695 Treasury reference to the Surveyor General [of Crown Lands] of the petition of Adolphus Darknell for a lease of a tenement in the manor of Laverton, parcel of the Duchy of Cornwall, which tenement fell in to the Crown by the death of Warwick Bampfieild.</p> <p>The surname 'Darknell' is principally associated with Mere, Wilts.</p>
4	<p>Susanna Hales (1700-1754)</p> <p>Francis Hales (1700-1766)</p>	<p>[In Mem]ory of SUSANNA [Wife of FR]ANCIS HALES, Gent . . . of BATH) [who departed] this life Sep 20th 1754 [Ag]ed 54 Years ALSO the aforesaid [FRAN]IS HALES Gent [who] departed this life Oct __ 1766 Years ALSO In Memory of RUTTY Youngest Daughter of FRANCIS and SUSANNA HALES Who departed this life July 8th 1800 Aged 6_ Years </p>	 <p>There is a portrait painting in oil of Francis Hales (1700-1766) at the Victoria Art Gallery, Bath.</p> <p><i>The Eighteenth Century Architecture of Bath</i> by Mowbray Aston Green (2012) has in a description of Town Acre "On the 29th May, 1752, the first stone was laid with great ceremony by Francis Hales, the Mayor, who was attended by the Corporation and several of the Bath Companies."</p> <p>The Public Grammar School in Broad Street had its foundation stone laid in 1752 and on it is the name of 'Francis Hales, Mayor of this City' (<i>The New Bath Guide</i> (1755) p23, <i>The Original Bath Guide</i> (1818) p55).</p> <p>From <i>Bath City Council Members, 1700-1835</i> compiled by Trevor Fawcett in his description of Francis Hales: Councilman 1732-49</p>

Hemington - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>Constable 1733-34 Bailiff 1735-36, 1745-46 Chamberlain 1746-49 Alderman Feb 1749-66 Mayor 1751-52, 1759-60, 1762-63 J.P. 1752-53, 1755-56, 1760-62, 1763-65</p> <p>A tallow chandler, he was the son of Samuel Hales to whom he was apprenticed. He had two houses in Walcot Street and another near the river, and a share (with Evans Thomas) in properties in St James's parish and north of the George Inn. He leased the lower Avon fishery in 1742 and the upper fishery in 1754. He died on 2 Oct 1766.</p> <p>From the <i>Bath Chronicle</i> of Thu 24 Sep 1767 p4: Tuesday was married, Mr. Ruty, clothier, of Melksham, to Miss Hales, eldest daughter of the late Alderman of this city.</p> <p>In 1780 there are various references to 'Hester Ruty' as an occupier of property in Melksham that was being sold.</p>

Windows

	Names	Inscriptions	Notes
1	<p>John Gatehouse Raymond (1824-1909)</p> <p>Anna Maria Raymond (1830-1903)</p>	<p>In memory of J.G. and A.M Raymond 19th Dec 1937</p>	
8			

Index

- Abell
 Nicolette (1951-2006), 168
- Allen
 Ethel Freda (1890-1910), 68
 Florence Mary (1871-1892), 68
 John (1846-1936), 68
 Mary Ann (1848-1916), 68
- Balch
 Leonard Charles (1889-1963), 34
 Lily Nellie Laura (1890-1973), 34
- Ballam
 Herbert William (1904-1989), 80
 Winifred Dorothy M (1912-2002), 80
- Barnes
 Rosalind Mary Kathleen (1923-2003), 163
- Barnett
 Beatrice Mary (1885-1957), 97
 Edwin John (1885-1964), 97
 Harry Edwin (1905-1969), 112
- Barton
 Meta Alice Fanny (1875-1970), 104
- Batten
 John (1928-2008), 167
- Battle
 John (1783-1852), 31
 Mary Anne (1836-1853), 31
 Susanna (1789-1852), 31
- Bazley
 Emma Louisa (1828-1892), 55
 John (1845-1900), 56
 Lena Ellen Norah (1858-1888), 55
 Thomas (1814-1899), 55
- Beck
 Elizabeth Amelia (1867-1945), 71
 James (1863-1897), 71
 William Edward (1891-1961), 118
- Benstead
 Geoffrey John (1939-2008), 166
- Biggs
 Patience Rebecca (1878-1947), 106
 Theodore James (1878-1965), 106
- Issue 1
- Braidley
 Islett Maud Rose (1914-1991), 144
 William Henry (1905-1988), 144
- Bryant
 Bernard Sydney (1921-1985), 80
 Edith Rose (1923-1993), 80
 Ivor James (1950-2007), 80
 Lillian Rose Pretoria (1900-1989), 141
 Sidney Ivor (1901-1987), 141
- Buller
 William (1800-1862), 45
- Burt
 Arthur Henry (1903-1905), 6
 Percy Walter Edwin (1899-1964), 121
 William Harry (1875-1927), 6
- Candy
 Albert Charles (1860-), 61
 Mary (1871-1918), 61
- Carnell
 Ilene Dorothy Mary (1925-2014), 63
 Sidney John (1924-2001), 63
- Carpenter
 Charles, 30
 Elizabeth (-1716), 30
 Harrison James (2011), 36
 James, 30
- Carter
 Frederick William John (1892-1910), 69
 Henry Frederick (1895-1968), 125
 Kate (1894-1979), 125
 Sarah Ann (1866-1940), 69
 William (1861-1925), 69
- Cary
 Ann (1815-1890), 44
 William Joseph (1887-1954), 98
- Chamberlain
 Kenneth Eric Donald (1903-1989), 145
 Nora Florence (1902-1999), 145
- Chambers
 Eliza Emily (1863-1953), 73
 Thomas Henry (1853-1940), 73
- Chapman
 Emma (1817-1907), 58
 Rachel, 58
 William, 58
- Clark
 John Henry (1935-1993), 81
- Clay
 Joan (1936-2003), 84
 Kenneth (1936-2008), 84
- Collins
 Frances (1801-1887), 32
- Cornick
 Harold (1905-1971), 128
- Cox
 Emma (1841-1922), 8
 George Arthur (1842-1916), 8
- Craddock
 Ann (1835-1920), 28
 Thomas (1829-1897), 28
 William (), 29
 William (1794-1815), 30
- Cradock
 Ann (1835-1920), 29
 Catharine Edgell (1794-1809), 25
 Charles (1797-1857), 27
 Elizabeth (1787-1800), 25
 Francis (1788-1871), 27
 Francis (1865-1866), 29
 James (1784-1854), 31
 Jane (1785-1825), 31
 John (1745-1820), 33
 John (1874), 29
 Mary (), 29
 Thomas (1829-1897), 29
- Crisp
 Frank (1906-1969), 109
- Darknell
 Adolphus (-1710), 176
 Sarah (-1711), 176
- Davis
 Samuel Pitman (1824-1908), 62

Hemington - Memorial Inscriptions

- Sarah (1827-1906), 62
Wilson Newport (1922-1093), 137
- Day
Eileen (1931-2005), 164
- Dening
Francis Charles (1892-1985), 140
Helena Eliza (1894-1984), 140
- Derrick
Alan John Oldrid (1917-1977), 132
Olive May (1913-2007), 132
- Dredge
Kathleen Hannah Jane (1913-1970), 127
- Durbridge
Edith Mary (1878-1880), 24
James (1841-1897), 24
Susan Emma (1854-), 24
- Eastment
Eva Emeline (1893-1969), 125
Gilbert (1895-1978), 125
Hester Ann (1856-1939), 14
James (1855-1933), 14
- Edgell
Catherine (1731-1771), 58
James (1742-1782), 58
- Edwards
William Joseph (1908-1950), 99
- Ess
Charlotte Harriet Maud (1871-1961), 41
George (1872-1933), 41
- Eyers
Angela Margaret (1854), 98
Hannah (1869-1944), 95
James (1902-1979), 130
Margaret Elizabeth (1923-2013), 98
Mervyn William David (1923-2014), 98
William (1869-1945), 95
- Eyres
Albert William (1890-1958), 113
Blanche (1898-1958), 114
Christopher William (1898-1983), 114
Mabel Elizabeth (1897-1977), 113
- Fox
Olive May (1911-2004), 99
- Francis
Charles Edwin (1902-1962), 119
Hannah Louise (1998-2016), 66
Margaret Olive Ann (1936-2007), 165
Muriel Ida (1906-1973), 129
Richard (1937-1994), 120
Ruth Eleanor (1904-1994), 119
Walter Frank Herbert (1910-1972), 129
- Fricker
Theodora Betty (1920-2013), 83
Walter Frederick (1916-2005), 83
- Frost
Lucy Beatrice (1890-1990), 91
William Dennis (1895-1959), 91
- Fry
Elsie (1904-1996), 39
- Gaywood
Edward Henry (1905-1992), 136
Katie Ethel (1903-1983), 136
- Gillard
Iris Hilda (1930-2010), 160
Royson Albert John (1929-1999), 160
- Goddard
Charles Uriah (1869-1929), 15
Clara Melita (1877-1953), 15
- Gray
Lucy Florence Annie (1896-1974), 123
William (1886-1965), 123
- Green
Barbara Margaret (1960-2005), 163
Francis Joseph (1917-1993), 152
Joseph George (1892-1960), 116
Katherine Margaret (1894-1983), 116
- Greening
Henry Mansell (1900-1988), 143
- Greenslade
Alice Mary (1877-1970), 40
William H (1877-1936), 40
- Grimmett
George Arthur (1911-1969), 126
Margaret Beatrice (1911-1969), 126
- Grist
Eli (1794-1865), 19
Eli Bourne (1817-1889), 18, 19
- Elizabeth (1804-1891), 18, 19
Elizabeth (1824-1906), 49
Ellen (1829-1917), 20
Gladys Louisa (1913-2003), 65
Mary (1791-1856), 19
Oliver (1831-1909), 20
Sarah (1848-1926), 18
William Cole (1810-1868), 49
- Groarke
Martin Joseph (1967-2005), 149
Patrick James Joseph Francis (1936-1991), 149
- Gulliford
Elizabeth (1930-1968), 122
- Hales
Francis (1700-1766), 177
Susanna (1700-1754), 177
- Hall
Edward (1707-1789), 59
John (1742-1762), 59
Mary (1703-1793), 59
William (1735-1758), 59
- Hamblin
Charles (1900-1936), 39
- Hannam
Vera Elaine (1909-1999), 79
- Hares
Ernest George (1892-1980), 131
Nellie Elizabeth (1897-1977), 131
- Hawkins
Arthur Cyril Perry (1910-2004), 154
Arthur Jopseh (1880-1959), 96
Dora Elsie (1887-1987), 140
Georgina Temperance (1879-1952), 96
Queenie Florence (1912-1994), 154
- Hayward
Cecil Wilfred (1900-1983), 146
Geoffrey (1928-2004), 159
Louisa (1900-1989), 146
Stanley James (1920-1999), 159
- Hendy
Gordon (1945-2008), 166
Olive Beatrice (1921-1996), 157
Thomas Henry (1915-2000), 157
Victoria (1987), 142

- Hildick
 Kathleen Annie 1918-2000), 161
- Hill
 Arthur (1852-1915), 12
 Lydia (1850-1938), 12
- Hinds
 Marilyn Susan (1944-1978), 133
- Hobbs
 Alfred (1844-1911), 35
 Clara Ann (1855-1899), 35
- Horler
 Muriel J, 108
 Pailine (1961), 108
 Susannah (1896-1984), 109
 Walter Aaron (1902-1978), 109
 Walter Harry (1927-2013), 108
- Hughes
 Elsie Mildred (1925-2001), 148
 Emily (1892-1939), 37
 John Watkins (1889-1975), 37
 Mary Irene (1929-2005), 122
 Reginald (-1945), 37
 Stanley Richard (1925-1991), 148
- Humphries
 Jesse (1869-1949), 93
 Sarah Ann (1873-1955), 93
 Susannah (1861-1931), 53
 William Joseph (1862-1954), 53
- Hunt
 Florence Mabel (1889-1925), 10
- Jones
 Colin Thomas (1927-2014), 88
 Elisha Thomas (1890-1955), 88
 George Robert Owen (1914-1975), 76
 Gertrude Augusta (1892-1989), 88
 Winifred Mary (1918-2005), 76
- Kirby
 Frederick Joseph (1913-1996), 158
 Lilian Barbara (1920-2001), 158
- Knowles
 Albert Vernon (1868-1919), 7
- Lanning
 Emily Amelia (1893-1957), 70
 James (1893-1944), 70
- John (1929-1990), 71
 William James (1921-2003), 71
- Latcham
 Alice (1902-1985), 124
 Bertram James (1894-1966), 124
 Herbert John (1899-1984), 133
 Kate (1899-1987), 124
 Priscilla Ellen (1903-1979), 133
- Leigh
 Peter Pring (1926-1981), 85
 Valerie Ena (1931-1999), 85
- Loader
 Arthur Henry (1879-1948), 88
 Ernest (1916-2000), 63
 Gwendoline Winifred Ann (1919-2000), 63
 Sarah Ann (1877-1951), 88
- Long
 Keith William (1925-2001), 161
- Luff
 Edward (1873-1913), 13
- Mallalieu
 Francis Colston (1809-1862), 58
 Janetta (1808-1882), 58
- Marshall
 Ian Alexander (1930-1995), 155
 Tamar (1888-1948), 87
- Mattick
 Beatrice Rose (1863-1942), 46
 Benjamin (1822-1876), 47
 Benjamin (1866-1896), 47
 Elizabeth (1834-1914), 47
 Florence Cicely (1896-1973), 45
 Francis Joseph (1893-1938), 45
 Gladys Edith (1891-1974), 46
 Joseph (1867-1949), 46
 Leonard Godfrey (1905-1932), 45
 Russell Ford (1899-1960), 45
 Sarah Constance (1897-1970), 45
- Mead
 Betty (1924-2003), 167
 Edna Dorothy (1919-2005), 81
 Eric Robert (1914-1993), 81
 Kenneth Rodney (1923-2004), 167
- Millard
 Gertrude Eva (1918-1992), 150
 Leslie Frank (1920-2013), 150
- Moreton
 Ivor (1940-2011), 84
- Morley
 Ethel Alice (1891-1962), 118
- Mould
 Mavis Elsie (1945-2009), 168
- Mounty
 Frank (1905-1958), 107
 Lilian May (1907-1973), 107
 Maurice George (1902-1987), 143
- Mullins
 Albert William (1881-1963), 120
 May (1880-1964), 120
- Newbegin
 Ada Elsie (1890-1965), 123
 Harrison (1890-1940), 123
- Nicholas
 George Thomas (1898-1952), 108
 Mary (1868-1960), 108
 Minnie (1901-1972), 53
- Osborne
 James William Frederick (1914-1983), 138
 Minnie Doreen Gladys (1920-2003), 138
- Owen-Jones
 Amy Elizabeth (1885-1961), 76
 David (1878-1959), 76
 Doris (1918-2004), 76
 John Bryan (1917-2008), 76
- Painter
 Edith Bessie (1896-1977), 38
 William (1890-1938), 38
- Penney
 Douglas Henry (1925-2000), 160
 Francis Wallington (1918-1989), 145
 Lilian Grace (1920-1989), 145
 Pearl Perry (1917-1972), 128
 Ronald John (1920-2003), 128
 Rose (1977), 92
 Wallington (1891-1956), 92
- Perkins
 Dennis John (1937-2015), 170

Hemington - Memorial Inscriptions

- Hubert George (1910-1977), 132
Kathleen Ellen Mary (1910-1996), 132
- Pitman
Alec John (1912-1995), 66
Geoffrey Laurence (1945-1946), 33
Gertrude Christine (1906-1988), 142
Harry James (1876-1902), 64
Horace Bertram (1920-1987), 142
James (1855-1914), 65
Louisa (1856-1936), 65
Mabel Beatrice (1913-2017), 82
Phyllis Doreen (1913-2002), 66
Reginald John (1910-1997), 82
- Portingale
Edith (1890-1959), 115
Edith Annie (1893-1960), 102
Ethel Maud (1897-1965), 111
George Henry (1885-1957), 102
Herbert (1891-1972), 115
John (1936-1993), 153
Wilfred Ernest (1921-2001), 162
William Alfred (1900-1972), 111
- Probert
Fanny (1850-1930), 7
Gilmore (1854-1935), 7
- Raisey
Alexander Reginald (1897-1946), 90
Frank Alban (1889-1947), 90
Victor Henry (1903-1950), 102
- Raymond
Anna Maria (1830-1903), 179
Anna Maria Sophia (1830-1903), 77
John Gatehouse (1824-1909), 77, 179
John Storey (1852-1934), 78
- Reakes
Khylie (1980), 134
Kiri (1983-1987), 134
- Reece
Frances (1836-1916), 22
- Rich
Joseph Edmund (1859-1928), 43
Sarah Jane (1868-1944), 43
- Richards
Alfred Henry (1859-1947), 11
- Howard Frederick (1895-1913), 11
Kate Augusta (1856-1940), 11
Sarah (1877-1952), 90, 93
- Richardson
Renee May (1920-1947), 97
Stanley George (-1973), 97
- Robbins
Albert (1910-2000), 10
Audrey Joan (1920-2006), 165
- Roberts
Leonard (1904-1997), 139
Leonard William (1927-1979), 136
Lilian May (1904-1983), 139
Margaret Felicia (1927-2017), 136
- Rose
Iris Edna (1913-1992), 151
Robin (1914-2007), 151
- Rossiter
Audrey Elizabeth (1929-2008), 164
Wric John (1927-2005), 164
- Russell
Annie (1874-1943), 22
Ernest Harold (1880-1919), 22
- Sabelhaus
Clemens Bernhard (1919-1970), 126
Veronica Beatrice (1928-2012), 126
- Sanger
Lucy Jane (1894-1969), 135
- Sargant
Ernest Richard (1905-1974), 129
Henrietta (1917-1996), 129
- Scammell
Alfred John William (1849-1925), 17
Beatrice Rebecca (1889-1970), 17
Charles Alfred John (1885-1959), 16
Elizabeth Annie (1852-1938), 17
Elsie Annie (1893-1980), 17
Evelyn (1885-1970), 16
- Seymour
Beatrice Louise (1868-1943), 26
George (1820-1898), 25
Tom (1859-1928), 26
- Sheppard
Edith Rose (1905-1984), 113
- William John (1895-1958), 113
- Short
George (1868-1938), 38
Mary Sophia (1871-1939), 38
- Shorter
Arthur Harold (1895-1929), 21
Winifred Ethek 1895(-1924), 10
- Simper
Caroline Lucy (1949-), 155
Peter Graham (1944-), 155
Thomas Peter (1979-1995), 155
- Small
Nora Emily (1931-1990), 147
Stephen (1926-1994), 147
- Smith
Eunice (1886-1956), 35
Frederick (1887-1941), 35
Patrick Christopher John (939-1999), 158
Ronald Winston (1923-1999), 158
- Snook
Charles Gilbert (1908-1995), 156
Gerald Edward James (1934-1990), 147
Hannah Grace (1911-2000), 156
- Spiller
Edith Letitia (1881-1946), 94
Lucy (1842-1911), 14
Robert (1837-1913), 14
- Sprake
Briidget (1966), 111
Shirley Meryl (1946-1999), 111
- Stainer
Eliza Beatrice Pollard (1895-1980), 134
Frank (1893-1979), 134
- Starr
Joan Adelaide (1922-2009), 137
- Steward
John Carlton (1867-1934), 42
Stephanie Hilda Grace (1877-1949), 42
- Swift
Elizabeth (1906-1984), 110
Emily (1866-1964), 10
Florence (1877-1933), 9
Frederick James (1874-1955), 9
Frederick William (1907-1948), 110

Hemington - Memorial Inscriptions

- George (1866-1937), 10
Ivan Gerald (1941-2014), 169
- Symes
Alice Louisa (1883-1965), 100
Richard (1884-1947), 100
Robert Alfred James (1874-1947), 103
Theresa Elizabeth (1876-1964), 103
- Taylor
Anna (1831-1911), 54
Annie (1874-1883), 54
Edith Hannah (1882-1938), 37
George (1879-1948), 37
John Millgrove (1827-1902), 54
Minnie (1874-1883), 54
- Thompson
Nora (1925-2003), 150
Reginald (1907-1992), 150
- Tilley
Francis (1856-1881), 57
Maria Louisa (1818-1895), 57
Richard (1824-1902), 57
- Turner
John, 44
John (1818-1894), 44
Mary (1828-1848), 44
Sarah (1780-1850), 44
Sarah (1816-1846), 44
- Uphill
Albert Reginald (1917-1970), 130
Arthur John (1886-1974), 116
- Ethel Maud (1891-1959), 116
Herbert Charles (1927-1944), 101
- Vallis
Ewart Harvey (1898-1968), 51
Florence Elizabeth (1868-1857), 51
Henry David Harvey (1900-1970), 50
Lewis John Harvey (1894-1916), 52
Lewis Walter (1854-1944), 51
Muriel Grace (1902-1988), 50
Susanna (1815-1892), 52
Walter Cox (1818-1899), 52
- Vick
Emily Stockwell (1902-1961), 117
Reginald Norman (1902-1981), 117
- Vile
Doris Rosina (1923-2009), 160
Wilfred Arthur (1910-2002), 160
- Warren
Agnes (1862-1949), 40
Dorothy Lilian (1893-1953), 104
Frank Henry (1886-1941), 104
William James (1862-1935), 40
- Watts
Aubrey James (1902-994), 22
Pamela (1931-2002), 162
Phyllis Gertrude (1906-1995), 22
- Weaver
Bernard Sidney James (1901-1993), 152
Cyril Dudley (1915-2012), 86
Emily (1877-1930), 67
- Eric (1931-2011), 167
Ethel Irene Blanche (1920-1957), 105
Florence Agnes (1916-2000), 152
Francis (1712-1790), 58
Henry Alfred (1880-1918), 67
Jemima Levenie (1916-2013), 86
Kitty Georgina (1929-2013), 85
Mary (1706-1778), 58
Nellie Blanche (1893-1972), 105
Ronald Ernest (1922-2012), 85
Vincent John (1891-1957), 105
- Welsh
Brenda Doreen (1946-1996), 156
- West
Peter Jeremy (1934-2003), 83
- Wilkins
Alice (1886-1957), 33, 43
Betty Winifred (1929-2009), 153
Clifford John (1925-1994), 153
Walter John (1881-1958), 107
- Willis
David Peter (2008), 73
- Wiseman
Arthur Herbert (1882-1956), 89
Mary Nosworthy (1898-1970), 89
- Woolcott
Albert Edward (1909-1979), 135
Violet May (1908-1990), 135