

ST CATHERINE

MEMORIAL INSCRIPTIONS

2017

Author: P J Bendall

Date: 16-Nov-2017

Status: Issue 1

Contents

Introduction	1
Layout	3
Churchyard.....	4
Internal Memorials.....	59
Plaques.....	60
Ledger Stones	65
Windows	68
Index.....	72

Introduction

The approach from the south

The church of St Catherine

From *Rambles about Bath and its Neighbourhood* by R E Peach (6th edition, 1876) in a section on St Catherine on p351:

It is not mentioned in the Domesday Book, but its Church dedicated to St. Catherine, the patron saint of the citizens of Bath, bears marks of remote antiquity, although nearly rebuilt by Prior John Cantlow in 1499.

Its square embattled tower, which contains four bells, is connected with the nave by an arch resting on Norman capitals of peculiar design, and has a small Norman widow. The square font of Caen stone is adorned with interlacing circular sculpture. The nave is 27 feet long; in it is a beautiful pulpit placed against the north wall, still retaining a portion of its decoration, which appear to resemble in style and colouring the screen at Wellow. Above the arch, between the nave and chancel, the ten commandments are painted. . . . The chancel contains memorials of the Blanchards and Parrys, lords of the manor. The east window bears the name of the builder (Prior Cantlow), and the date, with the arms of the Abbey-St. Peter's key crossed by a sword, and the prior's mitre: in the smaller compartments are roses, with the midday sun frequently repeated. The other windows are emblazoned with them, and also with an eagle having a scroll from his beak bearing the words Prior Cantlow. The exterior of the church is very pleasing, from the regularity of the architecture and the square perpendicular widows. The interior was repaired during the year 1847, when a new communion table, of polished cedar, with velvet cover and monogram, and a service of communion plate, were presented by the Hon. Emily Anne Strutt, in accordance with the will of her father.

Two windows in the church commemorate the 'reseating and repairing' which occurred in 1846 from a bequest by Col Joseph Strutt.

From the *Bath Chronicle* of Thu 13 Nov 1862 p5:

On Wednesday, the 12th inst, the parishioners of St Catherine's, Batheaston (numbering upwards of 50), were treated to a substantial dinner, at St Catherine's Court, of beef, ale, and plum pudding, by the Hon. Miss Strutt, lady of the manor, in honour of the Prince of Wales attaining his majority, and its being the birthday of the Hon. John William Strutt, eldest son of Lord Rayleigh, of Terling Place, Essex, The dinner was enjoyed by all, and the bells of the village church rang merrily during the greater part of the day.

From the *Bath Chronicle* of Thu 3 Dec 1863, reporting on an anti-Church Rate meeting which occurred at Bath's Guildhall '16l. 6s. 11. was raised by church-rate in the parish of St. Catherine, near Bath, but only 9s. were spent on the venerable edifice.'

From the *Bath Chronicle* of Thu 27 Dec 1883 p3:

John Cantlow was elected Prior in 1589, and during presidentship the Archbishop of Canterbury visited the Abbey; but Cantlow seems to have done nothing towards the restoration of the church, though he rebuilt the hospital of St Mary Magdalen, Holloway, as well as the chancel of St Catherine's, the east window of which is filled with stained glass to his memory, and at the foot of it is the following inscription :- "orate pro anima Domini Johannis Cantlow, quondam Prioris hane Cacella fieri fecit, An. Dom, 1490;"

On the southern wall of the tower is a sundial with the inscription:

VT [V]MBRA SIC VITA

(*As a shadow so life (doth fly).*) The words of this inscription (and variants) occur on sundials on various churches and other buildings around the country and presumably dates from the rebuilding of the tower.

Also on the southern wall is an inscription:

THIS TOWER & NORTH
SAID WALL OF YE CHURCH
WAS REBUILT IN YE YEAR
1704
HENRY BLANCHERD ESQ
AND M^R IOHN TYLY
CHVRCH WARDENS

From 1813 there have been 292 burials with the number of burials usually only 1 or 2 per year. An exception is 1833 when there were 8 burials. Those under the age of 11 make up 15.8% which is a lower percentage than some of Bath's poorer parishes.

Burial Registers

At Somerset Heritage Centre:

DVD/rrb/218 Baptisms and Burials: 1838-1880

Bath Record Office:

Burials 1752-1934 (under Batheaston, St Catherine's Chapelry)

The burial register from 1813 is with the parish and in 2014 had reached entry number 271 for a burial on 2011.

Churchyard

	Names	Inscriptions	Notes
1	<p>Thomas Alway (1858-1859)</p> <p>Thomas Alway (1814-1859)</p> <p>Elizabeth Ann Alway (1817-1882)</p>	<p>South:</p> <p style="text-align: center;">IN MEMORY OF THOMAS ALWAY — ALWAY FATHER OF THE ABOVE AGED 44 YEARS</p> <p>North:</p> <p style="text-align: center;">ALSO IN LOVING MEMORY OF ELIZABETH ANN WIFE OF THOMAS WHO DIED SEPTEMBER 14 1882. AGED ___ YOUR</p>	<div data-bbox="1570 331 1951 619" data-label="Image"> </div> <p>The birth of Thomas Always was registered 1858/Q2 Clutton. Baptised on 8 Aug 1858 at Camerton: Thomas, son of Thomas & Elizabeth Alway, of Camerton, father's occupation: farmer.</p> <p>The death of Thomas Always, aged 0, was registered 1859/Q2 Bath.</p> <p>The death of Thomas Always, aged 44, was registered 1859/Q2 Bath. From the <i>National Probate Calendar</i> 1859: 5 September. The Will of Thomas Alway late of the parish of St. Katherine in the county of Somerset yeoman deceased who died 17 June 1859 at St. Katherine aforesaid was proved at Bristol by the oath of Elizabeth Ann Always of the said Parish Widow the Relict and the sole Executrix. Effects under £300.</p> <p>An advertisement in the <i>Bath Chronicle</i> of Thu 17 Nov 1859 p4 stated that the household furniture, dairy and brewing utensils, implements of husbandry and other effects of the late Mr. Thomas Always would be sold by action.</p> <p>The death of Elizabeth Ann Alway, aged 65, was registered 1882/Q3 Chippenham.</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes	
2		 <p>Altar tomb. No inscription found.</p>	
3		 <p>Altar tomb. No inscription found.</p>	
4	George Eckersall (1782-1849)	<p>West:</p> <p>SACRED TO THE MEMORY OF GEORGE ECKERSALL, ESQ: OF ST CATHARINE'S LODGE, BORN OCT:9:1782 DIED JULY 16:1849 DEEPLY BELOVED AND REGRETTED BY HIS FAMILY AND MANY FRIEND, FOR HIS EXALTED AND ENDEARING QUALITIES, AND THE WARM BENEVOLENCE OF HIS HEART.</p> <p>"LOVE IS THE FULFILLING OF THE LAW."</p>	 <p>Altar tomb. The inscribed inscription is on the western vertical face. Grade II listed.</p> <p>From <i>The Gentleman's Magazine</i> vol XXXII Jul-Dec1849 p331: July 16. Ar St. Catharine's, near Bath, aged 66, George Eckersall, esq.</p> <p>See also Claverton churchyard and St Mary's Churchyard, Smallcombe.</p>

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
5	<p>Thomas Beaman (1800-1854)</p> <p>Rebecca Beale Beaman (1799-1836)</p> <p>Lydia Beaman (1833-1834)</p>	<p>SACRED TO THE MEMORY OF THOMAS BEAMAN WHO DIED JULY 6TH 1854 AGED 54 YEARS</p> <p>ALSO OF REBECCA BEALE BEAMAN HIS WIFE WHO DIED MARCH 19TH 1836 AGED 36 YEARS</p> <p>ALSO OF LYDIA THEIR DAUGHTER WHO DIED MARCH 2ND 1834 AGED 10 MONTHS</p> <p>JESUS ALONE FROM SIN CAN SAVE AND GIVE US VICT'RY OE'R THE GRAVE</p>	 <p>Slab.</p> <p>In the 1851 census at Ford, North Wraxall (Wilts): Thomas Beaman, aged 50, mealman, born at St Catherine, wife Sarah, aged 40, born at Monkton Farleigh(Wilts), children: Thomas, aged 21, mealman, born at St Catherine, and Lydia, aged 15, born at North Wraxall, and a servant.</p> <p>The death of Thomas Beaman, aged 54, was registered 1854/Q3 Chippenham. His PCC will refers to his wife Sarah, sons James and Thomas, and daughters Elizabeth Hannah and Lydia. Dated 24 Jun 1854, one of the witnesses was Thomas John Wyld, Rector of North Wraxall.</p>
6-11			
6			

St Catherine - Memorial Inscriptions

7	Names	Inscriptions	Notes
		<p>..... WE LYE TEIL GOD ABOVE DO</p>	
8			
9		<p>M C 1662</p>	
10			

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes	
11	<p>HERERH THE. . . .</p> <p>SEPTEMBER 11TH THE YEARE OF OVR LORD 16__</p>		
12			
13			
14	<p>John Lewis (1781-1817)</p> <p>George Lewis (1729-1817)</p> <p>Elizabeth Russell (1800-1833)</p>	<p><i>J.L</i> . 1776 <i>J.L</i> . 1776 <i>H.L</i> . 1778 <i>G.L.G</i> . 1790 <i>A.S</i> . 1815 <i>J.L.G</i> . 1817 <i>B.R</i> , 1833</p>	Footstone.

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
15	Elizabeth Lewis (1735-1798) Roger Lewis	Here lieth the body of ELIZABETH ye Wife of ROGER LEWIS of this parish yeoman who departed this life the _ day of October 1798 Aged 63 years	 <p>Small headstone.</p>
16		B B 1793 J B 1817 - A . . . 1835 While blooming as of My time was fix'd To which	 <p>Red headstone or footstone. At the top are initials and years indicative of a footstone. Carved on top of part of this is smaller text.</p>
17		C. O. 1798	

St Catherine - Memorial Inscriptions

18	Names	Inscriptions	Notes
		V R 1794	 <p data-bbox="1377 606 2145 662">Footstone. Below the year are four lines of inscription, mostly obscured by red lichen.</p>
19	Sabrina Fry (1947-2013)	<p data-bbox="880 694 1008 813">SABRINA FRY 1947 - 2013 IN PACE</p>	

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
20	<p>Antony Courtenay Power Carver (1913-1986)</p> <p>Elizabeth Daphne Carver (1913-1989)</p>	<p>ANTONY COURTENAY POWER CARVER 1913 - 19__ ELIZABETH DAPHNE CARVER 1913 - 1989 — IN PACE</p>	 <p>The birth of Antony C P Carver was registered 1913/Q2 Godstone, mother's maiden name: Wellesley.</p> <p>The marriage of Antony C P Carver to Elizabeth D Macdonnell was registered 1939/Q1 Bath.</p> <p>The death of Antony Louis K P (sic) Carver, born on 16 May 1913, was registered 1986/Nov Salisbury.</p> <p>The death of Elizabeth Daphne Carver, born on 5 Nov 1913, was registered 1989/Aug Salisbury. From the <i>National Probate Calendar</i> 1989: CARVER, Elizabeth Daphne of 1 The Rank Church St Tisbury Salisbury Wilts died 5 August 1878 Probate Winchester 24 August £61324</p>
21	<p>Nicolas Gabriel Power Carver (1941-2010)</p>	<p>NICOLAS GABRIEL POWER CARVER 1941 - 2010 IN PACE</p>	 <p>Small grey headstone.</p> <p>The birth of Nicholas G P Carver was registered 1941/Q2 Bath, mother's maiden name: Macdonnell.</p>

	Names	Inscriptions	Notes
			<p>Nicolas Gabriel Carver, born on 1 Apr 1941, died on 14 Mar 2010 at Corsham.</p>
22	<p>Mervyn Sorley Macdonnell (1881-1949)</p>	<p>MERVYN SORLEY MACDONNELL 22ND MARCH 1949 — AT PEACE</p>	<div data-bbox="1570 280 1951 568" data-label="Image"> </div> <p>Headstone.</p> <p>The death of Mervyn S Macdonnell, aged 68, was registered 1949/Q1 Bathavon. From the <i>National Probate Calendar</i> 1949: MACDONNELL Mervyn Sorley of The Hermitage St. Catherine Bath died 22 March 1949 Probate London 2 May to Ethel Gladys MacDonnell widow. Effects £205 3s. 4d.</p> <p>From an online genealogy, his career included: 1905-1912 Sudan Civil Service; 1912-1923 Egyptian Civil Service; 1915-1919 General Staff, E.E.F.; 1920-1923 Governor Western Desert Province, Egypt; 1923-1926 High Commissioner of Danzig; 1931 Special Commissioner for the Transjordan frontier settlement; 1932-1934 Commissioner for Transitional Payments, Co. Durham; 1934 BBC representative for Saar plebiscite</p> <p><i>From The Times, 12 April 1949:</i> Mervyn MacDonnell's death will be deeply regretted by many friends from whose memory his lively and trenchant personality will not easily be effaced. His caustic but humorous comments on the human comedy and the variety of experience from which he illustrated his conversation made him a delightful and unusual companion. He was one of those men in whose society one could not fail to be happy and interested. He made his mark in such diverse regions as Egypt, Danzig, and Geneva, and his talents were worthy of greater official recognition than was actually obtained.</p>

St Catherine - Memorial Inscriptions

23	Names	Inscriptions	Notes
	Leslie Duckenfield (1917-)	<p style="text-align: center;">LESLIE DUCKENFIELD</p>	 <p>Small stone.</p> <p>The birth of Leslie Duckenfield was registered 1917/Q1 Sheffield.</p> <p>The marriage of Leslie Duckenfield to Freda M Fisher was registered 1946/Q2 Kingswood.</p>
24			 <p>Altar tomb. Only a few letters of the inscribed inscription remain on the northern face.</p>
25	<p>Robert Drummond (1804-1883)</p> <p>Charlotte Olivia Elizabeth Drummond (1798-1897)</p>	<p>West:</p> <p style="text-align: center;">INTO THY HANDS I COMMEND MY SPIRIT HAST REDEEMED ME. O LORD THOU GOD OF TRUTH</p> <p>South:</p> <p style="text-align: center;">REV^D ROBERT DRUMMOND SON OF SIR ADAM & LADY CHARLOTTE DRUMMOND OF MEGGINCH PERTSHIRE DIED AT ST CATHERINE COURT APRIL 11 1883 IN HIS 99TH YEAR</p> <p>North:</p> <p style="text-align: center;">CHARLOTTE OLIVIA ELIZABETH DRUMMOND OF ST CATHERINE COURT</p>	 <p>Raised slab with, on the upper surface, a raised cross. Kerb stones with a metal railing. The incised inscriptions are on the upper surface.</p>

	Names	Inscriptions	Notes
		<p style="text-align: center;">SECOND DAUGHTER OF JOHN STRUTT AND BARONESS RAYLEIGH WIDOW OF THE REV^D ROBERT DRUMMOND BORN 1798 MARRIED 1841 DIED 1897</p>	<p>In the 1851 census at the Vicarage, Feering (Essex): Robert Drummond, aged 47, vicar of Feering, born at Bath, wife C S E, aged 53, born in London, and five servants.</p> <p>The death of Robert Drummond, aged 78, was registered 1883/Q2 Bath. From the <i>National Probate Calendar</i> 1883: 22 June. The Will of the Reverend Robert Drummond late of St. Catherine's Court in the Parish of Batheaston in the County of Somerset Clerk who died 14 April 1883 at St. Catherine's Court was proved at Bristol by the Honourable Charlotte Olivia Elizabeth Drummond of St. Catherin's Court Widow the Relict John Murray Drummond of Megginch Castle Errol in the County of Perth in North Britain and Henry Maurice Drummond Hay of Seggieden in the ounty of Perth Esquires the Brothers the Executors. Personal Estate £8,215 5s. 1d.</p> <p>From <i>Alumni Cantabrigiensis</i>: Robert Drummond – Adm. pens. at JESUS, Mar. 14, 1823. Of Suffolk. S. of Admiral Sir Adam, K.C.H. [and Lady Charlotte, dau. of the 4th Duke of Atholl]. B. June 22, 1804, at Bath. School, Westminster. Migrated to Trinity, June 30, 1823. Matric. Michs. 1823; B.A. 1827; M.A. 1831. Ord. deacon (Lincoln) 1827; priest, 1828; V. of Feering, Essex, 1829-66. Married, Jan. 19, 1841, The Hon. Charlotte Olivia Elizabeth, dau. of Col. Joseph Strutt and Charlotte, Baroness Rayleigh. Lived at St Catherine's Court, near Bath, till his death, in 1883. (<i>Record of Old Westminsters; Crockford.</i>)</p> <p>The death of Charlotte Olivia E Drummond, aged 99, was registered 1897/Q1 Bath. From the <i>National Probate Calendar</i> 1897: DRUMMOND the honourable Charlotte Olivia Elizabeth of St. Catherine's-court Batheaston Somersetshire widow died 31 January 1897 Probate London 8 March to the honourable Richard Strutt and the honourable Charles Hedley Strutt Effects £49979 19s. 2d. Resworn April 1898 £48929 18s. 2d.</p>
26	<p>John Hunt (1803-1858)</p> <p>Harriet Hunt (1811-1891)</p> <p>Clara Rebecca Hunt (1840-1890)</p>	<p>South:</p> <p style="text-align: center;">SACRED TO THE MEMORY OF JOHN HUNT WHO DIED MARCH 9TH 1858 AGED 54 S. TO THE LORD ALSO OF HARRIET WHO DIED FEB^Y 6TH 189_ AGED 78 WHEN</p> <p>North:</p>	

Names	Inscriptions	Notes		
	<p style="text-align: center;">ALSO OF CLARA REBECCA DAUGHTER OF JOHN AND HARRIET DIED MAY 16TH 1890 AGED 49 [THE LORD GAVE AND] THE LORD HATH TAKEN AWAY BLESSED BE THE NAME OF THE LORD</p>	<p>Pitched 4 ways. The incised inscription on the southern side is partially obscured by white lichen.</p> <p>The death of John Hunt, aged 54, was registered 1858/Q1 Bath.</p> <p>In the 1861 census at St Catherine: Harriet Hunt, aged 47, widow, farmer of 40 acres, born at St Catherine, and children: Maria, aged 25, born at St Catherines, William, aged 22, born at St Catherines, Clara Rebecca, aged 20, born at St Catherines, and Joseph, aged 18, engine fitter, born at St Catherines.</p> <p>In the 1881 census at Victoria Cottage Dairy, Walcot, Bath: Harriet Hunt, aged 68, widow, annuitant, born at St Catherines, Clara Hunt, aged 35, unmarried, daughter, dairy keeper, born at St Catherines, and Mary Ann Beaman, aged 54, unmarried, sister, born at St Catherines.</p> <p>The death of Clara Rebecca Hunt, aged 49, was registered 1890/Q2 Bath. From the <i>National Probate Calendar</i> 1890: 30 June. Administration of the Personal Estate of Clara Rebecca Hunt late of 11 Brooklyn-buildings in the City of Bath Spinster who died 15 May 1890 at 11 Brooklyn-buildings was granted at Bristol to Harriet Hunt of Bay Farm in the said City Widow the Mother and only Next of Kin. Personal Estate £352.</p>		
27	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">In Memory of Thom</td> <td style="width: 100px; height: 100px;"></td> </tr> </table>	In Memory of Thom		<div style="text-align: center;"> </div> <p>Small headstone. Incised inscription.</p>
In Memory of Thom				

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
28	<p>John Coates</p> <p>Thomas Coates</p> <p>Rebecka Coates</p>	<p>In Memory of John Eldest Son of THOMAS COATES and REBECKA his Wife who Dyed December In the __ Year Of his Age</p>	 <p>Small headstone. Incised inscription.</p>
29			 <p>Footstone. No inscription found.</p>

St Catherine - Memorial Inscriptions

30	Names	Inscriptions	Notes
			 <p>Small headstone.</p>
31			 <p>Small headstone.</p>
32		<p style="text-align: center;">_ B 1776 little children</p>	 <p>Small headstone or footstone.</p>

Names	Inscriptions	Notes
33	<p>S R 1781 H B 1768 In pain and deep distress I lay Upon my dying bed Till God compelled my feeble Clay with the dead </p>	 <p>Small headstone or footstone.</p>
34	<p>Benjamin Beaman (-1782) Rebecca Beaman (-1803) Matilda Beaman (1818-1888) James Beaman (1819-1892)</p> <p>BENJAMIN BEAMAN DIED AUGUST __ 1782 AGED 43 YEARS Here lies a man of . . . life who loved his children . . . His peacefull kingdom was where . . . and strife did never come His words and deeds ever . . . To serve his neighbour and his frend And hence beloved to latest breath Was much lamented in his death</p> <p>ALSO REBECCA WEARE WIFE OF THE ABOVE BENJAMIN BEAMAN WHO DIED AUGUST THE 20TH 1803 AGED 59 YEARS IN LOVING MEMORY OF MATILDA THE BELOVED WIFE OF JAMES BEAMAN WHO FELL ASLEEP APRIL 17TH 1888 AGED 69 YEARS R.I.P. . . . unto me and I will give you rest Matthew II. Chapter. XXVIII Verse</p> <p>ALSO OF JAMES BEAMAN HUSBAND OF THE ABOVE WHO DIED JULY 11TH 1892 AGED 76 YEARS "For ever with the Lord."</p>	 <p>Raised slab.</p> <p>In the 1871 census at St Catherine: James Beaman, aged 55, farmer of 200 acres employing 4 men, born at St Catherine's, wife Matilda, aged 50, born at Dursley (Glos), daughter Matilda M, aged 11, born at St Catherine's, Emily Haines, aged 18, unmarried, niece, born at Birmingham, and a servant.</p> <p>The death of Rebecca Beaman, aged 69, was registered 1888/Q2 Bath.</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes		
<p>37 James Beaman (1780-1818)</p>	<p>Sacred to the Memory of JAMES BEAMAN Son of BENJAMIN BEAMAN and REBECCA BEAMAN Died 16th Dec 1818 Aged 38. affectionate Husband and the .</p>	 <p>Raised slab.</p>		
<p>38 James Beaman (1776) Thomas Beaman (1773-1848) Lydia Beaman</p>	<table border="1" style="width: 100%;"> <tr> <td style="width: 50%; text-align: center;"> <p>TO The Memory of JAMES Son of Benjamin and Rebecca Beaman who died May 6 1776 Aged 4 Months . . . BETH BEAMAN the Wife of THOMAS BEAMAN who died 19th May 187_</p> </td> <td style="width: 50%; text-align: center;"> <p>TO the Memory of THOMAS BEAMAN who departed this Life Jan^{ry} 30th 1848 Aged 74 Years Also LYDIA wife of the above Thomas Beaman who died</p> </td> </tr> </table>	<p>TO The Memory of JAMES Son of Benjamin and Rebecca Beaman who died May 6 1776 Aged 4 Months . . . BETH BEAMAN the Wife of THOMAS BEAMAN who died 19th May 187_</p>	<p>TO the Memory of THOMAS BEAMAN who departed this Life Jan^{ry} 30th 1848 Aged 74 Years Also LYDIA wife of the above Thomas Beaman who died</p>	 <p>Headstone.</p> <p>In the 1841 census at S Catherine: Thomas Beaman, aged 65, oil leather dresser, born on Somerset, Ruth Beaman, aged 50, born in Somerset, Ann Beaman, aged 35, born in Somerset, and William Beamna, aged 20, oil leather dresser, born in Somerset.</p>
<p>TO The Memory of JAMES Son of Benjamin and Rebecca Beaman who died May 6 1776 Aged 4 Months . . . BETH BEAMAN the Wife of THOMAS BEAMAN who died 19th May 187_</p>	<p>TO the Memory of THOMAS BEAMAN who departed this Life Jan^{ry} 30th 1848 Aged 74 Years Also LYDIA wife of the above Thomas Beaman who died</p>			

St Catherine - Memorial Inscriptions

39	Names	Inscriptions	Notes
			 <p>Small headstone.</p>
40	<p>Daniel Arthur Evry (1904-1985)</p> <p>Muriel Ellen Evry (1908-1995)</p>	<p>LOVING MEMORIES OF DANIEL EVRY DIED MARCH 31. 1985 AGED 80 AT REST AND HIS WIFE MURIEL DIED FEB. 21. 1995 AGED 86.</p>	 <p>Small grey headstone on a base.</p> <p>The birth of Daniel Arthur Evry in 1904 was registered 1905/Q1 Bath, mother's maiden name: Harding. The birth of Muriel Ellen Walters was registered 1908/Q1 Chipping S.</p> <p>The marriage of Daniel A Evry to Muriel E Walters was registered 1936/Q2 Bathavon.</p> <p>The death of Daniel Arthur Evry, born on 1 Dec 1905, was registered 1985/Apr Bath. The death of Muriel Ellen Evry, born on 5 Feb 1909, was registered 1995/Feb Bath.</p>

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
41	Edward Arthur Thomas Laver (1914-1985)	<p style="text-align: center;">IN LOVING MEMORY OF ARTHUR THOMAS LAVER DIED DEC. 22. 1985 AGED 71</p>	 <p>Small grey headstone on a base.</p> <p>The death of Edward Arthur T Laver, born on 24 Oct 1914, was registered 1985/Dec Bath.</p>
42	Dougal Ross Hunter (1952-1989)	<p style="text-align: center;">DOUGAL ROSS HUNTER 1952 - 1989</p>	 <p>The death of Douglas Ross Hunter, born on 5 Nov 1952, was registered 1989/Sep Bath. From the <i>National Probate Calendar</i> 1990: HUNTER, Dougal Ross of 19 Northend Batheaston Bath died 3 July 1989 Administration Bristol 22 March £143432</p>
43	Thelma Josephine Lewis (1945-2006)	<p style="text-align: center;">THELMA LEWIS (EVRY) 1945 - 2006 LOVING WIFE, MOTHER AND NANNY <i>ALWAYS IN OUR THOUGHTS</i></p>	 <p>Plaque.</p> <p>The birth of Thelma J Evry was registered 1945/Q3 Bathavon, mother's maiden name: Gray.</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes		
<p>44 Arthur Percival Evry (1903-1996)</p> <p>Rosina Gertrude Evry (1910-2000)</p>	<p>IN LOVING MEMORY OF A DEAR HUSBAND AND FATHER TOM EVRY BORN 30. JUNE 1903 DIED 4. JUNE 1996. ALSO OF A DEAR WIFE AND MOTHER ROSE EVRY BORN 13. OCT. 1910 DIED 2. JUNE 2000 TOGETHER AGAIN</p>	<p>The death of Thelma Josephine Lewis, born on 20 Aug 1945, was registered 2006/Oct Bath & NE Somerset.</p> <p>Small grey headstone on a base.</p> <p>The birth of Arthur Percival Evry was registered 1903/Q3 Bath, mother's maiden name: Harding.</p> <p>The marriage of Arthur Percival Evry to Rosina Gertrude Gray at St Swithun's, Bathford was registered 1940/Q4 Bathavon.</p> <p>The death of Arthur Percival Evry born on 30 Jun 1903, was registered 1996/Jun Bath & NE Somerset. There is an identical entry for 'Tom Evry'.</p> <p>The death of Rosina Gertrude Evry, born on 13 Oct 1910, was registered 2000/Jun Mendip.</p>		
<p>45</p>	<table border="1"> <tr> <td data-bbox="701 1023 936 1268"> <p>IN Memory of . . .EL RACEY ___ died May 4th Aged 56 Years HANNAH Daug^r Samuel & Hannah Who died Dec^r __ 17__ Aged 2 Years</p> </td> <td data-bbox="976 1023 1182 1214"> <p>IN Memory ANN COLES Daug^r of Samuel & Hannah Dacey Died Jan^y 24 17__ Aged 17 Years</p> </td> </tr> </table>	<p>IN Memory of . . .EL RACEY ___ died May 4th Aged 56 Years HANNAH Daug^r Samuel & Hannah Who died Dec^r __ 17__ Aged 2 Years</p>	<p>IN Memory ANN COLES Daug^r of Samuel & Hannah Dacey Died Jan^y 24 17__ Aged 17 Years</p>	 <p>Headstone.</p>
<p>IN Memory of . . .EL RACEY ___ died May 4th Aged 56 Years HANNAH Daug^r Samuel & Hannah Who died Dec^r __ 17__ Aged 2 Years</p>	<p>IN Memory ANN COLES Daug^r of Samuel & Hannah Dacey Died Jan^y 24 17__ Aged 17 Years</p>			

St Catherine - Memorial Inscriptions

46	Names	Inscriptions	Notes
			 <p>Headstone.</p>
47	<p>Sydney Charles Godwin (1905-1982)</p> <p>Alice Mary Millicent Godwin (1906-1988)</p>	<p>IN LOVING MEMORY OF SYDNEY CHARLES GODWIN WHO DIED 22ND JULY 1982 AGED 76 YEARS AND HIS WIFE ALICE WHO DIED 3RD JAN. 1988 AGED 81 YEARS</p>	 <p>Small grey headstone.</p> <p>The birth of Sidney Charles Godwin was registered 1906/Q1 Chipping S.</p> <p>The marriage of Sidney C Godwin to Alice M M Gardner was registered 1928/Q2 Bath.</p> <p>The death of Sydney Charles Godwin, born on 11 Feb 1905, was registered 1982/Q3 Bath.</p> <p>The death of Alice Mary M Godwin, born on 15 May 1906, was registered 1988/Jan Weston-super-Mare.</p>

Names	Inscriptions	Notes
<p>48 Frank Godwin (1896-1973)</p> <p>Rosina Godwin (1900-1988)</p> <p>Samuel Lionel James Godwin (1925-2003)</p>	<p>TREASURED MEMORIES OF A DEVOTED HUSBAND AND FATHER FRANK GODWIN PASSED AWAY MARCH 3RD 1973, AGED 76. RESTING WHERE NO SHADOWS FALL ALSO ROSINA MUCH LOVED WIFE AND MOTHER DIED JULY 22ND 1988. AGED 88. REUNITED SAMUEL GODWIN DIED FEB. 4TH 2003, AGED 77. DEARLY LOVED SON, HUSBAND FATHER AND GRANDFATHER</p>	 <p>Small grey headstone on a base with an integral vase.</p> <p>The birth of Frank Godwin was registered 1896/Q3 Bath, mother's maiden name: Harding.</p> <p>The marriage of Frank Godwin to Rosina Godwin was registered 1925/Q2 Bath.</p> <p>The birth of Samuel L J Godwin was registered 1925/Q4 Shepton Mallet, mother's maiden name: Godwin.</p> <p>The death of Frank Godwin, born on 1 Jun 1896, was registered 1973/Q1 Bath.</p> <p>The death of Rosina Godwin, born on 21 Jul 1900, was registered 1988/Jul Bath. From the <i>National Probate Calendar</i> 1988: GODWIN, Rosina of Flat 4 Eagle Hse Northend Batheaston Bath died 22 July 1988 Probate Bristol 4 October £74484</p> <p>The death of Samuel Lionel J Godwin, born on 2 Sep 1925, was registered 2003/Feb Bath & NE Somerset.</p>
<p>49 Nellie Adelaide Maria Godwin (1894-1972)</p> <p>Albert James Godwin (1892-1975)</p>	<p>IN LOVING MEMORY OF NELLIE BELOVED WIFE OF ALBERT GODWIN WHO DIED 7TH OCTOBER 1972, AGED 78. AT REST. AND HER DEAR HUSBAND</p>	 <p>Small grey headstone on a base with an integral vase.</p>

St Catherine - Memorial Inscriptions

Names		Inscriptions	Notes
		<p>ALBERT WHO DIED 11TH NOVEMBER 1975, AGED 83. REUNITED.</p>	<p>The birth of James Albert Godwin was registered 1892/Q3 Bath, mother's maiden name: Kite.</p> <p>The death of Nellie Adelaide N Godwin, born on 5 Feb 1894, was registered 1972/Q4 Bath.</p> <p>The death of Albert James Godwin, born on 11 Jul 1892, was registered 1975/Q4 Bath.</p>
50	<p>Lilian Annie Marsh (1879-1973)</p> <p>William Marsh (1882-1918)</p>	<p>IN LOVING MEMORY OF LILIAN A. MARSH DIED NOV. 29TH 1973, AGED 94. ALSO OF HER HUSBAND WILLIAM MARSH, M.M. KILLED IN ACTION OCT. 12TH 1918, IN FRANCE</p>	 <p>Small headstone.</p> <p>The death of Lilian Annie Marsh, born on 22 Mar 1879, was registered 1973/Q4 Bathavon.</p>
51	<p>Emily Matthews (1842-1856)</p> <p>George Matthews</p> <p>Nancy Matthews</p>	<p>North:</p> <p>Sacred to the Memory of <i>EMILY</i> Daughter of <i>GEORGE</i> and <i>NANCY MATTHEWS</i> who died March 3_ 1856 Aged 13 Years</p> <p>.....</p>	 <p>Pitched 2 ways.</p>

St Catherine - Memorial Inscriptions

52	Names	Inscriptions	Notes
	<p>Ann Hooper (1801-1857)</p> <p>Eliza Ann Hooper (1836-1839)</p> <p>John Hooper (1805-1867)</p> <p>Ellen Hooper (1838-1877)</p>	<p>South:</p> <p style="text-align: center;">Sacred to the Memory of ANN HOOPER who died May Aged 55 Years</p> <p style="text-align: center;">—</p> <p style="text-align: center;">Also of ELIZA ANN Daughter of JOHN and ANN HOOPER who died Aged _ Years and 2 Months</p> <p>North:</p> <p style="text-align: center;">Also in Memory of JOHN HOOPER who died April 16th 1867 Aged 61 Years</p> <p style="text-align: center;">Also ELLEN the beloved wife of JOHN HOOPER who died Aged __ Years</p>	 <p>Pitched 4 ways.</p>
53	Eleanor Dyer (1782-1855)	<p style="text-align: center;">SACRED to the Memory of ELEANOR DYER who died March 28th 1855 Aged 72 Years</p>	 <p>Headstone.</p>
54	<p>James Hooper (1778-1856)</p> <p>Mary Hooper (1780-1858)</p>	<p>South:</p> <p style="text-align: center;">Sacred to the Memory of JAMES HOOPER who died Aged 78 Years</p> <p style="text-align: center;">Also of MARY his Wife who died Jan: 20th 1858: Aged 78 Years.</p>	 <p>Pitched 4 ways.</p>

St Catherine - Memorial Inscriptions

55	Names	Inscriptions	Notes
	<p>Kate Louise Stephen (1871-1936)</p> <p>William Albert Stephen (1867-1937)</p>	<p>South: <p style="text-align: center;">IN LOVING MEMORY OF KATE LOUISE STEPHEN WHO PASSED AWAY ON MAY 4TH 1936.</p> <p>North: <p style="text-align: center;">ALSO OF WILLIAM ALBERT STEPHEN, HER HUSBAND WHO PASSED AWAY ON SEPTEMBER 8TH 1937, AGED 70.</p> </p> </p>	 <p>Edging.</p> <p>From the <i>National Probate Calendar</i> 1936: STEPHEN Kate Louise of The Hermitage St. Catherine Bath (wife of William Albert Stephen) died 4 May 1936 at Fitzroy House Nursing Home Fitzroy-square Middlesex Probate Bristol 26 June to the said William Albert Stephen of no occupation. Effects £6637 10s. 8d.</p> <p>The death of William A Stephen, aged 77, was registered 1937/Q3 Bath. From the <i>National Probate Calendar</i> 1937: STEPHEN William Albert of Hyver Cottage Upper Midford Bath died 8 September 1937 at Church-street Nursing Hone Upper Church-street Bath Probate Bristol 29 September to William Austin Sparrow solicitor. Effects £9323 7s. 11d. Resworn £9325 17s. 2d and £9100 17s. 2d.</p>
			 <p>Part of a slab in the Strutt enclosure on the northern side against the wall. No inscription found.</p>

	Names	Inscriptions	Notes
59	Richard Strutt (1848-1927)	East: <p style="text-align: center;"> RICHARD STRUTT BORN FEBRUARY 29TH 1848 DIED OCTOBER 14TH 1927 </p>	 <p>The marriage of Richard Strutt to Augusta Neville was registered 1879/Q2 St Geo H Sq.</p> <p>In the 1881 census at 1 Lyall Street, Westminster: Richard Strutt, aged 33, Hon mem Stock Exchange, born at Terling (Essex), wife Augusta, aged 21, born in London, and four servants.</p> <p>In the 1911 census at Rayleigh House, Chelsea: Richard Strutt, aged 63, widower, born at Terling (Essex), daughter Oliver Maude, aged 20, single, born at St George's, Hanover Square, London, a visitor and five servants.</p> <p>The death of Richard Strutt, aged 79, was registered 1927/Q4 Bath. From the <i>National Probate Calendar 1927</i>: STRUTT the honourable Richard of St. Catharines Court Bath and of 39 Tite-street Chelsea Middlesex died 14 October 1927 at 8 Upper Church-street Bath Probate London 8 December to Edward Joliffe Strutt and Geoffrey St. John Strutt esquires and Glanville Edward Bromley Bromley-Martin banker. Effects £156159 19s. 1d.</p>
60	Millicent E Strutt (1919-2013) Anthony Strutt (1913-1995) Michael Strutt (1958-2010)	<p style="text-align: center;"> Loving Memories of MOLLY STRUTT MARCH 1919 - JULY 2013 DEAR MUM AND GRANNY WING CDR. TONY STRUTT JAN 1913 - MAY 1995 A DEAR FATHER AND GRANDFATHER AND THEIR SON MICHAEL DEC 1958 - OCT 2010 A DEAR BROTHER </p>	

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
		<p>Always in our thoughts Forever in our hearts</p>	<p>The birth of Anthony G Street was registered 1913/Q1 Chelsea, mother's maiden name: Greenwell. The birth of Millicent E Waters was registered 1919/Q2 S Shields, mother's maiden name: Yellowly.</p> <p>Passenger on the SS Madura from Mombasa to London, arriving on 24 Nov 1930: Anthony Strutt, aged 17, student, of St Catherines Court, Bath.</p> <p>The marriage of Antony G Strutt to Millicent E Waters was registered 1951/Q3 Hampstead.</p> <p>The death of Antony Geoffrey Strutt, born on 15 Jan 1913, was registered 1995/May Torbay.</p>
61	<p>Stephen Alistair Strutt (1918-1949)</p> <p>Felicity Anne Strutt (1921-1976)</p>	<p>IN MEMORIAM ALISTAIR STRUTT 1918 - 1948 AND HIS WIFE FELICITY ANNE 1921 - 1976</p>	 <p>Passenger on the RMMV Stirling Castle from Southampton to Cape Town, leaving on 23 Apr 1937: Stephen Strutt, aged 18, student, St Catherines Court, Bath</p> <p>From the <i>The Navy List</i> 1941 is a list of probationary sub-lieutenants: Stephen Alistair Strutt 9 Feb 40. From the <i>The Navy List</i> 1945 is a list of probationary lieutenants: Stephen Alistair Strutt (<i>act</i>) 9 Aug.</p> <p>The marriage of Stephen A Strutt to Felicity A Macdonnell was registered 1941/Q2 Bath.</p> <p>From the <i>National Probate Calendar</i> 1949: STRUTT Stephen Alistair of 11 bis Avenue de Chapel Geneva Switzerland died 27 January 1949 Administration (limited) London 6 August to Lester Percival Whatley</p>

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
62	Lucinda Alistaire Ramsay (1942-1986)	<p style="text-align: center;">IN MEMORIAM LUCINDA ALISTAIRE RAMSAY 1942 - 1986</p>	<p>and Alfred Warton Matcham solicitors and Felicity Anne Strutt widow. Effects £216 0s. 2d.</p> <p>Headstone.</p> <p>The birth of Lucinda A Strutt was registered 1942/Q3 Bathavon, mother's maiden name: Macdonnell.</p> <p>The death of Lucinda Alistaire Ramsay, born on 24 Jul 1942, was registered 1986/May Salisbury.</p>
63	Geoffrey St John Strutt (1888-1971) Sybil Eyre Strutt (1890- 1975)	<p style="text-align: center;">IN MEMORIAM GEOFFREY ST JOHN STRUTT 1888 - 1971 ALSO HIS WIFE SYBIL EYRE STRUTT 1890 - 1975</p>	 <p>Headstone.</p> <p>The birth of Geoffrey St John Strutt was registered 1888/Q2 St Geo H Sq. The birth of Sybil Eyre Greenwell was registered 1890/Q2 Godstone.</p>

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The marriage of Geoffrey St J Strutt to Sybil E Greenwell was registered 1912/Q2 St Ge H Sq.</p> <p>The death of Geoffrey St John Strutt, born on 23 Mar 1888, was registered 1971/Q4 Bathavon.</p> <p>The death of Sybil Eyre Strutt, born on 27 Apr 1890, was registered 1975/Q1 Bath. From the <i>National Probate Calendar</i> 1975: STRUTT, Sybil Eyre of St Catherines Court Bath died 9 February 1975 Probate Bristol 27 March £22183</p>
64	James Alexander Mercer Veale (1974-2014)	<p>Treasured Memories Of</p> <p>My Beloved Son</p> <p>JAMES ALEXANDER MERCER VEALE 04.04.1974 - 16.05.2014</p> <p>Forever in My Heart</p>	 <p>The birth of James Alexander M Veale was registered 1974/Q2 Bath, mother's maiden name: Hamblin.</p>
65	James Bolwell (1779-1857) Elizabeth Bolwell (1777-1868)	<p>Sacred TO THE MEMORY OF JAMES BOLWELL OF THIS PARISH WHO DEPARTED THIS LIFE JUNE 27TH 1857 AGED 77 YEARS ALSO OF ELIZABETH BOLWELL WIFE OF THE ABOVE WHO DIED MAY 28TH 1868. AGED 90 YEARS.</p>	 <p>Slab with a slightly curved upper surface. Incised inscription.</p> <p>In the 1851 census at St Catherine: James Bolwell, aged 71, gardener, born at St Catharine, wife Elizabeth, aged 73, born at Marshfield (Glos), daughter Sarah, aged 43, born at St Catherine, and a visitor.</p> <p>The death of James Bolwell, aged 77, was registered 1857/Q4 Bath.</p>

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>IN the 1861 census at St Catherine: Elizabeth Bolwell, aged 83, widow, market gardener, born at Marshfield (Glos), daughter Sarah, aged 51, unmarried, born at St Catherine, and Uriah Bolwell, aged 14, servant, gardener's labourer, born at Batheaston.</p> <p>The death of Elizabeth Bolwell, aged 90, was registered 1868/Q2 Bath.</p>
66	Gladys Clara Hamblin (1909-2011)	<p style="text-align: center;">GLADYS CLARA HAMBLIN</p> <p style="text-align: center;">Who Died On 21st April 2011</p> <p style="text-align: center;">Devoted Mother and Grandmother</p> <p style="text-align: center;">Too well loved to be forgotten</p>	 <p>The birth of Gladys Clara Short was registered 1909/Q3 Fulham. Baptised on 3 Oct 1909 at St Peter's, Fulham: Gladys Clara, daughter of Bertie & Clara Short, of 22 Kilmaine Road, father's occupation: gentleman's servant, date of birth: 17 Aug 1909.</p> <p>The marriage of Gladys C Short to William J Hamblin was registered 1939/Q4 Bath.</p> <p>Gladys Clare (sic) Hamblin, born in 1910, died on 21 Apr 2011 (registered Batgh).</p>
67	John Jones (1752-1831) John Jones (1792-1845)	<p>South:</p> <p style="text-align: center;">IN MEMORY OF JOHN JONES</p> <p>North:</p> <p style="text-align: center;">IN MEMORY OF JOHN JONES _UN. . . .</p>	 <p>Altar tomb.</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
<p>68 Mary Louise Shepherd (1909-1997)</p>	<p>IN LOVING MEMORY OF MARY LOUISE SHEPHERD DISTRICT NURSE BORN 25TH SEPTEMBER 1909 DIED 7TH JANUARY 1997</p>	 <p>Small headstone on a base.</p> <p>The birth of Mary Louisa Shepherd was registered 1909/Q4 Hendon.</p> <p>The death of Mary Louisa Shepherd, born on 25 Sep 1909, was registered 1997/Jan Bath & NE Somerset.</p>
<p>69 Alison Margaret Heggs (1956-2004)</p> <p>Oliver Geoffrey Heggs (1963-)</p>	<p>ALISON MARGARET SHAW Born 8th August 1956 Died 11th April 2004 Wife of OLIVER GEOFFREY HEGGS</p>	 <p>Small headstone.</p> <p>The marriage of Alison M Shaw to Oliver G Heggs was registered 1995/Dec Camden. (There was an announcement of the engagement in <i>The Times</i>).</p> <p>The death of Alison Margaret Heggs, born on 8 Aug 1956, was registered 2004/Apr Westminster.</p>

St Catherine - Memorial Inscriptions

70	Names	Inscriptions	Notes
			 <p>Altar tomb. No inscription found.</p>
71	<p>Stanley Frederick King (1900-1972)</p> <p>Mary Augusta King (1900-1992)</p>	<p>IN LOVING MEMORY OF A BELOVED HUSBAND A FATHER STANLEY FREDERICK KING DIED 20TH NOV 1972, AGED 72 PEACE PERFECT PEACE ALSO MARY AUGUSTA BELOVED WIFE OF THE ABOVE PASSED AWAY 11TH FEB. 1992 GOD BE WITH US</p>	 <p>Low headstone and edging.</p> <p>The birth of Frederick Stanley King was registered 1900/Q3 Bath, mother's maiden name: Hensley.</p> <p>In the 1911 census at St Catherine, Batheaston at the parental home: Frederick Stanley King, aged 10, born at St Catherines.</p> <p>The death of Stanley Frederick King, born on 19 Jul 1900, was registered 1972/Q4 Bath.</p> <p>The death of Mary Augusta King, born on 6 May 1900, was registered 1992/Feb Bath.</p>

St Catherine - Memorial Inscriptions

72	Names	Inscriptions	Notes
	<p>Frederick Thomas Godwin (1894-1961)</p> <p>May Godwin (1888-1971)</p>	<p>In loving memory of A BELOVED HUSBAND & FATHER FREDERICK THOMAS GODWIN CALLED TO REST OCT 8TH 1961 AGED 67 YEARS ALSO OF MAY GODWIN DIED OCTOBER 13TH 1971 AGED 83 YEARS.</p>	 <p>Low headstone and edging.</p> <p>The birth of Frederick Thomas Godwin was registered 1894/Q1 Bath, mother's maiden name: Taylor.</p> <p>The death of Frederick T Godwin, aged 67, was registered 1961/Q4 Sodbury. From the <i>National Probate Calendar</i> 1961: GODWIN Frederick Thomas of Beeks Farm Marshfield Gloucestershire died 8 October 1961 Probate Bristol 20 December to Lloyds Bank Limited. Effects £4375.</p> <p>The death of May Godwin, born on 23 May 1888, was registered 1971/Q4 Sidbury.</p>
73	<p>Cecil George Harris (1900-1966)</p> <p>Enid Eleanor Harris (1910-1986)</p> <p>Anthony George Harris (1943-)</p>	<p>North: HERE LIES CECIL GEORGE HARRIS OF NAILEY FARM. ST CATHERINE 9TH OCTOBER 1900 - 7TH NOVEMBER 1966</p> <p>South: ALSO HIS WIFE ENID ELEANOR HARRIS 2ND SEPTEMBER 1910 - 19TH NOVEMBER 1986</p> <p>Headstone: In Loving Memory of ENID HARRIS And Her Husband GEORGE HARRIS Also Their Son ANTHONY HARRIS</p>	 <p>Pitched 4 ways in light grey granite. Some lead missing.</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
		 <p>In 2017, this had been replaced by a small headstone on a base.</p> <p>The birth of Cecil George Harris was registered 1900/Q4 Keynsham. The birth of Enid E Perry was registered 1910/Q4 W Ham. Baptised on 16 Sep 1910 at Holy Trinity, Canning Town: Enid Eleanor, daughter of Ernest John & Eleanor Margaret Perry, date of birth: 2 Sep 1910.</p> <p>The marriage of Cecil G Harris to Enid E Perry was registered 1942/Q2 Kingswood.</p> <p>The birth of Anthony G Harris was registered 1943/Q2 Bristol, mother's maiden name: Perry.</p> <p>The death of Cecil G Harris, aged 66, was registered 1966/Q4 Bristol. From the <i>National Probate Calendar</i> 1966: HARRIS Cecil George of Nailey Farm St. Catherines Marshfield Gloucestershire died 7 November 1966 at The General Hospital Bristol Probate Bristol 5 December to Enid Eleanor Harris widow Michael John Harris company director and Anthony George Harris farmer. £62069.</p> <p>The death of Enid Harris, born on 2 Sep 1910, was registered 1986/Nov Bath. From the <i>National Probate Calendar</i> 1987: HARRIS, Enid Eleanor of 15 The Alders Manor Pk Frenchay Bristol died 19 November 1986 Probate Bristol 6 March £17063</p>

St Catherine - Memorial Inscriptions

74	Names	Inscriptions	Notes
	<p>Anne Rosemary Joeekes (1919-2005)</p> <p>Adolf Marcus Joeekes (1914-2010)</p> <p>Charles Marcus Roger Joeekes (1948-1973)</p>	<p>East:</p> <p style="text-align: center;">IN LOVING MEMORY ANNE ROSEMARY JOEKES 3·12·1919 - 27·1·2005 DR ADOLF MARCUS JOEKES 16·8·1914 - 19·6·2010 CHARLES MARCUS ROGER JOEKES 15·4·1948 - 7·1·1973</p> <p>West (at base):</p> <p style="text-align: center;">Dearest Son, Brother, Friend</p>	<div data-bbox="1617 225 1901 608" data-label="Image"> </div> <p>Headstone.</p> <p>From the List of Medical Students 1934: Joeekes, Adolf Marcus Oxf. Respons.; Dec., 1932, re-registration: U. Oxf.; June, 1933</p> <p>There is an obituary for Adolf Marcus Joeekes at the The Royal College of Physicians website. This describes his career as ‘a pioneering figure in UK nephrology’. There is also an obituary at The Renal Association’s website. He married Anne Rosemary née Muirhead in 1945.</p> <p>The death of Rosemary Joeekes, born on 2 Dec 1919, was registered 2005/Jan Bath & NE Somerset.</p>
75	<p>William Alway (1847-1892)</p> <p>Thomas Alway</p> <p>Elizabeth Alway</p>	<p>North:</p> <p style="text-align: center;">IN AFFECTIONATE MEMORY OF WILLIAM ALWAY SECOND SON OF THE LATE THOMAS AND ELIZABETH ANN ALWAY OF YATE GLOUCESTERSHIRE DIED SEPTEMBER 7TH 1892. AGED 45 YEARS <i>“TO BE WITH CHRIST WHICH IS FAR BETTER.” PHIL. 1 CHAP. 23 VER.</i></p>	<div data-bbox="1570 1007 1951 1294" data-label="Image"> </div> <p>Multi-layered tomb with the uppermost section pitched 4 ways.</p>

St Catherine - Memorial Inscriptions

76	Names	Inscriptions	Notes
	Jessie Pointer (1875-1950)	Edging, north: ALSO OF JESSIE POINTER DIED Edging, east: REST IN PEACE	 <p>Edging. The western and most of the northern and southern sections are overgrown.</p>
77	Harry Howard Johnson (1878-1944)	South: HARRY HOWARD JOHNSON OCT 16TH 1878 - OCT. 23RD 1944	 <p>The upper surface is pitched 4 ways. The raised inscription is on the southern vertical face.</p>
78	Eleanor Catherine Thomas (1843-1895) Charles Peter Thomas (1802-1847)	ELEANOR CATHERINE THOMAS DAUGHTER OF THE REV ^D CHARLES PETER THOMAS RECTOR OF KENMARE, COUNTY KERRY, IRELAND DIED 9 TH MARCH 1895 <i>"UNDERNEATH OF THE EVERLASTING ARMS."</i>	 <p>Tall headstone.</p> <p>In the 1881 census as boarders at Ashcombe Road, Weston-super-Mare: Jane Thomas, aged 42, unmarried, interest of money, born in Queen's county, Ireland, and Eleanor Thomas, aged 37, unmarried, interest of money, born in Queen's county.</p>

Names	Inscriptions	Notes
		<p>In the 1891 census as lodgers at Holyrood terrace, Great Malvern: Jane Thomas, aged 52, single, living on own means, born in Dublin county, and Eleanor Thomas, aged 47, single, living on own means, born in county Dublin.</p> <p>The death of Eleanor Catherine Thomas, aged 51, was registered 1895/Q1 Bath. From the <i>National Probate Calendar</i> 1897: THOMAS Eleanor Katherine of 15 Edward-street Bath spinster died 9 March 1895 Administration Dublin to Jane Barbara Thomas spinster Sealed London 3 March Effects £306 13s. 6d. in England.</p>
<p>79</p> <p>Thomas Godwin (1871-1947)</p> <p>Mary Augusta Godwin (1870-1964)</p>	<p>IN LOVING MEMORY OF THOMAS BELOVED HUSBAND OF MARY GODWIN WHO DIED OCT. 13TH 1947 AGED 76 YEARS</p> <p>ALSO OF MARY AUGUSTA BELOVED WIFE OF THE ABOVE PASSED AWAY MAY 11TH 1964 AGED 93 YEARS REST IN PEACE</p>	 <p>Low headstone and edging in grey polished granite.</p> <p>Baptised on 5 Mar 1871 at Beercrocombe (Som): Mary Augusta, daughter of Joseph & Elizabeth Taylor, of Beercrocombe, father's occupation: labourer.</p> <p>The birth of Thomas Godwin was registered 1871/Q3 Bath, mother's maiden name: Woods.</p> <p>The marriage of Thomas Godwin to Mary Augusta Taylor was registered 1893/Q1 Bath.</p> <p>In the 1911 census at Orchard nr Marshfield (Glos): Thomas Godwin, aged 39, cowman on farm, born at St Catherines, wife Mary, aged 40, married 18 years, 10 children of which 9 then living, born at Beercrocombe (Som), and nine children.</p> <p>The death of Thomas Godwin, aged 76, was registered 1947/Q4 Bathavon.</p> <p>The death of Mary A Godwin, aged 93, was registered 1964/Q1 Bathavon.</p>

St Catherine - Memorial Inscriptions

80	Names	Inscriptions	Notes
	<p>Ada Evry (1880-1954)</p> <p>William Charles Hollingdale (1901-1976)</p> <p>Frederick Evry (1882-1979)</p> <p>Elsie Mary Louise Hollingdale (1912-1987)</p>	<p>IN LOVING MEMORY OF ADA EVRY DIED 1954 AGED 75 WILLIAM HOLLINGDALE DIED 1976, AGED 79 FREDERICK EVRY DIED 1979 AGED 96 ELSIE HOLLINGDALE DIED 1987 AGED 74</p>	 <p>Small headstone on a base.</p> <p>The birth of Elsie M L Evry was registered 1912/Q2 Bath, mother's maiden name: England</p> <p>The marriage of Elsie M L Evry to William C Hollingdale was registered 1933/Q3 Bath.</p> <p>The death of Ada Evry, aged 73, was registered 1954/Q2 Bathavon.</p> <p>The death of William Charles Hollingdale, born on 27 Oct 1901, was registered 1976/Q3 Torbay.</p> <p>The death of Frederick Evry, born on 2 Jun 1883, was registered 1979/Q2 Bath. From the <i>National Probate Calendar</i>: EVRY, Frederick of South View Cottage St Catherines Batheaston Bath died 1 June 1979 Probate Bristol 29 November £17617</p> <p>The death of Elsie Mary L Hollingdale, born on 1 Mar 1912, was registered 1987/Jan Bath. From the <i>National Probate Calendar</i> 1987: HOLLINGDALE, Elie Mary Louise of St Martins Hosp Bath died 10 January 1987 Probate Bristol 11 March £47855</p>
81	<p>Caroline Jacobs (1889-1958)</p>	<p>IN LOVING MEMORY OF CAROLINE JACOBS DIED FEBRUARY 4TH 1958 "AT REST"</p>	

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>Small headstone.</p> <p>The death of Caroline Jacobs, aged 68, was registered 1958/Q1 Bath.</p>
82	<p>Annie Whittle Mayo (1847-1918)</p>	<p>IN loving memory of ANNIE WHITTLE MAYO DIED MARCH 25TH 1918 AGED 71. — “Be my last thought, how sweet to rest For ever on my Saviour’s breast.”</p>	 <p>Headstone.</p> <p>In the 1911 census in the household of Emma Georgiana Randolph at Bella Vista, St Stephens Road, Bath: Annie Whittle Mayo, aged 60, widow, servant, cook, born at Winterton (Dorset).</p> <p>The death of Annie W Mayo, aged 70, was registered 1918/Q1 Bath. From the <i>National Probate Calendar</i> 1919: MAYO Annie Whittle of 8 Mount View Beacon Hill Bath widow died 25 March 1918 Administration Bristol 13 June to George Edgar Mayo farmer. Effects £62 17s.</p>
83	<p>Jonathan Perry (1809-1883) Elizabeth Perry (1811-1901)</p>	<p>JONATHAN PERRY DIED 26TH JANUARY 1883 AGED 73. ALSO ELIZABETH HIS WIFE DIED 12TH MARCH 1901 AGED 89.</p>	 <p>Headstone with a pointed top.</p> <p>In the 1881 census at St Catherine: Jonathan Perry, aged 72, market gardener ½ acre, born at Bulkington (Wilts), and wife Elizabeth, aged 69, laundress, born at St Catherine.</p> <p>The death of Jonathan Perry, aged 73, was registered 1883/Q1 Bath.</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>In the 1891 census at St Catherine road: Elizabeth Perry, aged 6=79, widow, laundress, born at St Catharine.</p> <p>The death of Elizabeth Perry, aged 89, was registered 1901/Q1 Bath. From the <i>National Probate Calendar</i> 1901: PERRY Elizabeth of St. Catherine Somersetshire widow died 13 March 1901 Probate London 18 April to Henry Perry gardener and John Melliush gentleman Effects £286 16s. 2d.</p>
<p>84</p> <p>Wyndham Charles Lane (1896-1954)</p> <p>Florence Ada Lane (1895-1987)</p>	<p>IN LOVING MEMORY OF A DEAR HUSBAND AND FATHER WYNDHAM CHARLES LANE, DIED 22. OCT. 1954. AGED 58. ALSO FLORENCE ADA DIED 24 MAY 1987, AGED 91. A DEAR WIFE AND MOTHER</p>	 <p>Low headstone and edging.</p> <p>The birth of Florence Ada Sadd was registered 1895/Q2 Bradford on A. The birth of Wyndham Charles Lane was registered 1896/Q2 Westbury W.</p> <p>The marriage of Wyndham C Lane to Florence A Sadd was registered 1920/Q3 Bradford on A.</p> <p>The death of Wyndham C Lane, aged 58, was registered 1954/Q4 Sodbury.</p> <p>The death of Florence Ada Lane, born on 2 Jun 1895, was registered 1987/May Bath.</p>

	Names	Inscriptions	Notes
85	Raymond Earle (1935-2016)	<p style="text-align: center;">IN LOVING MEMORY OF RAY EARLE 7TH MAY 1935 - 15TH JULY 2016</p> <p style="text-align: center;">Rest in peace, rise in glory</p>	 <p>The birth of Raymond Earle was registered 1935/Q2 Melksham.</p> <p>From the <i>Bath Chronicle</i> of 21 Jul 2016 EARLE Raymond (Ray) Beloved husband, father, brother, grandfather and great-grandfather, passed away peacefully at home on Friday, July 15th 2016, aged 81. Funeral service to be held at St. John The Baptist Church, Batheaston, at 2pm on Tuesday, July 26th. Donations in lieu of flowers if desired to Dorothy House Foundation, in Ray's name.</p>
86	<p>William Button (1863-1920)</p> <p>Charlotte Mary Button (1879-1919)</p> <p>Elsie Jane Button (1892-1911)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF WILLIAM BUTTON WHO DIED JULY 17TH 1920 AGED 57 YEARS</p> <p>Edging, north (on 1 line): AND CHARLOTTE MARY BUTTON, HIS WIFE WHO DIED FEB. 11TH 1919, AGED 39 YEARS</p> <p>Edging, south: OF ELSIE JANE BUTTON WHO DIED JUNE 29TH 1911 AGED 19 YEARS</p>	 <p>Low headstone and edging.</p> <p>In the 1911 census at St Catherine: William Button, aged 47, married, gardener (head, domestic), born at Sternfield (Suffolk), and daughter Esther Campbell Victoria, aged 133, born at Forres, Scotland.</p> <p>The death of William Button, aged 57, was registered 1920/Q3 Bath. From the <i>National Probate Calendar</i> 1920: BUTTON William of Brooks Cottage St. Catherine's Batheaston near Bath died 17 July 1920 at the Royal United Hospital Bath Probate London 11 September to William</p>

	Names	Inscriptions	Notes
			<p>Aaron Button chauffeur and Esther Campbell Victoria Button spinster. Effects £415 2s. 5d.</p>
87	<p>Richard Godwin (1861-1941)</p> <p>Annie Godwin (1864-1912)</p> <p>Lucy Godwin (1902-1925)</p>	<p>RICHARD GODWIN HIS WIFE ANNIE AND DAUGHTER LUCY</p>	<div data-bbox="1570 280 1951 568" data-label="Image"> </div> <p>Small headstone.</p> <p>The birth of Lucy Godwin was registered 1902/Q1 Chipping S. Baptised on 20 Apr 1901 at Abson (Glos): Lucy, daughter of Richard & Annie Maria Godwin.</p> <p>In the 1911 census at Chappel Cottage, Lansdown, Bath: Richard Godwin, aged 51, carter in a farm, born at Batheaston, wife Annie, aged 47, married 18 years 7 children, born at Ashwick (Glos), and children: John, aged 21, groom at Farm, born at Swainswick, Fred, aged 16, farm labourer, born at Doynton (Glos), Frank, aged 14, farm labourer, born at Batheaston, Elsie, aged 13, born at Batheaston, Lucy, aged 9, born at Wick (Glos), Lily, aged 9, born at Wick, and Albert, aged 3, born at Cold Ashton.</p> <p>The death of Ann M Godwin, aged 48, was registered 1912/Q4 Bath. Ann Maria Godwin, aged 48, of Chapel Cottage, Lansdown, Weston, was buried in Lansdown Cemetery on 7 Nov 1912 (common grave 6.B.1).</p> <p>The death of Lucy Godwin, aged 23, was registered 1925/Q2 Bath. Lucy Godwin, aged 23, of Mill Cottage, St Katharine, was buried at St Catherine on 13 Jun 1925.</p> <p>The death of Richard Godwin, aged 81, was registered 1941/Q1 Bathavon.</p>

	Names	Inscriptions	Notes
88	<p>Jane Barbara Thomas (1837-1913)</p> <p>Charles Peter Thomas (1802-1847)</p>	<p>JANE BARBARA THOMAS DAUGHTER OF THE REV^D CHARLES PETER THOMAS RECTOR OF KENMARE, COUNTY KERRY, IRELAND DIED 10TH NOVEMBER 1913. — <i>THE ETERNAL GOD IS THY REFUGE</i> —</p>	 <p>Tall headstone.</p> <p>In the 1881 census as boarders at Ashcombe Road, Weston-super-Mare: Jane Thomas, aged 42, unmarried, interest of money, born in Queen's county, Ireland, and Eleanor Thomas, aged 37, unmarried, interest of money, born in Queen's county.</p> <p>In the 1891 census as lodgers at Holyrood terrace, Great Malvern: Jane Thomas, aged 52, single, living on own means, born in Dublin county, and Eleanor Thomas, aged 47, single, living on own means, born in county Dublin.</p> <p>In the 1911 census as a visitor at 15 Edward Street, Bath: Jane Barbara Thomas, aged 72, single, private means, born at Mackertown, county Dublin.</p> <p>The death of Jane B Thomas, aged 76, was registered 1913/Q4 Bath. From the <i>National Probate Calendar</i> 1914: THOMAS Jane Barbara of 15 Edward-street Bath and of 13 Lower Mount-street Dublin spinster died 10 November 1913 at Bath Probate Dublin to Barbara Hickson spinster. Effects £769 6s. in England. Sealed London 18 February.</p> <hr/> <p>National Archives of Ireland: Calendar of Wills and Administrations 1858-1922: Charles Peter Thomas, of Kerry, died 26 Jun 1847 in county Kerry, primary beneficiary: Lucy Margaret Thomas.</p> <p>From <i>The Church of Ireland in Co Kerry</i> by J A Murphy p104 in the section n St Patrick's, Kenmare:</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
<p>89 Belinda Violet Brooke (1939-1969) Christopher Rupert Brooke (1939-2005)</p>	<p>Headstone: IN CHERISHED MEMORY OF BELINDA BROOKE WHO DIED ON 1 APRIL 1969 AGED 29 YEARS Blessed are the pure in heart for they shall see God.</p> <p>Plaque: AND HER MUCH LOVED TWIN BROTHER CHRISTOPHER RUPERT BROOKE 1939 - 2005</p>	<p>1840-1847 Charles Peter Thomas (1802-1847) Son of Francis Thomas. Curate Templenoe 1826. Married and had issue including Francis Arthur Thomas Esq of Tullibreen, Co Kilkenny and 82nd Regt, who died on 30 May 1872. Rev Thomas died of famine fever 26 June 1847.</p> <p>The births of Belinda V Brooke and Christopher R Brooke were registered 1939/Q3 Bath, mother's maiden name: James.</p> <p>The death of Belinda Violet Brooke, born on 12 Jun 1939, was registered 1969/Q2 Lambeth.</p> <p>The death of Christopher Rupert J Brooke, born on 12 Jun 1939, was registered 2005/Feb Lincolnshire.</p>
<p>90 James Godwin (1867-1942) Rose Jane Godwin (1867-1954)</p>	<p>IN LOVING MEMORY OF A DEVOTED HUSBAND AND FATHER JAMES GODWIN, WHO PASSED AWAY APRIL 18TH 1942 AGED 74. AT REST. ALSO ROSE BELOVED WIFE OF THE ABOVE PASSED AWAY APRIL 19TH 1954 AGED 86 YEARS. RE-UNITED</p>	 <p>Low headstone and edging in red polished granite.</p> <p>The birth of James Godwin was registered 1867/Q4 Bath.</p> <p>The marriage of James Godwin to Rose Jane Kite was registered 1891/Q3 Bath.</p> <p>In the 1911 census at St Catherine: James Godwin, aged 42, farm labourer, born at Batheaston, wife Rose, aged 42, married 19 years 3 children of which 2 then living, born at Bath, and children: Rose, aged</p>

Names	Inscriptions	Notes
		<p>10, born at Batheaston, and Albert, aged 18, farm labourer, born at Batheaston.</p> <p>The death of James Godwin, aged 74, was registered 1942/Q2 Bathavon.</p> <p>The death of Rose J Godwin, aged 85, was registered 1954/Q2 Bathavon.</p>
<p>91</p> <p>Vincent Arthur Rice (1921-1943)</p> <p>Adelaide Evry (1870-1947)</p> <p>Henry Alfred Evry (1875-1957)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF OUR DEAR SON SERGT. VINCENT A. RICE KILLED ON ACTIVE SERVICE APRIL 26TH 1943, AGED 21. HIS LIFE A BEAUTIFUL MEMORY HIS ABSENCE A SILENT GRIEF</p> <p>Edging, south (on 2 lines): IN LOVING MEMORY OF ADELAIDE, WIFE OF HENRY A. EVRY, WHO PASSED AWAY MAY 26TH 1947 AGED 76 YEARS</p> <p>Edging, north: HENRY A. EVRY, DIED JAN. 6TH 1957.</p>	 <p>Low headstone and edging.</p> <p>The birth of Henry Alfred Evry was registered 1875/Q2 Bath. Baptised on 9 May 1875 at Batheaston: Henry Alfred, son of Henry & Mary Anne Evry.</p> <p>On 8 Jan 1896 at St Swithin's, Bath: Henry Alfred Evry, aged 20, bachelor, gardener. Of 21 Clement Street, sib of Henry Evry, gardener, married Adelaide Harding, aged 26, spinster, of Alfred Street, daughter of George Harding, blacksmith (deceased).</p> <p>The marriage of Irene P A Evry to Arthur Rice was registered 1921/Q3 Bath.</p> <p>The birth of Vincent A Rice was registered 1922/Q1 Bath, mother' maiden name: Evry.</p> <p>The death of Adelaide Evry. Aged 76, was registered 1947/Q2 Bathavon.</p> <p>The death of Henry A Evry, aged 81, was registered 1957/Q1 Bristol. From the <i>National Probate Calendar</i> 1957: EVERY Henry Alfred of 16 Claremont-road Bishopston Bristol died 6 January 1957 at The Royal Infirmary Bristol Probate Bristol 22 February to Irene Phyllis Adelaide Rice (wife of Arthur Rice). Effects £582 16s. 6d.</p>

92	Names	Inscriptions	Notes
	<p>Emmeline Mary Dauncey (1891-1942)</p> <p>Phyllis Emmeline Dauncey (1916-1952)</p> <p>William Albert Dauncey (1918-1994)</p>	<p>Edging, south (on 1 line): IN LOVING MEMORY OF EMMELINE MARY DAUNCEY WHO DIED 8TH JULY 1942 AGED 51</p> <p>Edging, north (on 1 line): ALSO IN LOVING MEMORY OF HER DAUGHTER PHYLLIS DAUNCEY WHO PASSED AWAY FEB. 27TH 1952 AGED 35</p> <p>Plaque:</p> <p style="text-align: center;">WILLIAM (BILLY) DAUNCEY 1918 - 1994 REST IN PEACE</p>	<div data-bbox="1570 225 1951 512" data-label="Image"> </div> <p>Edging and a freestanding rectangular plaque.</p> <p>The birth of Emmeline Mary Rockey was registered 1891/Q4 Langport.</p> <p>The marriage of Emmeline M Rockey to William E Dauncey was registered 1915/Q4 Bath.</p> <p>The birth of Phyllis E Dauncey was registered 1916/A4 Bath, mother's maide name: Rockey. The birth of William A Dauncey was registered 1918/Q1 Bath, mother's maiden name: Rockey.</p> <p>The death of Emmeline M Dauncey, aged 51, was registered 1952/Q3 Bathavon. From the <i>National Probate Calendar</i> 1942: DAUNCEY Emmeline Mary of Brook Cottage St. Catherine near Bath (wife of William Edward Dauncey) died 8 July 1942 Administration Bristol 7 September to the said William Edward Dauncey domestic gardener. Effects £170 19s. 11d.</p> <p>The death of Phyllis E Dauncey, aged 35, was registered 1952/Q1 Bath.</p> <p>The death of William Albert Dauncey, born on 21 Jan 1918, was registered 1994/Q3 Bath.</p>

St Catherine - Memorial Inscriptions

93	Names	Inscriptions	Notes
	<p>Rosa Emily King (1873-1943)</p> <p>Edward King (1870-1954)</p> <p>John Hensley King (1912-1984)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF MY DEAR WIFE ROSA EMILY KING WHO PASSED AWAY FEBRUARY 12TH 1943, AGED 70 YEARS. "GONE BUT NOT FORGOTTEN." ALSO HER HUSBAND EDWARD WHO DIED FEB 14TH 1954, AGED 83 YEARS RE-UNITED</p> <p>Edging, east:</p> <p style="text-align: center;">JOHN HENSLEY KING JULY 27TH 1912 - JANUARY 13TH 1984 R.I.P.</p>	<div data-bbox="1570 225 1951 512" data-label="Image"> </div> <p>Low headstone and edging.</p> <p>The birth of Rosa Emily Hensley was registered 1873/Q1 Newport M.</p> <p>On 3 Oct 1894 at Minehead: Edward King married Rosa Hensley.</p> <p>In the 1911 census at St Catherine: Edward King, aged 40, gardener, born at Batheaston, wife Rosa Emily, aged 37, married 16 years 8 children of which 7 then living, born at Newport (Mon), and seven children.</p> <p>The birth of John H King was registered 1912/Q3 Bath, mother's maiden name: Hensley.</p> <p>The death of Rosa E King, aged 70, was registered 1943/Q1 Bathavon.</p> <p>The death of Edward King, aged 83, was registered 1954/Q1 Bathavon. From the <i>National Probate Calendar</i> 1954: KING Edward of Valley-view St. Catherines Batheaston near Bath died 14 February 1954 Administration Bristol 3 May to Stanley Frederick King farmer. Effects £2797 18s. 6d.</p>

St Catherine - Memorial Inscriptions

94	Names	Inscriptions	Notes		
	<p>Elizabeth Jones (-1784)</p> <p>John Jones</p> <p>William Jones (1790-1791)</p> <p>John Jones (1789-1792)</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; padding: 5px;"> <p style="text-align: center;">In Memory of ELIZABETH JONES Wife of JOHN JONES who died much Lamented Jan^{ry} 25th 1784 Aged 21.</p> <p style="font-size: small; text-align: center;">But as for me no trouble take but love my Child for my sake</p> <p style="text-align: center;">Also WILLIAM Son of JOHN & MARY JONES who died March 15th 1791 Aged 10 Months 2 Weeks</p> </td> <td style="width: 50%; padding: 5px;"> <p style="text-align: center;">In Memory of JOHN Son of JOHN & MARY JONES who died Jan^{ry} 31st 1792 Aged 2 Years & 10 Months</p> </td> </tr> </table>	<p style="text-align: center;">In Memory of ELIZABETH JONES Wife of JOHN JONES who died much Lamented Jan^{ry} 25th 1784 Aged 21.</p> <p style="font-size: small; text-align: center;">But as for me no trouble take but love my Child for my sake</p> <p style="text-align: center;">Also WILLIAM Son of JOHN & MARY JONES who died March 15th 1791 Aged 10 Months 2 Weeks</p>	<p style="text-align: center;">In Memory of JOHN Son of JOHN & MARY JONES who died Jan^{ry} 31st 1792 Aged 2 Years & 10 Months</p>	
<p style="text-align: center;">In Memory of ELIZABETH JONES Wife of JOHN JONES who died much Lamented Jan^{ry} 25th 1784 Aged 21.</p> <p style="font-size: small; text-align: center;">But as for me no trouble take but love my Child for my sake</p> <p style="text-align: center;">Also WILLIAM Son of JOHN & MARY JONES who died March 15th 1791 Aged 10 Months 2 Weeks</p>	<p style="text-align: center;">In Memory of JOHN Son of JOHN & MARY JONES who died Jan^{ry} 31st 1792 Aged 2 Years & 10 Months</p>				
95		<p style="text-align: center;">. MORYST . . . DIED __OCTOBER 18__ AGED 70</p>			

St Catherine - Memorial Inscriptions

96	Names	Inscriptions	Notes
	<p>Mary Jones</p> <p>John Jones</p>	<p>In Memory of MARY the Wife of JOHN JONES who died March 21st 180_ Aged _6 Years</p>	
97	<p>Evelyn May King (1913-1995)</p> <p>Edward George King (1908-1998)</p> <p>Edward John Godwin (1901-1984)</p>	<p>REST IN PEACE EVELYN MAY KING DIED 23. 1. 1995 AGED 81 AND HER BELOVED HUSBAND EDWARD GEORGE KING DIED 7. 2. 1998 AGED 90 ALSO EDWARD JOHN GODWIN BROTHER OF EVELYN DIED 16. 5. 1984 AGED 8_</p>	 <p>Small headstone.</p> <p>The birth of Edward John Godwin was registered 1901/Q3 Bath, mother's maiden name: Taylor. The birth of Evelyn M Godwin was registered 1913/Q2 Chipping S, mother's maiden name: Taylor.</p> <p>The marriage of Edward G King to Evelyn M Godwin was registered 1936/Q1 Bath.</p> <p>The death of Edward John Godwin, born on 18 Jul 1901, was registered 1984/May Bath.</p> <p>The death of Evelyn May King, born on 3 May 1913, was registered 1995/Jan Bristol.</p> <p>The death if Edward George King, born on 24 Jan 1908, was registered 1998/Feb Stroud.</p>

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
<p>98 Edith Amy King (1908-1993)</p> <p>Edgar William King (1911-2007)</p>	<p>EDITH AMY KING 16 April 1908 29 June 1993 EDGAR WILLIAM KING 16 Dec 1911 11 Jan. 2007</p>	 <p>Headstone with a rounded top.</p> <p>The birth of Edith Amy Fudge was registered 1908/Q2 Keynsham.</p> <p>The marriage of Edgar W King to Edith A Fudge was registered 1939/Q2 Kingswood.</p> <p>The death of Edith Amy King, born on 16 Apr 1908, was registered 1993/Jun Chippenham. From the National Probate Calendar 1993: KING, EDITH AMY OF LODGE FARM ST. CATHERINES BATH AVON DIED 29 JUNE 1993 PROBATE BRISTOL 03 DECEMBER £510704</p> <p>The death of Edgar William King, born on 16 Dec 1911, was registered 2007/Jan S Glos.</p>
<p>99 John Peter Wrigley (1929-1988)</p>	<p>JOHN PETER WRIGLEY C.B.E. CAPTAIN ROYAL NAVY 5.4.1929 12.2.1988</p>	 <p>Small rectangular stone headstone.</p> <p>The birth of John P Wrigley was registered 1929/Q2 Birmingham S.</p> <p>From the <i>Supplement to The London Gazette</i> of 8th Oct 1982 (Issue 49134) p 12857 in a list of CBE awards: Captain John Peter WRIGLEY, Royal Navy.</p>

	Names	Inscriptions	Notes
100	Elizabeth Frances Wrigley (1930-2002)	<p style="text-align: center;">ELIZABETH FRANCES WRIGLEY Née CLOKE 21.11.1930 1.12.2002 WIFE OF CAPTAIN PETER WRIGLEY</p>	<p>The death of John Peter Wrigley, born on 5 Apr 1929, was registered 1988/Feb Bath.</p> <p>Small rectangular stone headstone.</p> <p>The birth of Elizabeth F Cloke was registered 1930/Q4 Uckfield, mother's maiden name: Sturges.</p> <p>The marriage of John P Wrigley to Elizabeth F Cloke was registered 1953/Q4 Chelsea.</p> <p>The death of Elizabeth Frances Wrigley, born on 21 Nov 1930, was registered 2002/Dec Chippenham.</p>
101	<p>Sidney John Clifford (1926-1999)</p> <p>Dawn Ramona Clifford (1933-2016)</p>	<p>Headstone:</p> <p style="text-align: center;">DEARLY LOVED HUSBAND DAD & GRANDAD SIDNEY J. CLIFFORD DIED 14. DEC. 1999 AGED 73</p> <p>Plaque:</p> <p style="text-align: center;">DAWN RAMONA CLIFFORD AT REST 23RD APRIL 2016</p>	 <p>Small grey headstone and a small metal plaque.</p> <p>The birth of Sidney J Clifford was registered 1926/Q3 Bath, mother's maiden name: Pullin.</p> <p>The birth of Dawn Remona Godwin was registered 1933/Q4 Bath, mother's maiden name: Godwin.</p>

	Names	Inscriptions	Notes
			<p>The marriage of Sydney J Clifford to Dawn R Godwin was registered 1954/Q3 Bathavon.</p> <p>The death of Sidney John Clifford, born on 19 Aug 1926, was registered 1999/Dec Bath & NE Somerset.</p>
102	<p>Eileen Florence Orford Blanchard (1921-2001)</p> <p>Arthur Edward Blanchard (1914-2001)</p>	<p>EILEEN FLORENCE ORFORD BLANCHARD AGED 79 ARTHUR EDWARD BLANCHARD AGED 87 DEARLY LOVED MOTHER & FATHER NANNY & DA - DA SADLY GONE BUT NEVER FORGOTTEN</p>	 <p>Small grey headstone.</p> <p>The birth of Arthur E Blanchard was registered 1914/Q3 Bath, mother's maiden name: Miller. The birth of Eileen F O Scott was registered 1921/Q4 Bath, mother's maiden name: Orford.</p> <p>Passenger on the SS Fushimi Maru from London to Port Said, leaving on 23 Jul 1937: Arthur Edward Blanchard, aged 33, soldier, last address in the UK: Chelsea Place, Bailbrook, Bath.</p> <p>The marriage of Eileen F O Scott to William T W Chorley was registered 1940/Q4 Bathavon.</p> <p>The marriage of Arthur E Blanchard to Eileen F O Chorley/Scott was registered 1948/Q3 Bristol. The death of Eileen Florence O Blanchard, born on 19 Oct 1921, was registered 2001/Mar Chippenham.</p> <p>The death of Arthur Edward Blanchard, born on 8 Aug 1914, was registered 2001/Dec Bath & NE Somerset.</p>

	Names	Inscriptions	Notes
103	William Albert Gay (1923-2000) Pamela Lane (1925-2014)	WILLIAM ALBERT GAY 1923 - 2000 DEARLY LOVED BY PAM HIS FAMILY AND FRIENDS PAMELA LANE Née GODWIN 1925 - 2014 DEARLY LOVED BY BILL AND ALL HER FAMILY	 <p>Small grey headstone.</p> <p>The death of William Albert Gay, born on 22 Jan 1923, was registered 2000/Sep Torbay.</p> <p>From the <i>Bath Chronicle</i> of 30 Oct 2014: LANE Pamela passed away peacefully on the 23rd October, aged 89 years. Funeral service Friday 31st October, 10am at Semington Crematorium. Family flowers only please. Donations if desired are for St. Catherines Church c/o D. J. Bewley Funeral Directors, 15 Bank Street, Melksham, Wiltshire, SN12 6LE. Telephone 01225 702521.</p>
104	Mavis Mary Newman (1927-2000) Raymond Henry Saywell Newman (-2014)	DEARLY LOVED WIFE MUM AND GRANDMA MAVIS MARY NEWMAN DIED 29 OCTOBER 2000 AGED 73 DEARLY LOVE DAD AND GRANDAD RAYMOND (JIM) HENRY NEWMAN DIED 15. FEBRUARY 2014 AGED 88	 <p>Small grey headstone.</p> <p>The birth of Raymond H S Newman was registered 1925/Q2 Bath, mother's maiden name: Saywell.</p>

Names	Inscriptions	Notes
		<p>The birth of Mavis M Robinson was registered 1927/Q2 Bath, mother's maiden name: Hawkins.</p> <p>The marriage of Raymond Henry Saywell Newman to Mavis Mary Robinson at St Luke's, Bath was registered 1947/Q3 Bath.</p> <p>The death of Mavis Mary Newman, born on 3 Apr 1927, was registered 2000/Nov Bath & NE Somerset.</p> <p>From the <i>Bath Chronicle</i> of 20 Feb 2014: NEWMAN Raymond (Jim) Passed peacefully away at home on 15th February 2014, aged 88 years. Dearly loved dad and grandad to Tim and Karen, Sally and Paul, Jessica, Jack and George. Ray will be sadly missed but fondly remembered by all his family and friends. Funeral service to be held at Haycombe Crematorium on Wednesday 26th February at 10.45am. Family flowers only but donations, if desired, for The British Heart Foundation to W. F. Dolman & Son, 9 Walcot Terrace, Bath BA1 6AB.</p>
105	Richard George Fuller Orchard (1933-2000)	<p style="text-align: center;"> RICHARD GEORGE FULLER ORCHARD DIED 16 DECEMBER 2000 AGED 67 YEARS ADORED HUSBAND LOVING FATHER </p> <div data-bbox="1570 730 1951 1018" data-label="Image"> </div> <p>Small grey headstone.</p> <p>The birth of Richard G F Orchard was registered 1933/Q4 Bath, mother's maiden name: Fuller.</p> <p>Passenger on the RMMV Athlone Castle from Cape Town to Southampton, arriving on 13 May 1960: Richard George Fuller Orchard, born on 4 Oct 1933, director, address in the UK: The Cottage, Lyncombe Vale, Bath.</p> <p>From <i>The Supplement to the London Gazette</i> of 12 Oct 1956 (Issue 40899) p5757 in a list of those to be promoted to 2nd Lts: CORPS OF ROYAL ELECTRICAL AND MECHANICAL ENGINEERS. 23263825 Richard George Fuller ORCHARD (449351).</p>

Names	Inscriptions	Notes
<p>106</p> <p>Alix Wilford Thomas (1907-1975)</p> <p>Benjamin Raymond Thomas (1907-2001)</p>	<p>Alix Wilford Thomas 1907 - 1975</p> <p>Benjamin Raymond Thomas 1907 - 2001</p>	<p>The death of Richard George F Orchard, born on 4 Oct 1933, was registered 2000/Dec Bath & NE Somerset.</p> <p>Small headstone.</p> <p>The birth of Alix Wilford Robinson was registered 1907/Q2 Amersham. The birth of Raymond Benjamin Thomas was registered 1907/Q4 Cardiff.</p> <p>In the 1911 census at Oak House, Plymouth Road, Penarth (Glam): Henry John Thomas, aged 41, stock & shore worker - employer, born at Swansea, wife Rosina, aged 38, married 16 years 5 children, born in London, children: Mary, aged 5, born at Dinas Powis (Glam), and Benjamin Raymond, aged 3, born at Dinas Powis, and four servants.</p> <p>In the 1911 census at 1 Cambridge Street, Hyde Park, London W: Wilford V Robinson, aged 45, physician not practising, born at Littlebury (Essex), wife Constance, aged 31, married 5 years 1 child, born at Liverpool, daughter Alix Wilfor[d], aged 4, born at Chalfont St Peter, two servants and a private nurse.</p> <p>On 2 Jun 1931 at Christ Church, Paddington: Benjamin Raymond Thomas, aged 23, bachelor, accountant, of 12 Albert Walk Mansions, London W, son of Henry John Thomas (deceased), stockbroker, married Alice Wilford Robinson, aged 24, of 17 Queensborough Terrace, London W, daughter of Wilford Vidal Robinson, doctor of medicine.</p> <p>Passenger on the SS Avila Star from Madeira to London, arriving on 28 Jan 1937: Alix Wilford Thomas, aged 29, housewife, proposed UK address: The Hill House, Bannerdown Bath.</p> <p>The death of Alix Wilford Thomas, born on 4 Apr 1907, was registered 1975/Q2 Chippenham.</p>

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
			<p>The death of Benjamin Raymond Thomas, born on 27 Jul 1907, was registered 2001/Dec Bath & NE Somerset.</p>
107	Patrick Robin Francis Fearn (1934-2006)	<p>PATRICK ROBIN FRANCIS FEARN KCMG 1934 - 2006</p>	<div data-bbox="1570 284 1951 568" data-label="Image"> </div> <p>Small headstone.</p> <p>The death of Patrick Robin F Fearn, born on 5 Sep 1934, was registered 2006/Aug Swindon.</p> <p>He has a Wikipedia entry and obituaries in <i>The Guardian</i> of 6 Oct 2006 and <i>The Daily Telegraph</i> of 2 Oct 2006. They relate his career firstly with the Dunlop Rubber Company and then the Foreign and Commonwealth Office with postings to Caracas (1961), Budapest (1966-68), Vientiane (1972-74) and Islamabad (1976-79).</p>

Internal Memorials

Plaques

Names	Inscriptions	Notes
1	<p>Neare this place ye body of of William B. who Died July ye 19 Ano Domi 1697</p>	

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
2	<p>OVR SONN IS SET OVR GLASS IS RVNNE OVR DAYES ARE SPENT OVR LIFES IS DONE NETER YOYTH NOR AGE COVLD PARVAILE DETIGIVES NOR QVARTRA </p>	
3	<p>Ann Dyer (1782-1815) Charles Dyer</p>	<p><i>UNDERNEATH</i> are deposited the Remains of ANN, Wife of CHARLES DYER, who died March 4th 1815 Aged 32 Years.</p>
4	<p>Henry Archibald Evry (1896-1917)</p> <p>Frederick Charles Godwin (1894-1916)</p> <p>Richard Neville Strutt (1886-1915)</p> <p>Richard Strutt (1848- 1927)</p> <p>Augusta Strutt (1860- 1903)</p>	<p>1914</p> <p>IN LOVING MEMORY OF HENRY ARCHIBALD EVRY PRIVATE 4TH SOMERSET LIGHT INFANTRY</p> <p>FREDERICK CHARLES GODWIN PRIVATE 6TH SOMERSET LIGHT INFANTRY</p> <p>RICHARD NEVILLE STRUTT SECOND LIEUTENANT 2ND ROYAL SCOTS MEN OF ST. KATHARINE WHO GAVE THEIR LIVES FOR THEIR COUNTRY AND FOR US DEEDS NOT WORDS</p> <p>1918</p> <p>RICHARD NEVILLE STRUTT SECOND LIEUTENANT ROYAL SCOTS □ ELDER SON OF THE HON RICHARD STRUTT AND AUGUSTA HIS WIFE BORN JULY 22ND 1886 DIED OF WOUNDS RECEIVED</p> <p>The birth of Henry Archibald Evry was registered 1896/Q3 Bath, mother's maiden name: Harding. Henry Archibald Evry, Private 201768 2nd/4th Battalion Somerset Light Infantry died aged 21 on 18 Dec 1917; son of Mr. and Mrs. Henry Evry, of Sandy Bank Farm, St. Catherine, Batheaston; Ramleh War Cemetery G.57.</p> <hr/> <p>Baptised on 4 Nov 1894 at Doynton (Glos): Frederick Charles, son of Richard & Anne Maria Godwin.</p>

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
		<p>IN ACTION OCT 18TH 1915</p> <p>THIS CROSS WAS PLACED BY THE GERMANS ON HIS GRAVE IN FLANDERS AND WAS ERECTED IN THIS CHURCH TO HIS MEMORY BY HIS BROTHER AND SISTER SEPTEMBER 1928</p>	<p>F C Godwin, Private 16561 6th Battalion Somerset Light Infantry, died on 18 Aug 1916; Delville Wood Cemetery Longueval (Somme) XIV.G.5; born at Doynton (Glos)</p> <hr/> <p>The birth of Richard Neville Strutt was registered 1886/Q3 St Geo H Sq. Richard Neville Strutt, Second Lieutenant 12th Battalion attached 2nd Battalion Royal Scots, died aged 29 on 15 Oct 1915; son of Richard & Augusta Strutt of St Catherine's Court, Bath; Perth Cemetery (China Wall) (West-Vlaanderen, Belgium) XI.B.12.</p>
5	<p>Betty Melsom (1758-1823)</p> <p>George Melsom</p>	<p>Near this place lieth the Remains of <i>BETTY</i> Wife of <i>M^r GEORGE MELSOM of Bath Easton</i> who departed this life Nov^r 13: 1823, Aged 64.</p>	
6	<p>Mary Parry (-1773)</p> <p>Thomas Parry</p> <p>Thomas Parry (1737-1778)</p>	<p>Near this Place are Interr'd ye Remains of <i>MARY</i> Wife of <i>THO^s PARRY Jun. Gent:</i> who died Feb: 2^d 1773 Also of Thos their Som Who dy'd in his Infancy Also the above named <i>THO^s PARRY</i> died 4th Jan: 1778 Aged 40.</p>	
7	<p>Querina Parry (1717-1783)</p> <p>Thomas Parry</p> <p>James Parry (1741-1766)</p> <p>Mary Parry (1752-1785)</p> <p>Walter Parry</p>	<p>To the Memory of <i>QUERINA</i> Wife of <i>THOMAS PARRY Esq^r</i> Who died 3rd May 1783 Aged 67 Years <i>JAMES</i> their Son died 7th February 1766 Aged 24 Years <i>MARY</i> their Daughter died 10th March 1785 Aged 32 Years <i>WALTER</i> and <i>SUSANNAH</i> their Children died in their Infancy</p>	

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
8	<p>Susannah Parry John Parry (1744-1799)</p> <p>Querina Cobb (1752-1825)</p> <p>Hannah Gaskell (1745-1825)</p>	<p>IN Memory of The Rev^d IOHN PARRY Who died July 13h 1799 Aged 55 Years.</p> <p>Also in Memory of QUERINA COBB Sister to the above Rev^d JOHN PARRY, Who died January 30th 1825 Also Underneath rest the Remains of M^{rs} HANNAH GASKELL, Sister of the above who died in the same Month 1825</p>	
9	<p>William Blanchard</p>	<p>WILLIAM BLANCHARD Esq^r son of Captain WILLIAM BLANCHARD Died November 7th Anno Dom 1686 And was Buried in his Father's grave.</p> <p>Pri. . . fide. Mens</p>	
10	<p>William Blanchard (-1631)</p>	<p>HERE LYETH THE BODY OF CAPTAYNE WILLIAM BLANCHARD WHO DECEASED THE 7TH DAIE OF APRILL ANNO DOM^o 1631</p> <p>BLANCHARD THOU ART NOT HEERE COMPRIZED, NOR IS THY WORTH CHARACTERIZD THY IVSTICE, CHARITIE, VERTVE, GRACE, DOE NOW POSSESSE A HIGHERE PLACE FFOR VNTO HEAVEN (AS WEE READE) GOOD WORKES ACCOMPANIE THE DEAD</p>	

St Catherine - Memorial Inscriptions

Names		Inscriptions			Notes			
					<p>From <i>Rambles about Bath and its Neighbourhood</i> by R E Peach (6th edition, 1876) in a section on St Catherine on p352: The chancel which is eighteen feet long contains the tomb of William Blanchard, who lived in the seventeenth century. It consists of a pediment and cornice, supported by two Corinthian columns, their capitals being gilt. The male figure is clothed in the half-armor of King Charles's time, the female being attired in the dress of the period. Both kneel; on the pediment are three daughters, with the son kneeling at a reading desk. The epitaph on the tablet bears the date of 1631.</p>			
11	Ivan Cornwallis Strutt (1916-1943) Stephen Alistair Strutt (1918-1949) Geoffrey St John Strutt (1888-1971) Sybil Eyre Strutt (1890-1975)	<table border="1"> <tr> <td> IVAN CORNWALLIS DFC SQDN-LDR RAFVR 1916 - 1943 </td> <td> TO THE GLORY OF GOD AND IN MEMORY OF THEIR TWO SONS THIS ORGAN SCREEN WAS DEDICATED BY GEOFFREY AND SYBIL STRUTT </td> <td> STEPHEN ALISTAIR LIEUTENANT RNVR 1918-1949 </td> </tr> </table>	IVAN CORNWALLIS DFC SQDN-LDR RAFVR 1916 - 1943	TO THE GLORY OF GOD AND IN MEMORY OF THEIR TWO SONS THIS ORGAN SCREEN WAS DEDICATED BY GEOFFREY AND SYBIL STRUTT	STEPHEN ALISTAIR LIEUTENANT RNVR 1918-1949			
IVAN CORNWALLIS DFC SQDN-LDR RAFVR 1916 - 1943	TO THE GLORY OF GOD AND IN MEMORY OF THEIR TWO SONS THIS ORGAN SCREEN WAS DEDICATED BY GEOFFREY AND SYBIL STRUTT	STEPHEN ALISTAIR LIEUTENANT RNVR 1918-1949						

Ledger Stones

	Names	Inscriptions	Notes
L.1	William Dyer (1780-1812) William Dyer Martha Dyer	<p style="text-align: center;"> Memoriae Sacrum WILLIAM DYER Son of WILLIAM and MARTHA DYER Who died August the 14th 1812 Aged 31 Years. </p>	
L.2	George Lewis (1729-1817) Ann Lewis (1713-1765) Ann Lewis (1739-1802) John Lewis (1920-1943)	<p style="text-align: center;"> <i>SACRED</i> To the Memory of <i>GEORGE LEWIS</i> of this Parish Yeoman who departed this life April 20 1817, Aged 87 Years. Also of <i>ANN</i>, Wife of the above <i>GEORGE LEWIS</i> who departed this life Nov^{br} 18th 1765 Aged 52 Years Likewise of <i>ANN</i> 2^d Wife of the above Who departed this life Jan^{ry} 6th 1802 Aged 62 Years. Also of <i>JOHN LEWIS</i> R.A.F. Flt Lt 1943 Aged 23 Years </p>	<p style="text-align: center;">x</p>
L.3	William Blanchard (-1649) William Blanchard *-1686) Henry Blanchard William Blanchard Elizabeth Blanchard	<div style="border: 1px solid black; padding: 10px; text-align: center;"> <p> HERE LYETH THE BODY OF CAPTAIN WILLIAM BLANCHARD THE YOVNGER WHO DEPARTED THIS LIFE THE DAY OF OCTOBER ANNO DMI 1649 </p> </div>	

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
Quirina Blanchard (-1759)	<p>M. . . . Blanchard William Blanchard died November __ 1686 Henry Blanchard Son of William Blanchard died December the 17 173_ Aged 64 William Blanchard Son of August the 8. 174_ [Aged] 32 ELIZABETH BLANCHARD Buried December the 20 17__ QUIRINA BLANCHARD died the August 1759 Aged 90</p>	<p>From a history of St Catherine's Court by Jean Manco first published in <i>Bath City Life</i> Autumn 1994: In 1591 John Harington the younger leased the property to John Blanchard of Marshfield for an annual rent of £20 and a couple of capons. Blanchard died the following year and it was his son William who actually bought St Catherine from Harington in 1594 and set about remodelling the house. . . . When the last William Blanchard died in 1747, St Catherine's Court passed to his niece Quirina, who was married to Thomas Parry. A string of Parrys followed, but the last Parry heiress married one Captain Alexander Hamilton Erle, who ran through his wife's fortune. Perhaps it was extravagant of him to build a large drawing room on the south side of the house over the kitchen. He was forced to sell St Catherine's Court in 1841 to Col Joseph Strutt, whose grandson Richard was another builder of discrimination.</p>
L.4	<p>__ H W 1722 RY Aged __ QUIRINA 17__ Aged __</p>	
L.5 Mary Parry (-1773) Thomas Parry (1737-1778)	<p>MARY PARRY 1773 THOMAS PARRY 1778</p>	

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
L.6	<p>William Dyer (1726-1792)</p> <p>Eleanor Dyer (1726-1805)</p>	<p>IN Memory of WILLIAM DYER who died May 31st 1792 in the 66 Year of His Age Also ELEANOR DYER, Wife of WILLIAM DYER who died March 14th 1805. Aged 78 Years.</p>	

Windows

	Names	Inscriptions	Notes
1	Joseph Holden Strutt (1758-1845)	In memory of Col Joseph Holden Strutt of Terling Place Essex and St Catharine's Court Somerset by whose bequest this Church	

St Catherine - Memorial Inscriptions

Names	Inscriptions	Notes
		<p>Somerset Heritage Centre: DD\X\EX/11: Trustees of the will of John Holden Strutt to Corporation of Bath, conveyance of springs on land at Batheaston with easements for laying pipes, with plan, pursuant to 1870 Bath Water Act. 1875</p> <p>From <i>Sounds of Our Times: Two Hundred Years of Acoustics</i> by Robert T Beyer p83 in a chapter on Lord Rayleigh: John William Strutt, the future 3rd Baron Rayleigh (<i>our</i> Lord Rayleigh) was born on the family estate in Terling, Chelmsford, Essex., in 1842. His grandfather, Colonel John Holden Strutt, having been offered a baronetcy by George III, but declined it, suggesting that it be assigned to his wife.</p> <p>John Holden Strutt was MP for Maldon for 40 years.</p>
2	<p>was entirely reseated repaired and also furnished with plate for the Holy Communion in the Year of our Lord 1846</p>	
3		

St Catherine - Memorial Inscriptions

	Names	Inscriptions	Notes
4			
5	John Cantlow (-1499)	Orate pro anima dm John Cantlow qu hanc cacella fieri feat aqdm 1490	

Blamchard

Index

- Always
 Elizabeth Ann (1817-1882), 4
 Thomas (1814-1859), 4
 Thomas (1858-1859), 4
- Beaman
 James (1776), 19
 James (1780-1818), 19
 James (1819-1892), 18
 Lydia, 19
 Lydia (1833-1834), 6
 Matilda (1818-1888), 18
 Rebecca (-1803), 18
 Rebecca Beale (1799-1836), 6
 Thomas (1773-1848), 19
 Thomas (1800-1854), 6
- Blanchard
 Arthur Edward (1914-2001), 54
 Eileen Florence Orford (1921-2001), 54
 Quirina (-1759), 65
 William (-1631), 63
 William (-1649), 65
 William (-1686), 63
- Bolwell
 Elizabeth (1777-1868), 31
 James (1779-1857), 31
- Brooke
 Belinda Violet (1939-1969), 46
 Christopher Rupert (1939-2005), 46
- Button
 Charlotte Mary (1879-1919), 43
 Elsie Jane (1892-1911), 43
 William (1863-1920), 43
- Cantlow
 John (-1499), 70
- Carver
 Antony Courtenay Power (1913-1986), 11
 Elizabeth Daphne (1913-1989), 11
 Nicolas Gabriel Power (1941-2010), 11
- Clifford
 Dawn Ramona (-2016), 53
 Sidney John (1926-1999), 53
- Issue 1
- Cobb
 Querina (1752-1825), 63
- Dauncey
 Emmeline Mary (1891-1942), 48
 Phyllis Emmeline (1916-1952), 48
 William Albert (1918-1994), 48
- Drummond
 Charlotte Olivia Elizabeth (1798-1897), 13
 Robert (1804-1883), 13
- Duckenfield
 Leslie (1917-), 12
- Dyer
 Ann (1782-1815), 61
 Charles, 61
 Eleanor (1726-1805), 67
 Eleanor (1782-1855), 26
 Martha, 65
 William, 65
 William (1726-1792), 67
 William (1780-1812), 65
- Earle
 Raymond (1935-2016), 43
- Eckersall
 George (1782-1849), 5
- Evry
 Ada (1880-1954), 40
 Adelaide (1870-1947), 47
 Arthur Percival (1903-1996), 22
 Daniel Arthur (1904-1985), 20
 Frederick (1882-1979), 40
 Henry Alfred (1875-1957), 47
 Henry Archibald (1896-1917), 61
 Muriel Ellen (1908-1995), 20
 Rosina Gertrude (1910-2000), 22
 Tom (1903-1996). See Arthur Percival
- Fearn
 Patrick Robin Francis (1934-2006), 57
- Fry
 Sabrina (1947-2013), 10
- Gaskell
 Hannah (1745-1825), 63
- Gay
 William Albert (1923-200), 54
- Godwin
 Albert James (1892-1975), 24
 Alice Mary Millicent (1906-1988), 23
 Annie (1864-1912), 44
 Edward George (1901-1984), 51
 Frank (1896-1973), 24
 Frederick Charles (1894-1916), 61
 Frederick Thomas (1894-1961), 35
 James (1867-1942), 46
 Lucy (1902-1925), 44
 May (1888-1971), 35
 May Augusta (1870-1984), 39
 Nellie Adelaide Maria (1894-1972), 24
 Richard (1861-1941), 44
 Rose Jane (1867-1954), 46
 Rosina (1900-1988), 24
 Samuel Lionel James (1925-2003), 24
 Sydney Charles (1905-1982), 23
 Thomas (1871-1947), 39
- Hamblin
 Gladys Clara (1909-2011), 32
- Harris
 Anthony George (1943-), 35
 Cecil George (1900-1966), 35
 Enid Eleanor (1910-1986), 35
- Heggs
 Alison Margaret (1956-2004), 33
 Oliver Geoffrey (1963-), 33
- Hollingdale
 Elsie Mary Louise (1912-1987), 40
 William Charles (1901-1976), 40
- Hooper
 Ann (1801-857), 26
 Eliza Ann (1836-1839), 26
 Ellen (1838-1877), 26
 James (1778-1756), 26
 John (1805-1867), 26
 Mary (1780-1858), 26

St Catherine - Memorial Inscriptions

- Hunt
Clara Rebecca (1840-1890), 14
Harriet (1811-1891), 14
John (1803-1858), 14
- Hunter
Dougal Ross (1952-1989), 21
- Jacobs
Caroline (1889-1958), 40
- Joeke
Adolf Marcus (1914-2010), 37
Anne Rosemary (1919-2005), 37
Charles Marcus Roger (1948-1973), 37
- Johnson
Harry Howard (1878-1944), 38
- Jones
John (1752-1831), 32
John (1792-1845), 32
- King
Edgar William (1911-2007), 52
Edith Amy (1908-1993), 52
Edward (1870-1954), 49
Edward George (1908-1998), 51
Evelyn May (1913-1995), 51
John Hensley (1912-1984), 49
Mary Augusta (1900-1992), 34
Rosa Emily (1873-1943), 49
Stanley Frederick (1900-1972), 34
- Lane
Florence Ada (1895-1987), 42
Pamela (1925-2014), 54
Wyndham Charles (1896-1954), 42
- Laver
Edward Arthur Thomas (1914-1985), 21
- Lewis
Ann (1713-1765), 65
Ann (1739-1802), 65
- Elizabeth (1735-1798), 9
George (1729-1817), 65
John (1920-1943), 65
Roger, 9
Thelma Josephine (1945-2006), 21
- Macdonnell
Mervyn Sorley (1881-1949), 12
- Marsh
Lilian A (1879-1973), 25
William (1882-1918), 25
- Matthews
Emily (1842-1856), 25
George, 25
Nancy, 25
- Mayo
Annie Whittle (1847-1918), 41
- Melsom
Betty (1758-1823), 62
George, 62
- Newman
Mavis Mary (1927-2000), 55
Raymond Henry Saywell (1925-2014), 55
- Orchard
Richard George Fuller (1933-2000), 56
- Parry
James (1741-1766), 62
John (1744-1799), 63
Mary (1752-1785), 62
Mary (-1773), 62, 66
Querina (1717-1783), 62
Susannah, 62
Thomas, 62
Thomas (1737-1778), 62, 66
Walter, 62
- Perry
Elizabeth (1811-1901), 41
- Jonathan (1809-1883), 41
- Pointer
Jessie (1875-1950), 38
- Ramsay
Lucinda Alistaire (1942-1986), 30
- Rice
Vincent Arthur (1921-1943), 47
- Shepherd
Mary Louise (1909-1997), 33
- Stephen
Kate Louise (1871-1936), 27
William Albert (1867-1937), 27
- Strutt
Anthony (1913-1995), 28
Augusta (1860-1903), 61
Felicity Anne (1921-1976), 29
Geoffrey St John (1888-1971), 30, 64
Ivan Cornwallis (1916-1943), 64
John Holden (1758-1845), 68
Michael (1958-2010), 28
Millicent E (1919-2013), 28
Richard (1848-1927), 28, 61
Richard Neville (1886-1915), 61
Stephen Alistair (1918-1949), 29, 64
Sybil Eyre (1890-1975), 30, 64
- Thomas
Alix Wilford (1907-1975), 56
Benjamin Raymond (1907-2001), 56
Charles Peter (1802-1847), 38, 45
Eleanor Catherine (1843-1895), 38
Jane Barbara (1837-1913), 45
- Veale
James Alexander Mercer (1974-2014), 31
- Wrigley
Elizabeth Frances (1920-2002), 53
John Peter (1929-1988), 52