

Section C

From the east.

From the west.

Perrymead Cemetery, Bath
Central Section

Widcombe Association
P J Bendall 2018
updated Sep-2022

Row A

C1	Names	Inscription	Notes
	Clare Kearney (1886-1965) Francis Edgar Kearney (1870- 1938)	IN REMEMBRANCE OF CLARE KEARNEY WHO DIED 4 TH AUGUST 1965 AGED 79 YEARS WIFE OF SIR FRANCIS KEARNEY R•I•P	 <p data-bbox="1368 743 1659 767">Low headstone and edging.</p> <p data-bbox="1368 799 2136 1217"> <i>From The County families of the United Kingdom; or, Royal manual of the titled and untitled aristocracy of England, Wales, Scotland, and Ireland .. (Volume ed. 59, yr.1919) by Edward Walford p200:</i> KEARNEY, Capt. Sir Francis Edgar, Knt., LL.D.— Cr. 1916. Only son of Francis Kearney, Esq., Solicitor, of Limerick, who d. 1892, by Ellie, who d. 1909, eldest dau. of the late Thomas Keane, Esq., of Prospecthill, Co. Limerick ; b. 1870 : m. 1910 Clare, only dau. of Michael Joseph Malone, Esq., M.D., F.R.C.S.L, of 5, Pery Square, Limerick. Sir Francis Kearney, who was educated at Trinity Coll., Dublin (B.A. with honours 1890, LL.B. 1891, LL.D. 1894), and admitted a Solicitor, Ireland, 1891, is an Hon. Capt. in the Army, and was temp. Capt. and Recruiting Officer for cos. Limerick and Clare 1915-18 ; appointed Clerk of the Crown and Peace for the City and Co. of Limerick 1918. — Shannon Lawn, Limerick ; Carlton Club, s.w. ; University Club, Dublin ; County Club, Limerick. </p> <p data-bbox="1368 1249 2136 1329"> The National Portrait Gallery has a photograph of Sir Francis Edgar Kearney (1870-1938, captain and barrister, taken in 1921 (NPG x121171)). </p>

Names	Inscription	Notes		
		<p>Draft pedigree of Sir Francis Edgar Kearney of Shannon Lawn, Limerick, 1916 Dublin: National Library of Ireland, Genealogical Office: Ms.809, p.3</p> <p>Entry in <i>Armorial Families: A Directory of Gentlemen of Coat-Armour</i> Vol 2 by Arthur Charles Fox-Davies</p> <p>The death of Francis E Kearney, aged 68, was registered 1938/Q3 Surrey NE.</p> <p>The death of Clare Kearney, aged 79, was registered 1965/Q3 Bath.</p>		
C2	Catherine Maley (1892-1972)	<p>No memorial found.</p> <p>The death of Catherine Maley, born on 4 Jun 1892, was registered 1972/Q2 Bath.</p>		
C4	<p>Elsie Kenrick (1903-1987)</p> <p>Ernest Kenrick (1891-1965)</p>	<table border="1" data-bbox="667 616 1171 839"> <tr> <td data-bbox="678 671 891 778"> <p>ELSIE KENRICK 15TH FEB 1903 28TH DEC 1987 BELOVED PARENT</p> </td> <td data-bbox="913 616 1160 810"> <p>SACRED TO THE MEMORY OF ERNEST KENRICK JUNE 18TH 1891 JUNE 30TH 1965 RESQUIESCAT IN PACE —</p> </td> </tr> </table> <div data-bbox="1608 592 1895 975" style="text-align: center;"> </div> <p data-bbox="1368 975 2134 1305"> The birth of Elsie Ashmore was registered 1903/Q1 Nottingham.</p> <p data-bbox="1368 1031 2134 1166"> British Army WWI record: Ernest Kenrick, aged 24, born at Formby (Lancs) in 1891, height 5' 2¼", tailor, mother Elizabeth, enlisted at Nottingham on 1 Mar 1916, religion: RC, issued with glasses, of 6 Beauvale Road, Nottingham, Labour Corp, demobilised in Feb 1919 when his address was 112 Carlton Road, Nottingham.</p> <p data-bbox="1368 1198 2134 1254"> The marriage of Ernest Kenrick to Elsie Ashmore was registered 1923/Q3 Mansfield.</p> <p data-bbox="1368 1278 2134 1305"> The death of Ernest Kenrick, aged 74, was registered 1965/Q2 Bath.</p>	<p>ELSIE KENRICK 15TH FEB 1903 28TH DEC 1987 BELOVED PARENT</p>	<p>SACRED TO THE MEMORY OF ERNEST KENRICK JUNE 18TH 1891 JUNE 30TH 1965 RESQUIESCAT IN PACE —</p>
<p>ELSIE KENRICK 15TH FEB 1903 28TH DEC 1987 BELOVED PARENT</p>	<p>SACRED TO THE MEMORY OF ERNEST KENRICK JUNE 18TH 1891 JUNE 30TH 1965 RESQUIESCAT IN PACE —</p>			

	Names	Inscription	Notes
C6	<p>Thomas Giles (1902-1966)</p> <p>Frances Emily Giles (1903-1990)</p>	<p>In loving memory of A DEAR HUSBAND AND FATHER THOMAS GILES DIED FEB. 11TH 1966 AGED 63. ALSO OF FRANCES EMILY. DEAR WIFE OF THE ABOVE AND OUR DEAR MOTHER DIED MARCH 4TH 1990. AGED 86.</p> <p>ON WHOSE SOULS SWEET JESUS HAVE MERCY</p>	<p>The death of Elsie Kenrick, born on 15 Feb 1903, was registered 1987/Dec Bath.</p> <p>Edging with an integral plaque at the foot.</p> <p>The birth of Thomas Giles was registered 1902/Q3 Bath, mother's maiden name: Smith. The birth of Frances Emily Maloney was registered 1903/Q4 Bath, mother's maiden name: Bird.</p> <p>The marriage of Thomas Giles to Frances Emily Maloney was registered 1930/Q1 Bath.</p> <p>The death of Thomas Giles, aged 63, was registered 1966/Q1 Bath. The death of Frances Emily Giles, born on 7 Nov 1903, was registered 1990/Mar Bath.</p>

Names	Inscription	Notes
<p>C7B Dennis Francis Giles (1930-2009)</p>	<p>Headstone: Treasured Memories Of <i>DENNIS GILES</i> 25 AUG 1930 - 25 APRIL 2009 A DEAR HUSBAND, FATHER GRANDAD AND GREAT GRANDAD Always in our thoughts Forever in our hearts Vase: 'Old Man' Base: Always remembered with a smile Reverse, bottom right-hand side: 'Old Man'</p>	 <p>Black headstone on a black base with a square, black vase. Lettering in gold. The spelling 'Grandad' is as found. Mason's mark: WILLIAMS.</p> <p>The birth of Dennis Francis Giles was registered 1930/Q3 Bath, mother's maiden name: Maloney.</p> <p>The marriage of Dennis Francis Giles to Patricia White was registered 1960/Q3 Bath.</p> <p>According to the burial register buried at Haycombe.</p>
<p>C7A Winifred Hogan (1889-1971)</p>	<p>IN LOVING MEMORY OF WINIFRED HOGAN WHO DIED 12TH NOVEMBER 1971. R-I-P</p>	 <p>Edging.</p>

	Names	Inscription	Notes
C7	<p>Kathleen Elizabeth Mary Loretz (1911-1958)</p> <p>Sydney Vincent Loretz (1904-1971)</p>	<p>PRAY FOR THE REPOSE OF THE SOUL OF KATHLEEN ELIZABETH MARY LORETZ WHO DIED FEBRUARY 21ST 1958 AGED 46 YEARS FORTIFIED BY THE RITES OF HOLY CHURCH R•I•P SYDNEY VINCENT LORETZ BORN FEB 5TH 1904 DIED JUNE 16TH 1971 R•I•P</p>	<p>The death of Winifred Hogan, born about 1889, was registered 1971/Q4 Bath.</p> <div data-bbox="1608 357 1895 735" data-label="Image"> </div> <p>Edging with an integral plaque at the foot.</p> <p>The birth of Sydney Vincent Loretz was registered 1904/Q1 Bath, mother's maiden name: Shattock. The birth of Kathleen E M Hatherill was registered 1911/Q3 Bath, mother's maiden name: Sutton.</p> <p>The marriage of Sydney Vincent Loretz to Kathleen Elizabeth Mary Hatherill was registered 1938/Q4 Bath.</p> <p>The death of Kathleen E M Loretz, aged 46, was registered 1958/Q1 Bath. From the <i>National Probate Calendar</i> 1958: LORETZ Kathleen Elizabeth Mary of 3 Alexandra Road Bath (wife of Sydney Vincent Loretz) died 21 February 1958 at the Royal United Hospital Bath Administration Bristol 7 May to the said Sydney Vincent Loretz civil servant. Effects £398 18s. 9d.</p> <p>The death of Sydney Vincent Loretz, born on 5 Feb 1904, was registered 1971/Q2 Bath.</p>

C8	Names	Inscription	Notes
	Joseph Maria Biagio Jerome Loretz (1834-1876)	North: OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF JOSEPH MARIA BIAGIO JEROME LORETZ	
	Annie Louise Loretz (1837-1915)	BORN AT LODI IN ITALY DIED OCT ^R 14 TH 1876 AGED 42 <i>MAY HE REST IN PEACE</i>	
	Josephine Catherine Loretz (1868-1950)	South: MARY LOUISE JOSEPHINE ANNIE HUGO AND CHRISTIAN HUGO (TWINS)	
	Mary Louise Loretz (1864)	CHILDREN OF JOSEPH M.B.J. AND ANNE LOUISE LORETZ ALL DIED IN INFANCY	
	Josephine Annie Loretz (1865)	East: OF YOUR CHARITY PRAY ALSO FOR THE SOUL OF ANNE LOUISE WIDOW OF JOSEPH LORETZ WHO DEPARTED THIS LIFE MARCH 1 ST 1915. AGED 77. <i>ON WHOSE SOUL SWEET JESUS HAVE MERCY</i>	
	Hugo Loretz (1871)	West: PRAY ALSO FOR THE SOUL OF JOSEPHINE CATHERINE YOUNGEST DAUGHTER OF JOSEPH AND ANNE LORETZ WHO DIED NOV. 19 TH 1950. AGED 82. <i>ON WHOSE SOUL SWEET JESUS HAVE MERCY</i>	
	Christian Hugo Loretz (1871-1872)		The marriage of Joseph Maria Baigio Gerome Loretz to Ann Louise Smart was registered 1863/Q4 Bath.
	Charles McDermott		The birth of Marie Louise Loretz was registered 1864/Q3 Bath, mother's maiden name: Smart.
			The death of Marie Louise Loretz, aged 0, was registered 1864/Q3 Bath.
			The birth of Josephine Annie Loretz was registered 1865/Q4 Bath, mother's maiden name: Smart.
			The death of Josephine Annie Loretz, aged 0, was registered 1865/Q4 Bath.
			The birth of Adeline Annunciata Maria Loretz was registered 1866/Q4 Bath, mother's maiden name: Smartt.
			The birth of Josephine Catharine Loretz was registered 1868/Q2 Bath, mother's maiden name: Smart.
			The birth of Jerome Joseph Loretz was registered 1869/Q2 Bath, mother's maiden name: Smart.
			In the 1871 census at 6 Bridge Street, Bath: Joseph Loretz, aged 37, importer of works of art, born at Lodi, Lombardy, wife Annie, aged 33, born at Bath, daughter Adeline, aged 4, born at Bath, and a servant.
			The births of Hugo and Christian Hugo Loretz were registered 1871/Q4 Bath, mother's maiden name: Smart. The death of Hugo Loretz, aged 0 was registered 1871/Q4 Bath. The death of Christian Hugo Loretz, aged 0, was registered 1872/Q1 Bath.

Names	Inscription	Notes
		<p>The birth of Louis Ferdinand Loretz was registered 1874/Q4 Bath, mother's maiden name: Smart.</p> <p>The death of Joseph Maria B J Loretz, aged 42, was registered 1876/Q4 Newton Abbot. From the <i>National Probate Calendar</i> 1876: 22 December. The Will of Joseph Loretz late of Sion Lodge Sion Hill in the City of Bath Dealer and Importer of Swiss Carvings and Foreign Fancy Goods who died 14 October 1876 at 36 Torwood-street Torquay in the County of Devon was proved at Bristol by Anne Louise Loretz of Sion Lodge Widow the Relict William Gillow of Stapleton in Torquay in the said County M.D. and Frederic Mayer of 66 King-street in the City of Manchester Dealer and Importer of Swiss Carvings and Foreign Fancy Goods the Executors. Effects under £14,000.</p> <p>In the 1881 census at 34 Sion Hill, Bath: Annie L Loretz, aged 42, widow, importer & dealer of foreign goods, born at Bath, children: Adelina A M, aged 14, born at Bath, Josephine C, aged 13, born at Bath, Jerome J, aged 11, born at Bath, and Louis F, aged 7, born at Bath, and a servant.</p> <p>The death of Annie L Loretz, aged 77, was registered 1915/Q1 Bath. From the <i>National Probate Calendar</i> 1915: LORETZ Anne Louise of Sion Lodge 34 Sion-hill Bath widow died 1 March 1915 Probate Bristol 12 April to Louis Ferdinand Loretz civil servant and Josephine Catherine Loretz spinster. Effects £6961 8s.</p> <p>The death of Josephine C Loretz, aged 82, was registered 1950/Q4 Bath.</p>

C9	Names	Inscription	Notes
	Henrietta Elizabeth Matilda Powell (1892-1959)	<p style="text-align: center;">IN LOVING MEMORY OF HENRIETTA (RITA) POWELL (NEE CHANDLER) DIED 23RD JAN 1959 R.I.P.</p>	 <p>Edging with an integral plaque at the foot.</p> <p>The marriage of Henrietta E M Chandler to Thomas Powell was registered 1912/Q2 Islington.</p> <p>The death of Henrietta E M Powell, aged 66, was registered 1959/Q1 Chippenham.</p>
C10	Margaret Evelyn Gurney (1868-1958) Cyril Gurney (1868- 1926)	<p style="text-align: center;">MARGARET EVELYN GURNEY WIFE OF CYRIL GURNEY DIED 4TH JANUARY 1958 AGED 89 YEARS R.I.P</p>	 <p>The birth of Cyril Gurney was registered 1868/Q2 Kensington. Baptised on 15 Apr 1868 at St Michael and All Angels, Paddington: Cyril Gurney, son of Alfred & Alice Blanche Gurney, of 46 Queensborough Terrace, father's occupation: gentleman. The birth of Margaret Evelyn Trotter was registered 1868/Q2 St Geo H Sq.</p>

	Names	Inscription	Notes
			<p>The marriage of Cyril Gurney to Margaret Evelyn Trotter was registered 1894/Q4 St Geo H Sq.</p> <p>In the 1901 census Hull House, Shoulden (Kent): Cyril Gurney, aged 33, West Indian merchant - employer, born at Paddington, London, wife Margaret E, aged 32, born at St George Hannover Square, children: Alice E, aged 5, born at Chelsea, Christopher W, aged 2, born at Chelsea, and John D, aged 1 month, born at Chelsea, and six servants.</p> <p>The death of Cyril Gurney, aged 67 (!), was registered 1926/Q1 St Martin. From the <i>National Probate Calendar</i> 1926: GURNEY Cyril of Henlow Grange Biggleswade Bedfordshire died 2 March 1926 at 88 St. James'-street Middlesex Probate London 23 July to Christopher William Gurney and Henry Alexander Trotter esquires. Effects £173740 6s. 10d.</p> <p>The death of Margaret E Gurney, aged 89, was registered 1958/Q1 Bath.</p>
C11	<p>George Frederick Handley (1880-1958)</p> <p>Winifred Gertrude Handley (1885-1968)</p>	<p>North: IN LOVING MEMORY OF GEORGE F HANDLEY DIED OCTOBER 29. 1958. AGED 78.</p> <p>South: AND WINIFRED GERTRUDE HANDLEY DIED 22ND MAY 1968. AGED 83.</p>	 <p>Edging.</p> <p>The birth of George Frederick Handley was registered 1880/Q1 Birmingham. The birth of Winifred Gertrude Kelson was registered 1885/Q1 Bath, mother's maiden name: Hutchens.</p>

Names	Inscription	Notes
		<p>The marriage of George Frederick Handley to Winifred Gertrude Kelson was registered 1908/Q1 Bath.</p> <p>In the 1911 census at 19 Lymore Avenue, South Twerton, Bath: George Frederick Handley, aged 31, cabinet maker - cabinet works, born at Birmingham, wife Winifred, aged 26, married 3 years 1 child, born at Bath, and daughter Sylvia, aged 1½, born at Bath.</p> <p>The death of George F Handley, aged 78, was registered 1958/Q4 Bath. From the <i>National Probate Calendar</i> 1959: HANDLEY George Frederick of 38 Lyncombe Hill Bath died 28 October 1958 Probate Bristol 4 May to Winifred Gertrude Handley widow. Effects £2977 9s. 11d.</p> <p>The death of Winifred G Handley, aged 83, was registered 1968/Q2 Bathavon.</p>
C12	<p>Olivia Honor Mary Greene (1907-1958)</p> <p>Gwendoline Maud Plunkett-Greene (1878-1959)</p>	 <p>Edging.</p> <p>The birth of Gwendolyn Maude Parry was registered 1878/Q1 Kensington.</p> <p>In the 1891 census at Knights Croft, Rustington (Sussex): Charles H H Parry, aged 43, musical composer living on own means, born at Bournemouth (Hants), wife Elizabeth M, aged 39, born at Wilton (Wilts), children: Dorothea, aged 15, born in London, and Gwendolen M, aged 13, born in London, and four servants. (There are various biographies Charles Hubert Hastings Parry (1848-1917) composer, music teacher and music historian.)</p>

	Names	Inscription	Notes
			<p>The marriage of Harry Plunket Greene to Gwendolen Maud Parry was registered 1899/Q3 Gloucester.</p> <p>(Harry Plunket Greene, born at Dublin on 24 Jun 1865, was educated at Clifton College, and became a celebrated baritone. There are various biographies.)</p> <p>The birth of Olivia H M Greene was registered 1907/Q2 Winchester.</p> <p>In the 1911 census at The Long House, Hurstbourne Priors, Whitchurch (Hants): Harry Plunket Greene, aged 45, musician professional singer, born at Dublin, wife Gwendolen Maud, aged 33, married 11 years 3 children, born at Kensington, London, children: David Plunket, aged 6, born at Westminster, and Olivia Honor Mary, aged 4, born at Winchester (Hants), Thomas Robert Gambier Parry, aged 28, unmarried, assistant librarian, Bodleian Library, Oxford, visitor, born at Westminster, and four servants.</p> <p>Harry Plunket Greene died aged 71 on 19 Aug 1936 at Kensington.</p> <p>The death of Olivia Honor Mary Greene, aged 51, was registered 1958/Q4 Bathavon.</p> <p>The death of Gwendoline M P Greene, aged 81, was registered 1959/Q3 Bathavon. (At BathBMD the surname is as 'Plunkett-Greene'.)</p>
C13	<p>Joanna Sophia Bragg (1926-1959)</p> <p>Reginald Bragg</p> <p>Helen Julia Shortman (1896-1984)</p> <p>Thomas Shortman (1893-1966)</p>	<p>IN LOVING MEMORY OF JOAN SOPHIA BRAGG LOVING WIFE OF REG AND CHILDREN JANE, CLAIRE & PAUL DIED SUDDENLY JAN. 13TH 1959 AGED 32</p> <p>ALSO OF HER DEAR MOTHER HELEN JULIA SHORTMAN (NEE BAUMANN) 1896 - 1984 DEAR WIFE OF THOMAS</p>	

Names	Inscription	Notes
	<p>MUM OF LOIS, PAULA, JOHN TONY & CHARLES</p>	<p>Medium-sized headstone in black, polished granite. Gold lettering.</p> <p>The birth of Thomas Shortman in 1893 was registered 1894/Q1 Bath, mother's maiden name: Snook. The birth of Helen Julia Baumann was registered 1897/Q1 Gloucester. The marriage of Thomas Shortman to Helen Julia Baumann was registered 1921/Q3 Bath.</p> <p>The birth of Joanna Sophia Shortman was registered 1926/Q1 Bath, mother's maiden name: Baumann.</p> <p>The marriage of Joan/Joanna S Shortman to Reginald Bragg was registered 1947/Q4 Bath.</p> <p>The death of Joan S Bragg, aged 32, was registered 1959/Q1 Bath.</p> <p>The death of Thomas Shortman, aged 72, was registered 1966/Q2 Bath.</p> <p>The death of Helen Julia Shortman, born on 20 Dec 1896, was registered 1985/Jan Bristol.</p>
C14	<p>Headstone, front:</p> <p>Treasured Memories of a Dearly Loved Husband MICHAEL IAN KOPP 12th November 1929 25th June 1998 R.I.P Also a Dearly Love Wife EILEEN GERTRUDE KOPP 4h June 1932 24h November 2012 R.I.P You are now shining together as our sunshine</p> <p>Headstone, back:</p> <p>'Keep dancing'</p>	 <p>Medium-sized headstone in black, polished granite. Gold lettering.</p> <p>The birth of Michael Ian Kopp was registered 1929/Q4 Bath, mother's maiden name: Burrows.</p> <p>The marriage of Michael Ian Kopp to Eileen Gertrude Giles was registered 1971/Q2 Bath.</p> <p>The death of Michael Ian Kopp, born on 12 Nov 1929, was registered 1998/Jun Bath & NE Somerset.</p>

Names	Inscription	Notes
<p>C15</p> <p>Beatrice Mary Maloney (1907-1997)</p>	<p>In Loving Memory of BEATRICE MARY MALONEY Born 7th December 1907 Died 15th July 1997 R.I.P</p>	 <p>Medium-sized headstone in black, polished granite. Gold lettering.</p> <p>The death of Beatrice Mary Maloney, born on 7 Dec 1907, was registered 1997/Jul Bath & NE Somerset.</p>
<p>C15A</p> <p>Ethel Mary Cross (1877-1950)</p> <p>Constance Evelyn Harriet Moore (1885-1966)</p>	<p>South: IN LOVING MEMORY OF ETHEL MARY CROSS. DECEMBER 29. 1950.</p> <p>North: ALSO OF CONSTANCE EVELYN HARRIET MOORE MARCH 30. 1966.</p> <p>East: R.I.P</p>	 <p>Edging and a flat cross.</p> <p>The birth of Constance Evelyn H Moore was registered 1886/Q1 Oundle.</p> <p>The death of Ethel M Cross, aged 73, was registered 1950/Q4 Bath.</p>

	Names	Inscription	Notes
			<p>The death of Constance E H Moore, aged 80, was registered 1966/Q1 Wells. From the <i>National Probate Calendar</i> 1966: MOORE Constance Evelyn Harriet of 11 St. James Square Bath died 30 March 1966 at St. Peters Hospital Shepton Mallet Somerset Probate Bristol 13 May to Peter Gilbert Summers schoolmaster and Anthony Michael Dilleigh accountant. £5784.</p>
C16	<p>Mabel Maud Cobbe (1891-1969)</p> <p>Patrick Joseph Cobbe (1895-1981)</p>	<p>MABEL MAUD COBBE. DIED MAY 30TH 1969. FIDEI DEFENSOR. R•I•P ALSO PATRICK JOSEPH COBBE. HER EVER LOVING AND BELOVED HUSBAND LATE 5TH ROYAL IRISH LANCERS DIED MARCH 30TH 1981 AGED 95.</p>	 <p>Red edging with an integral plaque at the foot.</p> <p>British Army WWI Medal Card: Patrick Cobbe, Pte 10492 Royal Munster Fusileers, then Pte L-8117 C of Lancers.</p> <p>The birth of Zita Maud Cobbe was registered 1927/Q4 Bath, mother's maiden name: George. The birth of Patrick Robert Cobbe was registered 1931/Q1 Bath, mother's maiden name: George.</p> <p>The death of Mabel Maude Cobbe, born on 26 Jan 1891, was registered 1969/Q2 Bath. The death of Patrick Joseph Cobbe, born on 27 Dec 1895, was registered 1981/Q2 Bath.</p>

Names	Inscription	Notes
<p>C17-19 Caroline Marie-Thérèse Arundell (1958-2014)</p>	<p>Headstone, front: <p style="text-align: center;">Caroline Marie-Thérèse Arundell 1958 -2014 CALI Loving, devoted mother to Marcus, Beloved sister, daughter, friend. Her life a beautiful journey, Our love for her will never fade.</p> <p>Headstone, back: ‘Je t’ai cherché et je me suis trouvé’</p> <p>Bench : <p style="text-align: center;">In treasured memory of CALI Caroline Marie-Thérèse Arundell 1958-2014 I know the place. It is true. Everything we do, corrects the space. Between death, and me, and you H. Pinter</p> </p> </p>	<div style="display: flex; justify-content: space-around;"> </div> <p>From the <i>Bath Chronicle</i> of 17 Apr 2014: Arundell Caroline It is with great sadness that Marcus Arundell has to announce the sudden and unexpected passing of his beloved Mother Caroline Arundell. The funeral service will be held on Friday 25th April at 1.00pm at St John's RC Church, South Parade, for those who wish to celebrate her life. The service at the graveside however is for family members only. Caroline's wishes were for no flowers, but donations to Cancer Research UK may be forwarded to Clarkson's Independent Funeral Directors Ltd., Windsor Place, Upper Bristol Road, BA1 3DF. Tel:01225 426822. Privacy for her family at this time of mourning would be appreciated.</p>
<p>C20a Lea Sonia North (1931-2019)</p>	<p style="text-align: center;">LEA SONIA NORTH AT REST 1931-2019</p>	

C20b	Names	Inscription	Notes
	Stella Maria Chappell (1930-2020)	Stella Maria Chappell 22.02.1930 01.12.2020	 <p>The birth of Stella M Twite was registered 1930/Q2 Epsom, mother's maiden name: Strowbridge.</p> <p>The marriage of Stella M Twite to Robert G Chappell was registered 1950/Q2 Bath.</p> <p>Robert George Chappell, died on 16 Mar 2019, residence: Bath. From the <i>Bath Chronicle</i> of 19 Mar 2019: CHAPPELL Robert Bob Chappell passed away peacefully on Saturday 16th March 2019 aged 96 after a short illness. So sadly missed by his wife and family. Goodnight. God Bless. The funeral will be held at Haycombe Crematorium on Wednesday 27th March 2019 at 12.15pm. Family flowers only please and donations to RUH Coronary Care Unit Stella</p> <p>From the <i>Bath Chronicle</i> of 8 Dec 2020: CHAPPELL Stella née Twite Stella passed away peacefully aged 90 following a short illness on Tuesday 1st December 2020. She leaves behind 3 Children, 6 Grandchildren and 4 Great Grandchildren. She can now rest with her Husband and Grandson who sadly passed last year. So dearly missed and loved by us all. Rest in peace, goodnight and God bless. Due to current restrictions, the funeral will be held at St. Alphege's Church in Bath for close family only on Friday 18th December 2020. Any donations please to the Salvation Army and The Stroke Association. All the Family</p>

C20c	Names	Inscription	Notes
	David Kavanagh (1944-2021)	<p style="text-align: center;">DAVID KAVANAGH 29th JANUARY 1944 ~ 24th JUNE 2021</p>	 <p>From the <i>Bath Chronicle</i> of 5 Jul 2021: KAVANAGH David Beloved husband of Elizabeth, brother of Sarah and brother-in-law of Hugh, died peacefully at Bridgemoor Care home on 24th June. R.I.P. A Requiem Mass at 10.00am on Thursday 22nd July at St John's R.C. Church, South Parade, Bath, followed by a Committal service at Haycombe Crematorium. Family flowers only but Donations if desired will be for Bridge Care or Parkinson's Uk (Bath Branch) may be sent to E.Hooper and Son Funeral Directors,13 St James Parade, Bath BA1 1UL. Tel: 01225 422040. (Please make cheques payable directly to the Charities)</p>
	St John Dumonteil Morgan-Davies (1929-2021)	<p style="text-align: center;">St John Dumonteil Morgan-Davies 12.11.1929 - 21.12.2021</p>	

C20e	Names	Inscription	Notes
	<p>Mavis Collier-Webb (1930-2021)</p> <p>Derek Collier-Webb</p>	<p>In memory of Mavid Collier-Webb 1930-2021 Devoted Wife of Derek Dearly Loved Mother and Grandmother <i>From the dust you will arise Resplendent in the glory Of the life that never dies</i></p>	 <p>From the <i>Bath Chronicle</i> of 24 Mar 2021: COLLIER-WEBB Mavis Widow of Wg Cdr Derek Collier-Webb, passed away peacefully at home on Wednesday 17th March. Mum to Nigel, Ian, Gerald and Nicholas. Gran to Nicola, Camilla, Nicholas and Edward. Will be missed more than words can express. Funeral Mass to be held at St. John the Evangelist Catholic church, Bath, on Thursday April 8th (invitation-only due to Covid restrictions). Family flowers only. Donations to SSAFA Forces Help, c/o G. Mannings Funeral Directors, 106 North Road, Combe Down, Bath, BA2 5DJ.</p>
	<p>Peter John Owen (1940-2021)</p>	<p>Peter John Owen 03.04.1940 - 17.11.2021 Husband, Father, Grandfather, Great Grandfather <i>Loved By All Forever Missed. "Go Bokke"</i></p>	

C27	Names	Inscription	Notes
	<p>Ernest Wells Witham (1865-1949)</p> <p>Eva Witham</p>	<p>South (on 2 lines): IN LOVING MEMORY OF ERNEST WELLS WITHAM WHO DIED 3RD FEBRUARY 1949 IN HIS 84TH YEAR DEARLY LOVED HUSBAND OF EVA WITHAM</p> <p>North: "SO TO LIVE - THAT WE MAY ALL MEET AND BE MERRY TOGETHER IN HEAVEN." S^T THOMAS MORE.</p>	<div data-bbox="1608 300 1895 679" data-label="Image"> </div> <p>Edging with a cross flat on the grave.</p> <p>The birth of Ernest Wells Witham was registered 1865/Q3 Newington.</p> <p>In the <i>Calendar of the Royal College of Surgeons of England</i> 1920: 1891 Witham, Ernest Wells, Assam</p> <p>In the <i>Post Office Telephone Directory</i> 1938: Witham Ernest W, Glen Avon Sion rd Bath</p> <p>The death of Ernest Wells Witham, aged 83, was registered 1949/Q1 Bath. From the <i>National Probate Calendar</i> 1949: WITHAM Ernest Wells of Waldrons Hotel Bath died 3 February 1949 at Church-street Nursing Home Bath Probate London 25 March to Philip Ernest Witham officer of Colonial Development Corporation and Thomas Temperance Witham of no occupation. Effects £9652 17s. 1d.</p> <p>(Philip Ernest Witham was a tea planter in Assam. Thomas Temperance Witham (1876-1958), born in Sussex, was a manager for a manufacturing & wholesale optician's.)</p>

C28	Names	Inscription	Notes
	<p>Marie Helena Morrison (1894-1966)</p> <p>Kathleen Bernard Morrison (1897-1967)</p>	<p>IN LOVING MEMORY OF MARIE H. MORRISON WHO DIED 11. FEB. 1966. R.I.P AND OF KATHLEEN B. MORRISON WHO DIED 10. DEC. 1967.</p>	 <p>Low headstone and edging.</p> <p>The death of Marie Helena Morrison, aged 71, was registered 1966/Q1 Bath. From the <i>National Probate Calendar 1966</i>: MORRISON Marie Helena of 8 Tennyson Road Bath died 11 February 1966 Probate Bristol 30 March to Kathleen Morrison spinster. £1361.</p> <p>The death of Kathleen Bernard Morrison, aged 70, was registered 1967/Q4 Bath.</p>
C28A	Joseph Frederick Edwin (1911-1968)	<p>IN LOVING MEMORY OF MY DEAR HUSBAND JOSEPH FREDERICK EDWIN. WHO PASSED AWAY 14TH AUG. 1968. AGED 55. WHERE MEMORIES ARE FAITHFUL NO DISTANCE CAN DIVIDE.</p> <p>Vase:</p> <p>J.F.E.</p>	 <p>Low headstone and edging in black, polished marble.</p> <p>The birth of Joseph F Edwin was registered 1911/Q4 Aston, mother's maiden name: Martin.</p>

	Names	Inscription	Notes
			<p>The marriage of Joseph F Edwin to Muriel R Cooper was registered 1934/Q3 Derby.</p> <p>The marriage of Joseph F Edwin to Betty Butler/Vassilokas was registered 1952/Q3 Stoke.</p> <p>The death of Joseph F Edwin, aged 54 (!), was registered 1968/Q3 Bath.</p>
C29	<p>Herbert John Johnson (1906-1968)</p> <p>Hilda Johnson (1909-2002)</p> <p>Michael Johnson (1940-1998)</p>	<p>IN LOVING MEMORY OF HERBERT JOHNSON 8.2.1906 - 17.5.1968</p> <p>AND HIS WIFE HILDA 19.7.1909 - 19.9.2002</p> <p>AND THEIR SON MICHAEL 27.6.1940 - 17.4.1998</p>	 <p>Edging, a black plaque and a freestanding vase.</p> <p>The birth of Herbert John Johnson was registered 1906/Q1 Houghton le Spring (Durham).</p> <p>The death of Herbert J Johnson, aged 62, was registered 1968/Q2 Bristol.</p> <p>The death of Hilda Johnson, born on 19 Jul 1909, was registered 2002/Sep Oxfordshire.</p>

C30	Names	Inscription	Notes
	<p>Maria Toto (1892-1968)</p> <p>Mario Toto (1882-1971)</p>	<p>ALLA MEMORIA DI MARIA TOTO N.8.6.1892 M. 23.3.1968 NEL BACIO DEL SIGNORE ANCHE LO SPOSO MARIO TOTO N. 2.1.1882 M. 24.8.1971 R.I.P.</p>	 <p>White edging with an integral plaque at the foot, at the head an arch over a statue, and a freestanding vase.</p> <p>The death of Maria Toto, aged 75, was registered 1968/Q1 Bath.</p> <p>The death of Mario Toto, born on 2 Jan 1882, was registered 1971/Q3 Bath.</p>
	<p>Clara Mancini (1903-1968)</p> <p>Mariantonia Mancini (1919-1994)</p>	<p>PRAY FOR THE REPOSE OF THE SOUL OF CLARA MANCINI DIED JAN. 3RD 1968 AGED 64.</p> <p>MARIANTONIA MANCINI DIED 20-8-1994 AGED 75 YEARS DEVOTED SISTERS.</p>	 <p>Headstone and edging.</p> <p>The birth of Mariantonia Mancini was registered 1919/Q1 Bath, mother's maiden name: Tiani.</p> <p>The death of Clara Mancini, aged 64, was registered 1968/Q1 Bath.</p>

	Names	Inscription	Notes
C32	John Louis Berry (1914-1967)	<p style="text-align: center;">IN LOVING MEMORY OF JOHN LOUIS BERRY 4TH NOVEMBER 1914. 1ST DECEMBER 1967.</p>	<p>The death of Marian Tonia Mancini, born on 4 Mar 1919, was registered 1994/Aug Bath.</p> <p>Headstone and edging with an integral plaque at the foot.</p> <p>The birth of John L Berry was registered 1914/Q4 Basingstoke.</p> <p>The death of John L Berry, aged 53, was registered 1967/Q4 Swindon.</p>
C33	Antonio Lai (1922-1967) Raimonda Lai (1922-2014)	<p style="text-align: center;">ANTONIO LAI 23·2·1922 - 17·10·1967 RAIMONDA LAI 26·8·1922 - 23·7·2014 REUNITED</p>	 <p>White edging with an integral plaque at the foot, at the head an arch over a statue, and a freestanding vase.</p> <p>The death of Antonio Lai, aged 45, was registered 1967/Q4 Bath.</p> <p>From the <i>Bath Chronicle</i> of 31 Jul 2014: LAI Raimonda Passed away peacefully on 23rd July 2014. A much loved mother, grandmother and great grandmother. A special thank you to all</p>

	Names	Inscription	Notes
			<p>the staff on ward 4 at St Martins and to all of the staff at St Teresa's Nursing Home. Service to be held on Monday 4th August at 11.30am. Bright colours preferred. Family flowers only please, but donations, if desired, for the Alzheimer's Society are being received by Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF. Tel: 01225 426288.</p>
C34	Albertine Louise Hale (1895-1966)	<p>ALBERTINE LOUISE HALE BORN MARCH __TH 189_ DIED OCTOBER 4TH 19__ R.I.P.</p>	 <p>Edging with an integral plaque at the foot.</p> <p>Passengers on the SS Doric from Liverpool to Montreal, which departed on 28 Sep 1923: Charles Hale, aged 33, engineer, and Mrs Albertine Louis (sic) Hale, aged 28, housewife, UK address: 11 Powlett Road, Bath, country of intended permanent residence: Canada.</p> <p>Passengers on the SS Berengaria from New York to Southampton, arriving on 8 Apr 1924: Charles Hale, aged 34, engineer, and Albertine Hale, aged 29, housewife, proposed UK address: 11 Powlett Road, Bath, country of last permanent residence: USA.</p> <p>The death of Albertine L Hale, aged 71, was registered 1966/Q4 Chichester.</p>

Names	Inscription	Notes
<p>C35 Emilia Rossa (1922-1965)</p>	<p>SACRED TO THE MEMORY OF EMILIA ROSSA MARCH 24. 1922 SEPT. 21. 1965</p>	 <p>Cross on plinths and edging.</p> <p>The marriage of Emilia Rossa to Władystaw Rossa was registered 1953/Q4 Bath. The death of Emilia Rossa, aged 42, was registered 1965/Q3 Bath.</p> <p>The marriage of Władystaw Rossa to Helena-Teresa Wojciechowska was registered 1967/Q1 Bath.</p>
<p>C36 Bryan Joseph Kellway (1923-1964)</p>	<p>IN LOVING MEMORY OF BRYAN JOSEPH KELLWAY BORN VICTORIA. AUSTRALIA 8TH JANUARY 1923. DIED BATH 22ND FEBRUARY 1964. —•— ETERNAL REST GRANT UNTO HIM O LORD AND LET PERPETUAL LIGHT SHINE UPON HIM AMEN. RESQUIESCAT IN PACE</p>	 <p>White headstone and edging with white gravel.</p> <p>From <i>The Argus</i> (Melbourne) of Thu 11 Jan 1923 p1 in a list of births:</p>

Names	Inscription	Notes
		<p>KELLWAY (Eileen Hannan). – On the 8th January, at “Allendale” private hospital, Linda Crescent, Hawthorn, to Mr. and Mrs. C. V. Kellway – a son.</p> <p>The birth of Flora C Chisholm was registered 1927/Q2 Chertsey.</p> <p>The marriage of Bryan J Kellway to Flora C Chisholm was registered 1962/Q1 Holborn.</p> <p>The death of Brian J Kellway, aged 41, was registered 1964/Q2 Bath.</p> <p>See also C50.</p>
C37	<p>George Davis (1880-1965)</p> <p>Mary Davis (1883- 1978)</p>	<p>IN LOVING MEMORY OF GEORGE DAVIS DIED 25TH MAY 1965 AGED 84</p> <p>ALSO HIS WIFE MARY DIED 1ST JUNE 1978 AGED 95 REUNITED</p> <div data-bbox="1608 536 1892 916" data-label="Image"> </div> <p>White edging with an integral plaque at the foot and an integral vase at the head.</p> <p>The death of George Davis, aged 84, was registered 1965/Q2 Bath. The death of Mary Davis, born on 18 Mar 1883, was registered 1978/Q2 Bath.</p>

C38	Names	Inscription	Notes
	Kathleen Louisa Davis (1906-1989) John Herbert Davis (1908-1991) Kathleen Alice Davis (1913-1997)	IN LOVING MEMORY OF KATHLEEN L. DAVIS 1906 – 1989 ALSO HER BROTHER JOHN (BERT) DAVIS 1908 – 1991 ALSO HIS WIFE KATHLEEN 1913 – 1997	 <p>White headstone on a base.</p> <p>The birth of Kathleen Louisa Davis was registered 1905/Q4 Waterford.</p> <p>The marriage of John Herbert Davis to Kathleen Alice Donaldson was registered 1937/Q1 Bath.</p> <p>The death of Kathleen Louisa Davis, born on 29 Nov 1905, was registered 1989/Feb Bath.</p> <p>The death of John Herbert Davis, born on 16 Dec 1908, was registered 1991/May Bath.</p> <p>The death of Kathleen Alice Davis, born on 3 Jul 1913, was registered 1997/Apr Mid Devon.</p>
C40	Julia Frances Kelley (1852-1924) Sybil Marguerite Kelly (1882-1943)		No memorial found. In the 1871 census at Beech Lawn, Park Town, Oxford: Daniel Hanley, aged 60, mayor of Oxford brewer wine & spirit merchant employing 1 traveller 2 clerks, brewer and 12 men, born at Witney (Oxon), wife Eleanor, aged 50, born in London, children: Julia, aged 18, born at Oxford, and Charles, aged 17, assists in business, born at Oxford, two visitors and three servants.

Names	Inscription	Notes
		<p>The marriage of Charles Augustine Kelley to Julia Frances Hanley was registered 1877/Q2 Headington.</p> <p>The birth of Sybil Marguerite M Kelley was registered 1881/Q3 Headington.</p> <p>In the 1891 census at 2 Park Crescent, Bath: Charles A Kelley, aged 38, ironfounder - employer, born at Handsworth (Warks), wife Julia F, aged 38, born at Oxford, children: Sybil M, aged 9, born at Oxford, Robin (son), aged 7, born at Bewdley (Worcs), and Gerald, aged 5, born at Oxford, and three servants.</p> <p>In the 1911 census at The Rosary, Stroud (Glos): Julia F Kelley, aged 58, widow, private means, born at Oxford, daughter Sybil Marguerite, aged 29, unmarried, born at Oxford, and a servant.</p> <p>The death of Julia F Kelley, aged 71, was registered 1924/Q2 Bath. The death of Sybil M Kelley, aged 61, was registered 1943/Q1 Weston-super-Mare.</p>
C41	Anne Veronica Stewart (1876-1928)	<p style="text-align: center;">IN LOVING MEMORY OF ANNE VERONICA STEWART OF BATH WHO DIED OCTOBER 21ST 1928 R.I.P</p> <div style="text-align: center;"> </div> <p>Cross on 3 plinths and edging.</p> <p>The death of Anne V Stewart, aged 52, was registered 1928/Q4 Bath. From the <i>National Probate Calendar 1929</i>: STEWART Anne Veronica of 5 Sydney-place Bath widow died 21 October 1928 at Forbes Fraser Hospital Bath Probate Bristol 11 January to Margaret Quinn spinster. Effects £2258 10s. 4d.</p>

C42	Names	Inscription	Notes
	<p>Aubrey Michael Jacquet (1898-1971)</p> <p>Adeline Jacquet (1909-1982)</p> <p>Joseph Basil Jacquet (1932-2003)</p>	<p>IN LOVING MEMORY OF AUBREY MICHAEL JACQUET DIED 8TH DEC. 1971. AGED 72. R-I-P</p> <p>ADELINE APRIL 17TH 1982</p> <p>Plaque: JOSEPH BASIL JACQUET 1932-2003 <i>Until We Meet Again Gwen, Lorraine</i></p>	 <p>Edging with an integral plaque at the foot.</p> <p>Passengers on the SS Strathmore from Bombay to London, arriving on 10 Apr 1957: Aubrey Jacquet, railway guard, born on 2 Nov 1899, and Adeline Jacquet, born on 12 Dec 1909, proposed UK address: c/o 8 Stoakes Rd, Corsham (Wilts), country of last permanent residence: India.</p> <p>The marriage of Joseph Basil Jacquet to Patricia Dawn Rice was registered 1960/Q1 Bath.</p> <p>The death of Aubrey M Jacquet, born on 2 Nov 1898, was registered 1971/Q4 Bath.</p> <p>The death of Adeline Jacquet, born about 1909, was registered 1982/Q2 Bath.</p> <p>The death of Joseph Basil Jacquet, born on 25 Sep 1932, was registered 2003/Aug Bath & NE Somerset.</p>

C43	Names	Inscription	Notes
	Frances Emma Talbot Power (1854-1941)	<p style="text-align: center;">PRAY FOR THE SOUL OF FRANCES LADY TALBOT POWER DIED JULY 2ND 1941, AGED 87. R•I•P</p>	<div style="text-align: center;"> </div> <p>From <i>The County Families of the United Kingdom; or, Royal manual of the titled and untitled aristocracy of England, Wales, Scotland, and Ireland ..</i> (Volume ed. 59, 1919) p294: POWER, Frances Emma, Lady. Eldest dau. of Capt. Henry Segrave, J.P. and D.L., late 12th Foot, of Kiltymon, co. Wicklow, of Cabra House, Co. Dublin, and of Calla House, co. Galway, who d. 1906, by Mary Elizabeth, who d. 1918, eldest dau. of the late Edward Francis de Hane, Esq., of The Beeches, Staffordshire; m. 1st 1876 Sir John Talbot Power, 3rd Bart., of Edermine, co. Wexford, who d. 1901; 2ndly 1904 Loftus Anthony Cliffe, Esq., J.P. and D.L., of Bellevue, co. Wexford (whom see). — Bellevue, Macmine, co. Wexford.</p> <p>The death of Frances E T Power, aged 87, was registered 1941/Q3 Bath. From the <i>National Probate Calendar</i> 1941: POWER dame Frances Emma Talbot of 124 St. James-court Buckingham Gate Westminster widow died 2 July 1941 at Church-street Nursing Home Bath Probate Llandudno 17 September to Eileen Matthews (wife of Durham Simpson Matthews) and the said Durham Simpson Matthews retired major H.M. army and Frank Ryan retired colonel H.M. army. Effects £18448 3s. 3d.</p>

C44	Names	Inscription	Notes
	<p>John Francis Theodore Prince (1907-1959)</p>	<p>PRAY FOR THE SOUL OF FATHER JOHN FRANCIS THEODORE PRINCE WHO DIED ON AUG. 9TH 1959.</p>	 <p>Headstone.</p> <p>The birth of John Francis T Prince was registered 1906/Q4 W Bromwich.</p> <p>The death of John F T Prince, aged 52, was registered 1959/Q3 Bathavon.</p>
	<p>Sarah Coombs (1785-1857)</p> <p>William Coombs (1791-1865)</p> <p>Mary English ()</p> <p>Winifred English (1793-1867)</p>	<p>South:</p> <p>Of your charity pray for the soul of SARAH The beloved wife of W^M COOMBS Esq Who departed this life on the 11th of October 1857 Pray also for the soul of the above named WILLIAM COOMBS who died on the 26th of December 1865</p> <p>North:</p> <p>Of you charity pray for the soul Of MARY the beloved wife of M^r ENGLISH Who died March __ 18__ -- And the soul of WINIFRED ENGLISH Who departed this life August 9th 1867</p>	 <p>Multi-layered tomb with the uppermost part pitched 4 ways.</p> <p>In the 1851 census at 17 Northampton Street, Bath: Winifred English, aged 53, unmarried, lodger, annuitant, born at Bath.</p>

Names	Inscription	Notes
		<p>In the <i>Bath Annual Directory of 1852</i>: Coombs, Wm, lodgings, 7 Rivers street</p> <p>The death of Sarah Coombs, aged 73, was registered 1857/Q4 Bath.</p> <p>In the 1861 census at 37 Belvedere, Bath; Winifred English, aged 67, unmarried, lodger, annuitant, born at Bath.</p> <p>The death of William Coombs, aged 74, was registered 1865/Q4 Bath. From the <i>National Probate Calendar 1866</i>: 31 January. The Will with a Codicil of William Coombs late of Belvedere in the City of Bath Esquire deceased who died at 26 December 1865 at 8 Belvedere aforesaid was proved at Bristol by the oaths of Joseph Fasana of 18 Edward-street in the City of Bath Esquire and Ezra Hunt of 26 Rivers-street in the City aforesaid Esquire the Executors. Effects under £10,000.</p> <p>The death of Winifred English, aged 74, was registered 1867/Q3 Bath.</p>
C47	Ralph Gerard Lindsay Molesworth (1910-1960)	<p>No memorial found.</p> <p>Baptised on 16 Aug 1909 at Asansol, Bengal: Eleanor Mary Alice Rooke, daughter of Reginald George & Ellen Frances Rooke, date of birth 2 Jul 1909 [IGI].</p> <p>The birth of Ralph G L Molesworth was registered 1910/Q3 Portsmouth. Son of Richard Pigot Molesworth (1867-1946) and Madeleine Galgey (1880-1959).</p> <p>On 13 Feb 1933 at Calcutta Ralph Gerald Lindsay Molesworth, aged 22, son of Richard Pigot Molesworth, married Eleanor Mary Aline Rooke, aged 23, daughter of Reginald George Rooke [IGI].</p> <p>Passengers on the SS Rawalpindi from Bombay to London, arriving on 10 Mar 1933: Ralph G L Molesworth, aged 23, Army officer, Eleanor M Molesworth, aged 24, proposed UK address: St Anthony, Fleet (Hants), country of last permanent reside: India.</p> <p>The marriage of Ralph G L Molesworth to Valerie St Claire Earl was registered 1948/Q4 Bristol. (The birth of Valerie St C Earl was registered 1926/Q2 Warrington, mother's maiden name: Tucker.)</p> <p>(The marriage of Eleanor M A Molesworth was registered 1949/Q2 Marylebone.)</p>

	Names	Inscription	Notes
C48	Norah Ethel Chambers (1877-1962)	<p style="text-align: center;">NORAH ETHEL CHAMBERS DIED 1ST DECEMBER 1962. AGED 85. RESQUIESCAT IN PACE</p>	<p>The death of Ralph G L Molesworth, aged 50, was registered 1960/Q3 Birmingham.</p> <p>Headstone on a base.</p> <p>The death of Norah E Chambers, aged 85, was registered 1962/Q4 Bath.</p>
C49	<p>Francis Joseph O'Brien (1900-1962)</p> <p>Julia Sheila O'Brien (1903-1979)</p>	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF FRANCIS JOSEPH OBRIEN WHO DIED 22ND DECEMBER 1962. AGED 62. R•I•P AND OF HIS WIFE JULIA SHEILA OBRIEN DIED 24TH NOV. 1979.</p>	 <p>Edging with an integral plaque at the foot.</p> <p>The death of Francis J O'Brien, aged 63, was registered 1962/Q4 Bristol. The death of Julia Sheila O'Brien, born in Jun 1903, was registered 1979/Q4 Bath.</p>

C50	Names	Inscription	Notes																														
	<p>Cedric Vernon Kellway (1892-1964)</p> <p>Eileen Mary Kellway (1900-1980)</p>	<p>IN LOVING MEMORY OF CEDRIC VERNON KELLWAY AUSTRALIAN DIPLOMAT BORN VICTORIA. AUSTRALIA 2ND JULY 1892. DIED BATH 14TH JULY 1964</p> <p>—</p> <p>ETERNAL REST GRANT UNTO HIM O LORD AND LET PERPETUAL LIGHT SHINE UPON HIM AMEN.</p> <p>RESQUIESCAT IN PACE</p> <p>EILEEN MARY KELLWAY DIED APRIL 1ST 1980.</p> <p>RESQUIESCAT IN PACE.</p>	<div data-bbox="1608 197 1892 579" data-label="Image"> </div> <p>White headstone and edging.</p> <p>From <i>Australian Anzacs In The Great War 1914-1918</i>:</p> <table border="0"> <tr> <td>Name</td> <td>Cedric Vernon Kellway</td> </tr> <tr> <td>Religion</td> <td>Roman Catholic</td> </tr> <tr> <td>Occupation</td> <td>Public servant</td> </tr> <tr> <td>Address</td> <td>St Kilda, Victoria</td> </tr> <tr> <td>Marital status</td> <td>Single</td> </tr> <tr> <td>Age at embarkation</td> <td>23</td> </tr> <tr> <td>Next of kin</td> <td>Father, R Kellway, 9 Scott Street, St Kilda, Victoria</td> </tr> <tr> <td>Enlistment date</td> <td>11 July 1915</td> </tr> <tr> <td>Rank on enlistment</td> <td>2nd Lieutenant</td> </tr> <tr> <td>Unit name</td> <td>37th Battalion, C Company</td> </tr> <tr> <td>AWM Embarkation Roll number</td> <td>23/54/1</td> </tr> <tr> <td>Embarkation details</td> <td>Unit embarked from Melbourne, Victoria, on board HMAT A34 <i>Persic</i> on 3 June 1916</td> </tr> <tr> <td>Rank from Nominal Roll</td> <td>Lieutenant</td> </tr> <tr> <td>Unit from Nominal Roll</td> <td>37th Battalion</td> </tr> <tr> <td>Fate</td> <td>Returned to Australia 2 January 1919</td> </tr> </table> <p>His father Robert Kellway worked for the Victorian Railways.</p> <p>From <i>The Argus</i> (Melbourne) of Thu 11 Jan 1923 p1 in a list of births:</p>	Name	Cedric Vernon Kellway	Religion	Roman Catholic	Occupation	Public servant	Address	St Kilda, Victoria	Marital status	Single	Age at embarkation	23	Next of kin	Father, R Kellway, 9 Scott Street, St Kilda, Victoria	Enlistment date	11 July 1915	Rank on enlistment	2nd Lieutenant	Unit name	37th Battalion, C Company	AWM Embarkation Roll number	23/54/1	Embarkation details	Unit embarked from Melbourne, Victoria, on board HMAT A34 <i>Persic</i> on 3 June 1916	Rank from Nominal Roll	Lieutenant	Unit from Nominal Roll	37th Battalion	Fate	Returned to Australia 2 January 1919
Name	Cedric Vernon Kellway																																
Religion	Roman Catholic																																
Occupation	Public servant																																
Address	St Kilda, Victoria																																
Marital status	Single																																
Age at embarkation	23																																
Next of kin	Father, R Kellway, 9 Scott Street, St Kilda, Victoria																																
Enlistment date	11 July 1915																																
Rank on enlistment	2nd Lieutenant																																
Unit name	37th Battalion, C Company																																
AWM Embarkation Roll number	23/54/1																																
Embarkation details	Unit embarked from Melbourne, Victoria, on board HMAT A34 <i>Persic</i> on 3 June 1916																																
Rank from Nominal Roll	Lieutenant																																
Unit from Nominal Roll	37th Battalion																																
Fate	Returned to Australia 2 January 1919																																

Names	Inscription	Notes
		<p>KELLWAY (Eileen Hannan).— On the 8th January, at “Allendale” private hospital, Linda Crescent, Hawthorn, to Mr. and Mrs. C. V. Kellway — a son.</p> <p>From the <i>Canberra Times</i> of Wed 21 Aug 1935 p2: It was announced yesterday by the Secretary to the Prime Minister's Department (Mr. J. H. Starling), that Mr. C. V. Kellway, of the Treasury, had been appointed to the post of senior clerk and accountant at the Commonwealth's New York office. Mr. Kellway, who has a wife and three children, will leave for New York about September 12. ,</p> <p>From the <i>Sydney Morning Herald</i> of Mon 3 Sep 1945 p4: CANBERRA, Sunday.-The appointment of Mr. C. V. Kellway as Consul-General for Australia in New York was announced today by the Minister for External Affairs, Dr. Evatt. Dr. Evatt said this was the first consular appointment made by the Australian Government. It had been decided that the appointment of officers specifically charged with a wide range of consular duties was now desirable in cities where Australia had special interests. Mr. Kellway had had a long career as a member of the Public Service and brought to his new office a very considerable experience in the United States. Mr. Kellway was born in 1892 and has been a member of the Commonwealth Public Service since 1908. He is well known to Australians who have visited New York, where he was stationed in the Trade Commissioner's office from 1934 to 1939. He was finance member for the Air Board from 1940 to 1942 and since 1942 has been Deputy Director General for Australian War Supplies Procurement in the United States.</p> <p>From <i>The Argus</i> (Melbourne) of Wed 15 Apr 1953: MISS ANNE MARY KELLWAY, daughter of Mr. C. V. Kellway, Australian Minister to Italy, and Mrs. Kellway, has announced her engagement in London. Her fiance is Lieut. Jeffrey Francis Webb, son of Mr. R. G. Webb, of Barcelona, and the late Mrs. Webb</p> <p>From the <i>Sydney Morning Herald</i> of Fri 26 Feb 1954 p3:</p>

Names	Inscription	Notes
		<p>CANBERRA, Thursday -The Minister for External Affairs, Mr R G Casey, to-night announced the appointment of Mr. C. V Kellway as Australian Minister to Brazil.</p> <p>Mr. Kellway is at present Australian Minister to Italy Before his appointment to Rome in 1949 he was Australian Consul-General in New York.</p> <p>Passengers on the SS Uruguay Star from Rio de Janeiro to London, arriving on 16 Sep 1957: Cedric Vernon Kellway, retired diplomat, born on 2 Jul 1892, Eileen Mary Kellway, born at 21 Jun 1900, proposed UK address: Australia & New Zealand Bank Ltd, 71 Cornhill, London EC3, citizens of Australia, country of last permanent residence: Brazil, proposed country of residence: England.</p>
C51	<p>Alfred Henry Harris (1872-1963)</p> <p>John Francis Bevan-Jones (1905-1994)</p> <p>Mary Patricia Bevan-Jones (1909-2007)</p> <p>Edging, north: ALFRED HARRIS DIED OCT. 2ND 1963. AGED 91.</p> <p>Edging, south: JOHN FRANCIS BEVAN-JONES DIED NOVEMBER 6TH 1994. IN HIS 90TH YEAR.</p> <p>Plaque: MARY PATRICIA BEVAN JONES DIED 5TH JULY 2007 IN HER 99TH YEAR R.I.P.</p>	 <p>Edging, a cross resting on a stone and a freestanding plaque.</p> <p>The birth of Alfred Henry Harris was registered 1872/Q1 Bath, mother's maiden name: Dyer.</p> <p>In the 1881 census at 3 Gloucester Place (Dairy), Walcot, Bath: Henry Harris, aged 35, dairyman, born at Bath, wife Eliza, aged 35, born at Bath, and five children of which the second was Alfred H, aged 9, born at Bath.</p> <p>The death of Alfred H Harris, aged 91, was registered 1963/Q4 Bath.</p> <p>The death of John Francis Bevan-Jones, born on 15 Jun 1905, was registered 1994/Nov Bath.</p>

Names	Inscription	Notes
<p>C52 Susan Mary Howell (1947-1963)</p>	<p>SUSAN MARY HOWELL 13TH SEPTEMBER 1947. 27TH JUNE 1963. DEARLY LOVED RESQUIESCAT IN PACE.</p>	 <p>Low headstone and edging in red, polished granite and green gravel. The birth of Susan Mary Howell was registered 1947/Q3 Bath, mother's maiden name: Smith. The death of Susan M Howell, aged 15, was registered 1963/Q2 Oxford.</p>
<p>C52A Fedir Pleskun (1927-2012)</p>		<p>No memorial found. Fedir Pleskun, aged 85, died on 20 Nov 2012 and was buried pn 27 Nov 2012.</p>
<p>C53 Elise Marie Mathilde Premier (1846-1925) Mary Ellen O'Dougherty (1858- 1929)</p>		 <p>March 2010 The death of Elise Marie Mathilde Premier, aged 79, was registered 1925/Q3 Bath. From the <i>National Probate Calendar 1927</i>: PREMIER Mathilde of 63 Pulteney-street widow died 27 August 1925 at the Forbes Fraser Hospital Bath Probate Bristol 21 February to Ernest John White solicitor. Effects £106 9s. 11d.</p>

	Names	Inscription	Notes
C54	<p>Nancy Leta Ralls (1909-1949)</p> <p>Philip Anthony Ralls (1912-1981)</p>		<p>The death of Mary Ellen O'Dougherty, aged 71, was registered 1929/Q4 Bath.</p> <p>No memorial found. The birth of Nancy Leta Cox was registered 1909/Q4 Henley. The birth of Philip A Ralls was registered 1912/Q4 Bristol, mother's maiden name: Fiddes.</p> <p>The marriage of Philip Anthony Ralls to Nancy Leta Cox was registered 1939/Q2 Bath.</p> <p>The death of Nancy Leta Ralls, aged 40, was registered 1949/Q4 Bathavon. The death of Philip Anthony Ralls, born on 6 Nov 1912, was registered 1981/Q2 Bristol.</p>
C55	<p>Mary Eleanor Morgan (1874-1953)</p>	<p>South: IN LOVING MEMORY OF MARY ELEANOR MORGAN WHO DIED OCTOBER 9TH 1953</p> <p>East: R•I•P</p>	<p></p> <p>Edging.</p> <p>The death of Mary Morgan, aged 79, was registered 1953/Q4 Bath. From the <i>National Probate Calendar</i> 1953: MORGAN Mary Eleanor of St. Catherines Nursing Home Oldfield Park Bath spinster died 9 October 1953 Probate Bristol 7 December to Lloyds Bank Limited. Effects £9020 15s. 8d.</p>

Names	Inscription	Notes
<p>C56</p> <p>Catherine Hulme (1884-1951)</p> <p>Howard Charles Ham (1950-1973)</p> <p>Catherine Frances Ham (1921-2005)</p> <p>Dennis Albert Ham (1920-2005)</p>	<p>Plinths:</p> <p style="text-align: center;">IN LOVING MEMORY OF OUR BELOVED MOTHER CATHERINE HULME. WHO DIED JANUARY 16TH 1951 AGED 66 YEARS.</p> <p style="text-align: center;">IN LOVING MEMORY OF HOWARD CHARLES HAM DIED 9TH APRIL 1973. AGED 22 YEARS.</p> <p>Plaque:</p> <p style="text-align: center;">IN LOVING MEMORY OF MUM CATHERINE FRANCES HAM DIED 21.3.2005 AGED 84 YEARS AT REST WITH DAD DENNIS ALBERT HAM DIED 5.3.2005 AGED 84 YEARS</p> <p style="text-align: center;">WE'LL MEET AGAIN</p>	 <p>White cross on 3 plinths and edging, a freestanding white plaque and a freestanding square vase.</p> <p>The birth of Dennis A Ham was registered 1920/Q4 Bath, mother's maiden name: Jefferies. The birth of Catherine F Hulme was registered 1921/Q1 W Ham, mother's maiden name: Wigley.</p> <p>The marriage of Katherine F Hulme to Dennis A Ham was registered 1946/Q1 Melton Mowbray.</p> <p>The birth of Howard C Ham was registered 1951/Q1 Bath, mother's maiden name: Hulme.</p> <p>The death of Howard Charles Ham, born on 3 Jan 1951, was registered 1973/Q2 New Forest.</p> <p>The death of Catherine Frances Ham, born on 4 Jan 1921, was registered 2005/Mar Bath & NE Somerset. The death of Dennis Albert Ham, born on 1 Oct 1920, was registered 2005/Mar Bath & NE Somerset.</p>

C57	Names	Inscription	Notes
	Jeanette Ann O'Brien (1852-1920)	<p style="text-align: center;">Of your Charity Pray for the repose of the Soul of JEANETTE O'BRIEN WHO DIED AT BATH APRIL 20TH 1920. — Jesus mercy. Mary help.</p>	 <p>Cross on plinths and edging.</p> <p>The birth of Teresa Muriel O'Brien was registered 1877/Q1 Newton Abbot.</p> <p>In the 1881 census at West Cliff House, West Teignmouth (Devon): Thomas K O'Brien, aged 27, income from land houses & railways, born at Monkstone (Dublin), wife Jeannette A, aged 26, born at Bath, children: Theresa M K, aged 4, born at Teignmouth, and Adrian H M, aged 1, born at Teignmouth, and three servants.</p> <p>Royal Aero Club Certificate: Adrian Helyar Knopp O'Brien, born 26 Jan 1880 at Teignmouth, of Cavalry Club, 127 Piccadilly W, Captain 2nd Dragoon Guards, British Flying School, Le Crotoy, France; date 22 May 1915.</p> <p>The death of Jeannette A O'Brien, aged 67, was registered 1920/Q2 Bath. From the <i>National Probate Calendar 1921</i>: O'BRIEN Jeannette Ann of Kingston House Pierrepoint-street Bath widow died 20 April 1920 Administration (with Will limited) London 27 January to George Whitley solicitor attorney of Adrian Hellyer Murrugh Knapp O'Brien. Effects £89 16s. 9d.</p>

C58	Names	Inscription	Notes
	<p>Anne Thomas (1888-1950)</p> <p>William Llewellyn Thomas (1884- 1962)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF ANNE DEARLY LOVED WIFE OF WILLIAM LLEWELLYN THOMAS WHO DIED JUNE 13TH 1950. AGED 61 YEARS. R.I.P.</p>	 <p>Edging with an integral plaque at the foot and an integral vase at the head.</p> <p>The birth of William Llewellyn Thomas was registered 1884/Q2 Swansea.</p> <p>The marriage of William Llewellyn Thomas to Ann Page was registered 1918/Q Bath.</p> <p>The death of Anne Thomas, aged 61, was registered 1950/Q2 Henley. From the <i>National Probate Calendar</i> 1950: THOMAS Anne of Widcombe Hill House Bath (wife of William Llewellyn Thomas) died 13 June 1950 at Goring Oxfordshire Probate Bristol 6 September to the said William Llewellyn Thomas retired company director. Effects £6426 17s. 3d.</p> <p>The death of William Llewellyn Thomas, aged 78, was registered 1962/Q1 Bath.</p>

C59	Names	Inscription	Notes
	<p>Hugh Gordon Lumsden (1850-1916)</p> <p>Maria Magdalena Gordon Lumsden (1854-1952)</p> <p>Carlos Barron Lumsden (1878-1916)</p> <p>Carlos Gerald Hugh Edward Lumsden (1904-1942)</p>	<p>East:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF HUGH G. LUMSDEN OF CLOVA, ABERDEENSHIRE. SCOTLAND BORN 28TH JUNE 1850 DIED AT BATH 9TH APRIL 1916</p> <p style="text-align: center;">—</p> <p style="text-align: center;">ALSO OF MARIA MAGDALENA GORDON HIS WIFE BORN 30TH NOVEMBER 1854 DIED AT ABERDEEN 26TH MAY 1952.</p> <p style="text-align: center;">—</p> <p style="text-align: center;">“ETERNAL REST GIVE UNTO THEM O LORD.”</p> <p>South:</p> <p style="text-align: center;">PRAY FOR CARLOS G. LUMSDEN SQUADRON LEADER KILLED 29TH OCTOBER 1942 AGED 38. ONLY SON OF CARLOS B. LUMSDEN MAJOR H.L.I. KILLED 7TH MARCH 1916. AGED 37 AND ONLY GRANDSON OF HUGH G. LUMSDEN OF CLOVA, ABERDEENSHIRE MY JESUS, MERCY</p> <p>Edging, south: CARLOS B. LUMSDEN, MAJOR 18TH H.L.I. KILLED IN FRANCE, MARCH 7TH 1916</p> <p>Edging, east: BURIED, LA GORGUE, ESTAIRES, AGED 37</p> <p>Edging, north: SON OF HUGH G. LUMSDEN, OF CLOVA, ABERDEENSHIRE MY JESUS</p>	<div style="text-align: center;"> </div> <p>Celtic cross on a plinth and edging.</p> <p>In the 1891 census at Beaumont College, New Windsor (Berks): Carlos Lumsden, aged 12, boarder, school boy, born in Scotland.</p> <p>Carolos Barron Lumsden, Major 18th Battalion Highland Light Infantry, aged 37, died on 8 Mar 1916; son of Hugh Gordon Lumsden, of Clova Lumsden, Aberdeenshire; husband of Geraldine Lumsden, c/o Messrs. Glyn Mills & Co., of 3, Whitehall Place, London; La Gorgue Communal cemetery II.A.12 [CWGC].</p> <p>The death of Hugh G Lumsden, aged 65, was registered 1916/Q2 Bath. From the <i>National Probate Calendar 1916</i>: LUMSDEN Hugh Gordon of Auchindoir and others in Aberdeen died 9 April 1916 at Bath Confirmation of Maria Magdalena Gordon or Lumsden widow John Craigin and James Forbes Lumsden advocates. Sealed London 16 December.</p> <p>Carlos Gerald Hugh Edward Lumsden, Squadron Leader RAF, aged 39, died on 29 Oct 1942, son of Maj. C. B. Lumsden and Mrs. Lumsden; husband of Sylvia Lumsden, of Chesham Bois, Buckinghamshire; Singapore Memorial Column 411 [CWGC].</p> <p>From a press cutting (Andrews Newspaper Index Cards): LUMSDEN.— In Oct., 1942, FLIGHT LT. CARLOS LUMSDEN, believed enemy action at sea. Any information gratefully received by his mother, Old Brewery Cottage, Netheravon, Wilts.</p>

	Names	Inscription	Notes
C60	<p>Elizabeth Mary Ann Townley (1790-1859)</p> <p>Catherine Elizabeth Townley (1811-1893)</p> <p>Charlotte Townley (1819-1893)</p>	<p>Lower band, south (on 1 line): Also for the soul of Charlotte Townley, daughter of the above who Died August 25 1893 R.I.P</p> <p>Lower band, north: Also for the soul of Catherine Elizabeth daughter of the above who Died March</p> <p>Lower band, west the 18th 1893 Aged 81 Years. R.I.P.</p>	<div data-bbox="1563 355 1939 639" data-label="Image"> </div> <p>Multi-layered tomb.</p> <p>In the 1851 census at 7 South Parade, Bath: Elizabeth Townley, aged 60, widow, railway shares &c, born in London, daughter Charlotte, aged 28, unmarried, born at Belfast, Ireland, and a servant.</p> <p>The death of Elizabeth Mary Anne Townley was registered 1859/Q3 Upton.</p> <p>In the 1891 census at 4 Duke Street, Bath: Catharine Townley, aged 78, unmarried, lodger, living on own means, born at Plymouth, and Charlotte Townley, aged 71, unmarried, lodger, living on own means, born in Ireland.</p> <p>The death of Catherine Elizabeth Townley, aged 81, as registered 1893/Q1 Bath.</p> <p>The death of Charlotte Townley, aged 74, was registered 1893/Q3 Bath. From the <i>National Probate Calendar 1893</i>: TOWNLEY Charlotte of 4 Duke-street Bath spinster died 26 August 1893 Probate Bristol 27 October to the very reverend John Fowler and the reverend Archunbald (sic) Francis Fleming clerks Effects £982 7s. 10d.</p>

C61	Names	Inscription	Notes
	<p>Charles Vaughan Mainwaring (1862-1928)</p> <p>John Anthony MacNish Porter (-1943)</p> <p>Adelaide Rose Mainwaring (1860-1957)</p> <p>Richard Quintin Charles Mainwaring (1902-1983)</p>	<p>East:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOULS OF CHARLES VAUGHAN MAINWARING COLONEL INDIAN ARMY BORN 7TH MAY 1862, DIED 8TH JAN. 1928. AND THEIR BELOVED GRANDSON JOHN ANTHONY MAC NISH PORTER R.A.F. KILLED IN ACTION OVER GERMANY, OCTOBER 23RD 1943, AGED 18.</p> <p>ETERNAL REST GIVE TO THEM O LORD AND LET PERPETUAL LIGHT SHINE UPON THEM MAY THEY REST IN PEACE AMEN.</p>	<div data-bbox="1608 197 1892 579" data-label="Image"> </div> <p>Tall Celtic cross on plinths and edging.</p>
	<p>Annette Rose Mainwaring (1904-1992)</p>	<p>North:</p> <p style="text-align: center;">ALSO OF ADELAIDE ROSE DAUGHTER OF C.G. HAWKER OF SOUTH AUSTRALIA AND WIFE OF CHARLES VAUGHAN MAINWARING, BORN 12TH JULY 1860. DIED 30TH DECEMBER 1957.</p>	<p>Baptised on 20 Feb 1908 at Rangoon, Burma: Richard Quintin Charles Mainwaring, son of Charles Vaughan & Rose Adeline Mainwaring, date of birth: 16 Jan 1902 [IGI].</p> <p>Baptised on 9 Sep 1904 at Maymyo, Burma: Annette Rose Mainwaring, daughter of Charles Vaughan & Rose Adelide Mainwaring, date of birth: 26 Jul 1904 [IGI].</p> <p>The marriage of Annette R Mainwaring to William D M Porter was registered 1924/Q3 Kensington.</p>
		<p>South:</p> <p style="text-align: center;">ALSO OF THEIR SON RICHARD QUINTIN CHARLES BORN IN BATH 1902 DIED IN SPAIN 1983 AND THEIR DAUGHTER ANNETTE ROSE BORN IN BURMA 1904 DIED IN KENT 1992.</p>	<p>The marriage of Annette R Macnish Porter/Mainwaring to Ashley A Cowan was registered 1934/Q3 Kensington. (The birth of Ashley Argenti Cowan was registered 1901/Q3 Edmonton. He was a stockbroker and died in 1963.)</p> <p>John Anthony MacNish Porter, Sergeant (Flt. Engr.) 1587745 207 Sqdn RAF Volunteer Reserve, died on 22 Oct 1943 aged 18; son of Maj. Dudley MacNish Porter and Annette Rose MacNish Porter, of Thaxted, Essex; Rheinberg War Cemetery Coll. grave 14. D.13 [CWGC].</p> <p>From the <i>National Probate Calendar 1928</i>: MAINWARING Charles Vaughan of Cleveland House Sydney Gardens Bath died 8 January 1928 Probate London 6 March to Adelaide Rose Mainwaring widow. Effects £5771 5s. 6d.</p>

	Names	Inscription	Notes
			<p>The marriage of Annette R Ashley-Cowan to Rupert C Taylor was registered 1965/Q2 Chelsea.</p> <p>The death of Annette Rose Taylor, born on 26 Jul 1904, was registered 1992/Dec Maidstone.</p>
C62	<p>Thomas James Leahy (1875-1934)</p> <p>Margaret Mary Leahy (1881-1973)</p>	<p style="text-align: center;"> MOST MERCIFUL JESUS GRANT THE THOMAS JAMES LEAHY DIED JAN. 2_ 1934 AND TO HIS WIFE MARGARET MARY LEAHY DIED JAN. 2 1973 </p>	<div data-bbox="1608 469 1895 847" data-label="Image"> </div> <p>Celtic cross on plinths and edging.</p> <p>The death of Thomas James Leahy, aged 58, was registered 1934/Q1 Bath. From the <i>National Probate Calendar</i> 1934: LEAHY Thomas James of Sunnylands Bath died 20 January 1934 Administration London 17 May to Margaret Mary Leahy widow and John Leo Leahy merchant. Effects £6508 13s. 7d.</p>

C63	Names	Inscription	Notes
	<p>Isabel Jermy Gwyn (1871-1942)</p> <p>Reginald Preston Jermy Gwyn (1869- 1955)</p>	<p>OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF ISABEL JERMY GWYN WIFE OF MAJOR R.P. JERMY GWYN WHO DIED AT BATH 21ST SEPT. 1942 IN THE 72ND YEAR OF HER AGE</p> <p>R•I•P</p>	 <p>Cross on 3 plinths and edging.</p> <p>The birth of Reginald Preston J Gwyn was registered 1869/Q3 Medway.</p> <p>In the 1911 census at 12 Beresford Road, Birkenhead: Reginald Preston Jermy Gwyn, aged 41, Captain Infantry, born at Chatham, Kent, wife Isabel Mary Gertrude, aged 40, married 15 years 5 children of which 4 then living, born at Thelwall (Ches), a son and three servants.</p> <p>In the <i>Gore's Directory of Liverpool and its Environs</i> 1911 at 12 Beresford Road, Oxton: Gwyn Captain Reginald P. J. recruiting staff officer Liverpool dist</p> <p>British Army WWI Medal Rolls Index Card Reginald Preston Jermy Gwyn, Major 4th Fusiliers, addresses: 17 TRB, Trees Heath, Salop and later Ballacurn, Ballaugh, Isle of Man.</p> <p>The death of Isobel Gwyn, aged 71, was registered 1942/Q3 Bath.</p> <p>From the <i>National Probate Calendar</i> 1955: GWYN Reginald Preston Jermy of Ballcurn Ballaugh Isle of Man died 13 January 1955 Probate London 22 March to Edith Jane Gwyn widow Effects £579 7s. 6d. in England.</p>

C64	Names	Inscription	Notes
	Marjorie Colt Bell (1882-1957)	Edging, north: IN MEMORY OF MARJORIE COLT BELL, DIED 23 RD FEB. 1957.	 <p>Edging.</p> <p>Passengers on the SS Minneapolis from London to New York, leaving on 12 Sep 1903: Henrietta C Byrne, aged 48, and Marjorie C Byrne, aged 22, both US citizens.</p> <p>Passengers on the M/C Mariner from Philadelphia to Manchester, arriving on 12 May 1913: Alex Bouchier Lethbridge, aged 35, and Marjorie Colt Lethbridge, aged 28. Country of last permanent residence: England.</p> <p>From the <i>Supplement to The London Gazette</i> of 17 Aug 1916 p811 (Issue 29710): The undermentioned to be temp. 2nd Lts. whilst empld. as Interpreters: – James Frederick Thomas Crawford. 5th Aug. 1916. Alan Bouchier Lethbridge. 11th Aug. 1916.</p> <p>Passenger on the SS St Margaret of Scotland from London to Madeira, Canary Islands & London, leaving on 2 Dec 1921: Alan Bouchier Lethbridge, aged 43, author, last UK address: Wellington Club, 1 Grosvenor Pl, London SW.</p> <p>Passenger on the SS Cedric from Liverpool to New York, leaving on 12 Nov 1921: Mrs Marjorie C Lethbridge, aged 39, author, of 12 Grosvenor St, London W, country of intended future permanent residence: USA.</p>

Names	Inscription	Notes
		<p>From the <i>National Probate Calendar</i> 1923: LETHBRIDGE Alan Burchier of 83 Vincent-square Westminster Middlesex died 25 February 1923 at 7 Grosvenor-square Southampton Probate London 8 December to Vincent Chester Newman insurance manager. Effects £10.</p> <p>The marriage of Marjorie C Lethridge to Thomas J Bell was registered 1925/Q3 Marylebone.</p> <p>The death of Marjorie C Bell, aged 74, was registered 1957/Q1 Bathavon.</p>
C65	Blanche Edith Howell (1883-1962)	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF BLANCHE EDITH HOWELL 9TH MAY 1883. 27TH JULY 1962.</p> <p style="text-align: center;">LOVING REMEMBRANCE.</p> <div data-bbox="1608 507 1895 890" style="text-align: center;"> </div> <p>Edging with an integral plaque at the foot.</p> <p>The birth of Blanche Edith Gibbs was registered 1883/Q2 Bristol. Baptised on 7 Jun 1883 at St Mary's Redcliffe, Bristol: Blanche Edith, daughter of William & Blanche Gibbs.</p> <p>The marriage of Blanche E Gibbs to Frederick Howell was registered 1913/Q4 Chipping S.</p> <p>The birth of Cecil F Howell was registered 1914/Q3 Hitchin, mother's maiden name: Gibbs.</p> <p>The death of Blanche E Howell, aged 79, was registered 1962/Q3 Bathavon. From the <i>National Probate Calendar</i> 1963: HOWELL Blanche Edith of Bumpers Batch Midford Road Bath widow died 27 July 1962</p>

	Names	Inscription	Notes
			<p>Probate Gloucester 28 May to Cecil Frederick Howell dental surgeon. Effects £2891 12s. 7d.</p> <p>The death of Cecil Frederick Howell, born on 1 Aug 1914, was registered 1980/Q2 Bath.</p>
C66	<p>Mary Daphne Phyllis Kay (1889-1962)</p> <p>Marian Mira Patricia Kay (1919-1986)</p>	<p>Plinth:</p> <p style="text-align: center;">IN MEMORY OF A BELOVED MOTHER MARY DAPHNE PHYLLIS KAY, DIED SEPTEMBER 8TH 1962. R•I•P</p> <p>Plaque:</p> <p style="text-align: center;">MIRA KAY DIED AUGUST 2ND 1986 WHO WILL ALWAYS BE REMEMBERED BY FAMILY AND FRIENDS</p>	 <p>Cross on a plinth, edging and a separate freestanding plaque.</p> <p>The death of Daphne P Kay, aged 73, was registered 1962/Q3 Bath. From the <i>National Probate Calendar</i> 1962: KAY Daphne Phyllis otherwise Daphne Phyllis Wilkinson of 13 Johnstone Street Bath (wife of Harry de Tresgat Wilkinson Kay) died 8 September 1962 Probate London 12 November to Marion Mira Patricia Kay spinster. Effects £9023.</p> <p>The death of Marian Mira P Kay, born on 8 Dec 1919, was registered 1986/Aug Bath.</p>
C67	Herbert James Robbins (1888-1962)		<p>No memorial found. In grave index and surname index only.</p> <p>The death of Herbert J Robbins, aged 74, was registered 1962/Q3 Bath.</p>

C68	Names	Inscription	Notes
	<p>Alice Maud Seward (1872-1971)</p>	<p>IN LOVING MEMORY OF ALICE MAUD SEWARD DIED JUNE 16TH 1971. RESQUIESCAT IN PACE.</p>	 <p>Edging with an integral plaque at the foot.</p> <p>The death of Alice Maud Seward, born on 20 Feb 1872, was registered 1971/Q2 Bath.</p>
	<p>Maria Marsh (1904-1971) Harry Marsh (1905-1972)</p>	<p>IN LOVING MEMORY OF MARJA MARSH 1904-1971. AND HER BELOVED HUSBAND HARRY 1905-1972</p>	 <p>Low headstone and edging with green gravel.</p> <p>The death of Mary Marsh, born on 23 Nov 1904, was registered 1971/Q1 Bath.</p>

C70	Names	Inscription	Notes
	William Kelly (1806-1865)	South: William Kelly Esq M.D. late Surgeon Major Royal Artillery B.	 <p>Chest tomb. The incised inscription, in a Gothic script, is on the southern face of the pitched top. It is faint and partly obscured by lichen.</p> <p>In the 1861 census at a lodging house Crabble House, River (Kent): William Kelly, aged 55, unmarried, lodger, Surgeon Major Royal Artillery, born in Ireland.</p> <p>The death of William Kelly was registered 1865/Q2 Bath. From the <i>National Probate Calendar 1865</i>: 27 April. The Will with a Codicil of William Kelly formerly of Crabble near Dover in the County of Kent but late of Brock-street in the City of Bath Esquire M.D. deceased who died 4 April 1865 at Brock-street aforesaid was proved at the Principal Registry by the oaths of Richard Lambert of Moor Park Athenry in the County of Galway in Ireland a Captain in the 6th Royal Lancashire Militia and John Campbell Lambert of 13 Hereford-road Bayswater in the County of Middlesex Esquire the Executors. Effects under £6,000.</p> <p>From the <i>Bath Chronicle</i> of Thu 6 Apr 1865 p5: April 4, in this city, William Kelly, M.D., Surgeon-Major Royal Artillery, aged 58.</p> <p><i>The memorial is Grade II listed.</i></p>
C71	Nora Dorothy Caffrey (1928-1970) Nicholas Michael Caffrey (1923-1990)		<p>No memorial found.</p> <p>The birth of Norah Dorothy Beatrice Newman was registered 1928/Q1 Bath, mother's maiden name: Elly.</p> <p>The marriage of Nicholas Michael Caffrey to Nora Dorothy Beatrice Newman was registered 1950/Q2 Bath.</p>

Names	Inscription	Notes
		<p>The death of Nora Dorothy Caffrey, born on 15 Jan 1928, was registered 1970/Q2 Bath. The death of Nicholas Michael Caffrey, born on 7 Nov 1923, was registered 1990/Dec Bath.</p>
C72	Elizabeth Staines (1906-1970)	<p>In loving memory of ELIZABETH STAINES WHO DIED SEPT. 11TH 1970.</p>
C73	William Anthony Nolan (1907-1970) Margaret Mary Nolan (1908-1978)	<p>IN LOVING MEMORY OF WILLIAM NOLAN WHO DIED NOVEMBER 22ND 1970 AGED 63 YEARS R•I•P AND OF MARGARET NOLAN WHO DIED JULY 11TH 1978. AGED 70 YEARS. R•I•P</p>

Edging with an integral plaque at the foot.

The death of Elizabeth Staines, born on 25 Dec 1906, was registered 1970/Q3 Bath.

Headstone and edging with a freestanding vase.

The death of William Anthony Nolan, born in Aug 1907, was registered 1970/Q4 Bath.

Names	Inscription	Notes		
C73A	<p>Margaret Irene Tucker (1891-1970)</p> <p style="text-align: center;">IN LOVING MEMORY OF MARGARET IRENE TUCKER WHO DIED 28TH NOV. 1970. REST IN PEACE</p>	<p>The death of Margaret Mary Nolan, born on 12 Dec 1907, was registered 1978/Q3 Bath.</p> <p>Headstone and edging with an integral vase in the eastern edging.</p> <p>The death of Irene Margaret Tucker, aged 79, was registered 1970/Q4 Bath.</p>		
C75	<p>East:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOULS OF RICHARD THOMAS BATEMAN HIS WIFE AND FAMILY</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;"> HUGH FRANCIS ANTHONY JOHN WILLOUGHBY JOSEPH WILLIAM </td> <td style="width: 50%; text-align: center;"> RICHARD MARY MADELEINE JOSEPHINE AGNES MARIA </td> </tr> </table> <p style="text-align: center;">THE RESTING PLACE OF RICHARD THOMAS BATEMAN OF HARTINGTON HALL HIS WIFE AND FAMILY</p>	HUGH FRANCIS ANTHONY JOHN WILLOUGHBY JOSEPH WILLIAM	RICHARD MARY MADELEINE JOSEPHINE AGNES MARIA	 <p>Statue on a tiered set of plinths, the upper sections of which are in polished pink granite, the lowest one in stone.</p> <p>In the 1851 census at Hillgrove, Wells (Som): Richard T Bateman, aged 56, landed proprietor magistrate of Somerset, born at All Saints, Derby,</p>
HUGH FRANCIS ANTHONY JOHN WILLOUGHBY JOSEPH WILLIAM	RICHARD MARY MADELEINE JOSEPHINE AGNES MARIA			

Names	Inscription	Notes
		<p>wife Madeline, aged 49, born at Brislington (Som), children: Hugh, aged 27, born at Cumberwell (Wilts), Francis A, aged 23, born at Bath, W Joseph, aged 7, born at Hillgrove, Constance, aged 17, born at Bath, Agnes, aged 15, born at Bath, Hester, aged 10, born at Bath, Thomas Heptonstad ?, aged 52, visitor, R Catholic priest, born at Tadcaster (Yorks), and six servants.</p> <p>(The priest is probably Thomas Heptonstall OSB. He is referred to as of Downside in 1839 in correspondence with Dr William Ullathorne of Sydney, in 1855 as of the Convent, Stanbrook, Worcester in the funding of a priest (Ranald Rankin) to go from Scotland to Australia and in correspondence with his cousin Bishop John Bede Polding (1794-1877) of Sydney.)</p> <p>On 15 Sep 1859 at Melcombe Regis parish church Thomas Keeling Bateman, gentleman, of Bathwick co Somerset, son of Richard Thomas Bateman, gentleman, married Georgiana Bannatyne, of Melcombe Regis, daughter of Frederick Bannatyne (registered 1859/Q3 Weymouth).</p> <p>The death of Hugh Bateman, age 36, was registered 1860/Q1 Bath. From the <i>National Probate Calendar 1861</i>: 5 April. The Will of Hugh Bateman late of 33 Pulteney-street in the City of Bath Esquire deceased who died 24 February 1860 at Pulteney-street aforesaid was proved at Bristol by the oaths of Thomas Keeling Bateman of 19 Circus in the said City Esquire the Brother and Agnes Bateman of 2 Kingston-square in the same City Spinster the Sister the Executors. Effects under £8,000.</p> <p>The death of Agnes Bateman, aged 47, was registered 1883/Q2 Bath. From the <i>National Probate Calendar 1883</i>: 28 May. The Will of Agnes Bateman late of 13 South-parade in the City of Bath Spinster who died 15 April 1883 at 13 South-parade was proved at Bristol by the Very Reverend John Worsley of St. John's Priory in the City of Bath Roman Catholic Priest the sole Executor. Personal Estate £4,187 0s. 2d.</p> <p>The death of Georgiana Bateman, aged 52, was registered 1883/Q2 Burton upon Trent. From the <i>National Probate Calendar 1884</i>: 8 February. The Will of Georgiana Bateman (Wife of Thomas Keeling Bateman) late of Etwall Lodge near Derby in the County of Derby who died 21 June 1883 at Etwall Lodge was proved at the Principal Registry by Hugh Alleyne Sacheverel Bateman of Etwall Lodge Esquire the Son</p>

Names	Inscription	Notes
		<p>the sole Executor. Probate being granted under certain Limitations. Personal Estate £626 17s. 11d.</p> <p>The death of Thomas Keeling Bateman, aged 55, was registered 1887/1 Shardlow (Derbys). From the <i>National Probate Calendar 1887</i>: 19 April. The Will of Thomas Keeling Bateman formerly of Morley but late of Alvaston both in the County of Derby who died 2 March 1887 at Alvaston was proved at Derby by Horatio Bateman of 40 St. Mary's-gate Derby Esquire and Edward Louis Bateman of 10 St. James-place St. James'-street in the County of Middlesex Esquire the Executors. Personal Estate £4,262 13s. 3d.</p>
C76	<p>Mary Anna Kernan (1858-1917)</p> <p>James Kernan - 1900)</p>	<p style="text-align: center;">IN LOVING MEMORY OF MARY ANNA KERNAN. DAUGHTER OF THE LATE JAMES KERNAN. JUDGE OF THE HIGH COURT MADRAS. DIED FEBRUARY 5TH 1917. MAY SHE REST IN PEACE.</p> <div style="text-align: center;"> </div> <p>Cross on a plinth.</p> <p>British Library - India Office Records: Pension of Mr James Kernan, late Judge of Madras High Court IOR/L/PJ/6/260, File 1396 14 Aug 1889</p> <p><i>Records of the Tercentenary of Festival of Dublin University 1892</i> in its list of guests has: Kernan, James, Q.C. (Delegate, Univ. Madras) and Miss Kernan, 56, Northumberland-road, Dublin. and on pp178-9 an address by James Kernan, M.A., Q.C., late Vice-Chancellor, and now Delegate of the Madras University at the Celebration of the Dublin University Tercentenary, 1892.</p>

Names	Inscription	Notes
		<p>The <i>New Irish Jurist and Local Government Review</i> Vol 1 No 1 of Thu 15 Nov 1900 carried an obituary for James Kernan, formerly puisne judge of the Madras court.</p> <p>The death of Mary Anna Kernan, aged 58, was registered 1917/Q1 Bath.</p>
C77	Anne Winefrid Smith (1883-1951)	<p>No memorial found.</p> <p>The death of Anne Winefrid Smith, aged 68, was registered 1951/Q3 Bath.</p>
C78	<p>Edith Annie Snook (1851-1926)</p> <p>Joseph John Snook (1848-1898)</p> <p>North (on 1 line): IN LOVING MEMORY OF EDITH ANNE SNOOK WIDOW OF JOHN SNOOK, 16. NOV. 1851—27.DEC.1926.</p> <p>South (on 1 line): SICUT LAETANTIUM OMNIUM NOSTRUM HABITATIO EST IN TE, SANCTA DEI GENITRIX.</p> <p>East: RESQUIESCAT IN PACE</p> <p>West: ON WHOSE SOUL SWEET JESUS HAVE MERCY</p>	 <p>Edging with a cross resting on the surface.</p> <p>The birth of Joseph John Snook was registered 1848/Q1 Bath, mother's maiden name: Stone.</p> <p>The marriage of Joseph John Snook to Margaret Mary Mallett at St Luke's, Lyncombe, Bath was registered 1874/Q2 Bath.</p> <p>The birth of John Francis W Snook was registered 1875/Q2 Westminster.</p> <p>The death of Margaret Mary Snook, aged 36, was registered 1886/Q1 Westminster.</p> <p>The marriage of Joseph John Snook to Edith Annie Mallett was registered 1887/Q2 St George H Sq.</p> <p>The birth of Edith Mary Snook was registered 1891/Q3 Westminster.</p>

	Names	Inscription	Notes
			<p>Baptised on 15 Jul 1893 at St Barnabas, Kentish Town, London: Edith Mary Snook, daughter of John & Edith Snook, of 13 Hanover Terrace, Regents Park, father's occupation: chemist.</p> <p>The death of Joseph John Snook, aged 50, was registered 1898/Q1 Marylebone. From the <i>National Probate Calendar 1898</i>: SNOOK Joseph John of 13 Hanover-terrace Regent's Park Middlesex died 19 Mar 1898 Probate London 5 May to Edith Annie Snook spinster and Walter Ellis Mallett jeweller Effects £46683 13s. 3d. Resworn January 1899 £47110 12s. 11d.</p> <p>In the 1901 census at 13 Hanover Terrace, St Marylebone, London: Edith A Snook, aged 49, widow, living on own means, born at Barnstaple (Devon), children: John F, aged 25, unmarried, wholesale & retail chemist, born in London, and Edith M, aged 9, born in London, a governess and four servants.</p> <p>From the <i>National Probate Calendar 1927</i>: SNOOK Edith Annie of Fairstowe Widcombe Hill Bath widow died 28 December 1926 Probate London 19 March to John Francis Mallett and Geoffrey Denis Lock esquires. Effects £23745 18s. 1d.</p>
C79	<p>John Henry Mayer (1831-1903)</p> <p>Frances Martha Agnes Mayer (1834-1916)</p>	<p>West: Pray for the soul of</p> <p>South: John · Henry · Mayer · M.A. · Born · 8 · May · 1833 Died · 28 · November · 1906</p> <p>North: Frances · Martha · Agnes · Mayer his widow · Died · 22 · December · 1916</p> <p>East: May they rest in peace</p>	 <p>Pitched in the form of a cross.</p> <p>Baptised on 7 Jun 1831 at Longton, Stoke-upon-Trent (Staffs): John Henry, son of John & Eliza Mayer.</p>

Names	Inscription	Notes
		<p>On 11 Sep 1864 at Churchill (Som): John Henry Mayer married Frances Martha Agnes Simmons (registered 1964/Q3 Axbridge).</p> <p>In the 1871 census at Wold Newton (Yorks): John H Mayer, aged 39, vicar of Wold Newton, born at Lington (Staffs), wife Frances M A, aged 35, born in Guernsey, Eleanor J Simmons, aged 22, unmarried, niece, born at Paddington, and three servants.</p> <p>The death of John Henry Mayer, aged 72, was registered 1903/Q4 Bath. From the <i>National Probate Calendar 1904</i>: MAYER John Henry of 7 South-parade Bath esquire died 28 November 1903 Probate Bristol 29 January to Frances Martha Agnes Mayer widow Effects £4313 5s. 3d.</p> <p>The death of Frances M A Mayer, aged 81, was registered 1916/Q4 Bath.</p>
C80	<p>Henrietta Mabel Loder (1869-1953)</p> <p>Alfred Loder (1854-1905)</p>	<p style="text-align: center;">IN MOST DEVOTED MEMORY OF HENRIETTA MABEL LODER, M.B.E., WIDOW OF ALFRED LODER WHO PASSED AWAY FEB. 27TH 1953, AGED 83. R•I•P</p> <p>Baptised on 28 Apr 1855 at All Saints, St Marylebone: Alfred Basil Loder, son of Robert & Mary Georgina Loder, of 16 Montague Street, Portman Square, father's occupation: esquire.</p> <p>The marriage of Alfred Basil Loader to Annie Katharine Crosse was registered 1882/Q3 Linton.</p> <p>In the 1891 census at Mansion, Wheathamstead (Herts): Alfred B Loder, aged 36, JP for Bucks Capt Royal Bucks Hussars, born in London, wife Annie K, aged 37, born at Cambridge, children: Audrey, aged 7, born at</p>

Names	Inscription	Notes
		<p>Gayton (Northants), Basil C, aged 5, and Eric C, aged 3, two visitors and nine servants.</p> <p>The death of Annie Katharine Loder, aged 37, was registered 1891/Q4 Horsham.</p> <p>The marriage of Alfred Basil Loader to Henrietta Mabel Poynter was registered 1894/Q4 St Geo H Sq.</p> <p>In the 1901 census at 3 Cleveland Row, Westminster, London: Alfred Loader, aged 46, Major in Yeomanry, born at Marylebone, wife Henrietta, aged 30, born at S Kensington, and eleven servants.</p> <p>The death of Alfred B Loder, aged 50, was registered 1905/Q2 St Geo H Sq.</p> <p>From The Supplement to The London Gazette 26 Mar 1920 dated 30 Mar 1920 p3844 in a list of awards: Henrietta Mabel, Mrs. Loder. Commandant, Rickmansworth Auxiliary Hospital, Hertfordshire.</p> <p>The death of Henrietta M Loder, aged 85, was registered 1953/Q1 Bath.</p> <p><i>From The County Families of the United Kingdom; or, Royal Manual of the Titled and Untitled Aristocracy of England, Wales, Scotland, and Ireland .. (Volume ed.59, yr.1919) by Edward Walford:</i> LODER, Mrs., formerly of Aldwickbury, Hertfordshire. Henrietta Mabel, only dau. of Lieut.-Col. James Poynter, R. Bucks Hussars Yeo. Cav., previously 14th Hussars, who d. 1899, by Jessie Caaroline, who d. 1908, dau. of the late Charles Mackinnon, Esq.; m. 1894, as his 2nd wife, Alfred Basil Loder, Esq., of Aldwickbury, a J.P. for Hertfordshire and for Buckinghamshire, and Major and Hon. Lieut.-Col. late R. Bucks Hussars Imp. Yeo., who d. 1905, leaving (by his 1st wife Annie Katharine, who d. 1891, elder dau. of the Rev. Charles Henry Crosse, Rector of Fincham, Norfolk), with another son and a dau., Basil Charles Robert, Capt. and Brevet Major 4th Batt. Bedfordshire Regt.; previously Lieut. Scots Guards; educated at Eton; i. 1885; m. 1908 Katie Blanche, ...</p>

Names	Inscription	Notes
<p>C81 Rebecca Jackson (1847-1901)</p>		 <p>In the 1901 census at 10 Lime Grove, Bath: Lucy Jackson, aged 46, unmarried, living on own means, born at Bowden (Ches), Rebecca Jackson, aged 54, unmarried, sister, living on own means, born at Salford (Lancs), Frances Jackson, aged 52, unmarried, sister, living on own means, born at Salford, and a servant.</p> <p>The death of Rebecca Jackson, aged 54, was registered 1901/Q4 Bath.</p>
<p>C82 Adrian Howell North Green- Armytage (1908- 1971) Elizabeth Lesley Green-Armytage (1911-1990)</p>	<p>Headstone:</p> <p style="text-align: center;">IN MEMORIAM ADRIAN HOWELL NORTH GREEN-ARMYTAGE</p> <p style="text-align: center;">1908-1971</p> <p style="text-align: center;">RESQVIESCAT IN PACE</p> <p>Footstone, face:</p> <p style="text-align: center;">LESLEY GREEN-ARMYTAGE</p> <p style="text-align: center;">1911-2002</p> <p style="text-align: center;">life is changed not taken away</p>	 <p>Headstone on a base.</p> <p>The marriage of Robert North Green-Armytage to Marion Rees Howell was registered 1904/Q3 Bristol.</p> <p>The birth of Adrian H N Green-Armytage was registered 1908/Q4 Bristol.</p> <p>The marriage of Adrian Howell Green-Armytage to Elizabeth Lesley Wace was registered 1935/Q2 Bath.</p>

Names	Inscription	Notes
	<p>Footstone, back:</p> <p style="text-align: center;">Her children arise up and call her blessed Her husband also and he praises her</p>	<p>The birth of Elizabeth Janet Green-Armytage was registered 1936/Q2 Bath, mother's maiden name: Wace. The birth of Stephen Giles North Green-Armytage was registered 1938/Q2 Bath, mother's maiden name: Wace. The birth of Vivian Paul Green-Armitage was registered 1939/Q4 Bath, mother's maiden name: Wace. The birth of Jonathan Charles Green-Armytage was registered 1941/Q3 Bath, mother's maiden name: Wace.</p> <p>The death of Adrian Howell North Green-Armytage born on 27 Sep 1908 was registered 1971/Q3 Bath.</p> <p>Lesley Green Armytage died in 1990. There was an obituary in the <i>Western Daily Press</i>.</p> <hr/> <p><i>Taking stock</i> : collected writings of A. H. N. Green-Armytage / selected and edited by his daughter Janet Kovesi Watt, (Claremont, W.A. : J.K. Watt, 2001)</p> <p><i>A Portrait of St Luke</i> by Adrian Howell Green-Armytage, Chicago : H. Regnery, 1955 <i>John who saw: A layman's essay on the authorship of the Fourth Gospel</i> by Adrian Howell Green-Armytage (Faber & Faber, 1952) <i>La Théologie est-elle une science? Is Theology a Science? (Faith and Fact Books. no. 2.)</i> by Marie Dominique Cheny and Adrian Howell Green-Armytage.</p> <p>Bath Preservation Trust has a comprehensive archive of Bath's History, carefully compiled through the 1950s-1980s by photographer and Trust member Lesley Green-Armytage.</p> <p>See also St Mary the Virgin, Bathwick cemetery for the grave of Marion Rees Green-Armytage (1867-1960) and Robert North Green-Armytage (1878-1968).</p>

C83A	Names	Inscription	Notes
	Edward O'Reilly (-2013) Maureen O'Reilly (-2015)	<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid black; padding: 5px; text-align: center;"> EDWARD O'REILLY DIED 25th JANUARY 2013 AGED 86 YEARS R.I.P </div> <div style="border: 1px solid black; padding: 5px; text-align: center;"> MAUREEN O'REILLY DIED 1st JANUARY 2015 AGED 85 YEARS R.I.P. </div> </div>	<div style="text-align: center;"> </div> <p>From the <i>Bath Chronicle</i> of 31 Jan 2013: O'REILLY Ted Deeply loved husband, of Maureen, father, grandfather and great grandfather, friend and colleague, died peacefully on Friday 25th January 2013 in Cranhill Nursing Home, Bath. A generous soul, independent until his last months, and family man, he will be sadly missed. Funeral is at 2:00pm on Friday 1st February at St. Mary's RC Church, Julian Road, Bath. Family flowers only please, with donations in lieu to Dorothy House, Bath, a charity close to his heart. Donations may be sent to E Hooper & Son, 13 St James' Parade, Bath, BA1 1UL Telephone 01225 422040</p>
C83	Elizabeth Sophia Warner (1804-1868)	South (on 1 line): OF YOUR CHARITY PRAY FOR THE SOUL OF ELIZABETH SOPHIA WARNER WHO DIED AT BATH AUGUST 4 1868 East: FORTIFIED BY THE RITES North: OF HOLY CHURCH ETERNAL REST GRANT UNDER HER O LORD AND LET PERPETUAL LIGHT SHIN UPON HER +	<div style="text-align: center;"> </div> <p>Multi-layered tomb with the bottom and middle layer in stone and the upper part in polished, pink granite and a stone cross on top. The '4 Aug' rather than '14 Aug' had been verified.</p> <p>The death of Elizabeth Sophia Warner, aged 64, was registered 1868/Q3 Bath. From the <i>National Probate Calendar 1868</i>: 10 September. The Will of Elizabeth Sophia Warner late of Warners Cottage in the Parish of Lyncombe and Widcombe in the City of Bath Spinster deceased who died 14 August 1868 at Warners Cottage aforesaid was proved at Bristol</p>

Names	Inscription	Notes
		<p>by the oath of William Coleman Gill of the City aforesaid the sole Executor. Effects under £9,000.</p> <p>From the <i>Bath Chronicle</i> of Thu 20 Aug 1868 p5: Aug. 14, at Warner Cottage, Perrymead, Bath, Elizabeth Sophia, only surviving daughter of the late Rev. Richard Warner.</p>
C84	<p>Henry Thompson Redmond (1787-1860)</p>	<p>South:</p> <p style="text-align: center;">Mihi hodie tibi cras Pray for the Soul of Henry Thompson Redmond Esq Of Killoughter House, Co. Wicklow Who departed this life May 22nd 1860, Aged 69 Years R.I.P</p>
C86	<p>Frank Aikenhead (1867-1929)</p> <p>Mabel Louise Aikenhead (1870-1942)</p>	<p>No memorial found.</p> <p>Baptised on 4 Aug 1895 at St Margaret's, Toxeth Park, Liverpool (Lancs): David Francis Aikenhead, son of Frank & Mabel Louise Aikenhead, of 19 Green Heys Rd, father's occupation: Captain in Royal Artillery, date of birth: 29 Jun 1895.</p> <p>In the 1911 census at Rook House, Great Elm nr Frome (Som): Frank Aikenhead, aged 44, Major Reserve of Officers - Royal Artillery, born at South Otterington (Yorks), wife Mabel Louise, aged 41, married 19 years 2 children, born at Chatham, and three servants.</p>

Pitched 4 ways. Gothic script. (hodie mihi, tibi cras = Today it's me, tomorrow it will be you)

From the *Annals of Ireland* 1849 in a list of the members of the Irish Archaeological Society 1848-1849:
Henry Thompson Redmond, Esq., Carrick- on-Suir.

The death of Henry Thompson Redmond, aged 72, was registered 1860/Q2 Bath.

From the *Bath Chronicle* of Thu 24 May 1860 p5:
May 22, at 25, Rivers Street, Henry Thompson Redmond, Esq., of Killoughter, co. Wicklow, Ireland, in his 73rd year.

Names	Inscription	Notes
		<p>From the <i>National Probate Calendar 1929</i>: AIKENHEAD Frank of Great Elm Frome Somersetshire died 24 February 1929 at London Probate Newcastle-upon-Tyne 15 April to David Francis Aikenhead captain H.M. Army and Margaret Clothilde Aikenhead (wife of the said David Francis Aikenhead). Effects £33464 0s. 7d.</p> <p>The death of Mabel L Aikenhead, aged 72, was registered 1942/Q2 Frome. From the <i>National Probate Calendar 1942</i>: AIKENHEAD Mabel Louise of Great Elm near From Somersetshire widow died 28 June 1942 Probate Bristol 26 August to David Francis Aikenhead brigadier H.M. army. Effects £4283 14s. 2d.</p>
<p>C87</p> <p>Sarah O’Sullivan (1845-1918)</p> <p>Daniel Aloysius O’Sullivan (1844-1926)</p> <p>Katherine O’Sullivan (1877-1953)</p>	<p>SACRED TO THE MEMORY OF SARAH, BELOVED WIFE OF DANIEL A. O’SULLIVAN M.D. (NEE SUTCLIFFE-WITHAM) WHO DIED AT GLENCAIRN HOUSE, BATHWICK, BATH, JAN^Y 21ST 1918, AGED 71 YEARS. FORTIFIED BY THE RITES OF HOLY CHURCH R•I•P DANIEL ALOYSIUS O’SULLIVAN AND OF THE ABOVE CAIRN HOUSE AGED 81 YEARS OF THE CHURCH</p>	<div data-bbox="1608 507 1892 890" data-label="Image"> </div> <p>Celtic cross on a plinth and edging.</p> <p>The birth of Sarah Witham was registered 1845/Q2 Burnley. The marriage of Daniel Aloysius O’Sullivan to Sarah Sutcliffe Witham was registered 1871/Q1 Ulverston.</p> <p>The birth of Kathleen Mary O’Sullivan was registered 1878/Q2 Burnley.</p> <p>In the 1881 census at 37 Westgate, Hebergham Eaves (Lancs): Daniel Aloysius O’ Sullivan, aged 36, Surgeon (LNCSI) physician (LRCPI), born in Ireland, wife Sarah, aged 34, born at Burnley (Lancs), children: Mary E, aged 7, born at Burnley, Mabel C, aged 6, born at Burnley, Lily J, aged 4, born at Burnley, Kathleen M, aged 3, born at Burnley, and Cicely, aged 8 months, a visitor and three servants, and Sarah O’Sullivan, aged 9, (relationship unspecified) born at Burnley.</p>

Names	Inscription	Notes
		<p>The death of Sarah O'Sullivan, aged 71, was registered 1918/Q1 Bethnal Green. From the <i>National Probate Calendar 1918</i>: O'SULLIVAN Sarah of Glencairn House Bathwick Bath (wife of Daniel Aloysuis (sic) O'Sullivan) died 21 January 1918 Probate London 9 March to the said Daniel Aloysuis O'Sullivan retired surgeon. Effects £889 3s. 11d.</p> <p>In the <i>Kelly's Directory of Somerset 1912</i>: O'Sullivan Daniel Aloysius M.D. Glencairn house, Pulteney road, Bath</p> <p>The death of Daniel A O'Sullivan, aged 81, was registered 1926/Q1 Bath.</p> <p>From the <i>Bath Chronicle</i> of Sat 2 Jan 1926 p22: DEATH OF DR. O'SULLIVAN. Distinguished Bathwick Resident.</p> <p>An old Bathwick resident, Dr. Daniel Aloysius O'Sullivan, died on Wednesday at his residence, Glencairn House, Pulteney Road, at the advanced age of 82. Dr. O'Sullivan, who was well known in Bath literary circles, retired from active practice some years ago. He obtained the diploma of Licentiate of the Royal College of Surgeons (Ireland) in 1869. In 1873 he took his B.A. degree, and in the same year obtained the diploma of L.R.C.P. (Edinburgh) and Licentiate of Midwifery. He was honoured by the bestowal of the degree of M.D. (honoris causa) of the National University of Ireland. Dr. O'Sullivan studied at the Catholic University, Dublin, and in 1864 gained the gold medal for <i>Materia Medica</i>, <i>Medical Jurisprudence</i> and <i>Practical Chemistry</i>. He had practised in Cork and in Burnley, and was an honorary member (late member of the Central Council and vice-president) of the Lancashire and Cheshire British Medical Association, and his name will be remembered in Lancashire, where he practised at Burnley and Southport, and in</p>

Names	Inscription	Notes
		<p>London. He married Sarah, the second daughter of the late John William Sutcliffe Witham.</p> <p>At the inquest yesterday the Coroner found that death was due to heart failure, as a result of shock from a fall, and congestion of the lungs. The doctor slipped down on the morning of December 7th in Pulteney Mews, and, although he walked about later, he was obliged to go to bed and gradually grew worse. No bones were broken.</p> <p>He had resided in Bath for eleven years.</p> <p>The death of Katherine O’Sullivan, aged 75, was registered 1953/Q1 Bristol.</p>
<p>C88</p> <p>Philip Henry Law-Smith (1866-1920)</p> <p>Ellen Law-Smith</p>	<p>IN EVER LOVING MEMORY OF PHILIP HENRY LAW-SMITH K.C. LL.B. COUNTY COURT JUDGE OF LIMERICK VERY DEARLY BELOVED HUSBAND OF ELLEN LAW-SMITH WHO DIED 5TH JANUARY 1920 AGED 53 YEARS</p>	 <p>Cross on 3 plinths.</p> <p><i>The rules of the Supreme Court (Ireland), 1891 : and the forms thereunder : with references to the corresponding English orders and rules, and with complete index and explanatory preface</i> by Michael Drummond and Philip Law Smith.</p> <p>From the <i>New Zealand Tablet</i> of 23 Jul 1908 p27: At the Limerick Summer Quarter Sessions the new County Court Judge, Mr. Law Smith, was welcomed and presented with white gloves, there being no criminal business for him to do – a happy introduction to the county.</p>

Names	Inscription	Notes
		<p>From <i>Ulysses Annotated: notes for James Joyce's Ulysses</i> by Don Gifford and Robert J Seidman (revised edition, 2008): 10.1103-4 (250:1) Mr. Law Smith's house - Philip H Law Smith M.A., LL.D., barrister, 14 Clare Street (extends northwest from Merrion Square North, the northeast side of Merrion Square).</p> <p>The death of Philip H Law-Smith, aged 53, was registered 1920/Q1 Bath. See the <i>Bath Chronicle</i> of Sat 10 Jan 1920 p23 for a report of the burial.</p> <p>The marriage of Ellen Law-Smith to Arthur A Hartland was registered 1924/Q1 Christchurch.</p>
<p>C89</p>	<p>James Wigmore (1857-1930)</p> <p>Kathleen Mary Eliza Wigmore (1894-1935)</p> <p>Arthur John Ormsby Wigmore (1886-1948)</p> <p>East:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF JAMES WIGMORE DIED AUGUST 22ND 1930</p> <p style="text-align: center;">—</p> <p style="text-align: center;">HE THAT BELIEVETH IN ME THOUGH HE BE DEAD, SHALL LIVE: ST. JOHN XI.25.</p> <p>South:</p> <p style="text-align: center;">KATHLEEN MARY ELIZA BELOVED WIFE OF SQDN. LDR. A J. O. WIGMORE DIED JUNE 26TH 1935.</p> <p style="text-align: center;">—</p> <p style="text-align: center;">R•I•P</p> <p>North:</p> <p style="text-align: center;">ALSO ARTHUR JOHN ORMSBY WIGMORE, SON OF JAMES WIGMORE DIED AUGUST 29TH 1948</p> <p style="text-align: center;">—</p> <p style="text-align: center;">R•I•P</p>	<div data-bbox="1608 608 1892 986" data-label="Image"> </div> <p>Cross on a plinth and a slab in polished grey granite.</p> <p>In the 1881 census at Twerton Villa, Twerton (Som): Catherine E Fitzgerald, aged 27, widow, annuitant, born at St Pancras, London, daughter Alice, aged 2, born at Twerton, James Wigmore, aged 26, unmarried, general practitioner MD, born in Ireland, and two servants.</p> <p>The marriage of James Wigmore to Catherine Elizabeth Fitzgerald/Brown was registered 1884/Q2 Bath.</p> <p>The birth of Arthur John Ormsby Wigmore was registered 1885/Q2 Bath, mother's maiden name: Fitzgerald. The birth of James Buckley Aquilla Wigmore was registered 1887/Q4 Bath, mother's maiden name: Brown.</p>

Names	Inscription	Notes
		<p>In the 1901 census at 26 Green Park, Bath: James Wigmore, aged 45, widower, medical practitioner, born in Ireland, children: Arthur, aged 16, born at Twerton (Som), and Buckley, aged 13, born at Twerton, Alice Fitzgerald, aged 21, step-daughter, born at Twerton, and three servants.</p> <p>The death of Catharine (sic) E Wigmore, aged 63, was registered 1915/Q Bath. From the <i>National Probate Calendar 1915</i>: WIGMORE Catherine Elizabeth of 16 Queen-square Bath (wife of James Wigmor) died 2 March 1915 Probate London 1 June to Alice Catharine Doveton widow. Effects £801 5s.</p> <p>The marriage of Arthur J O Wigmore to Kathleen M E G Jowett was registered 1927/Q4 Bristol.</p> <p>The death of James Wigmore, aged 73, was registered 1930/Q3 Battle. From the <i>National Probate Calendar 1930</i>: WIGMORE James of 14 Catherine-place Bath died 22 August 1930 at Bexhill-on-Sea Sussex Probate London 18 September to Arthur John Ormsby Wigmore squadron leader R.A.F. and James Buckley Aquilla Wigmore major H.M. army. Effects £35983 3s. 5d. Resworn £33447 16s. 4d.</p> <p>The death of Kathleen M E Wigmore, aged 40, was registered 1935/Q2 Surrey NE.</p> <p>The death of Arthur J O Wigmore, aged 63, was registered 1948/Q3 Exmoor.</p>

C90	Names	Inscription	Notes
	<p>Richard Henry Woodfine (1872-1963)</p> <p>Mabel Alice Louise Woodfine (1888-1979)</p>	<p>Headstone:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF RICHARD HENRY WOODFINE DIED MAY 20TH 1963. ALSO MABEL ALICE LOUISE WOODFINE DIED APRIL 29TH 1979. AGED 90.</p> <p>Edging, east:</p> <p style="text-align: center;">ON WHOSE SOUL SWEET JESUS HAVE MERCY.</p>	 <p>Headstone and edging.</p> <p>The birth of Richard Henry Woodfine was registered 1872/Q1 Guildford.</p> <p>The marriage of Richard H Woodfine to Mabel A L Bartlett was registered 1941/Q1 Bristol.</p> <p>The death of Richard H Woodfine, aged 91, was registered 1963/Q2 Bathavon.</p> <p>The death of Mabel Alice L Woodfine, born on 30 Jun 1888, was registered 1979/Q2 Mendip.</p>
	<p>James Harvey (1918-1993)</p> <p>Leonora Harvey (1917-2006)</p> <p>Leonora McCoy (1889-1969)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF JAMES HARVEY MUCH LOVED HUSBAND FATHER AND GRANDFATHER DIED 1ST MARCH 1993 AGED 75 YEARS ALSO HIS WIFE NORA DEARLY LOVED MOTHER AND GRANDMA DIED 19TH OCTOBER 2006 AGED 89 YEARS R.I.P</p>	

Names	Inscription	Notes
	Plaque: IN LOVING MEMORY OF LEONORA M ^C COY BELOVED MOTHER OF NORA JIM AND RALPH DIED 18 TH JULY 1969. AGED 79 YEARS. R•I•P	Edging with an integral plaque at the foot and a headstone. Passengers on the SS Orcoma from Antofagasta to Liverpool, arriving on 4 May 1926: James McCoy, aged 40, mechanic, Leonora McCoy, aged 36, housewife, James McCoy, aged 2, and Leonora McCoy, aged 8, country of last permanent residence: Chile, proposed UK address: The Gardens, Whitehaven, Cumberland. (Antofagasta is in northern Chile and a centre of copper, nitrate and iodine mining.) The marriage of Lenora (sic) McCoy to James Harvey was registered 1944/Q1 Barrow-in-Furness. The death of Leonora McCoy, born on 15 Nov 1889, was registered 1969/Q3 Bath. The death of James Harvey, born on 6 Feb 1918, was registered 1993/Mar Bath.
C92	Elizabeth Bignall (1889-1970) S A Henson	IN LOVING MEMORY OF ELIZABETH BIGNALL [EMILY] 7 TH MAY 1889 1 ST MAY 1970
	 <p data-bbox="1368 1086 1682 1114">Slab in polished grey granite.</p> <p data-bbox="1368 1142 2134 1251">Passenger on the SS Moreton Bay from Colombo to Southampton, arriving on 25 May 1926: Elizabeth Bignall, aged 37, married, home duties, proposed UK address: c/o London & Midlands Bank, London, country of last permanent residence.</p> <p data-bbox="1368 1279 2134 1332">The death of Elizabeth Bignall, born on 7 May 1889, was registered 1970/Q2 Bath.</p>	

C97	Names	Inscription	Notes
	Charles Dycer (1825-1911) Elizabeth Dycer (1836-)	<p style="text-align: center;">SURGEON MAJ. CHARLES DYCER, M.D. WHO DIED ON THE 10TH MARCH 1911, AGED 85 YEARS.</p> <p style="text-align: center;">AND PRAY FOR THE REPOSE OF THE SOUL OF ELIZABETH DYCER WIFE OF THE ABOVE R.I.P</p>	 <p>From the <i>Medical Registers of 1863 and 1879</i>: DYCER Charles, residence: 42 Great King street, Edinburgh, date of registration: 18 Dec 1858; M.D. Univ. Edin., 1853. Lic. Fac. Phys. Surg. Glasg. 1854 Fell. R. Coll. Surg. Edin., 1859.</p> <p>In the 1881 census at 42 Gt King Street, Edinburgh: Charles Dycer, aged 53, MD, born in Ireland, wife Elizabeth, aged 43, born in England, and two servants.</p> <p>In the 1891 census at 70 Pulteney Street, Bath: Charles Dycer, aged 63, physician (retired), born in Ireland, and wife Elizabeth, aged 55, born at Hampstead (Middx).</p> <p>The death of Charles Dycer, aged 85, was registered 1911/Q1 Bath.</p>

C98	Names	Inscription	Notes
	Thomas John Murphy (1829-1913)	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF SURGEON-GENERAL THOMAS JOHN MURPHY DIED AT BATH. MARCH 10. 1913. AGED 83 YEARS.</p>	 <p>Pitched 4 ways in pink polished granite with a raised cross in stone along the upper edge.</p> <p>The death of Thomas J Murphy, aged 82, was registered 1913/Q1 Bath. From the <i>National Probate Calendar 1913</i>: MURPHY Thomas John of 25 Gay-street Bath late surgeon-general in His Majesty's Army died 10 March 1913 Probate Bristol 28 April to William Gallwey esquire. Effects £15422 16s. 5d.</p> <p>From the <i>Bath Chronicle</i> of Sat 15 Mar 1913 p7: Surgeon-general John Thomas Murphy, whose death occurred in Gay Street on Monday, had resided in Bath for the last ten years. An Irishman by birth he graduated at Dublin University where he took his B.A. and M.D. In April, 1854, he joined the 95th Regiment of Foot and afterwards served with the Royal Artillery, those being the days when Army doctors did not belong to a special corps. He served for many years in India and wound up his military career as Principal Medical Officer of the Eastern District, Colchester, retiring from the Army in September 1884. The deceased saw no war service. Colonel Arnoll Davis was an old friend of Surgeon-General Murphy, they having served together in the Royal Artillery. The funeral service will be at St. Mary's Roman Catholic Church, Julian Road, to-morrow, at 11.45.</p> <p>The report of the funeral at Perrymead Cemetery was on the same page.</p>

C99	Names	Inscription	Notes
	<p>Ellen Reilly (1862-1950)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF MY DEAREST MOTHER ELLEN REILLY DIED JANUARY 19TH 1950 — <i>REST IN PEACE SWEET SOUL</i> —</p>	 <p>Headstone and edging. Parts of the edging are displaced.</p> <p>The death of Ellen Riley, aged 87, was registered 1950/Q1 Bathavon. From the burial register: Ellen Reilly, aged 87, of Bath, died on 19 Jan 1950 and was buried on 23 Jan 1950.</p>
<p>C100</p>	<p>Charles Edward Thomas (1853-1922)</p> <p>Annie Sophia Thomas (1856-1934)</p>	<p>South:</p> <p>CHARLES EDWARD THOMAS DIED 4: NOVEMBER 1922, AGED 69. — IN PEACE. — ETERNAL REST GIVE TO HIM, O LORD</p> <p>North:</p> <p>PRAY FOR THE REPOSE OF THE SOUL OF ANNIE SOPHIA THOMAS. WIFE OF CHARLES EDWARD THOMAS DIED 25: MAY 1934, AGED 79. R.I.P.</p>	 <p>Pitched in the form of a cross.</p> <p>Charles Edward Thomas was a solicitor at 13 Queen Square, Bath. He became a partner in 1895 when the firm became Messrs Stone, King, Stone, Watts and Thomas.</p>

Names	Inscription	Notes
		<p>In the 1891 census at Granville House, Lansdown, Bath: Charles Edward Thomas, aged 38, solicitor, born at Bristol, wife Annie S, aged 36, Born at Birmingham, a visitor and two servants.</p> <p>In the 1911 census at Granville, Lansdown, Bath: Charles Edward Thomas, aged 58, solicitor - practising, born at Bristol, wife Annie Sophia, aged 56, married 36 years no children, a visitor and two servants.</p> <p>The death of Charles E Thomas, aged 69, was registered 1922/Q4 Bath. From the <i>National Probate Calendar 1923</i>: THOMAS Charles Edward of 4 Percy-place Bath died 4 November 1922 Probate London 7 February to Annie Sophia Thomas widow. Effects £6996 5s. 3d.</p> <p>Se the <i>Bath Chronicle</i> of Sat 11 Nov 1922 p7 for an obituary and report of the burial.</p> <p>The death of Annie S Thomas, aged 77, was registered 1934/Q2 Bath. From the <i>National Probate Calendar 1934</i>: THOMAS Annie Sophia of 4 Percy-place Bath widow died 25 May 1934 Probate Bristol 27 June to Austin Michael King solicitor. Effects £8701 13s. 4d. The age of 79 on the memorial has been verified.</p>
C101	<p>Elizabeth Anne O'Connor Henchy (1823-1890)</p> <p>David O'Connor Henchy (1810-1876)</p> <p>John Burke (1782-1847)</p>	<p>ELIZABETH ANNE WIFE OF DAVID O'CONNOR HENDRY DAUGHTER OF SIR [JOHN] BURKE, DIED AT BATH DECEMBER 31ST 1890.</p> <p>Cross on 3 plinths.</p> <p>From the <i>Limerick Chronicle</i> of 16 Jan 1850 in a list of marriages: At Marble Hill, county Galway, David O'Connor Henchy, Esq, to Elizabeth, daughter of the late Sir John Burke, Bart.</p>

Names	Inscription	Notes
		<p>David O'Connor Henchy (23 May 1810 - 1 Dec 1876) was an Irish Whig politician. From 1852 to 1859, he was one of the two MPs for Kildare. From a footnote to <i>The Collected Letters of Thomas Carlyle</i> Vol 24 pp106-109: David O'Connor-Henchy (1810-76) of Stonebrook, co. Kildare, J.P.; liberal M.P. for co. Kildare in favor of Irish tenant rights, 1852-59.</p> <p>Colonel Sir John Burke (1782-1847), son of Sir Thomas Burke, 1st baronet, married in 1812 at St James' Piccadilly, Elizabeth Mary Calcraft. He was colonel of the 98th Regiment of Foot, a regiment raised by his father. He died at Dublin.</p> <p>The death of Elizabeth Anne O'Connor Henchy, aged 67, was registered 1891/Q1 Bath.</p>
C102	<p>Louis Marie du Mesniel (1852-1888)</p> <p>Stéphanie Cecile Gabrielle du Mesniel (1786-1869)</p>	<p>Pray for the Soul of LOUIS DU MESNIEL MARQUIS DE SOMMERY WHO DIED FORTIFIED BY THE SACRAMENTS OF THE CHURCH OCTOBER 29TH 1888. AGED 35.</p> <p>SAVE THY SERVANT O LORD, WHOM THOU HAST REDEEMED BY THY PRECIOUS BLOOD R.I.P</p> <div data-bbox="1608 759 1895 1142" data-label="Image"> </div> <p>Cross on three plinths. The marriage of Auguste Louis A Du Mesniel, Count de Sommery, to Beatrice Mary A Sperlina was registered 1883/Q2 Bath.</p> <p>From the <i>Bath Chronicle</i> of Thu 1 Nov 1888 p5: Oct. 29, at Dukenfield, England, Louis Du Mesniel Marquis de Sommery, aged 35, R.I.P.</p>

Names	Inscription	Notes
		<p>From the <i>Bath Chronicle</i> of Thu 8 Nov 1888 p7: THE LATE MARQUIS DE SOMMERY.—The funeral of the Marquis de Sommery, whose death was announced last week, took place on Saturday at Perrymead Cemetery, the funeral office being previously said at St. John’s Church, South-parade, whither the coffin was removed the previous night. The celebrant at the service was the Rev. Father Davis, who was assisted by Fathers Clement Clarke and Fleming. The <i>cortège</i> proceeded to the cemetery in the following order: Coach, with Fathers Davis, Clarke and Fleming, and d’Hentie; hearse; coach: Comtesse Cecile de Sommery with her son Antoine and daughter Marie and Le Comte A. de Sommery; coach: Mrs. And Miss Cleverly, Mr. and Mrs Christmas; coach: Madame Gotellier and Mr. J. A. Quin, J.P.; Lady Straubensee’s carriage followed. The funeral arrangements were conducted by Mr. Flynn.</p>
<p>C103</p> <p>Armand du Mesniel (1766-1811)</p> <p>Cecile Agathe Adelaide Riquet Caraman (1769-1847)</p> <p>Stéphanie Cecile Gabrielle du Mesniel (1786-1869)</p> <p>Marie Cecile Henriette Louise du Mesnie Sommery (1803-1899)</p> <p>Stephen du Mesniel (1792-1875)</p>	<p>South:</p> <p style="text-align: center;">HAVE PITY ON ME HAVE PITY ON ME AT LEAST ... MY FRIENDS JOB. 19.21 PRAY FOR THE REPOSE OF THE SOUL OF ARMAND DUMESNIEL MARQUIS DE SOMMERY WHO DEPARTED THIS LIFE AT BATH ON THE 15TH APRIL 18__ IN THE 45TH YEAR OF HIS AGE ALSO OF CECILE RIQUET CARAMAN MARQUISE DE SOMMERY RELICT OF THE ABOVE WHO DEPARTED THIS LIFE MAY 22 18[47] IN THE 78TH YEAR OF HER AGE</p> <p>North:</p> <p style="text-align: center;">ALSO OF STEPHANIE DUMESNIEL DE SOMMERY THEIR DAUGHTER WHO DEPARTED THIS LIFE MAY 3RD 1869 JESUS MERCY, MARY HELP. ALSO OF THEIR SON AUGUSTE DU MESNIEL. MARQUIS DE SOMMERY WHO DEPARTED THIS LIFE IN LONDON FEBRUARY 17TH 1875 AGED 82 YEARS HAVE MERCY O LORD UPON THESE HIS SERVANTS WHOM THOU HAST REDEEMED BY THY PRECIOUS BLOOD R.I.P.</p> <p>West:</p> <p style="text-align: center;">ALSO FO MARIE CECILE</p>	<div style="text-align: center;"> </div> <p>Tomb with the upper portion pitched in the form of a cross.</p> <p>Armand du Mesniel died in 1811 and is reported as buried in the Catholic Cemetery at Bath (see below). This would have been the crypt of the original St John’s church in Old Orchard Street which opened in 1809 (see Introduction to this volume).</p> <p>The death of Cecile Agathe Adelaide Riquet De Caraman (Marquise de Sommery), aged 77, was registered 1847/Q2 Bath. Will of Cecile Agathe Adelaide Riquet De Caraman Marchioness De Sommery or Marquise De Sommery of Bath, Somerset, date 25 Jun 1847, PROB 11/2057.</p> <p>The death of Stephanie Gabrielle Desommery, aged 84, was registered 1869/Q2 Bath. From the <i>National Probate Calendar 1869</i>: 19 June. The Will of Stephanie Cecile Gabrielle Dumesniel de Sommery late of 35 Green-Park Bath in the County of Somerset Spinster deceased who died</p>

Names	Inscription	Notes
	<p style="text-align: center;">HENRIETTE LOUISE DU MESNIEL DESOMMERY DIED 28TH APRIL 1899</p>	<p>3 May 1869 at 35 Green-Park aforesaid was proved at the Principal Registry by the oath of Marie Cecile Louise Henriette Dumesniel de Sommery of 35-Green-Park aforesaid the Sister the sole Executrix. Effects under £1,500.</p> <p>The death of Augusta Marie E Du Mesniel, aged 82, was registered 1875/Q1 Strand.</p> <p>The death of Marie Cecile H L De Mesniel-Sommery, aged 94, was registered 1899/Q2 Long Ashton. From the <i>Bath Chronicle</i> of Thu 4 May 1899 p7: DEATH OF COUNTESS DE SOMMERY The death occurred at Clevedon, on Wednesday evening, of the Countess de Sommery. Marie Cecile Henriette Louise, Countess de Sommery, who was in her 95h year, was for many years a respected resident of Bath, and about seven years ago she went to Clevedon for the benefit of her health. The Countess belonged to the old nobility of France, and was beloved by all who knew her for her kindness of disposition and her remarkable benevolence. She had always a kind and sympathetic word for everyone, and will be greatly missed. (This is followed by an account of the funeral and interment.)</p> <hr/> <p>From <i>The Nobilities of Europe</i> edited by the Marquis de Rivigny London: 1909): DU MESNIEL. Armand (Dumesniel), MARQUESS or SOMMERY, a French Royalist refugee, d. at Bath 13 Apr. 1811, aged 43, and was bur. in the Catholic cemetery there, M.I. He was presumably descended from Louis (du Mesniel), Seigneur de Sommery, 2 Chevalier, who was Feb. 1687 3 cr. by Louis XIV. MARQUESS OF ROCQUEFORT-SOMMERY (MARQUIS DE ROCQUEFORT-SOMMERY [F.], and d. 5 Aug. 1737, aged 85, leaving by his wife, Catherine Nicole de Taridieu, a son Antoine (du Mesniel), 2nd Marquess of Sommery, Col. of the Sommery Regt., who d. at Sommery Castle, Normandy, 6 Nov. 1764, aged 77, * having m. 1718 Jeanne Therese, 3rd da. of Louis Carrel, President of the Chambre de Comptes of Normandy. She d. at St. Germain in Laye 23 Dec. 1773, aged 68. The refugee Marquess had m. Cecile, 5 da. of Victor Maurice de Riquet, 1st Count of</p>

Names	Inscription	Notes
		<p>Caraman, by his wife Marianne Chimay d' Alsace, and by her, who d. 22 May 1847, aged 78, and was bur. at Bath, ⁶ had at least four children, viz.</p> <p>(1) Auguste (Dumesniel), Marquis de Sommery, who d. in London 17 Feb. 1875, aged 82, bur. at Bath ; (2) Countess Stephanie Gabrielle de Sommery (eldest da.), d. at Green Park, Bath, 3 May 1869, bur. there; (3) Countess Marie Cecile Henrietta Louisa de Sommery, b. 17 May 1804, d. at Bath ⁷ 26 Apr. 1899, bur. there ; ⁸ and Countess Augustine Cecile Pulcherie, who m. as 2nd wife John Lewis (Eyre), 1st Count Eyre [P.S.], and had issue a da. who d. in infancy. A Count Cecil de Sommery, nephew of the Countess Cecile de Sommery, resided for many years at Bath, and may have been the Count Cecil Dumesniel who was found drowned in the St. Lawrence about Apr. 1896. Louis (du Mesniel), Marquis de Sommery, d. 29 Oct. 1888, aged 35, bur. at Bath. ⁹ A letter from a Marquis de Sommery, possibly a son of the last, appeared in the papers about 1902.</p> <p>⁶ M.I. in the Catholic Cemetery at Bath. ⁷ Bath Chronicle, 4 May 1899, which states that her grandfather was the constructor of the Canal du Midi, the first of the great Southern canals of France. ⁸ M.I. in the Catholic Cemetery at Bath. ⁹ Ibid.</p> <p>From a posting by Janice Webb of Australia at www.genealogie.com: Cécile Agathe Adélaïde de Riquet de Caraman (née à Paris 28 Oct 1768 et mort à Bath 22 May 1847); m. à Paris en 1786 Armand Jean Etienne du Mesniel, marquis de Sommery (né à Paris 8 Jul 1768 et mort après 1811) qui était le fils de Philippe-Jacques-Etienne du Mesniel, comte, puis marquis de Sommery, né en 1722. Les du Mesniel de Sommery ont quitté la France a cause de la Révolution Fr. et ont demeuré en Angleterre à Bath. Les du Mesniel de Sommery émigrés en 1789 ou 1790.</p> <p>Augustin-Marie-Étienne du Mesniel de Sommery (fils d'Armand Jean Etienne du Mesniel) était né à Newport, Hampshire en 1797 et mort 1875 ou 1895.</p> <p>Liste de ses enfants connus: 1. Louis Marie du Mesniel de Sommery né à Bruges Belgique en 1852 et mort 29 Oct 1888. Il était marié à Ostend Belgique en 1871 Marie</p>

Names	Inscription	Notes
		<p>Cleverly (fille d'Osmund et Ellen Cleverly). Ses enfants etait: Marie Josephe V (1875 France) et Antoine (1877 France); 2. Charles du Mesniel de Sommery né à Bruges Belgique en 1857; 3. Auguste Louis A du Mesniel de Sommery né à Bruges Belgique en 1859. Il etait marié à Bath en 1883 Beatrice Mary Agnes Sperling (fille de John Hanson Sperling); et 4. Henry du Mesniel de Sommery né à Bruges Belgique en 1860.</p>
C104	<p>Harriett Catherine Algar (1827-1870)</p>	<p>North: _____ et lucem implere pro anima Henrietta Catherine Algar ___ Sancta ___ Ecclesia ___ die 29^a Decemberis AD 1870 Aetatis 44 _____ Deus Amen</p> <div data-bbox="1563 496 1939 778" data-label="Image"> </div> <p>Tomb with the upper part pitched in the form of a cross.</p> <p>In the 1861 census at Wood Hill House, Bathwick, Bath: Ellen H Algar, aged 74, widow, fundholder, born in London, Dorothy Greenway, aged 57, widow, sister, fundholder, born at Clapham, Surrey, Harriet C Algar, aged 34, unmarried, landholder, born at Frome (Som), and three servants.</p> <p>The death of Harriet Catherine Algar, aged 43, was registered 1871/Q1 Bath. From the <i>Bath Chronicle</i> of Thu 5 Jan 1871 p5: Dec. 29, at 8, Bathwick-hill, Harriet Catherine Algar, daughter of the late Rev. Joseph Algar, rector of Orchardleigh, and minister of Christ Church, Frome.</p>

C105	Names	Inscription	Notes
	Ann Louise Helleman (1948-2012)	<p style="text-align: center;">ANN LOUISE HELLEMAN 14TH JANUARY 1948 2ND NOVEMBER 2012 A LOVING ELEGANT MOTHER WHO WILL BE SADLY MISSED BY ALL WHO KNEW HER</p>	<div style="text-align: center;"> </div> <p>Grey headstone on a base.</p> <p>From the <i>Bath Chronicle</i> of 8 Nov 2012: HELLEMAN Ann Louise Loving Mother, peacefully, after a valiant fight with cancer on Friday 2nd November 2012. Her funeral will be held at St John's RC Church on Wednesday 14th November at 10am, followed by a private burial. No flowers other than family please, but donations if desired to 'Save the Children' may be forwarded to Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF. Tel: 01225 426822.</p> <p>From <i>Friends of Bristol Cathedral Report & Notes 2013</i> in a report from the Dean: "You will all know already, I think, that Ann Louise Helleman lost her battle with cancer and died in November 2012. Ann Louise had worked in the Gatehouse for a number of years and occupied a number of roles. In most recent times, she had been our receptionist and our shop manager. She cared deeply about her work and was a welcome presence amongst the volunteers. Her funeral service took place in her own, Roman Catholic, church in Bath. May light perpetual shine upon her."</p>

Names	Inscription	Notes
C106 Jane Gardiner Hughes (1835-1912)	<p style="text-align: center;">IN LOVING MEMORY OF JANE HUGHES DIED 15 MAY 1912 AGED 76 — BLESSED ARE THE CLEAN OF HEART FOR THEY SHALL SEE GOD. MATTHEW 5.8</p>	 <p>Cross on 3 plinths.</p> <p>In the 1891 census at Russel Street, Bath: Jane Hughes, aged 55, widow, living on own means, born at Anwick (Lincs), and daughter Mary C H, aged 22, unmarried, born in Japan.</p> <p>In the 1911 census at 15 Belmont, Bath: Jane Hughes, aged 75, widow, independent gentlewoman, born in Lincolnshire, deaf, Mary Hughes, aged 35, unmarried, daughter, independent gentlewoman, born in Japan, and two servants.</p> <p>The death of Jane G Hughes, aged 76, was registered 1912/Q4 Bath. From the <i>National Probate Calendar 1912</i>: HUGHES Jane of 15 Belmont Bath widow died 15 May 1912 Probate Bristol 26 June to Mary Connolly Hazelwood Hughes spinster. Effects £9891 3s. 5d.</p>
C107 Veronica Josephine Macmillan (1925- 2016)		

	Names	Inscription	Notes
C108	Jeanette Sweetman (1842-1875)	South: OF YOUR CHARITY PRAY FOR THE SOUL OF JEANNETTE SWEETMAN WHO DIED JUNE 8 TH 1875, AGED 32 YEARS R.I.P	Birth registered 1925/Q2 Bath, mother's maiden name: Hegney. Died on 13 Dec 2016. Multi-layered tomb, the uppermost part of which is pitched in the form of a cross. The death of Jeannette Sweetman, aged 32, was registered 1875/Q2 Bath.
C109	Harriet Clifton (1800-1868)	South: OF HARRIET CLIFTON WHO DIED 7 TH NOVEMBER 1868 AGED 68 YEARS West: SWEET JESUS HAVE MERCY ON HER East: HOLY MARY VIRGIN MOTHER OF GOD INTERCEDE FOR HER	 Pitched in the form of a cross. The incised inscriptions are mostly covered by white lichen. The death of Harriet Clifton, aged 68, was registered 1868/Q4 Bath. From the <i>National Probate Calendar 1868</i> : 30 December. The Will of Harriet Clifton late of 1 Montpellier in the Parish of Walcot in the City and Borough of Bath Spinster deceased who died 7 November 1868 at 1 Montpellier aforesaid was proved at the Principal Registry by the oaths of Charles Clifton of Prior Park in the Parish of Lyncombe and Widcombe in the City and Borough aforesaid and the Reverend Cuthbert Clifton of Workington in the County of Cumberland Clerk the Nephews the Executors. Effects under £6,000.

Names	Inscription	Notes
<p>C111</p> <p>Antonia del Saz Caballero Haskett-Smith (1825-1902)</p> <p>Haskett Smith (1813-1907)</p>	<p>East:</p> <p style="text-align: center;">Of your Charity Pray for the Repose of the Soul of ANTONIA DEL SAZ CABALLERO THE DEARLY BELOVED WIFE OF CAPTAIN HASKETT-SMITH (LATE 79TH CAMERON HIGHLANDERS) DIED 15TH NOVEMBER 1902 "HER CHILDREN ROSE UP AND CALLED HER BLESSED HER HUSBAND AND HE PRAISED HER." PROV. XXXI. ...</p>	<div data-bbox="1608 300 1895 679" data-label="Image"> </div> <p>Cross on plinths.</p> <p>The birth of Antonia Elizabeth Smith was registered 1847/Q2 Bath, mother's maiden name: Caballero.</p> <p>In the 1861 census at Richmond Villa, Weston nr Bath: Haskett Smith, aged 45, late Capt in the Army, born at Brighton, wife Antonia G, aged 34, born at Gibraltar, Spain, children: Antonia L, aged 13, born at Bath, Caroline Addega, aged 7, born at Bath, Eugene Matilda, aged 5, born at Bath, Harry C H, aged 4, born at Bath, and Haskett F, aged 1, born at Bath, and five servants.</p> <p>In the 1891 census at Stewarts Hotel, Bournemouth: Haskett Smith, aged 70, living on own means, born at Brighton, wife Antonia, aged 60, born at Gibraltar, children: Eugene (daughter), aged 31, born at Bath, and Beatrice, aged 25, born at Bath, and a servant.</p> <p>The death of Antonia Del Saz C H Smith, aged 77, was registered 1902/Q4 Bath.</p> <p>The death of Haskett Smith, aged 93, was registered 1907/Q2 Bath. From the burial register: Haskett Smith, aged 93, of Weston, died on 10 Apr 1907 and was buried on 16 Apr 1907.</p> <p>From the <i>Bath Chronicle</i> of Thu 18 Apr 1907 p5:</p>

Names	Inscription	Notes
		<p>One of the oldest of Bath residents has been laid to rest this week in the person of Captain Haskett-Smith, of Hyde, Weston, Park, who had reached the great age of 93. In years gone by the Captain was a well-known figure in Bath Society, and was regarded as one of the beaux of the city. His marriage was of a rather romantic nature, as when with his regiment the Cameronians, at Gibraltar, he fell in love with a handsome and charming Spanish lady who became his wife and only predeceased him about five years ago. There was a story that an uncle of the Highland captain, anxious to assure himself that his young relative was acting discreetly, in his rage visited the mainland to make enquiries and returned—the bridegroom of another member of the beautiful family. The deceased gentleman never embraced the religious faith of his wife, and died a Protestant, but with a request, which was acceded to, that his remains might rest by the side of Mrs. Heskett-Smith in the family vault at the Roman Catholic cemetery.</p> <p>(The report of the funeral service at All Saint's church, Weston and the burial at Perrymead cemetery is in the same edition of the paper on page 7.)</p>
C112	<p>James Hamilton Walter (1846-1928)</p> <p>Alfred Quinnell (1844-1929)</p> <p>PRAY FOR THE SOUL OF JAMES HAMILTON WALTER WHO DIED JUNE 27TH 1928, AGED 81. R•I•P</p> <p>AND ALSO FOR THE SOUL OF ALFRED QUINNELL WHO DIED ON MAY 21ST 1929. AGED 84.</p>	 <p>Cross on plinths.</p> <p>In the 1911 census at 17 Clarence Road, Croydon: Alfred Quinnell, aged 66, unmarried, retired insurance clerk, born at Bethnal Green, Middx, James H Walter, aged 67, unmarried retired insurance clerk, born at Greenwich, and a housekeeper.</p>

Names	Inscription	Notes
		<p>The death of James H Walter, aged 81, was registered 1928/Q2 Bath. From the <i>National Probate Calendar 1928</i>: WALTER James Hamilton of 18 Shelley-road Bath died 27 June 1928 Administration (with Will) Bristol 8 August to Alfred Quinnell esquire. Effects £936 1s. 10d.</p> <p>The death of Alfred Quinnell, aged 84, was registered 1929/Q2 Bath. From the <i>National Probate Calendar 1929</i>: QUINNELL Alfred of 18 Shelley-road Bath died 21 May 1929 Probate Bristol 27 June to Austin Michael King solicitor. Effects £1778 1s. 8s.</p>