

Section S

From the north-west.

From the east.

388	356	328	298	267	243	222	201		
Scottlo Howell	Jones	Thomas	Norton	Ozzard	Taylor	Cardozo	Valent	Allop	A
Cart	Allen	Allen	Quinlan	Vernelle	Francis	Shel Kennard	Griggs Trentor	Daby	
Rossler	Kopp	Goodall	Macdonald	Cookley	Barber	Barber			
Head	Calley	Arthur	Bononi	Fredrickson Mancorp	Frederickson Mancorp	Barber			
Tseerian	Callanan	Hodges	Fallon	Murphy	Baker	Baker			
Stephens	Linton	Nightingale	Forzyth Woodward	Hope	Sullivan	Sullivan			
Erwood Bulton	Kopp	Bandy	Eckhart	Briggs Walsh	Wach	Wach			
Kopp	Lineen	Dolan	Malher	Malher	Reade	Reade			
Barrett	Uphill	Thawenat	Haslop	Horton	English Flynn	English Flynn			
Harranan	Tenwick	Tutton	Fitzpatrick	McDermott	Malheres McDermott	Flynn			
Stuart	Cole	Howard	Berry	Williams	Baldwin	Robertson			
Millard	Schroeter	Lewis	Lewis	Tutton					
Hawkins	Cole	Chochester	Thompson Lee	Burt Baikle	Thomas Byrnie	New Shultsworth			
Cloft	Bal	Blaue	Chadwick	Hobnock	Zahnger	English			
Withers	Young	Rust	Barke	Ford	Whible	Whible			
Hudsonson	Macmillan	Bratt	Macinose	English	Ford	Whible			
Haycraft	Sharp	Whittingham	Christmas	Hennil	Fasana	Hally Fortune			
Hicks	Thomas	Macmillan	Willie	Speirng	McQuinn	Felwos			
Levis Lee	Hill	Health	Copinger	Martin	Manson	Ryan			
	Daly	Curve Gotteler	Murne	Young	Taylor				
	Murray	Robnson	Longhurst	Maye	Clabo	Keaveney			
	Dixon	Buckley	Bird Hamond	Gatman	Harrison	Peters			
	Lylich	Rogers	Jones, Elis	Smith	Cottrell	Plysed			
	Baker	Bayton	Edgarbur	Moore	Cottrell				
	Collins	Nesd	Moore	Moore	Cottrell				
			Wilkins	Harrod					
				Bromley					
				Rafiah					

Row A

Names	Inscription	Notes
S14	Margaret Bridge O'Sullivan (1912-1978)	No memorial found. The death of Margaret Bridge O'Sullivan, born on 12 Jun 1912, was registered 1978/Q3 Bath.
S15-16		No memorial and no entry in the grave index.
S17	<p style="text-align: center;">IN EVER LOVING MEMORY OF OUR DEAR SON BRIAN MAHER WHO DIED 16TH DECEMBER 1977. AGED 26 YEARS. YOU ARE ALWAYS IN OUR THOUGHTS UNTIL WE MEET AGAIN • REST IN PEACE ALSO OF JAMES MAHER WHO DIED 17TH FEBRUARY 1984 AGED 63 YEARS BELOVED FATHER AND HUSBAND GOOD NIGHT GOD BLESS</p>	 <p>White headstone edging and green chippings.</p> <p>The birth of Brian S Maher was registered 1951/Q4 Bath, mother's maiden name: Nicholas.</p> <p>The death of Brian Stephen Maher, born on 10 Oct 1951, was registered 1977/Q1 N Dorset.</p> <p>The death of James Maher, born on 14 Jul 1920, was registered 1984/Feb Bath.</p>
S18	Beatrice Miriam Drylie (1916-1997)	<p>No memorial found. The marriage of Beatrice Miriam Meek to John Beall Drylie was registered 1943/Q1 Bath.</p> <p>The death of John B Drylie, aged 37, was registered 1953/Q2 Bath. Buried at Dysart Cemetery, Fife (aged 39 on memorial).</p> <p>The death of Beatrice Miriam Drylie, born on 24 Nov 1916, was registered 1997/Feb Bath & NE Somerset.</p>

Names	Inscription	Notes
<p>S19</p> <p>John Reginald Thornley (1914-1978)</p> <p>Mary Frances Thornley (1910-1995)</p>	<p>IN LOVING MEMORY OF A VERY DEAR HUSBAND AND FATHER, JOHN THORNLEY. DIED JAN. 8TH 1978 ALSO OF HIS BELOVED WIFE MARY FRANCES (NEE FFOULKES-JONES) DIED MAY 13TH 1995. VERY MUCH LOVED PARENTS AND GRANDPARENTS LOVINGLY REMEMBERED R•I•P</p>	 <p>White headstone, stone edging and green chippings.</p> <p>The death of John Reginald Thornley, born on 25 Jan 1914, was registered 1978/Q1 Bath.</p> <p>The death of Mary Frances Thornley, born on 3 Aug 1910, was registered 1995/May Plymouth.</p>
<p>S20</p> <p>Sarah Ellen Smith (1893-1977)</p>		<p>No memorial found. The death of Sarah Ellen Smith, born on 7 Oct 1893, was registered 1977/Dec Bath.</p>
<p>S21</p> <p>Lucy Mary Ita Nash (1889-1890)</p>		<p>No memorial found. The birth of Lucy Mary Ita Nash was registered 1889/Q1 Bath, mother's maiden name: Strong. The death of Lucy Mary I Nash, aged 1, was registered 1890/Q4 Bath.</p>
<p>S22</p> <p>James Andrew Facey (1919-1978)</p>		<p>No memorial found. The birth of James Facey was registered 1920/Q1 Bath, mother's maiden name: Hillman. The death of James Andrew Facey, born on 11 Jan 1919, was registered 1978/Q1 Bath.</p>
<p>S23</p> <p>Nellie Horton (1907-1977)</p>		<p>No memorial found. The death of Nellie Horton, born on 13 Aug 1907, was registered 1977/Q4 Bath.</p>

S25	Names	Inscription	Notes
	James Guest (1924-1978) Monica Bernadette Guest (1925-2014)	In Loving Memory of JAMES GUEST 1923 - 1978 MONICA BERNADETTE GUEST 1925 - 2014 RIP	 <p>The birth of Monica B Keeley was registered 1925/Q3 Oldham, mother's maiden name: Hallwood.</p> <p>The marriage of James Guest to Monica B Keeley was registered 1954/Q3 Romford.</p> <p>The death of James Guest, born on 13 Dec 1924, was registered 1978/Q1 Bath.</p> <p>From the <i>Bath Chronicle</i> of 27 Feb 2014: GUEST Monica Died peacefully on 18th February 2014 aged 88. Beloved mother of John and Christopher, mother in law to Alison and Noi and grandmother to Daniel, Sophie, James, Amy and Lucy. Funeral Service to be held at Ss Peter and Paul on Friday 28th February at 11.00. Family flowers only please, but donations to Save the Children c/o G Mannings Funeral Directors, 106 North Road, Combe Down, Bath, BA2 5DJ 01225 833013</p>

S26	Names	Inscription	Notes
	Evelyn May Mancini (1901-1988)	<p>IN LOVING MEMORY OF EVELYN MANCINI WHO DIED 18TH NOV. 1988 R. I. P.</p>	 <p>Edging with an integral plaque at the foot and green chipping.</p> <p>The birth of Evelyn May Bull was registered 1901/Q3 Melksham. The marriage of Evelyn May Bull to Michael Mancini was registered 1922/Q1 Bath.</p> <p>The death of Michael Mancini, born on 6 May 1900, was registered 1977/Q4 Bath.</p> <p>The death of Evelyn May Mancini, born on 15 Jun 1901, was registered 1988/Nov Bath.</p>
S27	Michael Mancini (1900-1977)	<p>IN LOVING MEMORY OF MICHAEL MANCINI WHO DIED NOVEMBER 17TH 1977 AGED 77.</p> <p>R•I•P</p>	 <p>Edging with an integral plaque at the foot and green chippings.</p> <p>The marriage of Michael Mancini to Evelyn May Bull was registered 1922/Q1 Bath.</p> <p>The death of Michael Mancini, born on 6 May 1900, was registered 1977/Q4 Bath.</p>

Names	Inscription	Notes		
<p>S28</p> <p>Patrick Joseph McCarthy (1922-1977)</p> <p>Catherine Mary McCarthy (1926-1991)</p> <p>Philip John Gilbert McCarthy (1950-2001)</p>	<p>Plaque:</p> <table border="1" data-bbox="636 376 1178 603"> <tr> <td data-bbox="636 376 902 603"> PRAY FOR THE SOUL OF PATRICK JOSEPH MCCARTHY DIED 10TH NOVEMBER 1977 AGED 55. R.I.P </td> <td data-bbox="902 376 1178 603"> ALSO OF HIS BELOVED WIFE CATHERINE MARY DIED 20TH OCTOBER 1991 AGED 65. R.I.P </td> </tr> </table> <p>AND THEIR MUCH LOVED SON PHILIP JOHN 5TH OCT. 1950 19TH FEB. 2001 R.I.P</p>	PRAY FOR THE SOUL OF PATRICK JOSEPH MCCARTHY DIED 10TH NOVEMBER 1977 AGED 55. R.I.P	ALSO OF HIS BELOVED WIFE CATHERINE MARY DIED 20TH OCTOBER 1991 AGED 65. R.I.P	<p>The death of Evelyn May Mancini, born on 15 Jun 1901, was registered 1988/Nov Bath.</p> <p>Edging with a plaque in the form of an open book at the head, a freestanding plaque and a freestanding vase with green gravel.</p> <p>The marriage of Patrick J McCarthy to Catherine Mary Cullen was registered 1950/Q3 Bath. The birth of Philip John Gilbert McCarthy was registered 1950/Q4 Bath, mother's maiden name: Cullen.</p> <p>The death of Patrick Joseph McCarthy, born on 10 Mar 1922, was registered 1977/Q4 Bath.</p> <p>The death of Catherine Mary McCarthy, born on 23 May 1926, was registered 1991/Oct Bath. (In the St Mary's register as 1994.)</p> <p>The death of Philip John G McCarthy, born on 5 Oct 1950, was registered 2001/Feb Mid-Warwickshire.</p>
PRAY FOR THE SOUL OF PATRICK JOSEPH MCCARTHY DIED 10TH NOVEMBER 1977 AGED 55. R.I.P	ALSO OF HIS BELOVED WIFE CATHERINE MARY DIED 20TH OCTOBER 1991 AGED 65. R.I.P			

S29	Names	Inscription	Notes
	Monica Hill Roach (1915-1969)	<p style="text-align: center;">† IN LOVING MEMORY OF MONICA HILL ROACH. DEVOTED WIFE AND MOTHER DIED 20TH JUNE 1969 AGED 53 YEARS.</p>	 <p>Grey headstone and edging.</p> <p>The birth of Monica H Sullivan was registered 1915/Q4 Cardiff, mother's maiden name: Hill. The marriage of Monica H Sullivan to George C Roach was registered 1934/Q1 Devonport.</p> <p>The death of Monica Hill Roach, born on 20 Sep 1915, was registered 1969/Q3 Bath.</p>
S30-31	William C Munro (1914-1968) Mary Anne Munro (1910-1983)	<p style="text-align: center;">IN LOVING MEMORY OF MY DEAR HUSBAND WILLIAM C. MUNRO OF U.S.A. PASSED AWAY MAY 28TH 1968. AGED 54. R•I•P ALSO OF HIS WIFE MARY ANNE MUNRO DIED 17TH MARCH 1983 AGED 73.</p>	 <p>Headstone and edging. Double-width plot.</p> <p>William Munro, born on 3 Apr 1914, died in May 1968 [SSDI].</p>

S32	Names	Inscription	Notes
	Patrick Nugent (1900-1970)	Edging, north (on 2 lines): IN LOVING MEMORY OF MY BELOVED HUSBAND PATRICK NUGENT DIED MAY 7 TH 1970, AGED 69. REMEMBERED BY HIS WIFE AND DAUGHTERS	 <p>Edging.</p> <p>The death of Patrick Nugent, born on 1 Nov 1900, was registered 1970/Q2 Bath.</p>
S33	Thomas Donovan (1899-1968) Ida Nellie Lavinia Donovan (1903- 1987)		<p>No memorial found.</p> <p>The birth of Ida Nellie Lavinia Cottle was registered 1903/Q3 Bath, mother's maiden name: Sargent.</p> <p>The marriage of Thomas Donovan to Ida N Cottle was registered 1921/Q3 Bristol.</p> <p>The death of Thomas Donovan, aged 71, was registered 1968/Q3 Bath.</p> <p>The death of Ida Nellie L Donovan, born on 4 Aug 1904 (!), was registered 1987/May Bath.</p>
S34	Francis John McManus (1890- 1968)	Edging, north: IN LOVING MEMORY OF FRANCIS JOHN MCMANUS DIED 6 TH APRIL 1968, AGED 77.	 <p>Edging.</p>

	Names	Inscription	Notes
S35	<p>William Henry Greenwood (1883-1967)</p> <p>Alice Greenwood (1888-1977)</p>	<p>Edging, south: WILLIAM HENRY GREENWOOD DIED 4TH SEPTEMBER 1967, AGED 84</p> <p>Edging, north: ALSO ALICE SISTER OF THE ABOVE DIED 28TH MARCH 1977, AGED 88 YEARS <i>R•I•P</i></p>	<p>The death of Francis John McManus, aged 77, was registered 1968/Q2 Bathavon.</p> <p>Edging.</p> <p>The death of William Henry Greenwood, aged 84, was registered 1967/Q3 Bath. The death of Alice Greenwood, born on 18 Dec 1888, was registered 1977/Q1 Bath.</p>
S36	<p>Alan Roger Janes (1953-1966)</p>	<p>IN LOVING MEMORY OF ALAN ROGER JANES 1953 – 1966</p>	 <p>Headstone on a base.</p> <p>The birth of Alan R Janes was registered 1953/Q4 Portsmouth, mother's maiden name: Berry. The death of Alan R James, aged 12, was registered 1966/Q Weston.</p>

	Names	Inscription	Notes
S37	John Riordan (1913-1973) Mary Bridget Riordan (1916- 2006)	IN LOVING MEMORY OF MY DEAR HUSBAND JOHN RIORDAN WHO DIED 1ST FEB. 1973. AGED 59. HIS LOVING WIFE MARY WHO DIED 19TH FEB. 2006 AGED 90. MAY THEY REST IN PEACE	 <p>White headstone and edging with green chippings and an integral vase at the foot.</p> <p>The marriage of John Riordan to Mary Bridget McCarthy was registered 1948/Q3 Bath.</p> <p>The death of John Riordan, born on 22 Apr 1913, was registered 1973/Q1 Trowbridge.</p> <p>The death of Mary Bridget Riordan, born on 25 Jan 1916, was registered 2006/Feb Bath & NE Somerset.</p>
S38	Matilda Louisa Sharp (1878-1966)		No memorial found. The death of Matilda Louisa Sharp, aged 87, was registered 1966/Q1 Bath.
S39	Gertrude Jane Carter (1857- 1951)	Edging, north: IN LOVING MEMORY OF GERTRUDE J. CARTER WHO DIED FEB. 10 TH 1951 AGED 93. Edging, east: R.I.P	 <p>Edging.</p> <p>The birth of Gertrude Jane Chapman was registered 1857/Q4 Camberwell.</p>

Names	Inscription	Notes
		<p>The birth of Arthur Roger Carter was registered 1857/Q4 Holborn.</p> <p>On 5 Mar 1883 at St George's, Bloomsbury Arthur Roger Carter, aged 25, bachelor, merchant, of 1 Milton Buildings, Watling Street EC, son of Roger carter, gentleman, married Gertrude Jane Chapman, aged 25, spinster, of 8 Woburn Square, daughter of Henry Chapman, gentleman, witnesses: Hugh Bernard McCabe and Robert Postle (registered 1883/Q1 St Giles).</p> <p>In the 1891 census at 2 Mayfield Terrace, Kidbroke, London: Arthur R Carter, aged 33, tobacco manufacturer, born at High Holborn, London, wife Gertrude J, aged 33, born at Camberwell, London, and a servant.</p> <p>In the 1911 census at 9 Abbey View, Widcombe, Bath: Mrs Gertrude Carter, aged 53, unmarried, independent means, born at Camberwell (Surrey), and a servant.</p> <p>The death of Gertrude Jane Carter, aged 93, was registered 1951/Q1 Bathavon. From the <i>National Probate Calendar</i> 1951: CARTER Gertrude Jane of 1a Queen-square Bath widow died 10 February 1951 at St. Teresa Private Nursing Home Corston near Bath Probate Bristol 21 March to Eva May Redfern married woman and Austin Gerald Comyn King solicitor. Effects £3799 17s. 4d.</p>
S40	<p>Charles Myles O'Reilly (1869-1942)</p> <p>Veronica O'Reilly (1880-1958)</p>	<p>North:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF COLONEL CHARLES MYLES O'REILLY OF KNOCK ABBEY WHO DEPARTED THIS LIFE ON JULY 37TH 1942. I THANK GOD FOR MY REMEMBRANCE OF YOU.</p> <p>South:</p> <p style="text-align: center;">PRAY FOR THE REPOSE OF THE SOUL OF VERONICA O'REILLY HIS SECOND WIFE WHO DIED 23RD MARCH 1958 AGED 78 YEARS</p> <div data-bbox="1621 871 1883 1070" data-label="Image"> </div> <p>Multi-layered slab with a raised cross on the upper surface. The inscriptions are on the upper surface.</p> <p>In the <i>Kelly's Directory of Hampshire</i> 1911 in the section for Bournemouth (Pokesdown): O'Reilly Major Charles Myles 37 Parkwood road</p> <p>In the 1911 census at 55 Parkwood Road, Pokesdown: Mary Helen Alicia Stapleton, aged 73, widow, private means, born at Eaton Bishop (Herefordshire), Gregory Stapleton, aged 47, married, son, sailor -</p>

	Names	Inscription	Notes
			<p>Royal Navy, born at Warwick, Veronica Stapleton, aged 30, unmarried, daughter, assisting her mother, born at Kidlington (Oxon), and a servant.</p> <p>British Army WWI Medal Card: Charles M O'Reilly, Lt-Col 86 Carnatic Infantry, address: Knock Abbey, Louth, Dundalk, Ireland.</p> <p>Passenger on the SS Morea from Bombay to Plymouth, arriving on 22 Feb 1921: Charles M O'Reilly, aged 52, Army, country of last permanent residence: Mesopotamia.</p> <p>The marriage of Charles M O'Reilly to Veronica Stapleton was registered 1921/Q1 St Geo H Sq.</p> <p>The death of Charles M O'Reilly, aged 72, was registered 1942/Q3 Bath. From the <i>National Probate Calendar</i> 1942: O'REILLY Charles Myles of Little Court Lansdown-crescent-lane Bath died 27 July 1942 at Lansdown-grove Hospital and Nursing Home Bath Probate Bristol 20 November to Veronica O'Reilly widow. Effects £561 7s. 5d.</p> <p>The death of Veronica O'Reilly, aged 77, was registered 1958/Q1 Bath. From the <i>National Probate Calendar</i> 1958: O'REILLY Veronica of St. Anthony's Nursing Home Weston Road Bath widow died 23 March 1958 Probate Bristol 4 July to Westminster Bank Limited. Effects £7124 15s. 5d.</p>

Row B

Names	Inscription	Notes
<p>S41</p> <p>Nancy Kathleen Cecilia McKeon (1896-1978)</p> <p>James Edward McKeon</p>	<p>IN LOVING MEMORY OF NANA NANCY KATHLEEN CECILIA M^CKEON WHO DIED ON 29. SEPTEMBER 1978 AGED 82 YEARS WIDOW OF JAMES EDWARD M^CKEON REST IN PEACE</p>	 <p>Small headstone on a base in grey polished granite.</p> <p>The birth of Nancy Cecilia K Pugsley was registered 1896/Q3 Newport M</p> <p>The marriage of James E McKeon to Nancy K C Pugsley was registered 1921/Q3 Newport M.</p> <p>The death of Nancy Kathleen C McKeon, born on 11 Jul 1896, was registered 1978/Q3 Bath.</p>
<p>S42</p> <p>Florence Taylor (-1936)</p>		
<p>S43</p> <p>Ella Marion Coleman (1855-1938)</p>	<p>PRAY FOR THE SOUL OF ELLA COLEMAN WHO DIED 7. FEB 1938 R•I•P</p>	 <p>Cross on 3 plinths.</p> <p>In the 1871 census at Seals (Leics): Miriam Titley, aged 59, widow, retired grocer, born at Darlaston (Staffs), Elle Miriam Coleman, aged 15, visitor, born at Philadelphia British Subject, and a servant.</p> <p>In the 1881 census at Netherseal, Seals (Leics): Miriam Titley, aged 69, widow, annuitant, born at Darlaston (Staffs), Ella Mirian Coleman, aged 25, unmarried, niece, annuitant, born at Philadelphia U S</p>

	Names	Inscription	Notes
			<p>America, and a servant.</p> <p>In the 1891 census at Seals (Leics): Ella M Coleman, aged 35, unmarried, living on own means, born at Philadelphia, America, a visitor and a housekeeper.</p> <p>In the 1901 census in the household of Margaret Craigie Balfour at 7 Bathwick Street, Bath: Ella Marian Coleman, aged 30, unmarried, visitor, living on own means, born in America BS.</p> <p>The death of Ella M Coleman, aged 82, was registered 1948/Q1 Bath. From the <i>National Probate Calendar</i> 1938: COLEMAN Ella Miriam of 7 Rivers-street Bath spinster died 7 February 1938 at Kolverston Nursing Home Bath Probate London 18 July to Margaret Balfour spinster. Effects £172 18s. 2d.</p>
S44	<p>Claude Joseph Lincoln (1898-1978)</p> <p>May Lincoln (1906-2001)</p>	<p>Integral plaque:</p> <p style="text-align: center;">IN LOVING MEMORY OF CLAUDE LINCOLN 1898 - 1978 Praise for the singing</p> <p>Freestanding plaque:</p> <p style="text-align: center;">IN LOVING MEMORY OF MAY LINCOLN 1906 - 2001</p>	<div data-bbox="1653 719 1854 986" data-label="Image"> </div> <p>Edging with an integral plaque at the foot and a separate freestanding plaque, in grey polished granite.</p> <p>In the 1901 census at Chapel Fields, Biggleswade (Beds): George Lincoln, aged 29, cycle fitter, born at Biggleswade, wife Jane, aged 24, born at Biggleswade, and children: Alwynne, aged 5, born at Biggleswade, and Claude, aged 3, born at Biggleswade.</p> <p>Passengers on the SS Batory from Bombay to Southampton, arriving on 5 Nov 1954: Claude Lincoln, aged 56, railway employee, and Mary Lincoln, aged 48, housewife, proposed UK address: 26 Percy St, Swindon, country of last permanent residence: India.</p>

Names	Inscription	Notes	
		<p>There is a reference to the sale of Beaulieu, 277 Kelston Road to Denzil Clarence Lincoln and Claude Joseph Lincoln in 1972.</p> <p>The death of Claude Joseph Lincoln, born on 2 Feb 1898, was registered 1978/Q3 Bath.</p> <p>The death of May Lincoln, born on 17 Nov 1906, was registered 2001/Mar Trowbridge.</p>	
S45	<p>Agnes Mary Collins (1834-1911)</p> <p>Caroline Collins (1853-1923)</p> <p>James Collins (1856-1931)</p> <p>James Charles Collins (1885-1977)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF CAROLINE COLLINS WHO DIED FEB. 5TH 1923, AGED 69. R•I•P</p> <p>ALSO FOR THE SOUL OF JAMES COLLINS WHO DIED SEPT 21ST 1931, AGED 75. R•I•P</p>	 <p>Cross on 3 plinths.</p> <p>In the 1911 census at 4 Pulteney Grove, Widcombe, Bath: Agnes Collins, aged 76, unmarried, private means, brn at Brighton, Marie Louise de Sonnerre Collins, aged 29, unmarried, niece, private means, born at Amiens, Somme, France, and an attendant.</p> <p>The death of Agnes M Collins, aged 76, was registered 1911/Q1 Bath. From the burial register: Agnes Mary Collins was buried on 19 May 1911. From the <i>National Probate Calendar</i> 1911: COLLINS Agnes Mary of 4 Pulteney-grove Bath sinister died 15 May 1911 Probate Bristol 20 June to Henette Marie Louise Collins spinster. Effects £49 17s. 5d.</p> <p>The death of Caroline Collins, aged 69, was registered 1923/Q1 Bath. From the register: Caroline Collins was buried on 9 Feb 1923 and James Collins on 25 Sep 1931 in grave S70.</p> <p>The death of James Charles Collins, born on 24 Dec 1885, was registered 1977/Q1 Bath.</p>

S46-47	Names	Inscription	Notes
	Carmelo Bellacomo (1928-1977) Maria Bellacomo (1931-2010)	Headstone: In Loving Memory of CARMELO MARIA BELLACOMO BELLACOMO née LOMBARDO 9.9.1928 3.2.1931 30.10.1977 15.10.2010 Together forever Foot: Nella pace del signore Original inscriptions: IN LOVING MEMORY OF MY BELOVED HUSBAND CARMELO BELLACOMO BORN S.ELISABETTA 9•9•28. DIED LONDON 30•10•77. NELLA PACE DEL SIGNORE. MARIA BELLACOMO AT REST 15 TH OCTOBER 2010 AGED 79 YEARS	 <p>Originally a white headstone and edging and a wooden cross. This replaced by a double-width memorial with a headstone, edging with an integral vase at the foot and green gravel.</p> <p>The death of Carmelo Bellacomo, born on 9 Sep 1928, was registered 1977/Q4 Lambeth.</p> <p>From the <i>Bath Chronicle</i> of 21 Oct 2010: BELLACOMO Maria (nee Lombardo). Passed peacefully away on 15th October. A much loved Mamma and adored Nonna. The funeral service will be held at St. John's Catholic Church, South Parade at 10 a.m., on Friday, 29th October. Family flowers only please, donations if desired to Cancer Research U.K., or Diabetes U.K., c/o Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF. Telephone 01225 426822.</p>

S48	Names	Inscription	Notes
	Patrick Joseph Dennis Cahill (1920-1998)	<p>PATRICK JOSEPH DENNIS CAHILL BORN 11 . 4 . 1920 DIED 14 . 12 . 1998</p>	 <p>Small, black headstone.</p> <p>The marriage of Patrick J D Cahill to Isa E I Gray was registered 1942/Q1 Trowbridge.</p> <p>The death of Patrick Joseph Cahill, born on 11 Apr 1920, was registered 1998/Dec Bath & NE Somerset.</p>
S49	Joseph Patrick Durkin (1915-1968) Lilian Durkin	<p>IN LOVING MEMORY OF JOSEPH PATRICK DURKIN BORN 27.3.1915 DIED 13.2.1968 AGED 52 LOVING HUSBAND OF LILY AND DEVOTED FATHER OF HIS CHILDREN</p> <p>Not just today, but every day In silence we remember Rest In Peace</p>	 <p>Headstone (cross and plaque), edging with an integral plaque at the foot and green gravel.</p> <p>The marriage of Joseph P Durkin to Lilian Howarth was registered 1936/Q3 Manchester S.</p> <p>The death of Joseph P Durkin, aged 52, was registered 1968/Q1 Bath.</p>

S50	Names	Inscription	Notes
	<p>Eliza Ella Brimble (1886-1968)</p> <p>Nigel Laurence Brimble (1914- 1972)</p>	<p>IN LOVING MEMORY OF ELIZA ELLA BRIMBLE DIED JAN. 1ST 1968 AGED 81 ALSO OF HER SON NIGEL LAURENCE BRIMBLE DIED DEC. 1ST 1972 AGED 58 R•I•P</p>	 <p>Edging with an integral plaque at the foot, an integral vase at the head and green gravel. About half the lead is missing.</p> <p>The birth of Eliza Mullett was registered 1886/Q3 Bath.</p> <p>The birth of Philip Gervase Brimble was registered 1891/Q1 Bath, mother's maiden name: Coombs. The marriage of Philip Gervase Brimble to Ella Mullett at St Luke's, Wellsway, Bath was registered 1912/Q Bath.</p> <p>The birth of Nigel Laurence Brimble was registered 1914/Q3 Bath, mother's maiden name: Mullett.</p> <p>The death of Philip G Brimble, aged 41, was registered 1932/Q2 Conway.</p> <p>The marriage of Nigel L Brimble to Kathleen Devir was registered 1938/Q1 Bath.</p> <p>The death of Eliza Ella Brimble, aged 81, was registered 1968/Q1 Bath.</p> <p>The death of Nigel Laurence Brimble, born on 14 Jul 1914, was registered 1972/Q4 Bath.</p>

Names	Inscription	Notes
<p>S51</p> <p>Robert Noble (1871-1967)</p> <p>Rhoda Noble (1873-1973)</p>	<p>†</p> <p>IN MEMORY OF ROBERT NOBLE BELOVED HUSBAND OF RHODA WHO DIED ON THE 18TH OCTOBER 1967. AGED 86, ALSO OF RHODA HIS BELOVED WIFE DIED 6TH NOVEMBER 1973, AGED 100 YEARS.</p>	 <p>Headstone and edging which has an integral vase at the foot.</p> <p>The death of Robert Noble, aged 86, was registered 1967/Q4 Bathavon. The death of Rhoda Noble, aged 100, was registered 1973/Q4 Bathavon.</p>
<p>S52</p> <p>Julia Ellen Byrne (1902-1967)</p>	<p>IN LOVING MEMORY OF JULIA NELLIE BYRNE DIED 20TH SEPTEMBER 1967, AGED 65. R.I.P.</p>	 <p>Edging with an integral plaque at the foot and an integral vase at the head.</p> <p>The death of Julia E Byrne, aged 65, was registered 1967/Q3 Bath.</p>
<p>S53</p> <p>Charles Stewart Deegan (1888-1967)</p> <p>Mabel Annie Deegan (1889-1977)</p>	<p>†</p> <p>CHARLES STEWART DEEGAN DIED 27 JULY 1967 ALSO HIS WIFE MABEL ANNIE DEEGAN DIED 13 FEB 1977.</p>	 <p>Plaque.</p>

	Names	Inscription	Notes
			<p>The birth of Mabel Annie March was registered 1889/Q2 Bath, mother's maiden name: Hewer.</p> <p>The marriage of Charles S Deegan to Mabel A March was registered 1917/Q1 Kensington.</p> <p>The death of Charles S Deegan, aged 79, was registered 1967/Q3 Bath.</p> <p>The death of Mabel Annie Deegan, born on 11 May 1889, was registered 1977/Q1 Bath.</p>
S54	Marie Catherine Huxtable (1900-1967)		 <p>Vase.</p> <p>The death of Marie Cathrine Huxtable, aged 66, was registered 1967/Q1 Bath.</p>
S55	Giuseppa Lo Greco (1896-1966)	<p>IN LOVING MEMORY OF LO GRECO - GIUSEPPA DIED NOV. 2. 1966.</p>	 <p>Low headstone, edging and green gravel with a freestanding vase.</p> <p>The death of Giuseppina Logreco, aged 70, was registered 1966/Q4 Bath.</p>

Names	Inscription	Notes
<p>S56 Frederick G Hopper (1908-1966)</p>	<p>IN LOVING MEMORY OF F.G. HOPPER DIED OCT.20.1966 AGED 58. R•I•P</p>	 <p>Square vase.</p> <p>The death of Frederick Hopper, aged 58, was registered 1966/Q4 Bath.</p>
<p>S57 Ralph Sumner Latrobe-Bateman (1900-1966)</p>	<p>North: IN LOVING MEMORY OF MY DEAR HUSBAND RALPH SUMNER LATROBE-BATEMAN DIED 8TH OCTOBER 1966. AGED 66.</p> <p>East: REST IN PEACE</p>	 <p>Edging.</p> <p>The birth of Ralph Sumner Bateman was registered 1900/Q1 Kensington.</p> <p>The marriage of Ralph S La Trobe Bateman to Mary K Wake was registered 1928/Q3 Kensington.</p> <p>The marriage of Ralph S La T Bateman to Denise M Carey was registered 1939/Q3 Paddington.</p> <p>The death of Ralph S La Trobe-Bateman, aged 66, was registered 1966/Q4 Bath.</p>

	Names	Inscription	Notes
S58	Albert Clifford Mullins (1921-1966)	North: PRAY FOR THE REPOSE OF THE SOUL OF ALBERT CLIFFORD MULLINS. PASSED AWAY AUG. 14 TH 1966, AGED 45 YEARS.	 <p>Edging with an integral plaque on the north-eastern corner.</p> <p>The death of Albert Clifford Mullins, aged 45, was registered 1966/Q3 Bath.</p>
S59	Louis Isaac Clarke-Davis (1903-1966)		<p>No memorial found.</p> <p>The birth of Louis Isaac Davies was registered 1904/Q1 Bristol.</p> <p>The marriage of Louis I Clarke-Davis to Louisa J Roberts or Kelly was registered 1948/Q3 Bournemouth.</p> <p>The death of Louis Isaac Clarke-Davis, aged 62, was registered 1966/Q2 Bath. From the <i>National Probate Calendar 1966</i>: CLARKE-DAVIS Louis Isaac of 3 Mayfield Gardens Batheaston Bath died 24 May 1966 at St. Martins Hospital Bath Probate Bristol 29 July to Louisa Jane Clarke-Kelly widow. £21255.</p>
S60	Maud Hewer (1888-1966)		<p>No memorial found.</p> <p>The death of Maud Hewer, aged 77, was registered 1966/Q2 Bath.</p>
S61	Laurence Bolger (1906-1966) Annie Bolger (1910-1967)	<p>IN LOVING MEMORY OF MY DEAR HUSBAND LAURENCE BOLGER DIED 4TH APRIL 1966.</p>	

Names	Inscription	Notes	
		<p>Square vase.</p> <p>The death of Lawrence Bolger, aged 59, was registered 1966/Q2 Bath. The death of Annie Bolger, aged 57, was registered 1967/Q3 Bath.</p>	
S62	Patricia Mary Tolputt (1930-1966)	<p>IN MEMORY OF PATRICIA MARY TOLPUTT MAR. 8. 1966 AGED 35.</p>	 <p>Cross on a single plinths and edging.</p> <p>The birth of Patricia M Ottway was registered 1931/Q4 Islington. The marriage of Patricia M Otway to Wilfred P R Tolputt was registered 1954/Q1 Westminster.</p> <p>Passengers on the SS Uganda from Mombasa to London, arriving on 26 Jan 1959: Wilfrid Tolputt, born on 26 Dec 1926, sales rep., Patricia Tolputt, born on 31 Oct 1930, Guy Tolputt, born on 26 Sep 1956, UK address: Newlands, Fornham All Saints, Bury St Edmunds, Suffolk, country of last permanent residence: Kenya.</p> <p>The death of Patricia M Tolputt, aged 35, was registered 1966/Q1 Trowbridge. The death of Wilfrid Peter R Tolputt, born on 16 Dec 1926, was registered 2003/Mar W Surrey.</p>
S63	Elsie Potter (1903-1966)		<p>No memorial found. The death of Elsie Potter, aged 62, was registered 1966/Q1 Bath.</p>
S64	<p>Margaret McCarthy (1881-1966)</p> <p>Richard McCarthy (1881-1967)</p>	<p>MARGARET M^CCARTHY DIED 13TH FEB 1966 AGED 84 YEARS — RICHARD M^CCARTHY DIED 24TH JAN 1967. AGED 84.</p>	 <p>White headstone and edging, with an integral vase at the foot, and green gravel.</p>

	Names	Inscription	Notes
			<p>The death of Margaret McCarthy, aged 84, was registered 1966/Q1 Bath.</p> <p>The death of Richard McCarthy, aged 84, was registered 1968/Q1 Bath.</p>
S65	<p>Louisa Beatrice Helen Chambers (1867-1952)</p> <p>Harcourt Augustine Francis Chambers (1858-1914)</p>	<p>North:</p> <p>BEATRICE CHAMBERS DIED 30TH MAY 1952 AGED 85 WIFE OF HARCOURT CHAMBERS DIED 18TH DEC 1914</p>	 <p>Edging with a cross lying on the surface.</p> <p>The birth of Harcourt Augustin Francis Chambers was registered 1858/Q3 Wandsworth.</p> <p>The birth of Louisa Beatrice H Brooke was registered 1867/Q1 Edmonton.</p> <p>The marriage of Harcourt Augustine F Chambers to Louisa Beatrice H Brooke was registered 1890/Q3 Edmonton.</p> <p>In the 1901 census at Alexandra Road, Watford (Herts): Harcourt A F Chambers, aged 42, accountant to City company, born at Putney, London, wife Louisa B H , aged 34, born at Muswell Hill (Middx), and two servants.</p> <p>The death of Harcourt A F Chambers, aged 56, was registered 1914/Q4 Horsham. From the <i>National Probate Calendar</i> 1915: CHAMBERS Harcourt Augustine Francis of South Lodge Peas Pottage Sussex died 19 December 1914 Probate London 23 January to Louisa Beatrice Helen Chambers widow. Effects £3544 5s.</p> <p>The death of Louisa Beatrice Helen Chambers, aged 85, was registered 1952/Q3 Bathavon.</p>

Names	Inscription	Notes
<p>566 William Joseph O'Reilly (1866-1937)</p>	<p>PRAY FOR THE SOUL OF WILLIAM JOSEPH O'REILLY OF KNOCK ABBEY PAPAL CHAMBERLAIN KNIGHT OF MALTA BORN 16TH FEB. 1866 DIED 27TH MAY 1937. R•I•P</p>	<div data-bbox="1653 197 1854 464" data-label="Image"> </div> <p>Cross on 3 plinths and edging.</p> <p>Passenger on the SS Britannia from Marseilles to Liverpool, arriving on 22 May 1927: Mr William J O'Reilly, aged 63, address: Knock Abbey, Louth, Dundalk, Ireland, country of last permanent residence: France.</p> <p>Passenger on the SS Castalla, from Marseilles to Liverpool, arriving on 3 May 1928: Mr William J O'Reilly, aged 64, landed proprietor, address: Knock Abbey, South Dundalk, Ireland, country of last permanent residence: Irish Free State.</p> <p>The death of William Joseph O'Reilly, aged 73, was registered 1937/Q2 Bath.</p> <p>From <i>The Tablet</i> of 5 Jun 1937 p26: "MR. W. J. O'REILLY Mr. William Joseph O'Reilly, of Knock Abbey, Co. Louth, died at Bath on May 25th. The eldest son of Myles William Patrick O'Reilly, J.P., D.L., M.P., of Knock Abbey, he was the head of what is probably the second senior line of the O'Reilly family. His mother, Ida Jertingham, was a great-granddaughter of Sir William Jertingham, sixth Baronet, of Cossey, and a first cousin once removed of the late Sir Henry Jertingham, the last heir male of that ancient Catholic house, who died in 1935. Through her, Mr. O'Reilly was a descendant of four of the English Martyrs, St. Thomas More, Blessed Margaret Pole, Blessed Philip Howard, and Blessed William Howard.</p> <p>Mr. O'Reilly was born in 1864, and educated at Ushaw (as was his father) and London University. He succeeded his father at Knock Abbey in 1880, and from 1906 to 1920 he was a Commissioner of Education in Ireland. ..."</p>

Row C

	Names	Inscription	Notes
S67			
S68	<p>Margaret Ann Tyler (1856-1935)</p> <p>Henry William Tyler (1849-1902)</p>	<p>North (on 1 line): MARGARET ANN TYLER, (WIDOW OF HENRY WILLIAM TYLER,) DIED 27TH OCTOBER 1935, AGED 79.</p> <p>East: R.I.P</p>	 <p>Edging with a cross resting on a stone.</p> <p>The birth of Henry William Tyler was registered 1849/Q4 Worcester.</p> <p>The marriage of Henry William Tyler to Margaret Anne Magee was registered 1887/Q2 Bath.</p> <p>In the 1901 census at 5 Tynning Road, Bath: Henry William Tyler, aged 50, furniture & general ironmonger - employer, born at Worcester, wife Margaret, aged 45, born at Belfast, children: Ellen, aged 17, born at Bath, John Magee, aged 11, born at Bath, Elizabeth, aged 12, born at Bath, and Margaret Mary, aged 9, born at Bath, and a servant.</p> <p>The death of Henry William Tyler, aged 52, was registered 1902/Q3 Bath.</p> <p>The death of Margaret A Tyler, aged 79, was registered 1935/Q4 Bristol. From the <i>National Probate Calendar</i> 1935: TYLER Margaret Ann of 68 Woodstock-road Redland Bristol widow died 27 October 1935 Administration Bristol 19 December to John Magee Tyler bank manager. Effects £156 3s. 8d.</p> <p>See also S143.</p>

Names	Inscription	Notes
<p>S69</p> <p>Elizabeth Pamela Tyler (1920-1934)</p> <p>John Magee Tyler (1889-1961)</p>	<p>North (on 2 lines):</p> <p style="text-align: center;">IN LOVING MEMORY OF PAMELA BELOVED DAUGHTER OF JOHN AND CONSTANCE TYLER, WHO DIED 27TH MAY 1934, AGED 14 YEARS</p> <p>South:</p> <p style="text-align: center;">ALSO OF JOHN MAGEE TYLER, WHO DIED 10TH FEBRUARY 1961.</p> <p>East:</p> <p style="text-align: center;">R-I-P</p>	<div style="text-align: center;"> </div> <p>Edging with a cross resting on a stone.</p> <p>The birth of John Joseph Magee Tyler was registered 1899/Q2 Bath, mother's maiden name: Magee.</p> <p>The marriage of John Magee Tyler to Constance Marian Wood was registered 1917/Q4 Bath.</p> <p>The birth of Elizabeth Pamela Tyler was registered 1920/Q1 Bath, mother's maiden name: Wood.</p> <p>The death of Elizabeth P Tyler, aged 14, was registered 1934/Q2 Portsmouth.</p> <p>The death of John M Tyler, aged 71, was registered 1961/Q1 Winchester. Buried in grave N653 on 16 Feb 1961. From the <i>National Probate Calendar</i> 1961: TYLER John Joseph Magee otherwise John Magee of 21 Quarry Road Winchester fdied 11 February 1961 at The Rooyal Hampshire County Hospital Winchester Probate London 7 June to The National Provincial Bank Limited. Effects £2800 10s. 11d.</p>
<p>S70</p> <p>Charlotte Hetling (1810-1896)</p> <p>Caroline Collins (1853-1923)</p> <p>James Collins (1856-1931)</p> <p>Ivy Blanche Violet Pinnock (1908-1951)</p>		<p>No memorial found.</p> <p>In the 1881 census at 19 Brompton Square, Brompton, London: George H Hetling, aged 72, Chaplain to lunatic asylum, born at Bristol, wife Charlotte, aged 70, born at Berry Comeroy (Devon), and a visitor.</p> <p>The death of Charlotte Hetling, aged 86, was registered 1896/Q4 Bath. From the <i>National Probate Calendar</i> 1896: HETLING Charlotte of 4 South-parade Bath (wife of the reverend George Hetling clerk) died 17 October 1896 Probate London 10 December to Henry Graham Bush and Philip Wathen Bush solicitors Effects £1684 11s. 5d.</p>

	Names	Inscription	Notes
			<p>The death of Caroline Collins, aged 69, was registered 1923/Q1 Bath.</p> <p>The death of James Collins, aged 75, was registered 1931/Q3 Newcastle T.</p> <hr/> <p>The death of Ivy B V Pinnock, aged 42, was registered 1951/Q1 Bath.</p>
S71	Maria Carolina Henrica Stoops (1851-1917)	On cross: <p style="text-align: center;">DOOD, MAAR NIET VERGETEN</p> Headstone: <p style="text-align: center;">TER ZALIGER GEDACHTNIS VAN M^{VR} W^{WE} J.B.E. STOOPS-ADRIAENSSEN. GEBOREN TE ANTWERPEN. 19-1-1851; ONTRUKT AAN DE LIEFDE HARER KINDEREN TIJDENS HARE BALLINGSCHAP 8-1-1917. — R.I.P.</p>	 <p>Headstone surmounted by a cross.</p> <p>The death of Maria C H Stoops, aged 65, was registered 1917/Q1 Bath.</p>
S72	Marie Bion (1851-1917) Gustave Bion (1844-1918)	<p style="text-align: center;">PRIEZ POUR L'AME DE MADAME MARIE FRANCOISE BION – VERRHAEGE NÉE A DUNKERQUE FRANCE DÉCEDÉE PIEUSEMENT À BATH LE 21. MARS 1917 AUSSI POUR L'AME DE MONSIEUR GUSTAVE BION DÉCEDÉ À BATH LE 14. OCTOBRE 1918</p>	 <p>Cross on 3 plinths.</p> <p>The death of Maria Bion, aged 65, was registered 1917/Q1 Bath. The death of Gustave Boon (sic), aged 74, was registered 1918/Q4 Bath.</p>

S73	Names	Inscription	Notes
	Frances Fitch (1838-1924)	Of your Charity Pray for the Repose of the Soul of FRANCES FITCH DIED NOV. 5 TH 1924 Jesu Mercy R.I.P	 <p>Cross on 3 plinths.</p> <p>The death of Frances Fitch, aged 86, was registered 1924/Q4 Bath. From the <i>National Probate Calendar</i> 1924: FITCH Frances of 7 Pierrepont-street Bath spinster died 5 November 1924 Probate London 8 December to Ellen Augusta Fitch spinster. Effects £8584 1s. 7d.</p>
	Elizabeth Mary Agnes Dempsey (1906-1978)		No memorial found. The death of Elizabeth Mary A Dempsey, born on 3 Aug 1906, was registered 1978/Q4 Bath.
	Joseph Klak (1912- 1978)	IN LOVING MEMORY OF JOSEPH KLAK DIED JULY 18 TH 1978 AGED 66 YEARS	 <p>Headstone on a base that has an integral vase.</p> <p>The death of Joseph Klak, born on 16 Mar 1912, was registered 1978/Q3 Bath.</p>

Names	Inscription	Notes
<p>S77</p> <p>Ellen Mary Bridson (1860-1936)</p>	<p>North: OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF ELLEN MARY BRIDSON, WHO DIED ON JANUARY 23RD 1936.</p> <p>Edging, east: FORTIFIED BY ALL THE RITES OF THE CHURCH.</p>	 <p>Cross on a single plinth, edging and gravel.</p> <p>The birth of Ellen Bridson was registered 1860/Q1 Bolton.</p> <p>In the 1901 census at Rockend (near the Imperial Hotel), Torquay: Thomas Ridgway Bridson, aged 78, widower, living on own means, born at Howarth (Lancs), children: Ellen, aged 41, unmarried, born at Bolton (Lancs), and Annie Marron, aged 35, unmarried, born at Bolton, two grand-daughters and nine servants.</p> <p>The death of Ellen Mary Bridson, aged 75, was registered 1936/Q1 Bath. From the <i>National Probate Calendar</i> 1936: BRIDSON Ellen of 9 Raby-place Bath spinster died 23 January 1936 Probate Bristol 19 February to Edward Ridgway Bridson of no occupation and Charles Montague Steele retired captain H.M. army. Effects £7328 16s. 5d.</p>
<p>S78</p> <p>Arthur Augustus Hamlet Inglefield (1855-1935)</p>	<p>North: IN LOVING MEMORY OF MAJOR ARTHUR INGLEFIELD, DIED 17TH NOVEMBER 1935.</p> <p>Edging, east: JESUS MERCY, MARY HELP.</p>	 <p>Edging with a cross resting on a stone.</p> <p>The birth of Arthur Augustus Hamlet Inglefield was registered 1855/Q4</p>

	Names	Inscription	Notes
			<p>Southampton.</p> <p>The marriage of Arthur Augustus H Inglefield to Ethel Flora Bramall-Wall was registered 1895/Q2 Scarborough.</p> <p>In the 1901 census at Behnon, Kington (Herefordshire): Arthur A H Inglefield, aged 45, living on own means, born at Southampton, wife Ethel F E, aged 35, born at Rock Ferry (Ches), daughter Heene C E M, aged 4, born at Scarborough (Yorks), and four servants.</p> <p>The death of Arthur Augustus Hamlet Inglefield, aged 80, was registered 1935/Q4 Bath.</p>
S79	<p>Joseph Howard Poett (1858-1929)</p> <p>Julia Caswell Poett (1863-1937)</p>	<p>ALSO OF HIS WIFE JULIA CASWELL POETT DIED JULY 17. 1937</p>	 <p>Cross on plinths and edging. The cross and upper plinth have toppled making the start of the inscription inaccessible.</p> <p>The birth of Joseph Howard Poett was registered 1858/Q4 Richmond S.</p> <p>The birth of Joseph Howard N Poett was registered 1907/Q3 Dorchester.</p> <p>In the 1911 census at The Garth, Chislehurst, Kent: Joseph Howard Poett, aged 52, Colonel retired pay, born at Richmond (Surrey), wife Julia Caswell, aged 44, married 21 years 5 children, born at Providence, Rhode Island, USA, and children: Evelyn Julia, aged 15, born at Colombo, Ceylon, Angela Mary, aged 3, born at Martinstown (Dorset), and Joseph Howard Nigel, aged 3, born at Martinstown.</p> <p>The death of Joseph Howard Poett, aged 71, was registered 1929/Q4 Bath. From the <i>National Probate Calendar</i> 1930: POETT Joseph Howard of Filleigh House Bathwick Hill Bath died 10 December 1929 Probate London 31 January too Julia Caswell Poett widow. Effects £269 12s. 8d.</p>

	Names	Inscription	Notes
			<p>The death of Julia Caswell Poett, aged 74, was registered 1937/Q3 Bath. From the <i>National Probate Calendar</i> 1937: POETT Julia Caswell of Filleigh House Bathwick Hill Bath widow died 17 July 1937 Probate Bristol 31 August to Lloyds Bank Limited and Joseph Howard Poett captain H.M. army. Effects £4280 0s. 2d.</p>
580	Ian Reidhaven Grant (1855-1941)	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF IAN REIDHAVEN GRANT, CAPTAIN ROYAL NAVY, WHO DIED 18TH APRIL 1941, AGED 85. R•I•P</p>	 <p>Celtic cross on 3 plinths and edging.</p> <p>From <i>The London Gazette</i> of 18 Jan 1906 p462: <i>Admiralty, 17th January, 1906.</i> In accordance with the provisions of Her late Majesty's Order in Council of 22nd February, 1870— Commander- Ian Reidhaven Grant has been placed on the Retired List, with permission to assume the rank of Captain. Dated 17th January, 1906.</p> <p><i>The Testimony of Blood</i> by Ian Reidhaven Grant (1929)</p> <p>The death of Ian Reidhaven Grant, aged 85, was registered 1941/Q2 Bath. From the <i>National Probate Calendar</i> 1941: GRANT Ian Redihaven of 90 Wells-road Bath died 18 April 1941 Probate Llandudno 20 August to The Public Trustee. Effects £11977 6s. 10d.</p> <p>From <i>The London Gazette</i> of 29 Aug 1941: IAN REIDHAVEN GRANT, Deceased. Pursuant to the Trustee Act, 1925.</p> <p>ALL persons having any claims against the estate of Ian Reidhaven Grant, late of 90 Wells Road, Bath in the county of Somerset, a Captain (Retired) in the Royal Navy (who died on the 18th April 1941 and whose Will with three Codicils thereto was proved in the Principal Probate Registry on the 20th August 1941 by the Public Trustee, the</p>

Names	Inscription	Notes
		<p>sole executor named in the Second Codicil) are hereby required to send particulars in writing of their claims to Messrs. Stewart Rule & Co. of Old National Bank Buildings, Inverness, on or before the 30th October 1941, after which date the said executor will proceed to distribute the assets of the said deceased, having regard only to the claims of which he shall then have had notice.—Dated this 25th day of August, 1941.</p> <p>LEWIN, GREGORY, TORR DURNFORD and CO., 2, Millbank House, Westminster, S.W.1, Agents for the said Stewart Rule & Co., (044) Solicitors for the said Executor</p>
S81	Jessie Annie Innes (1884-1941)	<p>No memorial found.</p> <p>The birth of Jessie Annie Stewart was registered 1884/Q3 Kensington. The marriage of William H Innes to Jessie A Stewart was registered 1917/Q3 Hampstead.</p> <p>The death of Jessie Annie Innes, aged 56, was registered 1941/Q2 Bath. From the <i>National Probate Calendar 1941</i>: INNES Jessie Annie of 2 Camden-crescent Bath (wife of William Herbert Innes) died 3 June 1941 at St. Martins Hospital Bath Administration Bristol 20 October to the said William Herbert Innes civil servant. Effects £352 1s. 10d.</p> <p>The death of William Herbert Innes, born on 12 Apr 1883, was registered 1972/Q2 Bath.</p>
S83	Archer Mowbray Upton (1869-1947)	<p>No memorial found.</p> <p>The birth of Arthur Mowbray Upton was registered 1869/Q2 St Geo H Sq.</p> <p>In the 1901 census at 6 Milton Park, Hornsey (Middx): Archer M Upton, aged 31, solicitor, born in London, wife Charlotte M, aged 32, born at Weston-super-Mare (Som), Susan A Laybourne, aged 68, widow, mother-in-law, living on own means, born at South Petherton (Som), and a servant.</p> <p>The death of Arthur Mowbray Upton, aged 77, was registered 1947/Q1 Bath. From the <i>National Probate Calendar 1947</i>: UPTON Archer Mowbray of Sunnyside House Coalbrookdale Shropshire died 20 March 1947 at St. Catherines Nursing Home Oldfield-road Bath Probate Bristol 21 July to Ernestine Elton widow. Effects £545 5s.</p>

	Names	Inscription	Notes
			<p>From <i>Oxford Men and Their Colleges 1880-1892</i> by Archer Mowbray Upton: Upton, Archer Mowbray, born in London 1869; 1s. James Richard, gen. PEMBROKE, matric. 25 Oct., 87, aged 18 (from Winchester), B.A. 90.</p>
584	<p>John Patrick O’Gorman (1858-1943)</p> <p>Louisa O’Gorman (1869-1945)</p> <p>Louisa O’Gorman (1891-1981)</p>	<p>East:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF JOHN PATRICK O’GORMAN WHO DIED JUNE 13TH 1943, AGED 84. DEARLY LOVED R•I•P</p> <p style="text-align: center;">ALSO FOR LOUISA O’GORMAN HIS BELOVED WIFE WHO DIED NOV. 7TH 1945, AGED 76.</p> <p>North:</p> <p style="text-align: center;">AND THEIR DEAR DAUGHTER LOUISA O’GORMAN 20TH MAY 1891 - 17TH APRIL 1981</p>	 <p>Cross on 3 plinths and edging. The northern edging has fallen down.</p> <p>The birth of Louisa Combley was registered 1869/Q1 Devizes. The marriage of John Patrick O’Gorman to Louisa Combley was registered 1889/Q4 Calne.</p> <p>In the 1891 census at London Road, Calne (Wilts): John P O’Gorman, aged 32, Inland Revenue Officer (Excise), born in Ireland, wife Louisa, aged 22, born at Erchfont (Wilts), and a servant.</p> <p>The birth of Louisa O’Gorman was registered 1891/Q3 Calne.</p> <p>Passenger on the SS Aorgani from Kingston, Jamaica to Avonmouth, arriving on 10 Jun 1928: Louisa O’Gorman, aged 37, governess, UK address: 4 Lambridge, Bath, country of last permanent residence: England.</p> <p>Passengers on the SS Carare from Kingston, Jamaica to Avonmouth: John Patrick O’Gorman, aged 70, retired civil servant, and wife Louisa O’Gorman, aged 60, UK address: 4 Lambridge, Bath (Som), country of last permanent residence: England.</p> <p>The death of John Patrick O’Gorman, aged 84, was registered 1943/Q2 Bath. The death of Louisa O’Gorman, aged 76, was registered 1945/Q4</p>

Names	Inscription	Notes
S85 Catherine Rebecca Smith (1889-1943) Albert James Smith	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF CATHERINE REBECCA, THE BELOVED WIFE OF ALBERT JAMES SMITH, WHO DEPARTED THIS LIFE MAY 21ST 1943, AGED 53 YEARS. — R.I.P</p>	<p>Bath. The death of Louisa O’Gorman, born on 20 May 1891, was registered 1981/Q2 Bath.</p> <p>Headstone and edging in light polished granite.</p> <p>The death of Catherine Rebecca Smith, aged 53, was registered 1943/Q2 Bath. From the <i>National Probate Calendar</i> 1943: SMITH Catherine Rebecca of 75 Newbridge-hill Bath (wife of Albert James Smith) died 21 May 1943 at Forbes Fraser Hospital Bath Administration Bristol 25 August to the said Albert James Smith civil servant. Effects £941 2s. 5d.</p>
S86-87 Helen Charlotte Hay (1860-1941) Albert Washington Hay (1854-1942) Lindsay Fitzgerald Hay (1891-1946) Alice Mary Christie (1852-1938) John Christie	<p>East:</p> <p style="text-align: center;">IN AFFECTIONATE MEMORY OF HELEN CHARLOTTE, WIFE OF CAP^T A. W. HAY, DIED 30TH SEPTEMBER 1941. AGED 80. ALSO OF HER SON MAJOR LINDSAY FITZGERALD HAY. THE BLACK WATCH. (R.H.R.) DIED 7TH FEBRUARY 1946, AGED 54.</p> <p>North:</p> <p style="text-align: center;">AND OF HER SISTER ALICE MARY DAUGHTER OF GENERAL JOHN CHRISTIE, C.B. DIED 25TH MARCH 1938 AGED 85.</p>	 <p>Cross on 3 plinths and edging. Double-width plot.</p> <p>Baptised on 10 Apr 1854 at Ryde: Albert Washington Hay, son of James Beckford Lewis & Clothilda Henrietta Hay. The birth of Helen Charlotte Christie was registered 1860/Q4 Westminster.</p> <p>In the 1861 census at 7 Clarendon Square, Leamington Priors (Warks): John Christie, aged 54, Major Genl Army, born in Scotland, wife Charlotte A, aged 33, born in the East Indies, children: Augusta M, aged 13, born in the East Indies, Alice M, aged 9, born in the East Indies, and Helen C, aged 5 months, born in London, and three servants.</p>

	Names	Inscription	Notes
			<p>The marriage of Helen Charlotte Christie to Albert Washington Hay was registered 1884/Q4 Christchurch.</p> <p>In the 1891 census at 18 Frant Road, Frant (Kent): James B L Hay, aged 94, married, Admiral reserve list RN, born at Chelsea, London, Albert W Hay, aged 37, married, Cap. In Res. Of Officers Res Cap. 4th Foot, born at Ryde (IoW), Helen C Hay, aged 35, married, daughter-in-law, born in London, and four servants.</p> <p>The birth of Lindsay Fitz Gerald Hay was registered 1891/Q4 Tonbridge.</p> <p>The death of Alice M Christie, aged 85, was registered 1938/Q1 Bath. The death of Helen Charlotte Hay, aged 80, was registered 1941/Q4 Bath. The death of Albert Washington Hay, aged 88, was registered 1942/Q2 Bath.</p> <p>The death of Lindsay F Hay, aged 55, was registered 1946/Q1 Bridgwater.</p>
S88	Lilian Marian Bennett (1857-1941)	<p>IN MEMORY OF LILIAN MARIAN BENNETT, WHO DIED AUGUST 20. 1941. R•I•P</p>	 <p>Cross on 2 plinths and edging.</p> <p>The death of Lilian Marian Bennett, aged 84, was registered 1941/Q3 Bath.</p>
S89	Herbert Charles Gibson (1868-1927)		<p>No memorial found. The birth of Herbert Charles Gibson was registered 1868/Q3 St Thomas.</p>

Names	Inscription	Notes
		<p>The marriage of Herbert Charles Gibson to Emily Simmons was registered 1892/Q3 Fulham.</p> <p>In the 1901 census at Ellenheim, Greenmore Road, Knowle, Bristol: Herbert C Gibson, aged 32, commercial traveller, born at Exeter, wife Emily, aged 31, born at Fulham, London, daughter Emily, aged 8, born at Pimlico, London, and a servant.</p> <p>The death of Herbert Charles Gibson, aged 58, was registered 1927/Q3 Bath.</p>

Row D

S91	Names	Inscription	Notes
	Elizabeth Gertrude Ryland (1853-1940) Henry George Ryland (1854-)	IN LOVING MEMORY OF ELIZABETH RYLAND WIDOW OF L ^T COL. H. G. RYLAND, I.S.C., DIED OCT. 26 TH 1940, AGED 87 YEARS. —	 <p>Low headstone with a pointed top and edging.</p> <p>Baptised on 5 Nov 1855 at Chinsurah, Bengal, India: Henry George Ryland, son of William Henry & Jane Amelia Ryland, date of birth 1 Jul 1854 [IGI].</p> <p>In the 1871 census at Rossall College/Northern Church of England School, Poulton le Fylde (Lancs): Henry George Ryland, aged 16, born in India.</p> <p>From <i>The London Gazette</i> of 26 Sep 1876 p5202 in a list of sub-lieutenants to be promoted to lieutenants: <i>11th Foot</i>, James Loughnan O'Bryen. Dated 28th February, 1874, Henry George Ryland. Dated 28th February, 1874.</p> <p>British Library Asia, Pacific and Africa Collections, Military Department Records: Ryland, Henry George Bengal Staff Corps IOR/L/MIL/10/99 f.3</p> <p>National Archives WO 76/27/75: Henry George Ryland. Regiment: 11th Foot (Devonshire Regiment). Date of Service: 1874. Born: 1 July 1854, India.</p> <p>There are three baptisms of children of Harry George/Henry & Elizabeth/Lizzie Gertrude Ryland in Bengal in the period 1881-1882 in Bengal.</p> <p>In the 1911 census at a boarding house at Court Villa, Torr near</p>

Names	Inscription	Notes
		<p>Yealmpton (Devon): Henry George Ryland, aged 56, Lt Colonel Indian Army retired, born in Bengal, East India, and wife Elizabeth Gertrude, aged 55, married 29 years 4 children of which 1 then living, born at Cork.</p> <p>The death of Elizabeth Gertrude Ryland, aged 87, was registered 1940/Q4 Bath. (In the GRO index the age is 89.)</p>
S92	<p>Plinths:</p> <p style="text-align: center;">In loving memory of ANN BUDGEN DIED APRIL 19TH 1933 AGED 87 YEARS</p> <p>Slab:</p> <p style="text-align: center;">R.I.P</p>	 <p>Cross on 3 plinths and a slab. The cross and topmost plinth have been displaced and are standing on the slab.</p> <p>Baptised on 7 Jul 1885 at Secunderabad, Madras, India: Hugh Vincent Budgen, son of George & Anne Budgen, date of birth 20 May 1885 [IGI].</p> <p>In the 1891 census at Sion Cottage, Sion Hill, Bath: Annie Budgen, aged 43, widow, living on own means, born in Ireland, son Hugh V, aged 5, born in India, and a servant.</p> <p>The death of Anne Budgen, aged 86, was registered 1933/Q2 Bath. From the <i>National Probate Calendar</i> 1933: BUDGEN Anne of Ingelnook Sion Hill Bath widow died 19 April 1933 Probate Bristol 9 June to Hugh Vincent Budgen retired lieutenant colonel H.M. army and Austin Michael King solicitor. Effects £814 16s. 10d.</p>
S93	<p>East:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF ADA LIGONIER DE MONTMORENCY DIED 14. JANUARY 1929 R.I.P.</p> <p>North:</p> <p style="text-align: center;">ALSO FOR MARY CONSTANTIA DYNE-MESSITER</p>	 <p>Cross on 2 plinths, edging and gravel.</p>

Names	Inscription	Notes
	<p style="text-align: center;">DIED 3RD MARCH 1953</p> <p>South:</p> <p style="text-align: center;">ALSO OF MARGARET ETHEL BALFOUR DIED 30. JANUARY 1956. R.I.P.</p>	<p>On 5 Dec 1889 at St Alphege, Greenwich (Kent): John Riddell de Montmorency, aged 29, bachelor, merchant, of Hyde Vale, Greenwich, son of James Lodge de Montmorency (deceased), married Ada Kate Margaret Ligonier Balfour, aged 26, spinster, of Humber Road, Westcombe Park, daughter of George Macintosh Balfour, Captain RN.</p> <p>In the 1901 census at Neville Cottage, Bexley (Kent): John R de Montmorency, aged 41, brandy import - employer, born at Greenwich (Kent), wife Ada L, aged 35, born at Wicklow, Ireland, four children and two servants.</p> <p>In the 1901 census at 7 Bathwick Street, Bath: Margaret Craigie Balfour, aged 70, widow, living on own means, born in Scotland, Mary Dyne-Messiter, aged 40, widow, daughter, living on own means, born in Scotland, Margaret Ethel Balfour, aged 30, unmarried, daughter, born in Ireland, Mary Constance Dyne-Messiter, aged 20, unmarried, grand-daughter, born at Southsea (Hants), Effield Dyne-Messiter, aged 19, unmarried, grand-daughter, born in France BS, Ella Marian Coleman, aged 30, unmarried, visitor, living on own means, born in America BS, and two servants.</p> <p>The death of Ada L de Montmorency, aged 65, was registered 1929/Q1 Fulham. From the <i>National Probate Calendar 1929</i>: DE MONTMORENCY Ada Kate Margaret Ligonier of 2 Whittingstall Mansions Fulham Middlesex widow died 14 January 1929 Probate London 21 February to Kathleen Letitia Phillipps-Treby (wife of George Phillipps-Tregy). Effects £258 17s. 6d.</p> <p>The death of Mary C Dyne-Messiter, aged 73, was registered 1953/Q1 Bathavon. From the <i>National Probate Calendar 1953</i>: DYNE-MESSITER Mary Constantia of 10 Raby-place Bath spinster died 3 March 1953 at St. Teresas Private Hospital Corston near Bath Probate Bristol 1 April to Margaret Ethel Balfour spinster. Effects £855 4s. 5d.</p> <p>The death of Margaret Ethel Balfour, aged 89, was registered 1956/Q1 Bath. From the <i>National Probate Calendar 1956</i>: BALFOUR Margaret Ethel of St. Catherines Nursing Home Oldfield-road spinster died 30</p>

Names	Inscription	Notes
<p>S94</p> <p>Mary Carré (1808-1896)</p> <p>Mary Madeleine Carré (1844-1926)</p>	<p>North (on 2 lines): + ALSO FOR THE SOUL OF JOSEPH LOUIS MARIE CARRE AGED 37 INTERRED IN</p> <p>ALSO OF THE SOUL OF MARY MADELEINE CARRE WHO DIED SEP 23. 1926, ON WHOSE SOUL SWEET JESUS HAVE MERCY</p> <p>South (on 2 lines):</p> <p>FOR THE SOUL OF MARY HIS WIFE BORN JUNE 26 1808 DIED JUNE 7 1896</p>	<p>January 1956 Probate Bristol 7 March to Austin Gerald Comyn King solicitor. Effects £4214 19s. 9d.</p> <p>Multi-layered tomb with, on the upper surface, a raised cross.</p> <p>The marriage of Louis Carre to Mary Cody was registered 1837Q3 Bath.</p> <p>In the 1841 census at Northampton Street, Bath: Achille Carre, aged 70, independent, born in foreign parts, Mary Carre, age 30, born in Somerset, Joseph Carre, aged 3, born in Somerset, and Ann Cody, aged 25, dressmaker, born in Somerset.</p> <p>The birth of Louis Charles Achille Carre was registered 1841/Q4 Bath, mother's maiden name: Cody. The birth of Mary Magdalen Carre was registered 1844/Q2 Bath, mother's maiden name: Cody.</p> <p>The death of Achille Louis Marie Carré, aged 78, was registered 1849/Q3 Bath. From the <i>Bath Chronicle</i> of Thu 12 Jul 1849 p3: "July 9, in Northampton Street, Mr. A. Louis Carré, aged 78 years." Buried in St John's, Old Orchard Street. PROB 11/2099/103 Will of Achille Louis Marie Carre, Gentleman of Northampton Street Bath 19-Sep-1849.</p> <p>In December 1849 at the Theatre Royal in a performance of the drama 'Hearts Are Trumps' the part of Mrs Miller was played by Miss Carre and the following play called 'Sketches of India' had the leading part was played by Miss Carre.</p> <p>In the 1861 census at 20 Northampton Street, Bath: Mary Carre, aged 52, widow, [living on] mortgages, born at Walcot, Bath, and children: Joseph, aged 23, chemist, born at Walcot, Louis, aged 19, born at Bath, and Madeline, aged 17, born at Walcot.</p> <p>In the 1891 census at 1 Landend Villas, Langley Burrell (Wilts): Mary</p>

	Names	Inscription	Notes
			<p>Carré, aged 82, widow, living on own means, born at Bath, and daughter Madeleine, aged 47, unmarried, living on own means, born at Bath.</p> <p>The death of Mary Carré, aged 87, was registered 1896/Q2 Chippenham.</p> <p>The death of Mary Madeleine Carre, aged 82, was registered 1926/Q3 Bath. From the <i>National Probate Calendar 1926</i>: CARRE Mary Madeline of 9 Prospect-place Bath spinster died 23 September 1926 Probate Bristol 16 October to Austin Michael King solicitor and Charles Higgins printer. Effects £2301 3s. 6d.</p> <p>There was a legal notice concerning the estate in the <i>Bath Chronicle and Herald</i> of Thu 23 Oct 1926 p6.</p>
S95	<p>Margaret Craigie Balfour (1823-1901)</p> <p>Harriet Western (1836-1915)</p> <p>Mary Dyne-Messiter (1850-1921)</p>	<p>South:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF MARGARET CRAIGIE BALFOUR DIED 23RD SEPTEMBER 1901 AND HARRIET WESTERN HER SISTER DIED 15TH JULY 1915. R.I.P.</p> <p>North:</p> <p style="text-align: center;">ALSO FOR THE SOUL OF MARY DYNE-MESSITER, DIED 22ND APRIL 1921. R.I.P</p>	 <p>Pitched in the form of a cross in red polished granite.</p> <p>In the 1901 census at 7 Bathwick Street, Bath: Margaret Craigie Balfour, aged 70, widow, living on own means, born in Scotland, Mary Dyne-Messiter, aged 40, widow, daughter, living on own means, born in Scotland, Margaret Ethel Balfour, aged 30, unmarried, daughter, born in Ireland, Mary Constance Dyne-Messiter, aged 20, unmarried, grand-daughter, born at Southsea (Hants), Effield Dyne-Messiter, aged 19, unmarried, grand-daughter, born in France BS, Ella Marian Coleman, aged 30, unmarried, visitor, living on own means, born in America BS, and two servants.</p> <p>The death of Margaret Craigie Balfour, aged 77, was registered 1901/Q3 Bath.</p> <p>The death of Harriet Western, aged 79, was registered 1915/Q3 Bath.</p>

Names	Inscription	Notes
		<p>From the <i>National Probate Calendar 1915</i>: WESTERN Harriet of Bath widow died 15 July 1915 Probate London 18 October to George Adolphus Western gentleman. Effects £1311 4s 5d.</p> <p>The death of Mary Dyne-Messiter, aged 70, was registered 1921/Q2 Bath. From the <i>National Probate Calendar 1921</i>: MESSITER Mary Dyne of 7 Bathwick-street Bath widow died 22 April 1921 Probate Bristol 30 July to Mary Constantia Dyne Messiter spinster. Effects £1062 12s. 10d.</p> <p>See also S93.</p>
S96	<p>Elizabeth Williams (1817-1907)</p> <p>Charlotte Harris (1829-1905)</p> <p>Roland Harris (1868-1923)</p> <p>East:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF ELIZABETH WILLIAMS WHO DEPARTED THIS LIFE JANUARY 10TH 1907 AGED 89 YEARS THE LIFE-LONG NOBLE AND DEVOTED FRIEND AND SERVANT OF THE HONOURABLE MRS ALEXANDER FITZMAURICE OF LLANGATTOCK HOUSE NR ABERGAVENNY. "MY SOUL HATH RELIED ON HIS WORD, MY SOUL HATH HOPED IN THE LORD."</p> <p>North:</p> <p style="text-align: center;">ALSO IN LOVING MEMORY OF ROLAND HARRIS WHO DIED JUNE 9TH 19__ AGED 55 YEARS. MAY HE REST IN PEACE.</p>	 <p>Cross on 3 plinths.</p> <p>The marriage of James Harris to Charlotte Williams was registered 1858/Q1 Bath. The birth of Roland Harris was registered 1868/Q1 Melksham.</p> <p>In the 1871 census at Islington, Trowbridge (Wilts): James Harris, aged 56, Registrar of Births & Deaths, born at Devizes (Wilts), wife Charlotte, aged 36, born at Bath, children: Herbert, aged 33, house painter, born at Trowbridge, Martin, aged 12, born at Trowbridge, Mabel, aged 10, born at Trowbridge, Eustace, aged 6, born at Trowbridge, Roland, aged 3, born at Trowbridge, and Raymonde, aged 8 months, born at Trowbridge, John Williams, aged 76, widower, father-in-law, carpenter, born at Bradford-on-Avon (Wilts).</p> <p>The marriage of Roland Harris to Clara Jane Lavington was registered 1896/Q1 Bath.</p> <p>The birth of Reginald Cuthbert Lavington Harris was registered 1896/Q4 Bath, mother's maiden name: Lavington. The birth of Cyril Hubert Roland Harris was registered 1900/Q3 Bath,</p>

	Names	Inscription	Notes
			<p>mother's maiden name: Lavington.</p> <p>In the 1901 census at 31 Lyndhurst Road, Twerton, Bath: Roland Harris, aged 32, railway clerk, born at Trowbridge (Wilts), wife Clara J, aged 25, born at Bath, and children: Reginald C L, aged 4, born at Bath, and Cyril H R, aged 9 months, born at Bath.</p> <p>The death of Charlotte Catherine M Harris, aged 76, was registered 1905/Q4 Bath.</p> <p>From the <i>National Probate Calendar</i> 1907: WILLIAMS Elizabeth of Llangattock-house Llangattock-juxta Usk Monmouthshire spinster died 10 January 1907 Probate Llandaff 23 February to Rowland Harris railway-clerk and Mary Rosser widow Effects £446 10s. 5d.</p> <p>The death of Roland Harris, aged 55, was registered 1923/Q2 Bath. From the <i>National Probate Calendar</i> 1923: HARRIS Roland of 18 Second-avenue Bath died 9 June 1923 Administration London 7 July to Reginald Cathbert (sic) Lavington Harris bank clerk. Effects £707 15s. 2d.</p> <p>The death of Clara Jane Harris, aged 80, was registered 1955/Q3 Bath.</p>
S97	<p>Robert William Molyneux (1916-1978)</p> <p>Joan Catherine Molyneux (1915-1980)</p>	<p>COMMANDER ROBERT WILLIAM MOLYNEUX R.N. BORN MAY 1916 DIED JULY 1978 A LOVED HUSBAND A LOYAL ENGLISHMAN ALSO HIS BELOVED WIFE JOAN CATHERINE MOLYNEUX BORN AUG. 1915 DIED SEPT. 1980</p>	<p></p> <p>Grey headstone.</p> <p>The birth of Joan C McLoughlin was registered 1915/Q4 W Derby, mother's maiden name: McLaughlin. The birth of Robert W Molyneux was registered 1916/Q2 W Derby,</p>

Names	Inscription	Notes
		<p>mother's maiden name: Stewart.</p> <p>The marriage of Robert W Molyneux to Joan C McLoughlin was registered 1941/Q1 Liverpool.</p> <p>The death of Robert William Molyneux, born on 25 May 1916, was registered 1978/Q3 Bath.</p> <p>The death of Joan Catherine Molyneux, born on 28 Aug 1915, was registered 1980/Q3 Plymouth.</p>
<p>S98</p> <p>Francis George Kerr Mumme (1919-1978)</p> <p>Cynthia Rosemary Anne Mumme (1922-2006)</p>	<p>IN LOVING MEMORY OF FRANCIS GEORGE KERR, MUMME. M.M. DEVOTED HUSBAND OF CYNTHIA, AND FATHER OF SIMON, AND ROBIN. DIED 10TH NOVEMBER 1978. AGED 59 YEARS. HIS LOVING WIFE CYNTHIA ROSEMARY ANNE MUMME DEVOTED MOTHER AND GRANDMOTHER DIED 9TH MARCH 2006. AGED 84 YEARS.</p>	 <p>White headstone and edging and a freestanding square vase.</p> <p>The birth of Cynthia R A Mossman was registered 1922/Q1 Tynemouth, mother's maiden name: Hutchinson.</p> <p>From <i>Supplement to The London Gazette</i> of 12 May 1942 p2072 in a list of awards of the Military Medal: No. 2876964 Private Francis George Kerr, Mumme, The Gordon Highlanders</p> <p>From <i>Supplement to The London Gazette</i> of 20 Feb 1945 p976 in a list of emergency commissions: 2876964 Francis George Kerr MUMME, M.M. (339424)-</p> <p>The marriage of Francis George Kerr Mumme to Cynthia Rosemary Anne Mossman was registered 1951/Q3 Bath.</p> <p>National Archives, Records of the Security Service KV 2/2848: Francis George Kerr MUMME: British. A Private in the Gordon Highlanders, MUMME was captured by the Germans in France in 1940 but escaped. Suspicions later arose that he had given away British soldiers to the Germans but these were not confirmed.</p> <p>From the Daily Mail of 6 Sep 2008 in an article entitled "Hero or Villain? War hero: Frank Mumme was awarded the Military Medal</p>

	Names	Inscription	Notes
			<p><i>after telling of his exploits Fierce Resistance: But did Mumme betray them?" "... But he revelled in his reputation as the Great Escaper who evaded the Germans in France in 1940 and then went 'native' as a Resistance fighter, aiding British soldiers to get back to Blighty. Since the war, the privately-educated, middle-class son of parents from Dunbartonshire and Glasgow has been regarded as Scotland's second 'pimpernel'. ... But secret wartime documents just released by MI5 present another reason why the gregarious Mumme - pronounced 'Mummy' - may have been happy to shun the limelight.</i></p> <p>The contents of file KV2/2848 of Military Intelligence Directorate 5 paint a new portrait of the hero as a potential villain who, with his Anglo-French lover, a beautiful Gestapo collaborator, may have betrayed his own comrades to the Germans."</p> <p>The death of Francis George K Mumme, born on 4 Aug 1919, was registered 1978/Q4 Bath.</p>
S99	<p>Harold Charles MacQueen (1897-1977)</p> <p>Doris Mary MacQueen (1902-1989)</p>	<p>TO THE CHERISHED MEMORY OF CHARLES HAROLD MACQUEEN 1897 - 1977. THE PRECIOUS HUSBAND SO LOVED OF MARY. ALSO OF DORIS MARY MACQUEEN 1902 - 1989 BELOVED WIFE OF THE ABOVE AND MUCH LOVED PARENTS OF ANDREW AND RICHARD</p>	 <p>Low headstone with a pointed top, edging and green gravel.</p> <p>On 25 Jun 1888 at Poona, India, James Macqueen, aged 25, son of George Macqueen, married Frances Mary Malone, aged 16, daughter of Martin Malone [IGI].</p> <p>Baptised on 2 Jun 1897 at Kirkee, Bombay, India: Charles Harold Macqueen, son of James & Francisa Macqueen, date of birth 13 May 1897.</p> <p>The birth of Doris Mary Tibbles was registered 1902/Q2 Hendon. The marriage of Harold C MacQueen to Doris M Tibbles was registered 1934/Q3 Westminster.</p>

Names	Inscription	Notes
		<p>Passenger on the SS Ranchi from Yokohama to London, arriving on 28 Aug 1936: Harold C MacQueen, aged 39, tea planter, Doris Mary MacQueen, aged 38, h[ouse] d[uties], and Andrew J R MacQueen, aged 1, country of last permanent residence: India, proposed UK address: The Croft, Frome Road, Combe Down, Bath.</p> <p>Passenger Sea Arrival Card for the SS Uganda from Beira, Mozambique to London, arriving on 4 Nov 1960: Harold Charles MacQueen, born on 13-May-1897 in India, married, occupation or profession: tea planter, country of last permanent residence: S Rhodesia, country of intended permanent residence: England.</p> <p>The death of Harold Charles MacQueen, born on 13 May 1897, was registered 1977/Q3 Warminster. The death of Doris Mary MacQueen, born on 6 Apr 1902, was registered 1989/Jan Hove.</p> <p>See also S451.</p>
S100	Hannah Lovell (1848-1920)	<p>No memorial found.</p> <p>The birth of Hannah Lovell was registered 1848/Q4 Clutton, mother's maiden name: Boulter. The birth of George Wood Lovell was registered 1851/Q4 Clutton, mother's maiden name: Boulter.</p> <p>In the 1861 census at Cameley (Som): Charles Lovell, aged 50, master carpenter employing 2 men & 1 apprentice, born at Cameley, wife Jane, aged 50, born at Hound Street (Som), and children: Charles, aged 21, a pensioner Royal Artillery, born at Temple Cloud, John, aged 19, caroenter (journeyman), born at Temple Cloud, James, aged 16, carpenter (journeyman), born at Temple Cloud, Hannah, aged 12, born at Temple Cloud, and George, aged 8, born at Temple Cloud.</p> <p>In the 1911 census in the household of Caroline Annie Lord at Farmborough, Chudleigh, Devon: Hannah Lovell, aged 62, single, cook (domestic), born at Temple Cloud (Som).</p> <p>The death of Hannah Lovell, aged 72, was registered 1920/Q4 Bath. From the <i>National Probate Calendar 1920</i>: LOVELL Hannah of Tyndall Villa Wells-road Bath spinster died 5 October 1920 Probate Bristol 15 October to George Wood Lovell retired fancy draper. Effects £300 17s.</p>

	Names	Inscription	Notes
			<p>7d.</p> <p>The death of George W Loverll, aged 73, was registered 1925/Q4 Bath. From the <i>National Probate Calendar</i> 1926: LOVELL George Wood of Tyndall-villa Wells-road Bath died 17 December 1925 at 24 Broadstreet Bath Probate Bristol 14 January to Ellen Maud Lovell widow and James Henry Holman market gardener. Effects £21578 8s. 4d.</p>
S101	Septimus Alphonso Frederico Cary (1815-1892)	<p>East:</p> <p style="text-align: center;">Of your charity PRAY FOR THE SOUL OF MAJOR SEPTIMUS ALPHONSO CARY, WHO DIED JUNE 18TH 1892 AGED 76. WE HAVE LOVED HIM IN LIFE, LET US NOT FORGET HIM IN DEATH.</p>	 <p>Celtic cross on two plinths and edging.</p> <p>Baptised on 13 Apr 1816 at St John the Baptist, Eltham, Kent: Septimus Alphonso Frederico, son of William Robert and Susanna Cary, of Eltham, father's occupation: Major in the Royal Artillery.</p> <p>From a published family tree: Septimus A F Cary married Louisa Dorothea Clough, daughter of Thomas Hugh Clough and Caroline, in Wales. Louisa Dorothea Clough was christened on 16 Aug 1818 in Denbigh, Denbigh, Wales, died on 19 May 1881 in Melbourne, Bourke, Victoria, Australia and was buried on 23 May 1881 in St Kilda, Victoria, Australia.</p> <p>From the <i>Morning Post</i> of Wed 13 Apr 1853 p6 in a list of commissions for The Royal Angelsey Light Infantry Militia: Septimus Alphonso Frederico Cary, Esq., late Captain on the 83d Regiment of Foot, to serve as Adjutant with the rank of Captain.</p> <p>From the <i>London Evening Standard</i> of Sat 6 Feb 1869 p7 in a list of bankrupts from the <i>London Gazette</i> of Fri 5 Feb: Septimus Alphonso Frederico Cary, Bayswater, late barrack master in Jamaica.</p>

Names	Inscription	Notes
		<p>The marriage of Septimus Alphonso F Cary to Eliza Keen was registered 1881/Q3 Newton Abbot.</p> <p>The death of Septimus Alphonso F Cary, aged 76, was registered 1892/Q2 Bath. From the <i>National Probate Calendar 1892</i>: CARY Septimus Alphonso Frederico of 40 Grosvenor retired Major late of Her Majesty's 31st Regiment died 18 Jun 1892 Probate Bristol 7 July to Eliza Agatha Cary widow Effects £448 0s. 7d.</p>
S102	<p>Olivette Dent-Young (1894-1939)</p> <p>John Dent-Young (1888-1955)</p> <p>Edging, north:</p> <p>Edging, south: ALSO OF LIEUT. COLONEL JOHN DENT-YOUNG DIED AT BATH ON 23RD FEB. 1955</p> <p>Edging, east: MAY SHE REST IN PEACE.</p>	 <p>Edging, a cross on a stone and two circular vases. The edging on the northern side has fallen down.</p> <p>The birth of John Dent Young was registered 1888/Q2 Bath, mother's maiden name: Shepard.</p> <p>In the 1891 census at 8 Forefield Place, Bath: John D Young, aged 35, civil engineer, born in Ceylon, wife Mary, aged 31, born at Northampton, children: John, aged 3, born at Bath, and Mary K C, aged 1, born at Bath, and two servants.</p> <p>Passengers on SS Abinsi from Lagos to Plymouth, arriving on 14 May 1922: John Dent Young, aged 33, mining engineer, and Olivette Con. Dent Young, aged 27, proposed UK address: 55 Lyncombe Hill, Bath, country of last permanent residence: Nigeria.</p> <p>Passenger on the SS Adda from Lagos to Plymouth, arriving on 29 Mar 1924: John Dent Young, aged 34, mining engineer, proposed UK address: Welton Lodge, Perrymead, Bath.</p> <p>From a public profile published online at geni: "John Dent-Young was fighting in the Cameroons (East Africa with the 1st Btln. Queen's Own Nigeria Regiment) during WW1.</p>

	Names	Inscription	Notes
			<p>He was wounded in the thigh, and shipped to South Africa via Mombasa to recover. According to David Dent-Young (her Son), he met and married Olivette who was a nurse.”</p> <p>The death of Olivette Dent Young, aged 45, was registered 1939/Q3 Bath.</p> <p>From <i>The London Gazette</i> of 15 Sep 1939 p6305 OLIVETTE CONSTANCE DENT YOUNG, Deceased. Pursuant to the Trustee Act, 1925. S. 27 (as amended). NOTICE is hereby given that all creditors and other persons having any claims or demands against the estate of Olivette Constance Dent Young late of 2 Perrymead Place, Bath, Somerset, Wife of John Dent Young (who died on the 20th day of July 1939 and letters of administration to whose estate were granted by the Bristol District Probate Registry on the 15th day of August 1939 to the said John Dent Young the administrator therein named) ...</p> <p>The death of John Dent-Young, aged 67, was registered 1955/Q1 Bath.</p>
S103	Arthur Christopher Holley (1921-1941)	<p>A.C. HOLLEY LEADING AIRMAN. FX. 84914 ROYAL NAVY 24TH APRIL 1941 AGED 20</p> <p>R.I.P. DULCE ET DECORUM EST PRO PATRIA MORI</p>	 <p>Commonwealth War Graves Commission headstone and a freestanding vase.</p> <p>The birth of Arthur Christopher Holley was registered 1921/Q2 Bath, mother's maiden name: Wright.</p> <p>Arthur Christopher Holley, Leading Airman FX84914 Royal Navy, aged 20, died on 24 Apr 1941; son of Arthur Sydney and Phillis Holley, of Bath [CWGC].</p>
S104	Arthur Sydney		No memorial found.

	Names	Inscription	Notes
	Holley (1893-1953) Rosetta Holley (1885-1976)		<p>The birth of Rosetta Holley was registered 1885/Q2 Bath, mother's maiden name: Byfield.</p> <p>The birth of Arthur Sydney Holley was registered 1893/Q2 Bath, mother's maiden name: Byfield.</p> <p>The marriage of Arthur S Holley to Phillis Wright was registered 1919/Q4 Southwell (Notts).</p> <p>The death of Arthur Sydney Holley, aged 60, was registered 1953/Q3 Bath.</p> <p>The death of Phillis Holley, aged 75, was registered 1963/Q2 Brighton.</p> <p>The death of Rosetta Holley, born on 16 Apr 1885, was registered 1976/Q1 Bristol.</p>
S105	Maud Frances Jerrold (1860-1943)	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF MAUD FRANCES JERROLD BORN JAN. 29. 1860, DIED MAY 19. 1943, R.I.P. "MISERERE MEI DEUS SECUNDUM MAGNAM MISERICORDIAM TUAM."</p>	<div data-bbox="1653 592 1854 858" data-label="Image"> </div> <p>Headstone surmounted by a cross, in polished light granite, and edging in rough granite.</p> <p>The birth of Maud Frances Goodrich was registered 1861/Q1 Gloucester.</p> <p>The marriage of Sidney Dominic Jerrold to Maud Frances Goodrich was registered 1889/Q4 Kensington.</p> <p>In the 1901 census at 8 Bora Road, Lichfield (Staffs): Sidney D Jerrold, aged 43, local govt. board auditor barrister, born at St Pancras, London, wife Maud F, aged 40, born at Maisemore (Glos), two children, a nephew and three servants.</p> <p>The death of Maud Frances Jerrold, aged 83, was registered 1943/Q2 Bath.</p>

Names	Inscription	Notes
<p>S106</p> <p>Michael Moroney (1857-1941)</p> <p>Hannah Cecilia Moroney (1869- 1949)</p>	<p>SACRED TO THE MEMORY OF MICHAEL MORONEY, DIED 11TH MARCH 1941. R•I•P ALSO OF HANNAH CECILIA WIFE OF THE ABOVE WHO DIED 20TH DECEMBER 1949.</p>	 <p>Cross on 2 plinths and edging.</p> <p>In the 1901 census at High Street, Lye (Worcs): Michael Moroney, aged 4, Inland Revenue Officer, born in Ireland, wife Hannah Celia, aged 31, born in Ireland, four children and a servant.</p> <p>The death of Michael Moroney, aged 83, was registered 1941/Q1 Bath. From the <i>National Probate Calendar 1941</i>: MORONEY Michael of 6 Widcombe-terrace Bath died 11 March 1941 Probate Bristol 12 May to Hannah Cecilia Moroney widow. Effects £3477 19s. 2d.</p> <p>The death of Hannah Cecilia Moroney, aged 80, was registered 1949/Q4 Bath.</p>
<p>S107</p> <p>Hilary Patrick Mary Edridge (1919-1940)</p> <p>Christopher Edmund Edridge (1917-1992)</p>	<p>Headstone:</p> <p>PILOT OFFICER H.P. EDRIDGE PILOT ROYAL AIR FORCE 30TH OCTOBER 1940 AGE 21</p> <p>Plaque:</p> <p>CHRISTOPHER EDMUND EDRIDGE (KIT) BORN 10th JUNE 1917 DIED 17th MAY 1992 RESQUIESCAT</p>	 <p>Commonwealth War Graves Commission headstone and a black plaque.</p> <p>The birth of Christopher Edmund Edridge was registered 1917/Q3 Bath, mother's maiden name: Keith-Murray. The birth of Hilary Patrick Mary Edridge was registered 1919/Q1 Bath, mother's maiden name: Keith-Murray.</p>

Names	Inscription	Notes
		<p>Hilary Patrick Edridge, RAF Pilot Officer 41836 222 Sqdn., died on 31 Oct 1940, son of Ray and Georgina Mary Edridge, of Bath [CWGC]. From <i>The Kent and Sussex Courier</i> of 10 Jul 2009: “The Northiam Historical and Literary Society has agreed with the parish council to place a plaque to World War Two pilot Hilary Edridge on the historic pump house on the village green. ... The talk, given by enthusiast Andy Saunders told how Spitfire pilot Hilary was shot down on October 1940 and landed in a farmstead near Great Dixter. He was rushed to Brickwall Military Hospital, now Brickwall School, but died of a bullet wound to the head later that day.”</p> <p>From <i>Place Names of Havering</i> by Julie Johns, Havering Central Reference & Information Library, 2000: EDRIDGE CLOSE (Elm Park) “After Pilot Officer Hilary Edridge, a pilot based at RAF Hornchurch during the Battle of Britain. Killed October 1940. [Smith: Hornchurch offensive].”</p> <p><i>RAF Battle of Britain monument, Embankment, London (unveiled 2005)</i> The death of Christopher Edmund Edridge, born on 10 Jun 1917, was registered 1992/Mar Bath.</p>
S108	Arthur William Frank Jackson (1855-1931)	<p style="text-align: center;">COLONEL A. W. F. JACKSON LATE THE ROYAL WARWICKSHIRE REGIMENT BORN 17TH FEBRUARY 1855, DIED 10TH JANUARY 1931.</p> <p>Cross on 3 plinths.</p> <p>The birth of Arthur William Frank Johnson was registered 1855/Q1 Taunton.</p> <p>The marriage of Arthur William F Jackson was registered 1878/Q3</p>

	Names	Inscription	Notes
			<p>Newton Abbot.</p> <p>In the 1911 census at 10 Douglas Mansions, Cromwell Road, London SW: Arthur W F Jackson, aged 56, married 32 years no children, retired Colonel, born at West Monkton (Som).</p> <p>The death of Arthur Jackson, aged 75, was registered 1931/Q1 Bath. From the <i>National Probate Calendar 1931</i>: JACKSON Arthur William Frank of 6 Doyles-mansions Cromwell-road Middlesex died 10 January 1931 at Forbes Fraser Hospital Bath Probate London 18 March to The Public Trustee. Effects £3243 7s. 10d. Resworn £3210 1s. 4d.</p>
S109	Kathleen Rose Moore (1848-1929)	<p>PRAY FOR THE REPOSE OF THE SOUL OF KATHLEEN ROSE MOORE, WHO DIED ON 10TH APRIL 1929. R.I.P</p>	 <p>Cross on 3 plinths and edging.</p> <p>The death of Kathleen Rose Moore, aged 80, was registered 1929/Q2 Bath. From the <i>National Probate Calendar 1929</i>: MOORE Kathleen Rose otherwise Catherine of The Grosvenor Hotel North Parade Bath widow died 10 April 1920 Probate 18 May Bristol to Austin Michael King solicitor. Effects £4204 2s. 4d.</p>
S110	Laura Winthrop (1853-1925)	<p>PRAY FOR THE REPOSE OF THE SOUL OF LAURA WINTHROP, WHO DIED FEB. 23RD 1925. R.I.P</p>	

	Names	Inscription	Notes
			<p>Cross on 2 plinths. The cross and the upper plinth are on the adjacent grave.</p> <p>In the 1861 census at Mon... House, Midford: Hay Winthrop, aged 45, Commander (half-pay) Royal Navy, born in Kent, wife Anne, aged 41, born in Yorkshire, children: Florence, aged 10, born in Kent, Mary, aged 9, born in Jersey, Laura, aged 8, born in Sussex, Farbrace (son), aged 5, born at Paris, and John, aged 1, born in Somerset, and six servants.</p> <p>In the 1881 census at Stellenberg House, Tunbridge Wells (Kent): Annie Winthrop, aged 62, widow, [living on] annuities, born at Chapel Town (Yorks), and daughter Laura, aged 27, unmarried, annuities, born at Bognor (Sussex).</p> <p>In the 1901 census at a lodging house at 14 Campden House Road, Kensington, London: Laura Winthrop, aged 45, unmarried, boarder, born at Bognor (Sussex).</p> <p>The death of Laura Winthrop, aged 71, was registered 1925/Q1 Bath. From the <i>National Probate Calendar 1925</i>: WINTHROP Laura of 8 Marlborough-street spinster died 23 February 1925 Probate Bristol 24 March to Austin Michael King solicitor. Effects £13865 14s. 9d.</p>
S111	<p>Edith Lucy Bingham (1846-1896)</p> <p>Wollaton Bingham (1840-1897)</p> <p>Frances Lydia Haynes (1828-1905)</p>	<p>North:</p> <p>EDITH LUCY BINGHAM DIED NOVEMBER 28TH 1896</p>	 <p>Tomb with a raised cross on the upper surface. Southern side inaccessible.</p> <p>In the 1871 census at Sherrard Street, Melton Mowbray (Leics): Wollaton Bingham, aged 30, unmarried, visitor, esquire, born at Dover.</p> <p>The marriage of Wollaton Bingham to Edith Lucy Worrall was registered 1874/Q2 Clifton.</p>

	Names	Inscription	Notes
			<p>In the 1891 census at Callender House, Clifton, Bristol: Wollaton Bingham, aged 50, living on own means, born at Dover, wife Edith L, aged 44, born at Clifton, and six servants.</p> <p>The death of Edith Lucy Bingham, aged 50, was registered 1896/Q4 Barton R.</p> <p>From the <i>National Probate Calendar 1897</i>: BINGHAM Wollaton of Callender-house Clifton Bristol esquire died 22 March 1897 Probate Bristol 16 June to the reverend Thomas Bridges clerk Effects £9263 2s. 5d.</p> <hr/> <p>Baptised in 1831 at Mayfield, Staffs: Frances Lydia, daughter of Thomas & Louisa Susanna Hayne, born 1828.</p> <p>In the 1871 census as a lodger at 5 Mall, Clifton: Frances Lydia Hayne, aged 42, unmarried, income from money at interest, born at Jersey, and a nurse.</p> <p>The death of Frances Lydia Hayne, aged 76, was registered 1905/Q1 Bath. From the burial register: Frances Lydia Haynes, aged 76, of Bath, died on 26 Mar 1905 and was buried on 28 Mar 1905. From the <i>National Probate Calendar 1905</i>: HAYNE Frances Lydia of 2 Great Bedford-street Bath spinster died 25 March 1905 Administration (with Will) London 19 July to Theresa Hayne spinster Effects £1107 19s. 2d.</p>
S112	Harriet Frances Kerrich (1809-1876)	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF HARRIET FRANCES KERRICH DIED NOVEMBER 6. 1876, AGED 67 YEARS. SHE HATH OPENED HER HAND TO THE NEEDY AND STRETCHED OUT HER HANDS TO THE POOR. </p>	 <p>Cross on 3 plinths and a slab.</p> <p>In the 1871 census at 56 Portland Road, Kensington, London: Harriet Kerrich, aged 62, widow, independent, born in East India, Gordon F</p>

Names	Inscription	Notes
		<p>Springett, aged 27, son-in-law, gentleman, born in Madeira British Subject, Marion Springett, aged 23, married, daughter, born in Italy British Subject, Ethel Springett, aged 1, grand-daughter, born in Australia, and three servants.</p> <p>From the <i>National Probate Calendar</i> 1876: 20 November. The Will of Harriet Frances Kerrich late of 18 Green-Park-buildings in the City of Bath Widow who died 6 November 1876 at 18 Green-Park-buildings was proved at Bristol by Marion Springett (Wife of Gordan Freeman Springett, Esquire) of 18 Green-Park-buildings the Daughter the sole Executrix. Effects under £300.</p>

Row E

S114	Names	Inscription	Notes
	Mary Madeleine Roberts (1885-1969)	<p style="text-align: center;">IN LOVING MEMORY OF MARY MADELEINE ROBERTS, BORN 2ND NOV. 1885 DIED 13TH JUNE 1969.</p>	 <p>Headstone and edging.</p> <p>The death of Mary Magdalen Roberts, born on 2 Nov 1884, was registered 1969/Q2 Bath.</p>
	Edward Ambrose Moger (1860-1873)	<p style="text-align: center;">PRAY FOR THE SOUL OF EDWARD A. MOGER DIED DEC^R 3RD 1873 AGED 18 YEARS R.I.P.</p>	 <p>Small headstone, possibly once surmounted by a cross.</p> <p>The birth of Edward Ambrose Moger was registered 1860/Q2 Bath, mother's maiden name: Neil.</p> <p>In the 1861 census at 1 Trafalgar Place, Lyncombe & Widcombe, Bath: Thomas Moger, aged 38, cabinet maker, born at Penn (Som), wife Mary A, aged 36, dressmaker, born at Paddington (Middx), and children: Jane E, aged 9, born at St Marylebone (Middx), James T, aged 5, born at Bath, Joseph A, aged 3, born at Bath, and Edward A, aged 1, born at Bath.</p> <p>In the 1871 census at 7 Taylors Court, Bath: Thomas Moger, aged 48,</p>

Names	Inscription	Notes
		<p>cabinet maker, born at Penn (Som), wife Mary Ann, aged 44, born at St Marylebone, London, and children: James Thos, aged 15, apprentice, born at Bath, Joseph A, aged 13, employed in furrier's shop, born at Bath, Edward A, aged 11, employed in cabinet maker's shop, born at Bath, Thomas, aged 8, born at Bath, Austin, aged 7, born at Bath, Mary A, aged 4, born at Bath, John C, aged 4, born at Bath, and Charles C, aged 8 months, born at Bath.</p> <p>No death registration found.</p>
S116	<p>Patrick O'Keefe (1873-1941)</p> <p>Charlotte M O'Keefe (1881- 1969)</p>	<p>PATRICK O'KEEFE DIED JUNE 5TH 1941 IN MEMORIAM ALSO OF HIS WIFE CHARLOTTE DIED MAY 31ST 1969. R•I•P</p> <div data-bbox="1653 453 1854 719" data-label="Image"> </div> <p>Plaque.</p> <p>In the 1901 census at Roundway Barracks, Wilts: Frederick Dowding, aged 49, barracks warden Army staff, born at Blandford (Dorset), wife Mary Agnes, aged 43, born in Ireland, 10 children of which the eldest was Charlotte Maitland, aged 19, born in South Africa.</p> <p>The marriage of Patrick O'Keefe to Charlotte Maitland Dowding was registered 1908/Q2 Trowbridge.</p> <p>In the 1911 census at Wentworth near Rotherham (Yorks): Patrick O'Keefe, aged 37, soldier R 16A, born at Carrig-on-Bannow, Wexford, wife Charlotte Maitland, aged 29, married 2 years 1 child, born at Wynburg, S Africa, and daughter Maria Patricia, aged 2, born at Trowbridge (Wilts).</p> <p>The death of Patrick O'Keefe, aged 67, was registered 1941/Q2 Bathavon.</p> <p>The death of Charlotte Maitland O'Keefe (sic), born on 4 Jun 1881, was registered 1969/Q2 Trowbridge.</p>
S117	Robert Platt (1795-	No memorial found.

Names	Inscription	Notes
1876)		<p>The death of Robert Platt, aged 82, was registered 1876/Q4 Bath. From the burial register: Rev Dom Robert Platt, aged 82, of Shortwood, died on 23 Oct 1876 and was buried on 26 Oct 1876.</p> <p>From <i>This Restless Prelate</i>: Bishop Peter Baines 1786-1843 by Pamela Gilbert p138: "There was another problem, as the priest, the Revd William Priny, had left his missal behind in Ireland, and there was not another in the whole area. He was forced to walk over to Falmouth to borrow one from the Revd Robert Platt, and then return it, for the priest had to borrow one himself."</p> <p>From <i>A History of the Post-Reformation Catholic Missions in Oxfordshire</i> by Mrs Bryan Stapleton (OUP, 1906) "From the Register of Waterperry : 'July 28th, 1795. I baptised on this day at Oxford Robert Platt, son of Mr. Robert Platt and Mary his wife, born the day before at Oxford in St. Aldate's Parish. Godfather, C. Leslie. GodMother, Mrs. Sarah Kempster. C. Leslie, Clerk.' Charles Platt son of Mr. Robert Platt and Mary his wife, buried in the Confessional. His sister Sarah an infant was buried close by him.' Several more baptisms of the children of the same family continue in the second Register. The above-mentioned Robert Platt lived to become a priest and Canon of Plymouth. Oliver says of him : 'He studied at Ampleforth, thence matriculated in the English College at Rome. Promoted to Holy Orders in Rome, ordained priest 1824. In Oct. the same year he was placed on the Mission at Axminster, and at Christmas 1826 sent to Lanherne; he was also at Swansea and Falmouth where he remained for nearly twelve years. The Mission in 1843 was made over to the Redemptorist Fathers, and Mr. Platt was ordered to leave by the Bishop, Dr. Baines. He was now dependent upon the unfortunate and vacillating policy which governed Prior Park, and for some time remained unemployed and his salary in arrears. The Catholic establishment of Falmouth directed a touching appeal to the Bishop begging him to leave Mr. Platt amongst them, but without avail.' Rev. Robert Platt (Diocese of Clifton) died Oct. 24th, 1876"</p>

Names	Inscription	Notes
<p>S118</p> <p>Edith Courthope Forman (1866-1948)</p>	<p>Edging, east:</p> <p>EDITH COURTHOPE FORMAN, 1866-1948 R•I•P</p>	 <p>Edging.</p> <p>The birth of Edith C Forman was registered 1866/Q3 Kensington.</p> <p>In the 1891 census at 41 Brondesbury Villas, Willesden, London: Georgiana Forman, aged 56, married, living on own means, born at Shobrooke (Devon), children: Alfred J, aged 29, unmarried, marine insurance broker's clerk, born at Holloway, London, Arthur G, aged 27, unmarried, marine insurance underwriter's clerk, born at Holloway, Amy F, aged 26, unmarried, born at Kensington, and Edith C, aged 24, born at Kensington, and a servant.</p> <p>In the 1911 census at 250 Lauderdale Mansions, Maida Hill, London W: Georgiana Forman, aged 76, widow, private means, born at Shobrooke (Devon), and children: Amy Frances, aged 46, single, born at Bromton, London, and Edith Courthope, aged 44, single, hospital nurse, born at Brompton.</p> <p>The death of Edith Corthope (sic) Forman, aged 81, was registered 1948/Q1 Bath.</p>
<p>S119</p> <p>Emily Kemp Greatheed (1827-1898)</p> <p>Thomas Wyatt</p>	<p>Pray for the soul of EMILY KEMP GREATHEED, DAUGHTER OF THOMAS WYATT, E^{SQ} OF WILLEN HALL, HERTS, WHO DIED FEB: 1: 1898.</p>	 <p>Cross on a tiered plinth.</p>

	Names	Inscription	Notes
			<p>Baptised on 28 May 1825 at East Barnet (Herts): Emily Kemp Wyatt, daughter of Thomas & Elizabeth Wyatt: date of birth 22 Apr 1825.</p> <p>On 11 Jul 1857 at Christ Church, St Pancras, London Marsham Elwin, barrister at law, of 69 Albany Street, son of Marsham Elwin Esq, married Emily Kemp Wyatt, of Cuckpits House, daughter of Thos Wyatt Esq.</p> <p>The death of Marsham Elwin was registered 1860/Q3 Barnet.</p> <p>The marriage of Stephenson Greatheed to Emily Kemp Elwin was registered 1868/Q1 Steyning.</p> <p>The death of Emily Kemp Greatheed, aged 70, was registered 1898/Q1 Bath. From the <i>National Probate Calendar</i> 1898: GREATHEED Emily Kemp of "Villa Hope" Western-road Bath (wife of Stephenson Greatheed) died 1 February 1898 Probate London 23 April to the said reverend Stephenson Greatheed and the reverend Edward Symonds clerks Effects £3672 18s. 8d.</p> <p>The marriage of Stephenson Greatheed was registered 1899/Q2 Axbridge.</p>
S120	Jeanne Pauline Calman (1832-1903)	<p>In Charity pray for Pauline Calman Born 8TH Dec^r 1832, Died 30TH May 1903 — My Jesus Mercy — R.I.P</p>	 <p>Cross on two plinths.</p> <p>The birth of Alfred John Calman was registered 1854/Q3 Bridgwater.</p> <p>In the 1861 census at St Mary Street, Bridgwater (Som): John J Calman, aged 40, wine spirit & ales merchant employing 3 men & 3</p>

Names	Inscription	Notes
		<p>boys, born in Scotland, wife Jeanne P, aged 28, born in France, children: Alfred J, aged 6, born at Bridgwater, Mary R, aged 4, born at Bridgwater, Elizabeth M, aged 3, born at Bridgwater, and Margaret M, aged 5 months, born at Bridgwater, and three servants.</p> <p>From the <i>National Probate Calendar</i> 1869: 20 May. The Will with a Codicil of John James Calman late of Bridgwater in the County of Somerset Wine Merchant deceased who died 1 March 1869 at Hyeres in France was proved at Taunton by the oaths of Joseph Ruscombe Poole of Cannington in the County aforesaid Gentleman and the Very Reverend James Spencer Northcote of St. Mary's College Oscott in the Count of Warwick D.D. the Executors. Effects under £9,000.</p> <p>In the 1881 census at The Convent, Cliffe Bank, Stoke on Trent (Staffs): Alfred John Calman, aged 26, assistant RC priest of St Peters, born at Bridgwater (Som).</p> <p>In the 1881 census at 5 Pierrepont Street, Bath: Pauline Colman (sic), aged 48, married, annuitant, born at Paris, daughter Genevier, aged 17, born at Bridgwater, Josephine Lettelier?, aged 71, widow, annuitant, born at Paris, and a servant.</p> <p>In the 1891 census at 12 Manvers Street, Bath: Pauline Calman, aged 58, widow, born at Paris (British Subject by marriage), a servant and Rebecca Parfiit, aged 63, widow, born at Brecon.</p> <p>The death of Jane Pauline Calman, aged 70, was registered 1903/Q2 Bath. From the <i>National Probate Calendar</i> 1903: CALMAN Jeanne Pauline of 9 Pierrepont-street Bath widow died 30 May 1903 Probate London 26 June to the reverend Alfred John Calman clerk Effects £1349 16s. 3d.</p>
S121	<p>Alfred Austin (1863-1908)</p> <p>Louisa Bowie (1836-1914)</p>	<p>PRAY FOR THE SOUL OF LOUISA BOWIE, DIED 21. MARCH 1914 JESUS MERCY, MARY HELP.</p> <p>PRAY FOR THE SOUL OF ALFRED AUSTIN, B.A. OXON, DIED 9. JUNE 1908</p> <p>—</p>
		<p></p> <p>Cross on 3 plinths and edging.</p>

Names	Inscription	Notes
		<p>Baptised on 6 Nov 1863 at St Mary's Lambeth: Alfred Austin, son of Alfred & Helen Elizabeth Willsher Austin, of Brixton, father's occupation: clerk in the War Office.</p> <p>In the 1871 census at 5 Adeline Villas, Barrington Road, Brixton: Alfred Austin, aged 49, War Department, born at Westbury (Wilts), wife Helen, aged 40, born at Finchingfield (Essex), son Alfred, aged 7, born at Lambeth, and two servants.</p> <p>The marriage of Alfred Austin to Nina Charlotte L Bowie was registered 1891/Q3 Kensington.</p> <p>In the 1901 census at 115 Worple Road, Wimbledon: Alfred Austin, aged 37, solicitor, born at Brixton (Surrey), wife Mina (sic) C , aged 38, born at Acton (Middx), three children, Asten E B Austin, aged 70, widow, mother, born at Finchingfield (Essex), and two servants.</p> <p>The death of Alfred Austin, aged 44, was registered 1908/Q2 Bath. From the <i>National Probate Calendar 1908</i>: AUSTIN Alfred of 115 Worple-road Wimbledon Surrey died 6 June 1908 at 15 Catherine-place Bath Probate London 9 September to Nina Charlotte Louise Austin widow. Effects £1304 19s. 7d.</p> <p>The death of Nina C L Austin, aged 78, was registered 1941/Q2 Hove.</p> <hr/> <p>In the 1851 census at 19 Bennett Street, Walcot, Bath: William Bowie, aged 58, physician graduate of fellow of the Royal College of Physicians & Surgeons, born at Demerara, wife Anna, aged 55, born at Bath, children: Augustus, aged 19, born at Bath, and Louisa, aged 14, born at Bath, and three servants.</p> <p>In the 1901 census at 19 Bennet Street, Walcot, Bath: Louisa Bowie, aged 64, unmarried, living on own means, born at Bath, a boarder and three servants.</p> <p>The death of Louisa Bowie, aged 77, was registered 1914/Q1 Bath. From the <i>National Probate Calendar 1914</i>: BOWIE Louisa of 19</p>

Names	Inscription	Notes
S122	Elizabeth Findon (1816-1895)	Bennett-street spinster died 21 March 1914 Probate Bristol 17 April to Mary Williamina Eversley spinster and William Charles Mercer Adam esquire. Effects £6328 18s. 5d.
S123	Charlotte Louisa van Straubenzee (1820-1900)	Of your Charity pray for the Soul of CHARLOTTE LOUISA WIDOW OF CHARLES VAN STRAUBENZEE DIED 2_ NOVEMBER 1900 AGED 80
S124	Lucy Ryan (1833- 1890) Elizabeth Grundy	No memorial found. The death of Lucy Ryan, aged 57, was registered 1890/Q4 Bath. From the <i>National Probate Calendar</i> 1890: 30 December. The Will of Lucy

Pitched 4 ways.

Charles Thomas van Straubenzee was born on 17 Mar 1812 in Malta son of Major Henry van Straubenzee, Royal Artillery, and his wife Maria. (His great grandfather Philip William Casimir van Straubenzee, captain in the Dutch guards, came to England circa 1745.)

In the 1891 census at 100 Sydney Place, Bath: Charles T Straubenzee, aged 74, retired infantry officer, born Island of Malta, wife Charlotte L, aged 70, born in London, and four servants.

The death of Charles T van Straubenzee, aged 80, was registered 1892/Q3 Bath.

The death of Charlotte Louisa van Straubenzee, aged 80, was registered 1900/Q4 Williton. From the *National Probate Calendar* 1900: VAN STRAUBENZEE dame Charlotte Louisa of Minehead Somersetshire widow died 28 November 1900 Probate London 24 December to James Fagan Rochford barrister-at-law Effects £4160 12s. 10d.

See also St Mary's Churchyard, Smallcombe B1.C.2 for the grave of Charles Thomas van Straubenzee (1812-1892) and their two daughters.

	Names	Inscription	Notes
	(1856-1965)		<p>Ryan late of 8 Daniel-street in the Parish of Bathwick in the City of Bath Widow who died 26 November 1890 at 8 Daniel-street was proved at Bristol by Cecilia Johnston of 13 Raby-place in the said City Widow one of the Executrices. Personal Estate £69 11s. 3d.</p> <hr/> <p>The death of Elizabeth Grundy, aged 88, was registered 1965/Q2 Bathavon.</p>
S125	John Joseph O'Sullivan (1879-1936)	<p>North (on 1 line): SACRED TO THE MEMORY OF LIEUT. COLONEL JOHN J. O'SULLEVAN, D.S.O. DIED MARCH 29th 1936.</p>	<div data-bbox="1653 496 1854 762" data-label="Image"> </div> <p>Edging.</p> <p>For his gallantry in commanding the defence of Saisi in Northern Rhodesia against a German attack in 1915, Captain John Joseph O'Sullivan, Northern Rhodesia Police, was promoted to Major and awarded a Distinguished Service Order. (Northern Rhodesia was administered by the British South Africa Company, was not allowed an army but had a police force which acted in that role.)</p> <p>Passenger on the SS Slamet from Marseilles to Southampton, arriving on 6 Jun 1928: Mr John Joseph O'Sullivan, aged 48, Lt Colonel ret pay, proposed UK address: Royal Societies Club 63 St James St, London SW, country of last permanent residence: England.</p> <p>Passengers on the SS Colombia from Barbados to Plymouth, arriving on 26 May 1932: John Joseph O'Sullivan, aged 53, retired, and Phyllis O'Sullivan, aged 30, proposed UK address: Royal Societies Cl. 63 St. James St. London SW, country of last permanent residence: B W Indies.</p> <p>From the <i>National Probate Calendar</i> 1936: O'SULLEVAN John Joseph</p>

Names	Inscription	Notes
		<p>of Mount Royal Marble Arch St. Marylebone Middlesex died 29 March 1936 at Hotel Waldhaus Dolder Zurich Switzerland Administration London 9 October to Phyllis O’Sullevan widow. Effects £589 16s. 9d.</p> <p>Sir Peter O’Sullevan (1918-), BBC horseracing commentator, was born at Kenmare (Kerry), son of Colonel John Joseph O’Sullevan, DSO, resident magistrate for Killarney and his wife Vera (née Henry).</p> <p>From an article in the <i>Daily Telegraph</i> of 1 Mar 2008 by Sue Mott entitled “Sir Peter O’Sullevan going strong at 90”: “Born in County Kerry, he was brought up by his indulgent maternal grandparents in a stately home in Surrey after his own parents, Colonel John Joseph O’Sullevan DSO and his wife, Lady Henry, divorced.”</p>
<p>S126</p> <p>Maria Travers Clark (1834-1890)</p> <p>Winifred Mary Clarke (1812-1893)</p> <p>Elizabeth Harvey (1821-1895)</p>	<p>North:</p> <p>..... of Marie Travers Clark who died April 25th 189_</p> <p>Also of Winifred Mary Clark who died Sept^r 8th 1893 Jesus mercy, Mary help.</p> <p>South:</p> <p>Of your Charity Pray for the Soul of Elizabeth Mary</p>	 <p>Pitched in the form of a cross. The stone has tilted to the south.</p> <p>In the 1851 census at 2 Upperkirkgate (Clark’s Court), Aberdeen: Leslie Clark, aged 63, grocer, born at Chapel of Garioch, Aberdeenshire, wife Elizabeth, aged 52, born at Aberdeen, children: Catherine, aged 22, born at Aberdeen, Maria T, aged 16, born at Aberdeen, Isabella T, aged 14, born at Aberdeen, and Peter, aged 9, born at Aberdeen, and three servants.</p> <p>In the 1881 census at 6 Duke Street, Bath: Isabella I Clark, aged 44, unmarried, annuitant, born at Aberdeen, Maria T Clark, aged 46, unmarried, annuitant, born at Aberdeen, Elizabeth Harvey, aged 58, widow, annuitant, born at Aberdeen, and two servants.</p> <p>In the 1881 census at 4 Prior Park Buildings, bath: Winifred Mary Clarke, aged 68, annuitant, born in London, a married daughter, two grandchildren and three servants.</p>

	Names	Inscription	Notes
			<p>The death of Maria Travers Clark, aged 55, was registered 1890/Q2 Bath.</p> <p>In the 1911 census at 11 Prior park Buildings, Bath: Winifred Mary Clark, aged 78, widow, living on own means, born in London, Winifred Louise Gotteleir, aged 48, widow, daughter, living on own means, born at Calcutta, and two servants.</p> <p>The death of Winifred Mary Clarke, aged 80, was registered 1893/Q2 Bath.</p> <p>The death of Elizabeth Harvey, aged 73, was registered 1895/Q2 Bath.</p>
S127	Julia Ann Quin (1834-1898)	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF JULIA ANN QUIN (NEE FISHER) WHO DEPARTED THIS LIFE 20TH JULY 1898, AGED 66. R.I.P.</p> <p>O MARY MOTHER OF GOD AND MOTHER OF MERCY PRAY FOR DEPARTED,</p>	 <p>Cross on 4 plinths and edging.</p> <p>The marriage of Julia Anne Fisher to James Lister Smith at St Thomas à Becket, Widcombe was registered 1856/Q3 Bath.</p> <p><i>From Alumni Cantabrigienses:</i> James Lister Smith Adm. Pens. (age 18) at TRINITY HALL, Oct. 2, 1846. [2nd] s. of J. Berridge, of Hardwick, Yorks. Doubtful if resided. Adm. At the Middle Temple, Apr. 15, 1847. Called to the Bar, Apr. 20, 1850. Equity Draftsman and Conveyancer. Of Bristol and Bath. (<i>Law Lists; Inns of Court</i>, which gives of 'Hardwick Tysoe.')</p> <p><i>In the Post Office Bath Directory 1872:</i> Quin Mr. James A., esq. banker, National Provincial Bank, Milsom st.</p> <p>The death of James Augustine Quin, aged 68, was registered 1890/Q4</p>

Names	Inscription	Notes	
		<p>Bath. From the <i>National Probate Calendar</i> 1891: 24 January. The Will with a Codicil of James Augustine Quin late of 14 South-parade in the City of Bath Esquire J.P. who died 3 November 1890 at 14 South-parade was proved at the Principal Registry by John Haviland Cooper of 1 Montpelier in the said City Gentleman and David Hale of 35 Milsom-street in the said City Solicitor the Executors. Personal Estate £23,498 8s. 10d. See Grave S193.</p> <p>There is a reference to 'the late Mr. Quin' in an obituary to Dr Louis King which appeared in the <i>Bath Chronicle</i> of Thu 21 Apr 1898 p7. A Mrs Quin was one of the mourners at St Mary's church, Julian Road.</p> <p>The death of Julia Anne Quin, aged 64, was registered 1898/Q3 Bath. From the <i>National Probate Calendar</i> 1898: QUIN Julia Anne of 7 Clarendon-villas Widcombe-hill Bath widow died 20 July 1898 Probate Bristol 3 October to Austin Joseph King Effects £3356 14s 4d.</p>	
S129	<p>Mary Ellen Ida Keith Murray (1865-1944)</p> <p>Amelia Josephine Hughes (1869-1951)</p>	<p>PRAY FOR THE SOUL OF MARY ELLEN IDA KEITH MURRAY DIED OCTOBER 26TH 1944 R•I•P</p> <p>AMELIA JOSEPHINE HUGHES DIED JULY 10TH 1951, AGED 82. SISTER OF THE ABOVE R•I•P</p>	<div data-bbox="1653 647 1854 914" data-label="Image"> </div> <p>Cross on a plinth, edging and gravel.</p> <p>Baptised on 27 Jan 1870 at Calcutta: Amelia Josephine, daughter of James & Mary Jane Hughes, date of birth: 20 Jul 1869.</p> <p>On 30 Apr 1884 at Tezpore, Assam, India, Archibald Lamont Keith-Murray, son of William Keith-Murray, married Mary Ellen Hughes, aged 18, daughter of James Hughes.</p> <p>In the 1911 census at 1 Chudleigh Villas, Bideford, N Devon: Archibald L Keith Murray, aged 58, retired tea planter private means, born at Edinburgh, wife Ellen Ida Mary, aged 45, married 27 years 8 children of which 7 then living, born at Gwalior, India, five children, a visitor and two servants.</p> <p>The death of Mary Ellen Ida Keith Murray, aged 79, was registered</p>

	Names	Inscription	Notes
			<p>1944/Q4 Bathavon. From the <i>National Probate Calendar</i> 1945: MURRAY Mary Ellen Ida Keith of 29 Gay-street Bath widow died 26 October 1944 Probate Llandudno 19 January to Jean Helen Keith Murray spinster. Effects £172 15s. 8d.</p> <p>The death of Amelia Josephine Hughes, aged 81, was registered 1951/Q3 Bath. From the <i>National Probate Calendar</i> 1951: HUGHES Amelia Josephine of St. Catherine Nursing Home 27 and 28 Oldfield-road Bath spinster died 10 July 1951 Probate Bristol 12 September to The Westminster Bank Limited. Effects £4037 16s. 11d.</p>
S130	Mary Isabella Woodward (1860-1943)		<p>No memorial found.</p> <p>The death of Mary Isabella Woodward, aged 83, was registered 1943/Q4 Bath. From the <i>National Probate Calendar</i> 1944: WOODWARD Mary Isabella of 1 Brunswick-place Bath widow died 7 November 1943 Probate Bristol 22 March to Ray Edridge medical practitioner and Margaret Fenimore Hodges spinster. Effects £820 19s. 3d.</p>
S131	<p>Helena Margaret Rayner (1885-1943)</p> <p>William George Rayner (1867-1948)</p> <p>Charles Robert Rayner (1909-1991)</p> <p>Arthur Edward Rayner (1915-1995)</p> <p>David William Rayner (1910-1995)</p> <p>Barbara June Rayner (1919-2006)</p>	<p>South: PRAY FOR THE SOUL OF WILLIAM GEORGE RAYNER MAY 14TH 1948 CHARLES ROBERT RAYNER 10TH DEC 1991</p> <p>North, upper: BARBARA JUNE RAYNER 1919-2006 WIFE OF DAVID WILLIAM RAYNER DIED 7TH AUG 1995 AGED 85 R·I·P</p>	<div data-bbox="1653 746 1854 1015" data-label="Image"> </div> <p>Slab with a raised cross on the upper surface. The incised inscriptions are difficult to read.</p> <p>In the 1911 census at Avonside, Saltford, Som: William George Rayner, aged 44, master draper - employer, born at Bristol, wife Helena Margaret, aged 29, married 2 years 2 children, born at Paddington, London, Emma Colley, aged 60, widow, mother-in-law, born at Mountfield (Sussex), children: Charles Robert, aged 1, born at Bath, and David William, aged 3 months, born at Bath, and two servants.</p> <p>The death of Helena Margaret Rayner, aged 59, was registered 1943/Q4 Bath. From the <i>National Probate Calendar</i> 1944: RAYNER</p>

Names	Inscription	Notes
		<p>Helena Margaret of Monckton House Perrymead Bath (wife of William George Rayner) died 23 November 1943 Administration Bristol 7 February to the said William George Rayner ladies outfitter and Charles Robert Rayner engineer. Effects £5247 8s. 7d.</p> <p>The death of William George Rayner, aged 81, was registered 1948/Q2 Bathavon. From the <i>Bath Weekly Chronicle and Herald</i> of Sat 22 May 1948:</p> <p style="text-align: center;">BATH DRAPER DEATH OF MR. WILLIAM G. RAYNER</p> <p>A founder of the well-known Bath drapery firm of William Rayner, 7. The Corridor, Mr. William George Rayner, of Monckton House, Perrymead, Bath died on May 14, aged 82.</p> <p>Before he was taken ill a month ago, Mr. Rayner looked much younger than his years. Quiet and unassuming, he was man of great charm and shrewdness, delighted in unobtrusive and kindly service not only in his business but in the Rotary Club, of which he was a member for many years.</p> <p>Born at Bristol he founded, with his brother Mr. Frederick Rayner, the business in The Corridor in 1903. He is survived by three sons—Arthur, David and Charles, the first-named of whom is associated with the conduct of the business. His wife died in 1942.</p> <p>The death of Charles Robert Rayner, born on 12 Sep 1909, was registered 1992/Dec Chichester.</p> <p>The death of Arthur Edward Rayner, born on 30 Nov 1915, was registered 1995/Apr Swindon.</p>

	Names	Inscription	Notes
			<p>The death of David William Rayner, born on 9 Dec 1910, was registered 1996/Aug Newbury.</p> <p>The death of Barbara June Rayner, born on 12 Nov 1919, was registered 2006/Nov Torbay.</p>
S132	<p>Mary Laura Knapp (1840-1859)</p> <p>Bernard Joseph Knapp (1845-1862)</p> <p>Michael O'Driscoll (1915-1961)</p>		<p>No memorial found.</p> <p>The birth of Mary Laura Knapp was registered 1840/Q1 Bath, mother's maiden name: Hobson. The birth of Bernard Joseph Knapp was registered 1845/Q4 Bath, mother's maiden name: Hobson.</p> <p>In the 1851 census at 19 Devonshire Buildings, Bath: George James Knapp, aged 47, surgeon MRCS LSA practising, born at Bath, wife Katherine, aged 41, born at Bath, children: Teresa, aged 14, born at Bath, Mary, aged 14, born at Bath, Elizabeth, aged 7, born at Bath, Bernard, aged 5, born at Bath, Edward, aged 2, born at Bath, and Louis, aged 1, born at Bath, and three servants.</p> <p>The death of Mary Laura Knapp was registered 1859/Q3 Clifton. From the <i>National Probate Calendar 1869</i>: 2 November. Letters of Administration of the Personal estate and effects of Mary Laura Knapp late of the City of Bristol Spinster deceased who died 24 September 1859 at 14 Portland-street Kingsdown in the said City were granted at Bristol to George James Knapp of 14 Portland-street aforesaid Surgeon the Father of the said Deceased he having been first sworn. Effects under £200.</p> <p>In the 1861 census at 26 Upper Park Street, Clifton: George J Knapp. Aged 57, surgeon, born at Bath, wife Catherine, aged 50, born at Bath, and children: Terisa (sic), aged 24, born at Bath, Bernard J, aged 15, born at Bath, Louis Alfred, aged 11, born at Bath, and Joseph W, aged 10, born at Bath.</p> <p>The death of Bernard Joseph Knapp was registered 1862/Q1 Clifton.</p> <hr/> <p>The death of Michael O'Driscoll, aged 45, was registered 1961/Q2 Bathavon.</p>

S133	Names	Inscription	Notes
	<p>Catherine Kendal (1835-1855)</p> <p>Catherine Kendal (1807-1858)</p> <p>Ann Roskell (1780-1871)</p> <p>Francis Joseph Kendal (1879-1902)</p>	<p style="text-align: center;">North:Kendal</p> <p style="text-align: center;">Also Ann Roskell Who died in Bath on the iind Nov^r mdccclxxi</p>	<div style="text-align: center;"> </div> <p>Tomb with sloping sides and a raised cross on the upper surfaced. The southern side is delaminated. The inscription on the northern side is mainly covered by white lichen.</p> <p>The birth of Richard Kendal was registered 1848/Q2 Bath, mother's maiden name: Roskell.</p> <p>In the 1851 census at 30 Pulteney Street, Bath: John Kendal, aged 47, fundholder, born at Kensington (Middx), wife Catherine, aged 44, born in Lancashire, children: Mary, aged 19, born at Kensington, Catherine, aged 17, born Kensington, Ann, aged 10, born at Kensington, Agnes M, aged 8, born at Kensington, Cecilia, aged 6, born at Kensington, Teresa, aged 5, born at Kensington, and Richard, aged 2, born at Bath) and three servants.</p> <p>The death of Catherine Ann Kendall, aged 22, was registered 1855/Q3 Bath. In the burial register, the original burial in 1855 was inside the St John's church but was reburied on 19 Oct 1857 in Perrymead Cemetery.</p> <p>The will of John Kendal, of Pulteney Street, Bath, was proved on 2 Jan 1852 by Catherine Kendal, widow, the relict (PROB 11/2145/369).</p> <p>The death of Catherine Kendall, aged 50, was registered 1858/Q2 Bath. From the <i>National Probate Calendar</i> 1858: 3 December. The Will of Catherine Kendal late of Pulteney-street in the City of Bath Widow deceased who died 6 May 1858 at Pulteney-street aforesaid was proved at the Principal Registry by the oath of John Kendal of the said City Gentleman the Son and one of the Executors. Effects under £2,000.</p> <p>In the 1871 census at 2 Edward Street, Bath: Teresa Kendal, aged 25,</p>

	Names	Inscription	Notes
			<p>unmarried, independent, born at Kensington (Middx), Ann Roskell, aged 90, widow, independent, born at Preston (Lancs), and two servants.</p> <p>The death of Ann Roskell, aged 91, was registered 1871/Q4 Bath.</p> <hr/> <p>The birth of Francis Joseph Kendal was registered 1880/Q3 Droitwich.</p> <p>In the 1891 census at Church Farm, Oddingley (Worccs): James Kendal, aged 51, farmer, born at Kensington, London, wife Winifred, aged 46, born at Lancaster, and children: Winifred, aged 18, born at Warndon (Worcs), Ignatius, aged 17, born at Warndon, Francis, aged 10, born at Oddingley, Agatha, aged 9, born at Oddingley, Mary, aged 7. Born at Oddingley, and a servant.</p> <p>In the 1901 census at the Royal United Hospital, Bath: Frank Kendall, aged 20, unmarried, patient, born at Oddingley (Worcs).</p> <p>The death of Francis Joseph Kendal, aged 22, was registered 1902/Q4 Bath.</p>
S134	<p>Geraldine Mary King (1874-1941)</p> <p>Austin Michael King (1873-1944)</p>	<p>East:</p> <p>PRAY FOR THE REPOSE OF THE SOUL OF GERALDINE MARY KING, WIFE OF AUSTIN MICHAEL KN WHO DIED ON FEBRUARY 17TH 1941, AGED 66, R•I•P AND OF AUSTIN MICHAEL KING, K.C.S.G., WHO DIED ON JUNE 5TH 1944, AGED 68. R•I•P</p>	 <p>Celtic cross on 3 plinths and edging. (KCSG = Knight Commander of the Order of St Gregory the Great, a papal award)</p> <p>The birth of Austin Michael King was registered 1876/Q1 Bath, mother's maiden name: Lebrasseur.</p> <p>The marriage of Austin Michael King to Geraldine Mary Comyn was registered 1901/Q1 Ballinasloe (co Galway).</p>

Names	Inscription	Notes
		<p>In the 1911 census at 12 Camden Crescent, Bath: Austin Michael King, aged 35, solicitor, born at Bath, wife Geraldine Mary, aged 36, married 10 years 5 children of which 4 then living, born at Kilconnell, co Galway, four children and three servants.</p> <p>The death of Geraldine Mary King, aged 66, was registered 1941/Q1 Bath.</p> <p>The death of Austin Michael King, aged 68, was registered 1944/Q2 Bath. From the <i>National Probate Calendar</i> 1944: KING Austin Michael of 13 Queen-square and of 13 Sion Hill both in Bath died 5 June 1944 at Bath Probate Bristol 14 August to Austin Gerald Comyn King solicitor and Louis Thornely King lieutenant-colonel H.M. army. Effects £20158 8s. 8d.</p> <p>From <i>The Tablet</i> of 14 Jul 1934 p22: Mr. Wilfrid William King, F.R.C.S.Edin., M.B., who died at his residence in Sheffield on Monday last at the age of fifty-one, occupied a prominent place among members of the medical profession in that city, where he was Lecturer in Obstetrics and Gynaecology at the University, and was connected also with the Jessop Hospital, as honorary surgeon, and with the maternity hospital at Nether Edge. A son of Austin Joseph King, K.S.G., J.P., of Bath, and younger brother to Austin Michael King, K.C.S.G., Wilfrid William King, like others of his name, was educated at Stonyhurst. From 1915 he served for four years as captain in the R.A.M.C. His death is a loss to the Guild of SS. Luke, Cosmas and Damian, which had his help as a member of its Council.</p> <p>The interment took place in the City Road Cemetery at Sheffield, on Wednesday, preceded by a requiem Mass at St. Marie's.—R.I.P.</p>
S135	Sarah King (1811-1888) Edward King (1800-1855)	North: † OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF SARAH THE WIDOW OF THE LATE EDWARD KING WHO DIED AT BATH ON THE 6 TH NOVEMBER 1888, AGED 77 YEARS R.I.P
		 <p>Pitched in the form of a cross.</p> <p>In the 1851 census at 13 Queen Square, Bath: Edward King, aged 51,</p>

	Names	Inscription	Notes
			<p>attorney & solicitor, born at Brentwood (Essex), wife Sarah, aged 39, born at Hadfield (Derbys), seven children and four servants.</p> <p>From the <i>Bath Chronicle</i> of Thu 19 Apr 1855 p3 in a list of deaths: “April 16, in Paris, of rheumatic fever, aged 55, Edward King, Esq., solicitor, of Queen Square, in this city, leaving a large family to deplore their loss, and deeply regretted by an extensive circle of friends.” PCC Will for Edward King of Bath proved 21 May 1855 (PROB 11/2212 Vol 9).</p> <p>In the 1881 census at 15 Portland Place, Bath: Sarah King, aged 69, widow, owner of land & money invested, born at Hadfield (Derbys), and two servants.</p> <p>The death of Sarah King, aged 77, was registered 1888/Q4 Bath. From the <i>National Probate Calendar</i> 1889: 31 October. The Will of Sarah King late of 15 Portland-place in the City of Bath Widow who died 6 November 1888 at 15 Portland-place was proved at Bristol by Francis Thornley King and Austin Joseph King both of 13 Queen-square in the City of Bath Solicitors the Sons the Executors. Personal Estate £444 7s. 11d.</p>

Row F

S136	Names	Inscription	Notes
S137	William Evans (1823-1884) Giles Evans (1795-1857) Susannah Mary Evans (1796-1855)	<p>North:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF WILLIAM EVANS DIED OCT. 18TH 1884 AGED 61 HE WAS SACRISTAN IN THE CHURCH OF S. JOHN THE EVANGELIST</p> <p>West:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF GILES EVANS. WHO SUDDENLY DEPARTED THIS LIFE JAN^Y 9TH 1857 AGED 62 YEARS R.I.P.</p> <p>East:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF SUSANNA EVANS WHO DEPARTED THIS LIFE FEB^Y 25TH 1855 AGED 58 YEARS</p>	 <p>Tower with a square cross-section on a large slab.</p> <p>In the 1851 census at 6 Old Orchard Street, Bath: Giles Evans, aged 56, gardener, born at Preston (Som), wife Susanna, aged 48, born in Devon, son William A, aged 28, unmarried, sacristan to the Roman Catholic Chapel, born at Bath, and a visitor.</p> <p>The death of Giles Evans, aged 62, was registered 1857/Q1 Bath. Buried in Bath Abbey Cemetery.</p> <p>In the 1881 census at Swimming Bath (by 1 Cleveland Row), Bathwick, Bath: William Evans, aged 58, unmarried, teacher of swimming, born at Bath.</p> <p>The death of William Evans, aged 61, was registered 1884/Q4 Bath. From the <i>National Probate Calendar</i> 1884: 20 November. The Will of William Evans late of the Cleveland Baths in the Parish of Bathwick in the City of Bath Teacher of Swimming who died 18 October 1884 at the Cleveland Baths was proved at Bristol by John Worsley of St. John's Priory South Parade Bath Clerk Roman Catholic Priest one of the Executors. Personal Estate £309 10s.</p> <p>From the <i>Bath Chronicle</i> of Thu 23 Oct 1884 p2: DEATH OF MR. W. EVANS—We regret to announce the death, which occurred on Saturday afternoon, of Mr. William Evans, the well-known proprietor of the Cleveland Bath, Hampton-row.</p> <p>His parents, Giles & Susannah Mary Evans were buried in Bath Abbey Cemetery (grave 4D43).</p>

	Names	Inscription	Notes
S137A	Eileen Browne (1923-2001)		<i>This memorial is Grade II listed.</i> The death of Eileen Browne, born on 21 Aug 1923, was registered 2001/Feb Bath & NE Somerset.
S138	Lena Boland (1871-1933) John Boland (1871-1944) Norah Kathleen Nott (1900-1949)		No memorial found. The birth of Helena Vallance was registered 1870/Q3 Bath, mother's maiden name: Hewit. The birth of John Boland was registered 1871/Q4 Bath, mother's maiden name: McDonagh. The marriage of John Boland to Lena Vallance was registered 1893/Q2 Bath. The birth of Norah Kathleen Boland was registered 1900/Q2 Bath, mother's maiden name: Vallance. In the 1911 census at 4 Broad Quay, Bath: John Boland, aged 39, house painter, born at Bath, wife Lena, aged 40, married 15 years 3 children, born at Bath, and children: Dorothy, aged 17, hand fanner corset - stay factory, born at Bath, Mabel, aged 13, born at Bath, and Norah, aged 10, born at Bath. The marriage of Norah Kathleen Boland to Albert Stanley Nott was registered 1926/Q2 Bath. The death of Lena Boland, aged 62, was registered 1933/Q3 Bath. There was a death notice and a report of the funeral in <i>The Bath Chronicle and Herald</i> of Sat 19 Aug 1933 pp 14 & 19. The death of John Boland, aged 83, was registered 1944/Q4 Bath. The death of Norah K Nott, aged 49, was registered 1949/Q3 Bath. From the <i>National Probate Calendar</i> 1949: NOTT Norah Kathleen of 15 Waterloo Buildings Widcombe Bath (wife of Albert Stanley Nott) died 27 July 1949 at St Martins Hospital Bath Administration Bristol 9 November to the said Albert Stanley Nott fishmongers shop assistant. Effec[t]s £210 6s. 6d.

S139	Names	Inscription	Notes
	Mary Phelan (1815-1870) George Phelan (1798-1877)	East: OF YOUR CHARITY PRAY FOR THE SOUL OF MARY WIFE OF THOMAS PHELAN WHO DIED 2. DEC ^R 1870 AGED 55 JESUS	 <p>Cross on a single plinth, this resting on two blocks of stone.</p> <p>On 21 Jun 1837 at St Peter & St Paul, Aston (Warks): Thomas Phelan married Mary Eldridge.</p> <p>The birth of Sylvia Phelan was registered 1845/Q1 Bath, mother's maiden name: Eldridge.</p> <p>In the 1861 census at 3 South Parade, Bath: George Phelan, aged 62, unmarried, clerk to solicitor, born at Bath, Mary Phelan, aged 46, married, sister....., lodging house keeper, born at Upper Chalford (Hants), Sylvia Phelan, aged 16, niece, born at Bath, and a servant.</p> <p>The death of Mary Phelan, aged 55, was registered 1870/Q4 Bath.</p> <p>In the 1871 census at 3 South Parade, Bath: George Phelan, aged 72, unmarried, solicitor's general clerk, born at Bath, Sylvia Phelan, aged 26, unmarried, niece, manager of lodging house, born at Bath, two servants and six lodgers (a family of 5 and one individual).</p> <p>The death of George Phelan, aged 78, was registered 1877/Q2 Bath. From the <i>National Probate Calendar 1877</i>: 16 July. The Will of George Phelan late of South-parade in the City of Bath Gentleman who died 22 June 1877 at 3 South-parade was proved at the Principal Registry by John Archibald Spencer of 14 Pierrepont-street Bath Bookseller the sole Executor. Effects under £3,000.</p>

S140	Names	Inscription	Notes
	<p>Elizabeth Lansdown (1842-1873)</p> <p>Julia Lansdown (1843-1875)</p> <p>Anne Stier (1822-1909)</p>		<div data-bbox="1621 300 1886 499" data-label="Image"> </div> <p>Pitched 4 ways.</p> <p>The birth of Emma Elizabeth Lansdown was registered 1842/Q3 Bath, mother's maiden name: Moger. Baptised on 2 Oct 1842 at Prior Park, Bath: Emma Elizabeth, daughter of George & Sarah Lansdown.</p> <p>The birth of Lucy Julia Lansdown in 1843 was registered 1844/Q1 Bath, mother's maiden name: Moger. Baptised ion 6 Jan 1844 at Prior Park, Bath: Lucia Julia, daughter of George and Sarah Lansdown, date of birth: 31 Dec 1843.</p> <p>In the 1851 census at Midford (in an entry following Midford Castle): George Lansdown, aged 35, carpenter employing no men at present, born at Coombe Hay, wife Sarah, aged 37, born at Stourton (Wilts), children: Emma, aged 8, born at Southstoke, Julia, aged 7, born at Southstoke, and Edward, aged 6, born at Southstoke, Marina Moger, aged 18, unmarried, visitor, born at Stourton, and a servant.</p> <p>The death of Emma Elizabeth Lansdown, aged 30, was registered 1873/Q1 Bath.</p> <p>The death of Julia Lansdowne, aged 32, was registered 1875/Q4 Bath.</p> <hr/> <p>The marriage of Michael Stier to Ann West was registered 1849/Q2 Bath.</p> <p>The birth of Ursula Mary Stier was registered 1850/Q3 Bath, mother's maiden name: West.</p> <p>In the 1891 census at 14 Sydenham terrace, Bath: Michael Stier, aged 60, watch maker & jeweller, born in Wurtenberg, Germany, naturalized British Subject, wife Anne, aged 69, born at Bath, and</p>

Names	Inscription	Notes	
		<p>daughter Ursula M, aged 40, born at Bath.</p> <p>The death of Michael Stier, aged 83, was registered 1905/Q2 Bath. From the <i>National Probate Calendar</i> 1905: STIER Michael of 5 Railway-place Bath retired jeweller died 26 June 1905 Probate Bristol 11 August to Anne Stier widow and Frederick Stier jeweller Effects £1375 16s. Resworn £1512 16s.</p> <p>The death of Anne Stier, aged 86, was registered 1909/Q1 Bath.</p> <p>See also grave S186.</p>	
S141	Peter Hubert Brennan (1806-1879)	<p>..... SOUL OF PETER HUBERT BRENNAN WHO DIED AT BATH MARCH THE 28TH 1879 ABED 72 YEARS</p> <p>R.I.P</p>	 <p>Headstone surmounted by a cross and edging.</p> <p>From the <i>Bath Chronicle</i> of Thu 3 Apr 1879 p5: March 28, at 13, Rivers-street, Bath, Peter Hubert Brenan, formerly of Box, Wilts, in his 72nd year.</p> <p>The death of Peter Hubert Brenan, aged 72, was registered 1879/Q1 Bath. From the <i>National Probate Calendar</i> 1879: 8 April. The Will of Peter Hubert Brenan otherwise Brennan formerly of Box in the County of Wilts but late of 13 Rivers-street in the City and Borough of Bath Gentleman who died 28 March 1879 at 13 Rivers-street was proved at Bristol by Austin Joseph King of 13 Queen-square Bath Solicitor the sole Executor. Personal Estate under £1,000.</p>
S142	<p>William Routley Soper Mapson (1875-1881)</p> <p>William Soper Mapson (1832-1917)</p>	<p>North: WILLIAM SOPER MAPSON DIED FEB. 9TH 1917 AGED 84 YEARS WILLIAM ROUTLEY SOPER MAPSON DIED OCT. 27TH 1881 AGED __ YEARS</p> <p>East: R.I.P</p>	

	Names	Inscription	Notes
			<p>Edging.</p> <p>The marriage of William Soper Mapson to Ellen Routley was registered 1870/Q4 Bath.</p> <p>The birth of William Routley Soper Mapson was registered 1875/Q3 Bath, mother's maiden name: Routley.</p> <p>The death of William Routley S Mapson, aged 6, was registered 1881/Q4 Bath.</p> <p>In the 1911 census at Aviary, Greenway Lane, Bath: William Soper Mapson, aged 40, retired farmer, born at Bath, and wife Ellen, aged 70, married 40 years 1 child none then living, born at Tiverton (Devon).</p> <p>The death of William Mapson, aged 84, was registered 1917/Q1 Bath. From the <i>National Probate Calendar 1917</i>: MAPSON William Soper of 15 Newbridge Hill Bath farmer died 9 February 1917 Probate Bristol 8 October to Ellen Mapson widow. Effects £128 2s.</p>
S143	<p>Elizabeth Tyler (1848-1885)</p> <p>Helen Mary Tyler (1884-1902)</p> <p>Henry William Tyler (1849-1902)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF Elizabeth BELOVED WIFE OF HENRY WILLIAM TYLER ~ BATH ~ WHO DIED APRIL 2ND 1885 AGED 36</p>	 <p>Edging with a plaque in the form of a scroll.</p> <p>The birth of Henry William Tyler was registered 1849/Q4 Worcester.</p> <p>The marriage of Henry William Tyler to Elizabeth Holland was registered 1874/Q1 Worcester.</p> <p>In the 1881 census at Rosemount, Sydney Buildings, Bath: Henry W Tyler, aged 30, ironmonger, born at Worcester, wife Elizabeth M, aged 34, born at Derby, children: Henry W, aged 4, born at Bath, and</p>

Names	Inscription	Notes	
		<p>Mary F, aged 1, born at Bath, a visitor and a servant.</p> <p>The birth of Helen Mary Tyler was registered 1884/Q4 Bath, mother's maiden name: Holland.</p> <p>The death of Elizabeth Tyler, aged 36, was registered 1885/Q2 Bath. The death of Helen Mary Tyler, aged 18, was registered 1902/Q3 Bath.</p> <p>The death of Henry William Tyler, aged 52, was registered 1902/Q3 Bath. From the <i>National Probate Calendar</i> 1902: TYLER Henry William of 5 Burton Street and of 18 Green Park both in Bath ironmonger died 7 September 1902 at 18 Green Park Probate Bristol 20 October to Austin Joseph King solicitor and Arthur England Young solicitors clerk Effects £5731 13s. 10d.</p> <p>See also S68 and S69.</p>	
S144	Joseph Dilger (1826-1885)	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF JOSEPH DILGER OF BUILDINGS BATH WHO DIED ON THE 31ST MARCH 1885 FORTIFIED WITH ALL THE RITES OF THE CHURCH</p>	 <p>Slab with a curved upper surface.</p> <p>In the 1871 census at 19 New Bond Street, Bath: Joseph Dilger, aged 43, married, watchmaker, born in German[y] naturalized.</p> <p>In the 1881 census at 10 Walcot Buildings, Bath: Joseph Dilger, aged 53, married, watchmaker & jeweller, born at Württemberg, Germany.</p> <p>The death of Joseph Dilger, aged 58, was registered 1885/Q2 Bath. From the <i>National Probate Calendar</i> 1885: 1 July. The Will of Joseph Dilger late of 10 Walcot-buildings in the City of Bath Jeweller who died 31 May 1885 at 10 Walcot-buildings was proved at Bristol by Francis Thornley King and Austin Joseph King both of 13 Queen-square in the City of Bath Solicitors the surviving Executor. Personal Estate £855 6s. Resworn August 1885 £871 8s.</p>
S145	Winifred Catherine Kelly (1883-1901)		<p>No memorial found.</p> <p>The birth of Winifred Mary C Kelly was registered 1883/Q4 Bath,</p>

	Names	Inscription	Notes
	Joseph William Kelly (1854-1921)		<p>mother's maiden name: O'Keeffe.</p> <p>In the 1901 census at 9 Henry Street, Bath: Joseph Wm Kelly, aged 43, clothier & outfitter - employer, born at Bath, wife Lily, aged 31, born at Bristol, 4 children, Winifred Kelly, aged 88, widow, mother, born at Brushwood (Warks), a companion and two servants.</p> <p>The death of Winifred Catherine Kelly, aged 17, was registered 1901/Q4 Bath.</p> <p>In the 1911 census at Drachenfels, Oldfield Park, Bath: Joseph W Kelly, aged 55, gents outfitter - employer, born at Bath, wife Lily, aged 37, married 15 years 3 children, born at Bristol, two daughters, a visitor and a servant.</p> <p>The death of Joseph W Kelly, aged 67, was registered 1921/Q3 Bradford W. From the <i>National Probate Calendar</i> 1921: KELLY Joseph William of Glen View Limpley Stoke Wiltshire died 17 July 1921 Administration Salisbury 12 September to Lilian Kelly widow. Effects £1016 15s. 1d.</p>
S146	Ernest Dominic Wallace Arnold (1880-1881) Jane Mary Arnold (1826-1882)		<p>No memorial found.</p> <p>The birth of Ernest Dominic Arnold was registered 1880/Q3 Bath, mother's maiden name: Lydiard.</p> <p>In the 1881 census at 14 Circus, Bath: Samuel W Arnold, aged 33, teacher of calisthenics, born at Boston (Lincs), wife Sara Jane, aged 33, teacher, of dancing, born at Batheaston, son Ernest D, aged 8 months, born at Bath, Jane Mary Arnold, aged 57, widow, mother, born at Queenstown, Ireland, an apprentice, three servants and a niece.</p> <p>The death of Ernest Dominic W Arnold, aged 1, was registered 1881/Q3 Bath.</p> <p>The death of Jane Mary Arnold, aged 56, was registered 1882/Q3 Bath.</p>

Names		Inscription	Notes
S147	Mary Ann Locke (1831-1909)	North: 1909 East: R.I.P	 <p>Layered tomb.</p> <p>In the 1881 census at Newland Hall, Newland (Yorks): William Locke, aged 59, colliery owner, born at Rothwell Haigh (Yorks), wife Mary, aged 49, born at Tadcaster (Yorks), and eight servants.</p> <p>In the 1901 census at Glencairn, Pulteney Road, Bath: Mary Locke, aged 69, widow, living on own means, born at Tadcaster (Yorks), Eliza J Baillie, aged 66, unmarried, sister, living on own means, born at Tadcaster, and three servants.</p> <p>The death of Mary Ann Locke, aged 77, was registered 1909/Q2 Bath. From the <i>National Probate Calendar</i> 1909: LOCKE Mary of Glencairn Pulteney-road Bath widow died 12 April 1909 Probate Bristol 15 may to Henry Charles Stone solicitor. Effects £2633 10s. 7d.</p>
S148	Bridget Sims (1856-1921) Frederick George Sims (1864-1921)		<p>No memorial found.</p> <p>The death of Bridget Sims, aged 65, was registered 1921/Q4 Bath.</p> <p>The death of Frederick G Sims, aged 57, was registered 1921/Q4 Bath. From the <i>National Probate Calendar</i> 1921: SIMS Frederick George of Lynbank 43 Lyncombe-hill Bath teacher of singing died 8 November 1921 Administration (with Will) Bristol 31 December to Florence Catherine Winter (wife of Henry John Winter). Effects £588 5s. 3d.</p> <p>See <i>Bath Chronicle</i> 12-Nov-1921 p21 for a report of the funeral. It starts: "The funeral of Mr. F. G. Simms and Mrs. Bridget Simms, whose death occurred in such tragic circumstances at their residence, Lyn Bank, Lyncombe Hill, took place on Friday. Mr. and Mrs. Simms were two of the most respected members of the Roman Catholic Communion worshipping at St. John's. South Parade, where Mr. Simms had been choirmaster for many years. ..." It includes a picture entitled "Lyn Bank, Lyncombe Hill, where Mr. F. G. Simms and his wife were burned to death last night."</p>

Names	Inscription	Notes
<p>S149</p> <p>Samuel Edward Day (1793-1871)</p> <p>Thomas Day (1784- 1874)</p>	<p>South:</p> <p style="text-align: center;">Of your Charity PRAY FOR THE REPOSE OF THE SOUL OF SAMUEL EDWARD DAY OF WHO DIED ON THE 25TH DAY OF AGED 78 YEARS R.I.P</p> <p>North:</p> <p style="text-align: center;">ALSO OF THOMAS DAY OF THE SAME PLACE WHO DIED 30TH AUGUST 1874. AGED 91 YEARS R.I.P</p>	<div style="text-align: center;"> </div> <p>Pitched in the form of a cross with a raised cross on the upper edges.</p> <p>In the 1851 census at Greenway Lane, Bath: Thomas Day, aged 67, unmarried, landed & funded proprietor, born at Forscote (Som), Samuel Edwd Day, aged 58, unmarried, landed & funded proprietor, born at Forscote, and two servants.</p> <p>The death of Samuel Edward Day, aged 78, was registered 1871/Q3 Bath. From the <i>National Probate Calendar</i>: 25 September. The Will of Samuel Edward Day of Englishbatch otherwise Inglesbatch in the Parish of Englishcombe otherwise Inglescombe in the County of Somerset but late of Tivoli in the City and Borough of Bath Esquire who died 25 August 1871 at Tivoli was proved at the Principal Registry by Thomas Day of Tivoli Esquire the Brother the sole Executor. Effects under £3,000.</p> <p>From the <i>Bath Chronicle</i> of Thu 31 Aug 1871 p8: “DEATH OF MR. S. E. DAY.—Many of our readers will regret to hear of the death of this gentleman, which took place on Friday, at his residence, Tivoli, Greenway-lane. The deceased gentleman was a member of an old Roman Catholic family, who for many years have held land in the parish of Englishcombe, and he was unknown in the domain of public life. Some years ago he was a member of the Town Council, and he occupied a seat at the Board of Guardians for Englishcombe since its formation, styling himself on this account “the father of the Board.” For the past eleven years he was a vice-chairman of the Board, and ably presided over its deliberations in the absence of Major Allen and his predecessor, Mr. J. W. Bush. He was also a Land Tax Commissioner for the city. Mr. Day possessed good business capacities, being a man of shrewd common sense, and of an</p>

Names	Inscription	Notes
		<p>essentially practical turn of mind, and his attention to the duties that devolved upon him at the Board was unremitting, unless incapacitated from performing them by ill-health, which was rather frequent of late. Those who knew him will no less remember him for his strongly marked sense of humour, than for the sarcastic observations which fell from his lips, which always caused merriment at the Board meetings. In private life Mr. Day was held in high esteem, and his kindness to the poor will cause his loss to be regretted by many who have been recipients of his charity. His remains were interred on Tuesday morning at the Roman Catholic cemetery in this city, and in the evening the bells of St. John's, South-parade, rang a muffled peal. The Board of Guardians yesterday passed a resolution expressing their regret at the loss of their vice-chairman."</p> <p>The death of Thomas Day, aged 90, was registered 1874/Q3 Bath. From the <i>National Probate Calendar</i> 1874: 15 September. The Will of Thomas Day formerly of Inglesbatch in the County of Somerset but late of Tivoli Greenway-lane in the City of Bath Esquire who died 30 August 1874 at Tivoli was proved at the Principal Registry by John Charles Sigismund Day of the Inner Temple in the City of London Barrister-at-Law the Nephew and Austin Joseph King of 13 Queen-square Bath Solicitor the Executors. Effects under £12,000.</p>
S150	Eliza Jane Baillie (1834-1904)	<p>No memorial found.</p> <p>In the 1901 census at Glencairn, Pulteney Road, Bath: Mary Locke, aged 69, widow, living on own means, born at Tadcaster (Yorks), Eliza J Baillie, aged 66, unmarried, sister, living on own means, born at Tadcaster, and three servants.</p> <p>The death of Eliza Jane Baillie, aged 70, was registered 1904/Q3 Bath. From the <i>National Probate Calendar</i> 1904: BAILLIE Eliza Jane of "Glencairn" Pulteney-road spinster died 23 August 1904 Administration Bristol 29 September to Mary Locke widow Effects £364 1s. 7d.</p> <p>See also S147.</p>

Names	Inscription	Notes
<p>S151</p> <p>Patrick Joseph O'Connor (1910-1977)</p> <p>Mary Kate O'Connor (1912-1987)</p> <p>Patrick Paul O'Connor (1954-2008)</p>	<p>R.I.P.</p> <p>PATRICK JOSEPH O'CONNOR 1910 - 1977</p> <p>MARY KATE O'CONNOR 1912 - 1987</p> <p>ASHES OF PATRICK PAUL O'CONNOR 1954 - 2008</p>	 <p>Polished black headstone on a base which has an integral vase.</p> <p>The death of Patrick Joseph O'Connor, born on 11 Nov 1910, was registered 1977/Q3 Bath.</p> <p>The death of Mary Kate O'Connor, born on 14 May 1912, was registered 1987/Jun Bath.</p>
<p>S153</p> <p>Margaret Helen Cruickshank (1825-1861)</p>		<p>No memorial found.</p> <p>The death of Margaret Helen Gertrude Cruickshank was registered 1861/Q1 Clifton.</p>
<p>S154</p> <p>Catherine Agnes Martin (1881-1949)</p> <p>Timothy George Martin (1880-1952)</p>	<p>East:</p> <p>PRAY FOR THE REPOSE OF THE SOUL OF CATHERINE AGNES MARTIN WHO DIED 5TH FEBRUARY 1940 BELOVED WIFE OF TIMOTHY GEORGE SCARED HEART OF JESUS HAVE MERCY ON HER R.I.P</p> <p>North:</p> <p>AND FOR THE SOUL OF TIMOTHY GEORGE MARTIN WHO DIED 18TH JUNE 1952</p> <p>R.I.P</p>	 <p>Cross on three plinths, edging and a freestanding, square vase.</p> <p>The birth of Timothy George Martin was registered 1881/Q1 Cork.</p> <p>In the 1911 census as a boarder at 24 Angell Street, Brixton, London: Timothy George Martin, aged 30, unmarried, civil servant - victualling department Admiralty, born at Queenstown, co Cork, Ireland.</p> <p>The death of Catherine A Martin, aged 67, was registered 1949/Q1 Bath.</p> <p>Passenger on the SS Mauretania from Cobh to Southampton, arriving on 20 Jul 1950: Timothy George Martin, aged 69, retired, proposed UK</p>

Names	Inscription	Notes
		<p>address: 5 Helena Road, Southsea, Hants.</p> <p>Passenger on the SS Carthage from Southampton to Colombo, departing on 4 May 1951: Timothy George Martin, aged 70, retired, Last UK address: 5 Helena Road, Southsea, Hants, country of intended future permanent residence: Ceylon.</p> <p>The death of Timothy G Martin, aged 71, was registered 1952/Q2 Portsmouth. From the <i>National Probate Calendar</i> 1952: MARTIN Timothy George of 5 Helena-road Southsea Hampshire died 18 June 1952 at 3 Eastern Parade Southsea Probate Bristol 6 August to Margaret Johannah Hooley married woman. Effects £5314 10s. 10d.</p>
<p>S155</p> <p>Kismet King (1908-1938)</p> <p>Austin Gerald Comyn King (1907-1970)</p> <p>Marie Pauline King (-2013)</p>	<p>East:</p> <p style="text-align: center;">In Loving Memory KISMET, BELOVED WIFE OF A.G.C. KING WHO DIED NOV 27TH 1938, AGED 29 YEARS</p> <p style="text-align: center;">— R•I•P</p> <p>North:</p> <p style="text-align: center;">AUSTIN GERALD COMYN KING BELOVED HUSBAND OF KISMET AND PAULINE 3RD JUNE 1907 - 19TH SEPT. 1970. R•I•P</p> <p>South:</p> <p style="text-align: center;">MARIE PAULINE BELOVED WIFE OF GERALD KING WHO DIED 28th AUG 2013 AGED 95 YEARS</p>	<div style="display: flex; justify-content: space-around;"> </div> <p style="text-align: right; margin-right: 50px;">2015</p> <p>Cross on plinths, no edging.</p> <p>The birth of Austin Gerald Comyn Austin was registered 1907 Bath, mother's maiden name: Canyn. The marriage of Austin G C King to Katharine E B/Kismet B Hankey was registered 1936/Q3 Cirencester.</p> <p>The death of Kismet King, aged 30, was registered 1938/Q4 Bath. From the <i>National Probate Calendar</i> 1939: KING Kismet of 13 Sion Hill Bath (wife of Austin Gerald Comyn King) died 23 November 1938 at Forbes Fraser Hospital Bath Administration Bristol 2 January to the said Austin Gerald Comyn King solicitor. Effects £994 8s.</p> <p>The marriage of Austin G C Austin to Marie P Gillow was registered 1946/Q4 Marylebone. The death of Austin Gerald Comyn King, born on 3 Jun 1907, was registered 1970/Q3 Bath.</p>

S156	Names	Inscription	Notes
	<p>Maria King (1879-1927)</p> <p>Gytha Mary King (1883-1948)</p> <p>Hilda Mary King (1878-1949)</p>	<p>East:</p> <p style="text-align: center;">PRAY FOR THE REPOSE OF THE SOUL OF MARIA KING DAUGHTER OF AUSTIN KING, K.S.C. DIED 28. APRIL 1927, AGED 47 — SWEET JESUS MERCY —</p> <p>North:</p> <p style="text-align: center;">ALSO FOR THE SOUL OF HER SISTER GYTHA MARY KING, WHO DIED 24.OCTOBER 1948, AGED 65. — ALSO FOR THE SOUL OF HER SISTER HILDA MARY KING WHO DIED 21.FEBRUARY 1949. AGED 70. —</p>	 <p>Celtic cross on a single plinths and edging.</p> <p>The birth of Hilda Mary King in 1878 was registered 1879/Q1 Bath, mother's maiden name: Lebrasseur.</p> <p>In the 1901 census at 19 Portland Place, Walcot, Bath: Austin J King, aged 53, solicitor JP, born at Bath, wife Marie E, aged 48, born at Antwerp, Belgium, children: Minnie, aged 23, born at Bath, Hilda, aged 22, born at Bath, Ethel,, aged 21, born at Bath, William, aged 19, medical student, born at Bath, Gytha, aged 17, born at Bath, Margaret, aged 13, born at Bath, and Muriel, aged 11, born at Bath, a governess, a visitor and five servants.</p> <p>The death of Marie E C King, aged 49, was registered 1927/Q2 Bath.</p> <p>The death of Gytha M King, aged 65, was registered 1948/Q4 Bristol. The death of Hilda Mary King, aged 70, was registered 1949/Q1 Bath.</p>
S157	<p>Francis Thornley King (1838-1895)</p> <p>Charlotte Mary King (1831-1899)</p>	<p>North:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF FRANCIS THORNLEY KING, WHO DIED ON THE 5TH MARCH 1895, AGED 57 YEARS. R.I.P ALSO OF CHARLOTTE MARY, WIDOW OF THE ABOVE WHO DIED 14TH MAY 1899. R.I.P</p>	 <p>Pitched in the form of a cross.</p> <p>The birth of Francis Thornely King was registered 1838/Q3 Bath, mother's maiden name: Thornely.</p> <p>The marriage of Francis Thornley King to Charlotte Mary Hindley was</p>

Names	Inscription	Notes
		<p>registered 1971/Q2 Kensington.</p> <p>The death of Francis Thornley King, aged 57, was registered 1895/Q1 Bath. From the <i>National Probate Calendar</i> 1896: KING Francis Thornley of 36 Sion-hill Bath solicitor died 5 March 1895 Probate Bristol 11 March to Charlotte Mary King widow Effects £5915 6s. 4d.</p> <p>The death of Charlotte Mary King, aged 67, was registered 1899/Q2 Bath.</p>

Row G

	Names	Inscription	Notes
S158A (SA5)	Philip Francis Yonge Radcliffe (1908-1976) Doreen Clara Radcliffe (1905-1989)	PHILIP FRANCIS YONGE RADCLIFFE born 22-4-1908 died 14-1-1976 And his wife DOREEN CLARA born 6-5-1905 died 30-9-1989	 <p>Plaque with an integral vase.T</p> <p>The birth of Doreen Clara Green-Armytage was registered 1908/Q2 Chester.</p> <p>Passenger on the SS Narkunda from Colombo to London, arriving on 5 Sep 1930: Philip Francis Radcliffe, aged 22, no occupation, proposed UK address: Oxford and Cambridge Cl, Pall Mall, SW1, country of last permanent residence: England.</p> <p>The <i>Malayan Establishment Staff List (as on 1st July 1940)</i> has: †P. F.Y Radcliffe ‡30-6-1938 Magistrate, Ipoh († On probation. ‡Date of arrival.)</p> <p><i>Straits Settlements - Miscellaneous Lists and Public Bodies 1941 (as on 1st May 1941)</i> has in its list of Police Magistrates S.S. (resident in Malaya) on p10: Radcliffe, Philip Francis Yonge (M) (The 'M' indicates Malacca.)</p> <p>From <i>The Sunday Tribune (The Newspaper of the People of Malaya)</i> of 3 Feb 1946 p4 in an article entitled "People": "Writing to a friend in Ipoh, Mr. P.F.Y. Radcliffe, former first magistrate, says that he reached England safely after having been released from the Sime Road internment camp. He has undergone an operation and is now convalescing in a London hospital. His address is c/o the Oxford and Cambridge Club, Pall Mall, London, S.W. 1."</p> <p>The marriage of Philip F Y Radcliffe to Doreen C Green-Armytage was</p>

Names	Inscription	Notes
		<p>registered 1947/Q2 Kensington.</p> <p>From an article entitled "House of Jolly" published in the <i>Illustrated Bristol News</i> of Jan 1961 concerning the Jolly's shops of Bristol, Clifton and Cardiff: "A surviving member of the family, Mr. P. F. Y. Radcliffe, a great-great-grandson of the founder, is a member of the present Board of Directors under the chairmanship of Mr. Roland Lang."</p> <p>The death of Philip Francis Yonge Radcliffe, born on 22 Apr 1908, was registered 1976/Q1 Bath.</p> <p>The death of Doreen Clara Radcliffe, born in May 1905, was registered 1989/Oct Bath.</p>
S158B (SA4)	Reginald Aldridge Lyon (1897-1978)	<p>REGINALD A. LYON 1-3-1898 TO 24-1-1978 R.I.P</p> <p>Plaque.</p> <p>The birth of Reginald Aldridge Lyon was registered 1897/Q2 Aston. The death of Reginald Aldridge Lyon, born on 1 Mar 1897, was registered 1978/Q1 Bath.</p>
SA1	Louise E Turner (-1978)	<p>No memorial found The ashes book has 'Louise E Turner 19/4/1978'.</p>
S158D (SA2)	<p>Nicholas Francis Angell (1945-2002)</p> <p>Francis William Angell (1897-1978)</p> <p>Hilda Doris Angell (1907-2000)</p>	<p>Upper plaque:</p> <p>NICHOLAS FRANCIS ANGELL 16TH JULY 1945 - 12TH JUNE 2002</p> <p>Lower plaque:</p> <p>In loving Memory of FRANCIS WILLIAM ANGELL 21.5.1897 - 20.4.1978 And of His Beloved Wife HILDA DORIS 7.1.1907 - 11.2.2000</p> <p>Two black plaques.</p> <p>The birth of Francis William Angell was registered 1897/Q3 Warwick. The birth of Hilda Doris Rivers was registered 1907/Q1 Bath. The marriage of Francis William Angell to Hilda Doris Rivers was</p>

	Names	Inscription	Notes
			<p>registered 1929/Q4 Bath.</p> <p>The death of Francis William Angell, born on 21 May 1898 (!), was registered 1978/Q2 Bath.</p> <p>The death of Hilda Doris Angell, born on 7 Jan 1907, was registered 2000/Feb Bath & NE Somerset.</p>
S161	Charles Higgins (1798-1862)	<p>PRAY FOR THE SOUL OF CHARLES HIGGINS DIED DECEMBER 2 1862 AGED 64 R.I.P</p>	<p></p> <p>Slab.</p> <p>The death of Charles Higgins, aged 64, was registered 1862/Q4 Bath. From the <i>National Probate Calendar</i> 1863: 31 January. The Will of Charles Higgins late of 9 Marlborough-buildings in the City of Bath Butler deceased who died 2 December 1862 at Marlborough-buildings aforesaid was proved at Bristol by the oath of Constant Joseph Denis of 12 Prospect-place Bath aforesaid Gentleman the sole Executor. Effects under £1,500.</p>
S162	Ellen Hennessey (1809-1885)	<p>BY THY SACRED PASSION OF JESUS HAVE MERCY ON HER</p> <p>OF YOUR CHARITY PRAY FOR THE SOUL OF ELLEN HENNESSEY WHO DIED NOVEMBER 2ND 1885. AGED 76 YEARS <i>ETERNAL LIGHT GRANT UNTO HER O LORD</i></p>	<p></p> <p>Slab.</p> <p>In the 1881 census as a lodger at 5 Burlington Place, Bath: Ellen Hennessey, aged 73, unmarried, inc. [from] funded property, born in Ireland.</p> <p>The death of Ellen Hennessey, aged 76, was registered 1885/Q4 Bath.</p>

S163	Names	Inscription	Notes
	<p>Alicia Fahy (1794-1868)</p> <p>Jones Harrison (1772-1844)</p> <p>Thomas Hawker (1778-1858)</p>	<p>SACRED TO THE MEMORY OF ALLY FAHY THE AFFECTIONATE FRIEND AND DEVOTED SERVANT OF THE FAMILIES OF JONES HARRISON ESQ. ALSO HIS SON IN LAW GENERAL SIR THOMAS HAWKER FOR MORE THAN HALF A CENTURY SHE DIED JUNE 20TH 1868 DEEPLY LAMENTED</p>	<div data-bbox="1621 197 1886 395" data-label="Image"> </div> <p>From the <i>Bath Chronicle</i> of Thu 25 Jun 1868 p5: June 21, at 9, Marlborough-street, Bath, deeply regretted, Alicia Fahy, the much loved and valued servant and friend for 53 years in the families of the late Jones Harrison, Esq. and of his son-in-law, Genral Sir Thomas hawker.</p> <p>The death of Alicia Fahy, aged 73, was registered 1868/Q2 Bath. From the <i>National Probate Calendar 1868</i>: 22 September. The Will of Ally Fahy late of 9 Marlborough-street in the City of Bath Spinster deceased who died 20 June 1868 at 9 Marlborough-street aforesaid was proved at Bristol by the oath of John Hawker od 52 Great-Cumberland-place in the County of Middlesex Esquire the sole Executor. Effects under £200.</p> <hr/> <p>General Sir Thomas Hawker KCB (-1858) was Lieutenant-Colonel of the 13th Light Dragoons from 1821 and Colonel of the 6th Dragoon Guards (Carabiniers) from 1839. He married, in 1838, as her 2nd husband, Mary Woodley, widow of Capt. the hon. Frederick Noel, RN.</p> <p>There is a memorial in St Mary the Virgin, Bathwick to Lt Thomas Jones Hawker, son of Lieutenant General Thomas Hawker KCB and his wife Anna Maria who died in the West Indies in 1839. The memorial was 'erected by his surviving parent'.</p> <p>From <i>The Spectator</i> of 19 Jun 1858 p20: On the 13th, at Clifton, near Bristol, Gen. Sir Thomas Hawker, Colonel of the 6th Dragoon Guards (Carabineers) in his 81st year.</p> <p>From <i>The Gentleman's Magazine</i> Vol XXII Jun-Dec 1844 p444 in a list of deaths: "Sept. 1. At Bath, aged 72, Jones Harrison, esq, barrister-at-law." Jones Harrison, aged 72, of 19 Park Street, Bath was buried in Bath Abbey Cemetery on 2 Sep 1844.</p>

Names	Inscription	Notes
<p>S164</p> <p>Theresa Spencer (1820-1872)</p> <p>Albert Joseph Gwynne Young (1861-1888)</p> <p>Mary Robbins (1823- 1896)</p>	<p>MARY ROBBINS NÉE SPENCER WHO DIED APRIL 30TH 1896 IN HER 73RD YEAR. R.I.P.</p>	<div style="display: flex; justify-content: space-around;"> </div> <p>Cross on 2 plinths and two plaques in the form of a scroll. (One of the plaques was found on an adjacent grave.) Only one of the plaques has an incised inscription.</p> <p>The marriage of Joseph Robbins to Mary Elizabeth Spencer was registered 1852/Q2 Bath.</p> <p>In the 1861 census at 37 Heake Street, Mount Pleasant, Liverpool: Joseph Robbins, aged 33, agent for Stafforsh flooring tiles brick and ridges, born at Chewton Mendip (Som), wife Mary Elizabeth, aged 37, born at Bath, and children: Mary L, aged 7, born at Bath, Agnes M, aged 6, born at Bath, and Ann M, aged 3, born at Liverpool.</p> <p>In the 1871 census at 14 Pierrepont Street, Bath: John A Spencer, aged 41, bookseller & accountant, born at Bath, wife Eliza M, aged 52, born at Bristol, Mary Spencer, aged 13, daughter, born at Bath, John A Young, aged 12, nephew, born at Swansea, a servant and Teresa Spencer, aged 50, widow, sister-in-law, milliner (formerly), born at Bristol.</p> <p>The death of Teresa Spencer, aged 52, was registered 1872/Q4 Bath.</p> <p>In the 1881 census at 14 Pierrepont Street, Bath: John A Spencer, aged 52, widower, bookseller, born at Bath, Mary Spencer, aged 23, unmarried, daughter, born at Bath. Mary Robbins, aged 56, married, sister, bookseller's housekeeper, born at Bath, Ann Robbins, aged 23, unmarried, niece, shopwoman, born at Bath, Arthur Young, aged 22,</p>

Names	Inscription	Notes
		<p>nephew, solicitor's clerk, born at Swansea, Anne C Bowcher, aged 9, niece, born at Bristol, and a servant.</p> <p>The death of Albert Joseph Gwynne Young, aged 26, was registered 1888/Q2 Bath.</p> <p>The death of Mary Robbins, aged 72, was registered 1896/Q2 Bath.</p>
<p>S165</p> <p>Robert Hill (1825-1866)</p> <p>Juliana Hill (1813-1881)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF ROBERT HILL WHO DIED MAY 8TH 1866 AGED 40 YEARS</p> <p>ALSO FOR THE SOUL OF JULIANA WIDOW OF THE ABOVE WHO DIED JANUARY 22ND 1881 AGED 67 YEARS</p> <p>R.I.P</p>	 <p>Tomb with sloping sides. The upper surface has a small raised cross at the head.</p> <p>The marriage of Robert Hill to Julia Fisher was registered 1860/Q2 Bath.</p> <p>In the 1861 census at 21 Bathwick Street, bath: Robert Hill, aged 32, grocer, born at Bi_lby (Yorks), wife Jullia (sic), aged 43, born at Semley (Wilts), and a servant.</p> <p>The death of Robert Hill, aged 40, was registered 1866/Q2 Bath. From the <i>National Probate Calendar</i> 1866: 12 December. The Will with a Codicil of Robert Hill late of 21 Bathwick-street in the Parish of Bathwick in the City of Bath Grocer deceased who died 8 May 1866 at 21 Bathwick-street aforesaid was proved at Bristol by the oath of Julia Hill of 21 Bathwick-street aforesaid Widow the Relict the sole Executrix as in the said Will and Codicil named. Effects under £600.</p> <p>The death of Juliana Hill, aged 67, was registered 1881/Q1 Bath.</p>
<p>S166</p> <p>Sarah Fisher (1829-1874)</p>	<p>North:</p> <p>I H S OF YOUR CHARITY PRAY FOR THE SOUL OF SARAH THE BELOVED WIFE OF C. FISHER WHO DEPARTED FROM THIS LIFE IN PEACE FORTIFIED WITH THE RITES OF HOLY CHURCH MAY 23RD 1874 AGED 45 YEARS</p>	 <p>Pitched 4 ways.</p>

	Names	Inscription	Notes
		<p>The marriage of Charles Fisher to Sarah Talbot was registered 1857/Q3 Bath.</p> <p>In the 1861 census at St Paul's College, Prior Park, Bath: Charles Fisher, aged 49, steward, born at Tisbury (Wilts), and wife Sarah, aged 30, born at Stawell (Som).</p> <p>In the 1871 census at Prior Park Farm, Bath: Charles Fisher, aged 59, farmer of 140 acres employing 5 men & 2 boys, born at Salisbury (Wilts), wife Sarah, aged 42, born at Stawell (Som), and Samuel Talbot, aged 37, unmarried, farm servant, born at Stawell.</p> <p>The death of Sarah Fisher, aged 45, was registered 1874/Q3 Bath.</p>
S167	Emma Ardley (1861-1953)		<p>No memorial found.</p> <p>The birth of Emma Elizabeth Ardley was registered 1861/Q1 Lambeth. Baptised on 3 Mar 1861 at Christ Church, Streatham Hill, Surrey: Emma Elizabeth Ardley, daughter of James & Sophia Frances Ardley.</p> <p>The death of Emma Elizabeth Ardley, aged 92, was registered 1953/Q1 Bath. From the <i>National Probate Calendar</i> 1953: ARDLEY Emma Elizabeth of 155 Blenheim-gardens Brixton London and The Royal York Hotel Bath spinster died 14 January 1953 at Cran Hill Nursing Home Weston-road Weston Bath Probate London 30 May to the Public Trustee. Effects £32803 10s. 11d.</p>
S168	Francis Benedict Addis (1864) John Addis (1830-1873) Frances Jane Addis (1830-1895)	South: JOHN ADDIS DIED APRIL 3 RD 1873 AGED 42 YEARS MAY HE REST IN PEACE North: ALSO FRANCES JANE WIDOW OF JOHN ADDIS WHO DIED JUNE 24 TH 1895 AGED 64 YEARS.	 <p>Cross on 2 plinths. The inscribed inscriptions are on the upper surface of the upper plinth.</p>

	Names	Inscription	Notes
			<p>The marriage of John Addis to Frances Jane Quick was registered 1859/Q3 Bath. The birth of Francis St Benedict Addis was registered 1864/Q2 Bath, mother's maiden name: Quick. The death of Francis Benedict Addis, aged 0, was registered 1864/Q2 Bath.</p> <p>The death of John Addis, aged 42, was registered 1873/Q2 Bath. The death of Frances Jane Addis, aged 64, was registered 1895/Q2 Bath.</p>
S169	Norrey Annie McCarthy (1839-1926)		<p>No memorial found. The death of Norrey Annie McCarthy, aged 87, in 1926 was registered 1927/Q1 Bath. See <i>The Bath Chronicle and Herald</i> of Sat 1 Jan 1927 p15 for a report of the inquest.</p>
S170	<p>Mary Haviland (1799-1870)</p> <p>Francis Haviland (1796-)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF MARY BELOVED WIFE OF FRANCIS HAVILAND OF SALTFORD DIED NOVEMBER 8TH 1870 AGED 71 YEARS</p>	<p>Slab.</p> <p>In the 1851 census at York Barracks, Gate Fulford, York: Francis Haviland, aged 54, Lieut Adjut (Army), born at Romford (Essex), wife Mary, aged 52, born at Clogheen (Tipperary), and a servant.</p> <p>In the 1861 census at Longreach House, Keynsham (Som): Francis Haviland, aged 64, Captain on ½ Pay Army, born at R[om]ford Barracks (Essex), wife Mary, aged 62, born at Cloheen, Tipperary, Ireland, and two servants.</p> <p>The death of Mary Haviland, aged 71, was registered 1870/Q4 Keynsham. From the <i>Exeter and Plymouth Gazette</i> of Thu 17 Nov 1870 p3: HAVILAND.—Nov. 8, at Saltford Villa, Mrs. Mary Haviland Nagle, the wife of Major Francis Haviland, formerly of the 2nd Dragoon Guards.</p>

Names	Inscription	Notes
<p>S171</p> <p>Clare Anderton (1849-1898)</p> <p>John Heyes Anderton (1843-1913)</p>	<p>Pray for the Repose of the Soul of CLARE THE BELOVED WIFE OF JOHN HEYES ANDERTON WHO DIED JANUARY 27TH 1898 AGED 48 YEARS.</p>	 <p>Cross on plinths, no edging.</p> <p>In the 1891 census at 12 North Parade, Bath: John H Anderton, aged 47, born at Leigh (Lancs), wife Clare, aged 47, born at Birkenhead (Ches), and son Thomas G S, aged 8, born at Birkenhead.</p> <p>The death of Clara Anderton, aged 48, was registered 1898/Q1 Bath. From the <i>National Probate Calendar</i> 1899: ANDERTON Clara of 12 North-parade Bath (wife of John Heyes Anderton) died 27 January 1898 Administration (with Will) Bristol 13 November to the said John Heyes Anderton gentleman Effects £292 10s. 1d.</p> <p>The marriage of John Heyes Anderton to Emily Eliza Perry was registered 1898/Q2 Weymouth. The death of John Heyes Anderton, aged 70, was registered 1913/Q3 Weymouth.</p>
<p>S172</p> <p>Sophia Mary Jerningham (1809-1899)</p> <p>Lucy Blanche Josepha Southwell (1786-1800)</p>	<p>Plaque:</p> <p>IN MEMORY OF THE HONOURABLE LUCY BLANCHE JOSEPHA SOUTHWELL DAUGHTER OF THE LATE THOMAS ARTHUR VISCOUNT SOUTHWELL OF THE KINGDOM OF IRELAND AND OF SOPHIA MARIA HIS WIFE WHO DIED IN THIS CITY ON THE 10TH MARCH AGED THIRTEEN YEARS AND WAS INTERRED IN THE OLD CHURCH, BATHWICK</p>	 <p>Edging, plinths and the base of a cross, with two blocks of stone on which is resting a broken rectangular plaque.</p> <p>In the 1881 census at 17 Brock Street, Bath: Arthur H Jerningham, aged 74, Admiral RN retired, born at Coslepy (Norfolk), wife Sophia M, aged 71, born in county Meath, Ireland, and two servants.</p>

Names	Inscription	Notes
		<p style="text-align: center;">R.I.P I LOOKED FOR THY..... O LORD</p> <p>The death of Sophia Mary Jerningham, aged 90, was registered 1899/Q4 Bath. From the <i>National Probate Calendar</i> 1900: JERNINGHAM Sophia Mary of 3 Catherine-place Bath widow died 18 October 1899 Probate Dublin to Agnes Mary Stanley Cary (wife of Stanley Edward Cary) Philip O'Reilly esquire and Martin Valentine D'Arcy barrister-at-law Sealed London 23 January Effects £6739 3s. 5d. in England.</p> <hr/> <p>From <i>Cary of Follaton</i> by J B R Devon & Cornwall Notes & Queries 1, 1900-1, p. 117. "Admiral Arthur William Jerningham was born on 26 February 1807 and was the son of William Charles Jerningham and Anne Wright. He married Sophia Mary Margaret O'Ferrall-Caddell, daughter of Richard O'Ferrall-Caddell and Paulina Southwell, on 19 April 1836. He died on 24 November 1889 at age 82."</p> <p>Paulina Southwell (-1856) was the daughter of Thomas Arthur Southwell, 2nd Viscount Southwell (1742-1796) and Sophia Maria Josepha Walsh.</p> <hr/> <p>The Honourable Lucy Southwell, aged 13, daughter of the late Lord Southwell, was buried at Bathwick on 15 Mar 1800.</p>
S173	Edward Joseph Nicholson (1851-1911)	<p>East: OF YOUR CHARITY PRAY FOR THE SOUL OF North (on 1 line): MAJOR EDWARD JOSEPH NICHOLSON, OF PULTENEY S^T BATH WHO DIED 17TH FEBRUARY 1911. West: AGED 59 YEARS R.I.P.</p> <div style="text-align: center;"> </div> <p>In the 1901 census at 16 Pulteney Street, Bath: Edward J Nicholson, aged 49, retired Major of Militia & retired solicitor, born at Woolton (Lancs), wife Mary K F S, aged 41, born at Bath, and two servants.</p> <p>The death of Edward Joseph Nicholson, aged 59, was registered 1911/Q1 Bath. From the <i>National Probate Calendar</i> 1911: NICHOLSON Edward Joseph of 16 Pulteney-street Bath died 17 February 1911 Probate London 20 April to Mary Katherine Frances Shuttleworth Nicholson widow and Josiah Longland solicitor. Effects £17015 10s. 4d.</p> <p>From <i>The Bath Chronicle</i> of Thu 23 Feb 1911 p5:</p>

	Names	Inscription	Notes
			<p style="text-align: center;">Interment at Perrymead</p> <p>The funeral of Major E. J. Nicholson, late of the Third Battalion South Lancashire Regiment, whose death occurred on Friday at his residence in Pulteney Street as the result of an accident, took place on Wednesday at the Roman Catholic Cemetery, Perrymead. The interment was preceded by a requiem mass at nine o'clock at St. John's, South Parade, where the deceased gentleman was a regular worshipper. The celebrant was Father Knight. At the conclusion of the service in the church the remains were removed to the cemetery for interment, Father Nicholson, S.J., the brother of the deceased, officiated at the graveside.</p> <p>Messrs Powell and Powell, of Old Bond Street, carried out the funeral arrangements.</p>
S174	<p>Agnes Maria Chadwick (1827-1915)</p> <p>Mary Chadwick (1855-1938)</p>	<p>North:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF MARY CHADWICK DIED 6TH JULY 1938</p>	<div data-bbox="1621 807 1886 1007" data-label="Image"> </div> <p>Pitched in the form of a cross.</p> <p>In the 1911 census at Highclere, The Tynning, Bath: Agnes Maria Chadwick, aged 83, widow, private means, born at Thirsk (Yorks), Mary C Chadwick, aged 56, unmarried, daughter, private means, born in co Meath, Ireland, Monica Mary Chadwick, aged 43, unmarried, daughter, private means, born in co Meath, Ireland, and a servant.</p> <p>From the <i>National Probate Calendar</i> 1915: CHADWICK Agnes Maria of Highclere The Tynning Bath widow died 16 August 1915 Probate London 28 September to Louis Chadwick solicitor and Mary Chadwick spinster. Effects £1416 10s. 1d.</p>

Names	Inscription	Notes
S175	Anthony James Boddington (1925-1977)	<p data-bbox="779 331 1055 443">ANTHONY JAMES BODDINGTON BORN 14TH JANUARY 1925 DIED 25TH JULY 1977</p> <p data-bbox="1368 220 2136 331">The death of Mary Chadwick, aged 83, was registered 1938/Q3 Bath. From the <i>National Probate Calendar</i> 1938: CHADWICK Mary of 3 Limegrove Pulteney-road Bath spinster died 6 July 1938 Probate London 1 September to Monica Mary Chadwick spinster. Effects £2135 2s. 8d.</p> <p data-bbox="1368 608 1496 635">Headstone.</p> <p data-bbox="1368 667 2136 719">The birth of Anthony J Boddington was registered 1925/Q1 Chapel-le-F, mother's maiden name: Thompson.</p> <p data-bbox="1368 746 2136 858">From <i>Supplement to The London Gazette</i> of 1 May 1945 p2284: <i>Suffolk R.</i> 2624634 Cadet Anthony James BODDINGTON (343555) to be 2nd Lt., 23rd Mar. 1945.</p> <p data-bbox="1368 890 2136 943">The death of Anthony James Boddington, born on 14 Jan 1925, was registered 1977/Q3 Oxford.</p>
S177	Andrew Gordon Watson (1875-1949) Clementina Watson (1879-1966)	<p data-bbox="779 951 1055 1137">PRAY FOR THE SOUL OF ANDREW GORDON WATSON DIED OCTOBER 15TH 1949. MAY HE REST IN PEACE AND HIS WIFE CLEMENTINA DIED 8TH MARCH 1966.</p> <p data-bbox="1368 959 2136 1150"> </p> <p data-bbox="1368 1150 1615 1177">Headstone and edging.</p> <p data-bbox="1368 1209 2136 1294">In <i>Kelly's Lancashire Directory</i> 1924 under Altham: Watson Andrew Gordon M.D. Ch.B.Edin. physician & surgeon, 50 Rockmount, Whalley road</p> <p data-bbox="1368 1321 2136 1345">The death of Andrew Gordon Watson, aged 74, was registered</p>

	Names	Inscription	Notes
			<p>1949/Q4 Bath. From the <i>National Probate Calendar</i> 1949: WATSON Hugh Andrew Gordon otherwise Andrew Gordon of 21 The Circus Bath died 15 October 1949 Probate London 23 December to Clementina Watson widow and William Anthony Hazel solicitor. Effects £22948 12s. 2d.</p> <p>The death of Clementina Watson, aged 86, was registered 1966/Q1 Bath. From the <i>National Probate Calendar</i> 1966: WATSON Clementina of Ormond Lodge Nursing Home Weston Road Bath died 8 March 1966 Probate London 28 June to Hugh Gordon Watson special commissioner of Income Tax and Ernest Joseph Hazel solicitor. £7412.</p>
S178	Margaret Corey (1798-1872)	<p>West:</p> <p style="text-align: center;">Of your Charity Pray for the Soul of Margaret Corey who died on the 30 Dec^r 1872 Aged 74 Years R.I.P.</p>	 <p>Cross on a plinth. The incised inscription faces west.</p> <p>The death of Margaret Corey, aged 74, was registered 1873/Q1 Bath.</p>
S179	<p>Austin Joseph King (1847-1904)</p> <p>Mary Emily King (1851-1937)</p> <p>Muriel W May King (1889-1947)</p>		 <p>Celtic cross on two tapered plinths.</p> <p>The birth of Austin Joseph King was registered 1847/Q2 Bath, mother's maiden name: Thornley.</p>

Names	Inscription	Notes
		<p>The marriage of Austin Joseph King to Marie Emilie Lebrasseur was registered 1872/Q3 Bath.</p> <p>In the 1881 census at 19 Portland Place, Bath: Austin J King, aged 33, solicitor, born at Bath, wife Marie, aged 29, born at Antwerp, Belgium, six children and four servants.</p> <p>The birth of Muriel Winefred Mary King was registered 1889/Q4 Bath, mother's maiden name: Lebrasseur.</p> <p>The death of Austin Joseph King, aged 56, was registered 1904/Q3 Pembroke. From the <i>National Probate Calendar</i> 1904: KING Austin Joseph of 19 Portland-place Bath solicitor died 28 August 1904 at 5 Esplanade Tenby Pembrokeshire Probate Bristol 29 September to Austin Michael King solicitor Effects £12699 15s. 10d. <i>The Bath Chronicle</i> of Thu 1 Sep 1904 p3 carried a report of his death and how he had contracted malarial fever in Italy. It gives an obituary. The following week's edition, on page 3, has a report of the funeral.</p> <p>From the <i>Tablet</i> of 21 Apr 1906 p15 A beautiful memorial cross has just been erected in the Catholic Cemetery, Perrymead, Bath, in the form of a old style Runic Wheel Cross, six feet six inches in height, standing on a massive Die and Plinth, and executed in Silver Grey Cornish Granite. The following inscription is engraved in inlaid lead letters on the base: "Pray for the soul of Austin Joseph King, J.P., Knight of St. Gregory. Died 28 August, 1904. Aged 57. Requiescat in pace." The design and execution are the work of Messrs. G. Maile and Son, Sculptors, 367, Euston-road, London, N.W.</p> <p>The death of Marie E King, aged 85, was registered 1937/Q3 Weston s mare. From the <i>National Probate Calendar</i> 1937: KING Marie Emilie of Thornely House Clevedon Somersetshire widow died 10 August 1936 Probate Bristol 24 September to Austin Michael King solicitor. Effects £5199 7s. 9d.</p> <p>The death of Muriel Winefred May King, aged 58, was registered 1947/Q4 Bath.</p>

Row H

	Names	Inscription	Notes
S180A (SA15)	Dennis Arthur Norton (1916-1983)	<p>TREASURED MEMORIES OF DENNIS ARTHUR NORTON BELOVED HUSBAND & FATHER 1916 - 1983 REST IN PEACE</p>	 <p>Black plaque with the upper surface half flat and half sloping.</p> <p>The death of Dennis Arthur Norton, born on 4 Aug 1916, was registered 1983/Q3 Bath.</p>
S180B (SA6)	Franciszek Juliusz Mroczynski (1898-1975)	<p>† IN LOVING MEMORY OF FRANCISZEK JULIUSZ MROCZYNSKI DIED 27•12•1975 AGED 77 R•I•P</p>	 <p>Plaque and a square vase.</p> <p>The death of Franciszek Mroczynski, born on 17 Sep 1898, was registered 1975/Q4 Bath.</p> <p>From <i>Goniec Powstańcy</i> 2011: 154. MROCZYŃSKI FRANCISZEK, rodzice: Julian, Julianna zd. Wieczorkiewicz, ur. 17-09-1898 Berlin, zm. 27-12-1975 Bath (Anglia)</p>
S181	Susan Morley (1803-1870)	<p>North: OF YOUR CHARITY PRAY FOR THE SOUL OF SUSAN MORLEY DIED MARCH 25TH 1870 AGED 66 YEARS INTO THY HANDS O LORD I COMMEND MY SOUL THOU SETTLED ME IN HOPE</p>	 <p>Pitched 4 ways.</p>

Names	Inscription	Notes	
		<p>In the 1861 census at the residence of Harriet Clifton at 1 Montpelier, Walcot, Bath: Susan Morley, aged 57, unmarried, servant, housekeeper, born at Buckland (Berks).</p> <p>The death of Susan Morley, aged 66, was registered 1870/Q1 Bath. From the <i>National Probate Calendar</i> 1870: 9 April. The Will of Susan Morley in the City of Bath Spinster deceased who died 25 March 1870 at 32 Northampton-street aforesaid was proved at the Principal Registry by the oath of George Clewlow of 33 Northampton-street aforesaid Gentleman the sole Executor. Effects under £600.</p>	
S182	Winifrede Mary Rose King (1881-1972)	<p>PRAY FOR THE SOUL OF WINEFRIDE ROSE MARY KING WHO DIED NOVEMBER 17TH 1972 I HAVE LOVED O LORD, THE BEAUTY OF THY HOUSE</p>	 <p>Cross on 2 plinths, no edging.</p> <p>The birth of Winifred Rose M King in 1881 was registered 1882/Q1 Bath, mother's maiden name: Day.</p> <p>In the 1911 census at 22 Bathwick Hill, Bath: Emily M King, aged 61, widow, private means, born in London, daughter Winifred N M, aged 29, unmarried, daughter, teacher - Bath Education Authority, born at Bath, and two servants.</p> <p>The death of Winifrede Mary R King, born on 9 Nov 1881, was registered 1972/Q4 Bath.</p>
S183	<p>William Byrne (1792-1859)</p> <p>Mary Byrne (1855-1861)</p> <p>Mary Byrne (1811-1863)</p>	<p>South: Of your Charity pray for the Soul of William Byrne who died Dec^r 5th 1859 Aged 67 Years R.I.P.</p> <p>North: Also for Mary Byrne who died Nov^r 14th 1863 Aged 52 Also for her Daughter Mary who died Dec^r 18th 1861 Aged 6 Years R.I.P.</p>	 <p>Pitched 4 ways. There is a small raised cross on the western face. The incised inscription is in a gothic script.</p> <p>The marriage of William Byrne to Mary Longmore was registered</p>

	Names	Inscription	Notes
			<p>1850/Q2 Bristol.</p> <p>The birth of Mary Teresa Byrne was registered 1855/Q1 Bath, mother's maiden name: Longmore.</p> <p>The death of William Peter Bryne (sic), aged 69, was registered 1859/Q4 Bath.</p> <p>From the <i>National Probate Calendar</i> 1860: 5 April. Letters of Administration (with the Will annexed) of the Personal estate and effects of William Byrne late of Grape-Vine Cottage Sion Hill in the City of Bath Gentleman deceased who died 5 December 1859 at Grape-Vine Cottage aforesaid were granted at Bristol to Mary Byrne of Grape-Vine Cottage aforesaid Widow the Relict and the Residuary Legatee during Life or Widow-hood named in the said Will she having been first sworn. Effects under £800.</p> <p>The death of Mary Tresa (sic) Byrne, aged 7, was registered 1861/Q4 Bath.</p> <p>The death of Mary Byrne, aged 52, was registered 1863/Q4 Bath.</p>
S184	<p>Thomas Joyce (1804-1860)</p> <p>Anne Joyce (1806- 1882)</p>	<p>South:</p> <p style="text-align: center;">PRAY FOR THE SOULS OF THOMAS JOYCE WHO DEPARTED THIS LIFE JULY 15TH 1860 AGED 54 YEARS ALSO FOR HIS ADOPTED CHILD JOYCE AGED 10 YEARS</p> <p>North:</p> <p style="text-align: center;">ALSO FOR THE SOUL OF ANNE JOYCE WHO DIED JANUARY 16TH 1882 AGED 75</p>	<div data-bbox="1621 858 1886 1059" data-label="Image"> </div> <p>Pitched 4 ways.</p> <p>In the 1851 census at Midford (next to the Hope & Anchor): Thomas Joyce, aged 46, carpenter employing no man, born at Charterhouse Hinton (Som), and wife Anne, aged 44, born at Stourton (Som).</p> <p>The death of Thomas Joyce, aged 56, was registered 1860/Q3 Bath. From the <i>National Probate Calendar</i> 1862: 20 September. The Will of Thomas Joyce late of Midford-hill in the County of Somerset Carpenter deceased who died 14 July 1860 at Midford in the said Parish was</p>

	Names	Inscription	Notes
			<p>proved at Bristol by the oath of Anne Joyce of Midford aforesaid Widow the Relict the Executrix according to the Tenor of the said Will. Effects under £300.</p> <p>In the 1861 census at Post Office, Midford: Anne Joyce, aged 54, widow, postmistress, born at Stourton (Som), Edith Dudley, aged 9, nurse child, born at Southstoke, a boarder, a servant, and Anne Moger, aged 76, late grocer, born at Stourton (Som).</p> <p>In the <i>Post Office Bath Directory 1872</i>, in the section for Midford: Joyce Mrs. Anne, Post Office</p> <p>In the 1881 census at Southstoke: Anne Joyce, aged 76, postmistress, born at Stourton (Som), a boarder, a niece and a servant.</p> <p>The death of Anne Joyce, aged 75, was registered 1882/Q1 Bath. From the <i>National Probate Calendar 1882</i>: 10 February. The Will with a Codicil of Anne Joyce late of Midford in the Parish of Southstoke in the County of Somerset Widow who died 16 January 1882 at Midford was proved at Bristol by Edward Lansdown of 42 Fernhill-street in the City of Liverpool Commercial Traveller the Nephew the sole Executor. Personal Estate £776 2s. 10d.</p> <hr/> <p>The birth of Edith Dudley was registered 1851/Q4 Bath.</p> <p>The death of Edith Dudley, aged 10, was registered 1862/Q1 Bath. From the burial register: Edith Dudley, aged 10, of Midford, died on 6 Jan 1862 and was buried on 13 Feb 1862.</p>
S185	<p>Margaret Broadrick (1790-1860)</p> <p>Martin Broadrick (1819-1867)</p>		 <p>Slab.</p> <p>Baptised on 22 May 1814 at the Catholic church, Bath: Mary, daughter of Thomas & Margaret Broderick. Baptised on 28 Jul 1819 at the Catholic church, Bath: Martin, son of Thomas & Margaret Broadrick.</p>

	Names	Inscription	Notes
			<p>In the 1851 census at 6 London Street, Monks Coppenhall (Ches): Martin Broadrick, aged 29, unmarried, Roman Catholic priest, born at Bath.</p> <p>In the 1851 census at 1 Northampton Street, Bath: Mary Broderick, aged 64, widow, dressmaker, born in Ireland, and daughter Mary, aged 35, unmarried, assistant (shoemaker's shop), born at Bath.</p> <p>The death of Margaret Broadrick, aged 70, was registered 1860/Q2 Bath.</p> <p>In the 1861 census at 6 London Street, Monks Coppenhall (Ches): Martin Broadrick, aged 40, unmarried, formerly Roman Catholic clergy now schoolmaster, born at Bath, two boarders and a servant.</p> <p>In the <i>Cheshire Directory</i> 1864: Broadrick Rev. M. B., academy, Prince Albert street</p> <p>The death of Martin Broadrick, aged 48, was registered 1867/Q3 Bath.</p> <p>(Crewe was formed from Monks Coppenhall and Church Coppenhall.)</p>
S186	<p>Michael William Stier (1857-1860)</p> <p>Louisa Ann Stier (1859-1863)</p> <p>Michael Stier (1821-1905)</p>	<p>MICHAEL WILLIAM DIED SEPT^R 1ST 1860 AGED 2 YEARS</p> <p>ALSO HIS SISTER LOUISA ANNE STIER DIED JAN. 11TH 1863 AGED 3 YEARS 8 MONTHS</p>	 <p>Slab, tilted southwards. The top part and part of the right-hand side is delaminated.</p> <p>The marriage of Michael Stier to Ann West was registered 1849/Q2 Bath.</p> <p>The birth of Michael William Stier was registered 1857/Q1 Bath, mother's maiden name: West.</p>

Names	Inscription	Notes
		<p>The birth of Louis Anne Stier was registered 1859/Q2 Bath, mother's maiden name: West.</p> <p>The death of Michael William Stier, aged 2, was registered 1960/Q3 Bath.</p> <p>The death of Louisa Ann Stier, aged 3, was registered 1863/Q1 Bath.</p> <p>The death of Michael Stier, aged 83, was registered 1905/Q2 Bath. From the <i>National Probate Calendar 1905</i>: STIER Michael of 5 Railway-place Bath retired jeweller died 26 June 1905 Probate Bristol 11 August to Anne Stier widow and Frederick Stier jeweller Effects £1375 16s. Resworn £1512 16s.</p> <p>See also grave S140.</p>
S187	<p>George Fisher (1823-1861)</p> <p>PRAY FOR THE SOUL OF GEORGE FISHER WHO DEPARTED THIS LIFE APRIL 7TH 1861 AGED 37 YEARS R.I.P.</p>	 <p>Slab.</p> <p>From the <i>Reading Mercury etc</i> of Sat 13 Apr 1861 p4 at the end of a report of a cricket match between Lamborne and Ashdown Park: A very awful instance of the uncertainty of life occurred at Ashdown Park a few days since. Mr. George Fisher, the house steward, who superintended the refreshments and luncheon for the above mentioned cricket match, was taken suddenly ill last Sunday morning, and before Mr. Hillier, the surgeon, from Lambourne, could reach the place, he was a corpse. He had been in good health up to the very day of his death, but, on awaking on that morning, said he did not feel quite well, and would lie an hour or two longer; he, however, became rapidly worse, and almost before any one knew that he was unwell he had breathed his last. Lord Craven's family, who were at church at the time, were most shocked when they heard of the melancholy event, as Mr. Fisher was greatly esteemed and respected, and held in the highest regard by the Earl himself. As</p>

	Names	Inscription	Notes
			<p>may be imagined, the occurrence has spread quite a gloom over Ashdown and the neighbourhood, as everyone who knew Mr. Fisher speaks in the highest terms of his many excellent qualities, He has left a wife and one child to deplore their irreparable loss. An inquest was held on the body the next day, when the jury returned a verdict of "Died from the visitation of God."</p> <p>(The report was also carried by other papers such as the <i>Wiltshire Independent</i>. The 7 Apr 1861 was the day of the 1861 census.)</p> <p>From the <i>National Probate Calendar</i> 1861: 1 May. Letters of Administration of the Personal estate and effects of George Fisher late of 8 Arabella-row Pimlico in the County of Middlesex Steward deceased who died 7 April 1861 at Ashdown Park Lambourn in the County of Berks were granted at the Principal Registry to Caroline Fisher of 8 Arabella-row aforesaid Widow the Relict of the said Deceased she having been first sworn. Effects under £1,000.</p> <p>(From <i>The National Gazetteer of Great Britain and Ireland</i> (1868) in the section on Lambourn "Ashdown Park, now the seat of the Earl of Craven, is supposed by some to have been the spot where Alfred defeated the Danes, in A.D. 871." Ashdown House, also known as Ashdown Park, near Lambourn in now owned by the National Trust.)</p>
S188	Henry Goodman (1819-1860)	<p>PRAY FOR THE SOUL OF HENRY GOODMAN WHO DEPARTED THIS LIFE APRIL 6TH 1860, AGED 40 YEARS. R.I.P</p>	 <p>On 13 Jul 1848 at Bedminster Henry Goodman, son of William Goodman, married Harriet Scroggs, daughter of William Scroggs (registered 1848/Q3 Bedminster).</p> <p>The birth of Daniel Henry Goodman was registered 1850/Q2 Bath, mother's maiden name: Scroggs.</p>

Names	Inscription	Notes
		<p>In the 1851 census at 5 Stall Street, Bath: Henry Goodman, aged 31, draper & hosier, born at Bletchley (Bucks), wife Harriett, aged 32, born at Kidlington (Oxon), son Daniel H, aged 1, born at Bath, a draper's assistant, two servants and a visitor.</p> <p>The death of Henry Goodman, aged 40, was registered 1860/Q2 Bath. From the <i>National Probate Calendar</i> 1860: 25 April. The Will of Henry Goodman late of 5 Stall-street in the City of Bath Draper deceased who died 6 April 1860 at Stall-street aforesaid was proved at the Principal Registry by the oath of Harriet Goodman of 5 Stall-street aforesaid Widow the Relict and the Executrix during Life or Widowhood. Effects under £2,000. (Another grant in 1862)</p>
<p>S189</p> <p>William Kelly (1797-1879)</p> <p>Winifred Kelly (1812-1904)</p>	<p>North:</p> <p>PRAY FOR THE REPOSE OF THE SOUL OF WILLIAM KELLY WHO DIED O THE 7TH OF DECEMBER 1879 AGED 83 YEARS FORTIFIED WITH ALL THE RITES OF HOLY CHURCH OF WHOSE SOUL SWEET JESUS HAVE MERCY</p> <p>—</p> <p>MAY HE REST IN PEACE</p> <p>South:</p> <p>ALSO</p> <p>WINIFRED RELICT OF THE ABOVE WHO DIED JANUARY 26TH 1904 IN HER 92ND YEAR</p>	<div data-bbox="1621 539 1888 735" data-label="Image"> </div> <p>Pitched in the form of a cross.</p> <p>The birth of Joseph William Kelly was registered 1856/Q4 Bath, mother's maiden name: Weetman.</p> <p>In the 1861 census at 18 Cornwell Buildings, Bath: William Kelly, aged 62, pawnbroker, born at Bath, wife Winefred, aged 48, born atngton (Warks), son Thrapes (sic), aged 4, born at Bath, two visitors and a servant.</p> <p>In the 1871 census at St Michael's Priory, Clehonger (Herefordshire): Joseph Kelly, aged 14, boarder, student, born at Bath.</p> <p>The death of William Kelly, aged 82, was registered 1879/Q4 Bath. From the <i>National Probate Calendar</i> 1880: 15 April. The Will of William Kelly late of 18 Cornwall-buildings in the City of Bath Pawnbroker and General Dealer who died 7 December 1879 at 18 Cornwall-buildings was proved at Bristol by James Quin of 14 South-parade Bath Manager of the National Provincial Bank of England Bath Branch and Winifred Kelly of 18 Cornwall-buildings Widow the Relict (during Widowhood) the surviving Executors. Personal Estate under £7,000.</p>

	Names	Inscription	Notes
			<p>In the 1891 census at 9 Henry Street, Bath: Joseph W Kelly, aged 34, clothier, born at Bath, wife Minnie, aged 30, born in Ireland, Winifred Kelly, aged 19, widow, mother, living on own means, born in Warwickshire, children: Winifred, aged 7, born at Bath, Joseph B, aged 5, born at Bath, and Gertrude C, aged 2, born at Bath, and a servant.</p> <p>The death of Winifred Kelly, aged 91, was registered 1904/Q1 Bath.</p>
S190	<p>Aloysius Joseph King (1849-1898)</p> <p>Emily Mary Cecilia King (1849-1942)</p> <p>Thomas Francis Joseph King (1874-1879)</p> <p>Michael Joseph King (1876-1880)</p>	<p>PRAY FOR THE REPOSE OF THE SOUL OF LOUIS JOSEPH KING DIED APRIL 13TH 1898 EMILY MARY CECILIA KING DIED NOV. 2ND 1942.</p> <p>AND OF THEIR CHILDREN THOMAS KING, DIED MARCH 18TH 1879. MICHAEL KING, DIED JAN. 27TH 1880.</p>	 <p>Cross on 3 plinths and edging.</p> <p>The birth of Thomas Francis Joseph King was registered 1874/Q3 Bath, mother's maiden name: Day. The birth of Michael Joseph King was registered 1876/Q3 Bath, mother's maiden name: Day.</p> <p>The death of Thomas Francis King, aged 4, was registered 1879/Q1 Bath. The death of Michael Joseph King, aged 3, was registered 1880/Q1 Bath.</p> <p>In the 1881 census Rivers House, Russell Street, Bath: Louis King, aged 32, surgeon MRCS, born at Bath, wife Emily, aged 31, born in London, children: Gertrude, aged 3, born at Bath, and Teresa, aged 1½, born at Bath, and two servants.</p> <p>The death of Aloysius Joseph King, aged 48, was registered 1898/Q2 Bath.</p> <p>The death of Emily M C King, aged 93, was registered 1942/Q4 Bath.</p>

Names	Inscription	Notes	
S191	Adelaide Pope (1858-1924)	<p>West: OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL</p> <p>South: OF ADELAIDE POPE, WHO WAS BORN IN ST LOUIS, MISSOURI, U.S.A. ON AUG. 3RD 1858.</p> <p>North: AND DIED IN LONDON, ENGLAND, ON APRIL 15TH 1924.</p> <p>East: R.I.P.</p>	<p>From the <i>National Probate Calendar</i> 1943: KING Emily Mary Cecilia of Barnard House Pulteney-road Bath widow died 2 November 1942 at The Johnstone-street Nursing Home Bath Probate Bristol 1 January to Winefride Rose Mary King spinster. Effects £17968 19s. 10d.</p> <p>Multi-layered tombs with a raised cross on the upper, flat surface.</p> <p>US Pasport Application at the US Consulate, London dated 24 Nov 1921: Adelaide Pope, born 3 Aug 1856 at St Louis, Missouri, father Charles, born in Alabama, last left the US in Sep 1874, currently residing in London since 1874 and has resided since 1874 in France, Switzerland, Italy and England.</p> <p>The death of Adelaide Pope, aged 66, was registered 1924/Q2 Kensington. From the <i>National Probate Calendar</i> 1924: POPE Adelaide Eliza Wyatt of the City of St. Louis state of Missouri U.S.A. spinster died 16 April 1924 at the Rembrandt Hotel Kensington Middlesex Administration (with Will) (limited) London 31 July to Edward Joseph Dent esquire the attorney of Charles Pope O'Fallon. Effects £2211 9s. 7d.</p>
S191A	<p>Mary Winifred Day (1861-1951)</p> <p>John Charles Frederick Sigismund Day (1826-1908)</p>	<p>PRAY FOR THE REPOSE OF THE SOUL OF MARY WINIFRED DAY DAUGHTER OF JOHN CHARLES DAY (JUDGE OF THE HIGH COURT) DIED SUDDENLY MAY 21ST 1951. R•I•P</p>	 <p>Cross on 3 plinths and edging.</p> <p>The birth of Mary Winefride Day was registered 1861/Q4 Kensington.</p> <p>In the 1871 census at 9 Mansfield Villas, Hampstead, London: Jno C Day, aged 41, barrister, born at Bath, wife Henrietta, aged 46, born at London City, seven children and four servants.</p>

	Names	Inscription	Notes
			<p>The death of Mary W Day, aged 89, was registered 1951/Q2 Weston s Mare. From the <i>National Probate Calendar</i> 1951: DAY Mary Winefride of Highcliffe Hotel Wellington-terrace Clevedon Somersetshire spinster died 21 May 1951 Probate Bristol 3 August to Winefride Rose Mary King spinster and Austin Gerald Comyn King solicitor. Effects £20463 0s. 10d.</p> <p>Sir John Charles Frederick Sigismund Day (1826-1908) was one of the first Catholic judges in England since the Reformation. There are five portraits of him in the National Portrait Gallery, London. There is an <i>Oxford Dictionary of National Biography</i> entry for him which starts "Day, Sir John Charles Frederic Sigismund (1826-1908), judge, was born at The Hague on 20 June 1826, the eldest son of Captain John Day (1779-1843), a half-pay officer, of Englishbatch, near Bath, and his Dutch wife, Emilie (1789/90-1836), daughter of Jan Caspar Hartsinck. His Roman Catholic parents sent him to . . ."</p>
S192	<p>William Nicholson (1816-1888)</p> <p>Constance Frances Nicholson (1831-1903)</p>		 <p>Pitched in the form of a cross.</p> <p>In the 1861 census at 3 Houghton Terrace, North Meols (Lancs): William Nicholson, aged 45, Cap Ma... Registrar County Court and solicitor, born at Warrington (Lancs), wife Constance F, aged 30, born at Chester, five children, four visitors and six servants.</p> <p>From the <i>National Probate Calendar</i> 1888: 8 September. The Will with a Codicil of William Nicholson late of 16 Pulteney-street in the City of Bath who died 27 August 1888 at Rockhills St. Stephen's-road Bournemouth in the County of Southampton was proved at Bristol by Constance Ferrers Nicholson of 16 Pulteney-street Widow the Relict and Edward Joseph Nicholson of Bank-street Warrington in the County of Lancaster a Captain in Her Majesty's Militia the Son two of the</p>

Names	Inscription	Notes
		<p>Executors. Personal Estate £5,048 10s.</p> <p>In the 1891 census at 16 Pulteney Street, Bath: Constance Nicholson, aged 60, widow, living on own means, born at Chester, daughter Isabel M, aged 20, born at Thelwell (Ches), a boarder and two servants.</p> <p>The death of Constance Ferrers Nicholson, aged 72, was registered 1903/Q3 Kensington. From the <i>National Probate Calendar</i> 1903: NICHOLSON Constance Ferrers of 16 Pulteney-street Bath widow died 7 July 1903 at 7 Observatory-gardens Kensington Middlesex Probate Bristol 7 August to Edward Joseph Nicholson esquire and Elisabeth Mary Teresa Nicholson spinster Effects £1110 14s. 11d.</p>
<p>S193</p>	<p>Anna Quin (1800-1866)</p> <p>James Augustine Quin (1822-1890)</p> <p>West: <div style="text-align: center;">... VOLUNTAS TUA</div> </p> <p>North: <div style="text-align: center;">ALSO JAMES AGUSTINE QUIN</div> </p> <p>South: <div style="text-align: center;">ALSO OF ANN QUIN WHO DIED JULY 15TH 1866</div> </p>	<div style="text-align: center;"> </div> <p>Block pitched in the form of a cross with the sides curved.</p> <p>In the 1851 census at 10 Northampton Street, Bath: Hannah Quin, aged 51, born at Weston (Som), and children: James, aged 28, unmarried, banker's accountant, born at Bath, and Anne, aged 18, born at Bath.</p> <p>In the 1861 census at 10 Northampton Street, Bath: Hannah Quin, aged 61, widow, annuitant, born at Bath, and daughter Anne, aged 28, unmarried, born at Bath.</p> <p>The death of Anna Quin, aged 66, was registered 1866/Q3 Bath.</p> <p>The death of James Augustine Quin, aged 68, was registered 1890/Q4 Bath. From the <i>National Probate Calendar</i> 1891: 24 January. The Will with a Codicil of James Augustine Quin late of 14 South-parade in the City of Bath Esquire J.P. who died 3 November 1890 at 14 South-parade was proved at the Principal Registry by John Haviland Cooper of 1 Montpelier in the said City Gentleman and David Hale of 35 Milsom-street in the said City Solicitor the Executors. Personal Estate £23,498 8s. 10d.</p>

Names	Inscription	Notes	
		<p>The death of James Gibson, aged 84, was registered 1892/Q2 Bath. From the <i>National Probate Calendar</i> 1892: GIBSON James of 7 Rivers Street Bath retired cotton broker died 3 April 1892 Probate Bristol 9 September to John Bernard Hardman stained-glass manufacturer Effects £6009 11s. 5d.</p> <p>From the <i>Bath Chronicle</i> of Thu 7 Apr 1892 p3: “DEATH OF MR. JAMES GIBSON.—The Roman Catholic community in Bath has lost a generous friend in Mr. James Gibson, of 7, Rivers-street, a former resident of Liverpool, who died on Sunday at the advanced age of 86. The interment will be in Perrymead Cemetery this morning after low Requiem mass at St. Mary’s, Julian-road.”</p> <p>The marriage of George Gibson to Joanna Lugg was registered 1901/Q1 Bath.</p> <p>The death of George Gibson, aged 69, was registered 1905/Q3 Bath. From the <i>National Probate Calendar</i> 1905: GIBSON George of 7 Rivers-street Bath gentleman died 1 September 1905 Probate Bristol 5 October to Gerald James Hardman esquire Effects £17829 1s. 11d.</p> <p>In the 1911 census at 7 Rivers Street, Bath: Joanna Gibson, aged 52, widow, born at Inverness, and a servant.</p> <p>The death of Joanna Gibson, aged 82, was registered 1940/Q4 Bath. From the <i>National Probate Calendar</i> 1940: GIBSON Joanna of 7 Rivers-street Bath widow died 8 October 1940 Probate Bristol 30 November to Marion Boyle widow. Effects £508 19s. 5d.</p>	
S195	<p>William Joseph English (1855-1890)</p> <p>Emma Louisa English (1853-1944)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOULS OF WILLIAM JOSEPH ENGLISH. CORONER OF BATH, DIED JUNE 2 1890. AGED 34 YEARS AND OF HIS WIFE EMMA LOUISA ENGLISH DIED MARCH 6 1944 AGED 90 YEARS. BOTH FORTIFIED BY</p>	 <p>Cross on a plinth resembling a pile of stones, a plaque against the base of the cross and edging.</p> <p>The marriage of William Joseph English to Emma Louisa Mary Egerton was registered 1880/Q3 Bath.</p>

Names	Inscription	Notes
	<p style="text-align: center;">ALL THE RITES OF THE HOLY CHURCH ON WHOSE SOULS SWEET JESUS HAVE MERCY <i>R•I•P</i></p>	<p>In the 1881 census at 9 Gay Street, Bath: Isabella J English, aged 68, unmarried, Contessa Romana, born at Bath, William English, aged 25, married, nephew, solicitor in practice, born at Bath, Emma English, aged 27, married, niece, born at Chatham (Kent), James Shepherd, aged 69, visitor, Roman Catholic priest, born at Liverpool, and five servants.</p> <p>The death of William Joseph English, aged 34, was registered 1890/Q2 Bath. From the <i>National Probate Calendar</i> 1890: 11 July. The Will of William Joseph English of De Montalt Combe Down near Bath in the County of Somerset Solicitor who died 2 June 1890 at De Montalt Combe Down was proved at Bristol by Emma Louisa English of De Montalt Combe Down Widow the Relict the sole Executrix. Personal Estate £1,169 9s. 7d.</p> <p>See the <i>Bath Chronicle</i> of Thu 5 Jun 1890 p3 and Thu 12 Jun 1890 p7.</p> <p>The death of Emma L English, aged 90, was registered 1944/Q4 Swindon. From the <i>National Probate Calendar</i> 1944: ENGLISH Emma Louisa otherwise Emma of Deva Westlecott-road Swindon Wiltshire widow died 6 March 1944 Probate Llandaff 20 June to Ralph Murray Thompson mechanical engineer. Effects £191 1s.</p>
S196	<p>Margaret Elizabeth Holme Goldie (1848-1914)</p> <p>Alexander Robert Goldie (1843-1923)</p>	<p>South: MARGARET ELIZABETH GOLDIE AGED 66 YEARS</p> <p>North: ALSO OF ALEXANDER ROBERT GOLDIE WHO DIED NOV __ 1923 AGED __ YEARS</p> <div data-bbox="1621 916 1886 1114" data-label="Image"> </div> <p>Pitched in the form of a cross.</p> <p>On 14 Apr 1869 at Elvaston, Derbys: Alexander Robert Goldie married Margaret Elizabeth Holme Robinson (registered 1869/Q2 Shardlow).</p> <p>In the 1891 census at The Vicarage, Elvaston (Derbys): Alexander R Goldie, aged 45, vicar of Elvaston, born in France, wife Margaret E, aged 43, born in Nova Scotia, three children, a nurse and four</p>

	Names	Inscription	Notes
			<p>servants.</p> <p>In <i>Kelly's Directory of Derbyshire</i> 1895 in the section on Thulston: Goldie Rev. Alexander Robert M.A. (vicar), The Grange</p> <p>In the 1911 census at 8 Somerset Place, Bath: Alexander Robert Goldie, aged 66, gentleman, born in France, wife Margaret Elizabeth Holme, aged 63, married 41 years 7 children of which 6 then living, born in Nova Scotia, and two servants.</p> <p>The death of Margaret E H Goldie, aged 66, was registered 1914/Q4 Bath. From the <i>National Probate Calendar</i> 1914: GOLDIE Margaret Elizabeth Holme of 8 Somerset-place Bath (wife of Alexander Robert Goldie) died 3 October 1914 Probate Bristol 23 November to the said Alexander Robert Goldie and Barrie Algernon Highmore Goldie esquires and Blanche Margaret Tyndall widow. Effects £3855 8s. 4d.</p> <p>The death of Alexander R Goldie, aged 80, was registered 1923/Q4 Bath. From the <i>National Probate Calendar</i> 1924: GOLDIE Alexander Robert of 8 Somerset-place Bath died 17 November 1923 Probate Bristol 8 January to Blanche Margaret Tyndall widow. Effects £3078 2s. 6d.</p> <p>From the <i>Bath Chronicle</i> of Sat 24 Nov 1923 p20: GOLDIE.—On 17th November, at 8, Somerset Place, Bath, Alexander Robert Goldie, late vicar of Elvaston, Derby, aged 80, Requiem Mass at St Mary's, Julian Road, Bath, on Wednesday, 21st inst., at 8 a.m. Interment Perrymead Cemetery 11.15 a.m.</p>
S197	<p>Caroline Matilda Lugg (1861-1924)</p> <p>Marion Boyle (1862-1949)</p> <p>Charles Joseph Marshall (1881-1960)</p>		<p>The death of Caroline Matilda Lugg, aged 62, was registered 1924/Q2 Bath.</p> <hr/> <p>The death of Marian Boyle, aged 86, was registered 1949/Q1 Bath.</p> <hr/> <p>The death of Charles J Marshall, aged 78, was registered 1960/Q2 Bath. From the <i>National Probate Calendar</i> 1960: MARSHALL Charles Joseph of 79 Newbridge Hill Bath died 4 May 1960 at Manor Hospital Bath Probate Bristol 20 May to Gertrude Mary Marshall widow, Effects £676 0s. 3d.</p>

Names	Inscription	Notes
S198 Margaret Sabrina Rolt (1867-1952)	Edging, north: MARGARET SABRINA ROLT 27 TH JANUARY 1867 – 15 TH AUGUST 1952	 <p>Edging. The inscription is incised.</p> <p>The birth of Margaret Sabrina Rolt was registered 1867/Q1 Marylebone.</p> <p>In the 1891 census at Sacombe Lodge, Summer Hill, Harbledown (Kent): Henry G Rolt, aged 63, clerk on holy orders living on own means, born at Athlone, Ireland, wife Elizabeth S, aged 63, born at Tormoham (Decon), children: Alice F A, aged 30, unmarried, born at Brighton, Charles E, aged 27, married, Lieutenant in Royal Artillery, born at Limpsfield (Surrey), and Margaret S, aged 23, born in London, and six servants.</p> <p>The death of Margaret S Rolt, aged 82, was registered 1952/Q3 Wandsworth. From the <i>National Probate Calendar</i> 1952: ROLT Margaret Sabrina of 9 Carlton-drive Putney Hill London S.W.15 spinster died 16 August 1952 Probate Bristol 3 December to John Baynton Rolt oil company assistant Charles David Rolt artist and Reginald Addington Ingle solicitor. Effects £17459 1s. 5d.</p>
S199 Edward Joseph Bartholomew Middleton (1836-1906) Emily Mary Middleton (1839-1914)	Plinth: <p style="text-align: center;">PRAY FOR THE REPOSE OF THE SOUL _ OF _ EDWARD JOSEPH</p> Edging, north: <p style="text-align: center;">✕ OF YOUR CHARITY PRAY FOR THE SOUL OF</p>	 <p>Cross on a single plinth and edging.</p>

Names	Inscription	Notes
	Edging, south (on 1 line): EMILY MARY MIDDLETON WIFE OF THE ABOVE WHO DIED APRIL 26 TH 1914 AGED 74 YEARS	The death of Edward Joseph B Middleton, aged 70, was registered 1906/Q4 Chippenham. The death of Emily M Middleton, aged 74, was registered 1914/Q2 Devizes.
S200	Monica Gertrude Mary Riddell (1873- 1887)	<p data-bbox="779 331 1048 528">OF YOUR CHARITY PRAY FOR MONICA RIDDELL OF FELTON PARK NORTHUMBERLAND WHO DIED 11 OCT. 1887 AGED 14</p> <p data-bbox="1368 539 1675 568">Cross on plinths and edging.</p> <p data-bbox="1368 595 2136 651">The birth of Monica Gertrude M Riddell was registered 1873/Q3 Alnwick.</p> <p data-bbox="1368 678 2136 734">The death of Monica Gertrude Mary Riddell, aged 14, was registered 1887/Q4 Bath.</p> <p data-bbox="1368 734 2136 818">From the <i>Bath Chronicle</i> of Thu 20 Oct 1887 p5: Oct. 11, at Fleetlands, Weston, Bath, Monica, second daughter of J. G. Riddell, Esq., of Felton-park, Northumberland, aged 14.</p>

Row I

	Names	Inscription	Notes
S201A (SA9)	Elsie Mary Harvey Luckham-Down (1916-1973)		<p>The marriage of Desmond R L Down to Elsie M H Gibson was registered 1939/Q3 Weymouth. The <i>Western Gazette</i> of Fri 22 Sep 1939 p4 (North Dorset edition) in a section for Weymouth reported the marriage at St Joseph's Church of "Miss Molly May Harvey Gibson, daughter of Mr. and Mrs. Thomas C, Gibson, of Moneen, Old Castle-road, Weymouth, and Captain Desmond Robert Luckham Down, son of Mr. and Mrs. S. C. Down, of The Glen, Plympton, Devon. Canon J. Ketele officiated."</p> <p>The birth of Jane Luckham-Down was registered 1946/Q3 Plymouth, mother's maiden name: Gibson. The birth of Nicholas Luckham Down was registered 1950/Q2 Lothingland, mother's maiden name: Gibson.</p> <p>The death of Elsie May H Luckham-Down, born on 15 May 1916, was registered 1973/Q3 Bath.</p> <p>The death of Desmond Robert Luckham Down, born on 1 Oct 1914, was registered 1990/Nov Barnstaple.</p> <p>Miss Jane Luckham-Down, born on 14 Jun 1946, died on 8 Nov 2012 at Bath [GRO index]. From the <i>Bath Chronicle</i> of 15 Nov 2012: LUCKHAM-DOWN Jane Passed away on 8th November, aged 66 years. Will be sadly missed by family and friends. Service to be held at Haycombe Crematorium on Friday 23rd November at 12.15 pm. No flowers please, but donations if desired to 'Friends of the RUH' are being received by Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF. Tel: 01225 426822</p>

Names	Inscription	Notes
S201B (SA8) William Cyril Allsop (1893-1975)	<p style="text-align: center;"> † WILLIAM CYRIL ALLSOP 29TH JULY 1893 10TH JUNE 1975 R.I.P </p>	 <p>Plaque.</p> <p>The birth of William Cyril Allsop was registered 1893/Q3 Martley (Worcs). The death of William Cyril Allsop, born in 1893, was registered 1975/Q3 Martley.</p>
S202 George Craggs (1795-1862) Catherine Trenor (1812-1869)	<p style="text-align: center;"> JESUS MERCY MARY HELP THE RESTING PLACE OF GEORGE CRAGGS WHO DEPARTED THIS LIFE THE 2ND OF FEBRUARY 1862 AGED 66 YEARS CATHERINE TRENOR DIED SEP^{TR} __ 1869 YEARS </p>	 <p>Multi-layered tomb.</p> <p>In the 1851 census in the household of James Eyre at 61 Pulteney Street, Bath: George Craggs, aged 55, unmarried, servant, butler, born in London, and Catherine Traynor, aged 35, unmarried, servant, cook, born at Newry, Ireland.</p> <p>In the 1861 census at 10 Bath Street, Bath: George Craggs, aged 66, unmarried, annuitant formerly butler, born at Bewdley (Worcs), and George Clewlow, aged 65, widower, boarder, annuitant formerly butler, born at Stoke upon Trent (Staffs).</p> <p>In the 1861 census in the household of Thomas Eyre at 61 Pulteney Street, Bath: Catherine Traynor, aged 41, unmarried, domestic servant, born at Newry, Ireland.</p> <p>The death of George Craggs, aged 65, was registered 1862/Q1 Bath. From the <i>National Probate Calendar</i> 1862: 20 March. The Will of George Craggs late of the City of Bath Butler deceased who died 2 February 1862 at 10 Bath-street in the said City was proved at Bristol by the oath of George Clewlow of 10 Bath-street aforesaid Gentleman</p>

	Names	Inscription	Notes
			<p>the sole Executor. Effects under £800.</p> <p>From the <i>Bath Chronicle</i> of Thu 6 Feb 1862 p5: Feb. 2, at 10, Bath Street, Mr. George Craggs, aged 66, for 42 years the faithful servant of Thomas Eyre, Esq., of Pulteney Street, highly respected by all who knew him.</p> <p>The death of Catherine Trenor, aged 57, was registered 1869/Q3 Bath. From the <i>National Probate Calendar</i> 1869: 1 November. The Will of Catherine Trenor formerly of 3 South-parade but late of 14 Pierrepont-street both in the City of Bath Spinster deceased who died 20 September 1869 at 14 Pierrepont-street aforesaid was proved at Bristol by the oaths of the Reverend James Norbert Sweeney of St. John's priory South-parade in the City aforesaid Clerk and George Clewlow of 33 Northampton-street in the City aforesaid Gentleman the Executors. Effects under £450.</p>
S203	<p>Mary Edith Dalby (1869-1938)</p> <p>Mary Ethel Angelique Dalby (1902-1961)</p>	<p>PLEASE PRAY FOR THE REPOSE OF THE SOUL OF MARY EDITH DALBY WHO DIED NOV. 28 1938 ERECTED IN LOVING AND GRATEFUL MEMORY BY HER SURVIVING CHILDREN ANGE ROSE MARY AND KEN</p>	 <p>Cross on 3 plinths, no edging.</p> <p>The marriage of Herbert Ernest Dalby to Mary Edith Roberts was registered 1896/Q2 Christchurch.</p> <p>The birth of Kenelm Philip A Dalby was registered 1899/Q3 Fulham. The birth of Mary Ethel A Dalby was registered 1902/Q2 York.</p> <p>In the 1911 census at The Rosary, St Mary Church, Torquay: Herbert Ernest Dalby, aged 43, physician & surgeon, born at Saltash (Cornwall), wife Mary Edith, aged 41, married 14 years 4 children, born at Leicester, children: Mary Ethel Angelique, aged 9, and Aileen</p>

Names	Inscription	Notes	
		<p>Rosemary, aged 1, and two servants.</p> <p>From the <i>National Probate Calendar</i> 1939: DALBY Mary Edith of Sydney Lodge Bath widow died 28 November 1938 Probate London 3 January to Kenelm Antony Philip Dalby chartered accountant and Cecil Storey Wollen solicitor. Effects £1385 18s. 2d.</p> <p>The death of Mary E A Dalby, aged 58, was registered 1961/Q1 Willesden. From the <i>National Probate Calendar</i> 1961: DALBY Mary Ethel Angelique of 176a West Hill Wandsworth London spinster died 16 January 1961 at St. Andrews Hospital Dollis Hill London Probate London 24 March to Kenelm Antony Philip Dalby chartered accountant. Effects £6563 7s. 5d.</p>	
S204	<p>Sarah Clewlow (1782-1859)</p> <p>Ann Clewlow (1813- 1892)</p>	<p>North:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF SARAH WIFE OF GEO, CLEWLOW WHO DIED THE 12TH OF SEPT^R 1859 AGED 76 YEARS R.I.P.</p> <p>South:</p> <p style="text-align: center;">..... FOR</p>	 <p>Pitched 4 ways.</p> <p>In the 1851 census at 14 Pierrepont Street, Bath: George Clewlow, aged 55, annuitant, born at Bagnell (Staffs), and wife Sarah, aged 68, annuitant, born at Durham.</p> <p>The death of Sarah Clewlow, aged 77, was registered 1859/Q3 Bath.</p> <p>In the 1861 census at 10 Bath Street, Bath: George Craggs, aged 66, unmarried, annuitant formerly butler, born at Bewdley (Worcs), and George Clewlow, aged 65, widower, boarder, annuitant formerly butler, born at Stoke upon Trent (Staffs).</p> <p>The death of George Clewlow, aged 77, was registered 1873/Q2 Bath.</p> <p>The death of Ann Clewlow, aged 79, was registered 1892/Q4 Bath.</p>

S205	Names	Inscription	Notes
	<p>Henry Cody (1806-1859)</p> <p>John Cody (1799-1865)</p> <p>George Cody (1812-1868)</p> <p>Elizabeth Ann Cody (1799-1873)</p>	<p>Of your Charity PRAY FOR THE SOUL OF Henry Cody WHO DIED DEC. 27TH 1859 AGED 54 YEARS R.I.P. JOHN CODY DIED DEC. 11 1865 AGED 64</p> <p>.....</p> <p>GEORGE CODY</p> <p>.....</p> <p>ELIZABETH WIFE OF JOHN CODY DIED AUGUST .. 1877 AGED _5</p>	<div data-bbox="1624 300 1886 497" data-label="Image"> </div> <p>Slab with a small raised cross on the upper surface.</p> <p>In the 1851 census at 19 St James Parade, Bath: John Cody, aged 50, foreman upholsterer, born at Bath, wife Elizabeth, aged 51, born at Stratford upon Avon (Warks), and daughter Mary, aged 15, milliner (apprentice), born at Bath.</p> <p>In the 1851 census at Victoria Place, Walcot, Bath: Henry Cody, aged 45, whitesmith master, born at Walcot, wife Ester, aged 44, born at Walcot, and children: Mary, aged 18, born at Walcot, James, aged 8, born at Walcot, Teresa, aged 7, born at Walcot, William, aged 6, born at Walcot, and Lucy, aged 2, born at Walcot.</p> <p>The death of Henry Cody, aged 54, in 1859 was registered 1860/Q1 Bath.</p> <p>In the 1861 census at 1 Henry Street, Bath: George Cody, aged 50, cabinet maker, born at Bath, wife Sarah, aged 37, dressmaker, born at Bath, children: Charles, aged 11, born at Bath, Lucy, aged 10, born at Bath, John, aged 8, born at Bath, Catherine, aged 6, born at Bath, and Theresa, aged 2, born at Bath, and six lodgers.</p> <p>The death of John Cody, aged 66, was registered 1865/Q4 Bath. From the <i>National Probate Calendar</i> 1866: 16 January. Letters of Administration of the Personal estate and effects of John Cody late of 13 St. James-parade in the Parish of St. James in the City of Bath Upholsterer deceased who died 11 December 1865 at Milsom-street in the Parish of St. Michael Bath aforesaid were granted at the Principal Registry to Elizabeth Cody of 13 St. James-parade aforesaid Widow the Relict of the said Deceased she having been first sworn. Effects</p>

Names	Inscription	Notes
		<p>under £1,000.</p> <p>The death of George Cody, aged 55, was registered 1868/Q2 Bath.</p> <p>The death of Elizabeth Ann Cody, aged 74, was registered 1873/3 Bath. From the <i>National Probate Calendar</i> 1873: 22 October. The Will of Elizabeth Cody late of 13 St. James'-parade St. James in the City of Bath Widow who died 4 August 1873 at 13 St. James'-parade was proved at the Principal Registry by John Joseph Cody of 13 St. James'-parade Teacher of Music the Son the sole Executor. Effects under £200.</p>
S206	<p>Joseph Murphy (1849-1856)</p> <p>James Murphy (1855-1857)</p>	 <p>Pitched 4 ways. Mostly delaminated.</p> <p>The birth of James Murphy was registered 1855/Q2 Bath, mother's maiden name: Flannery.</p> <p>The death of Joseph Augustine Murphy, aged 7, was registered 1856/Q3 Bath.</p> <p>The death of James Murphy, aged 1, was registered 1857/Q1 Bath.</p>
S207	<p>Charles Fisher (1773-1857)</p> <p>Ann Fisher (1785-1865)</p>	<p>North:</p> <p style="text-align: center;">CHARLES FISHER DIED AUGUST 10TH 1857 AGED 84 . R.I.P. MAY THE SOULS OF THE FAITHFUL THROUGH THE</p> <p>South:</p> <p style="text-align: center;">ANN FISHER DIED JULY 16TH 1865 AGED 80 YEARS O GOD</p> <p>Pitched 4 ways.</p> <p>In the 1851 census at the Priory, Prior Park, Bath: Charles Fisher, aged 76, annuitant, born at Charlton (Som), and wife Ann, aged 66, annuitant, born at Tisbury (Wilts).</p> <p>The death of Charles Fisher, aged 84, was registered 1857/Q3 Bath.</p>

	Names	Inscription	Notes
			<p>In the 1861 census at 6 Montpelier, Bath: Louisa Fisher, aged 46, unmarried, bookseller, born at Semley (Wilts), Ann Fisher, aged 72, widow, mother, formerly farmer's wife, born a Tisbury (Wilts), and a servant.</p> <p>The death of Ann Fisher, aged 80, was registered 1865/Q3 Bath.</p>
S208	<p>Elizabeth Spencer (1785-1856)</p> <p>Eliza Mary Spencer (1818-1878)</p> <p>John Archibald Spencer (1829- 1881)</p>	<p>North:</p> <p style="text-align: center;">Pray for the Soul of Elizabeth widow of the late Joseph Spencer who died Dec^r xxii mdccclvi Aged lviii Years</p> <p>South:</p> <p style="text-align: center;">Also of Eliza the wife of John A. Spencer Archibald Spencer who died</p>	<p style="text-align: center;"></p> <p>Pitched 4 ways.</p> <p>Elizabeth Spencer died aged 70 on 26 Dec 1855 and buried on 1 Jan 1856. Reburied in St John's cemetery on 19 Oct 1857.</p> <p>In the 1871 census at 14 Pierrepont Street, Bath: John A Spencer, aged 41, bookseller & accountant, born at Bath, wife Eliza M, aged 52, born at Bristol, daughter Mary, aged 13, born at Bath, John A Young, aged 12, nephew, born at Swansea, a servant and Teresa Spencer, aged 50, widow, sister-in-law, milliner (formerly), born at Bristol.</p> <p>The death of Eliza Mary Spencer, aged 60, was registered 1878/Q4 Bath.</p> <p>In the 1881 census at 14 Pierrepont Street, Bath: John A Spencer, aged 52, widower, bookseller, born at Bath, daughter Mary, aged 23, born at Bath, Mary Robbins, aged 56, married, sister, housekeeper, born at Bath, Ann Robbins, aged 23, unmarried, niece, shopwoman, born at Liverpool, Arthur Y Young, aged 22, nephew, solicitors clerk, born at Swansea, Anne C Bowcher, aged 9, niece, born at Bristol, and a servant.</p> <p>The death of John Archibald Spencer, aged 51, was registered</p>

Names	Inscription	Notes	
		<p>1881/Q2 Bath. From the <i>National Probate Calendar</i> 1881: 24 November. The Will of John Archibald Spencer late of 14 Pierrepont-street in the City of Bath Bookseller who died 24 June 1881 at 14 Pierrepont-street was proved at Bristol by Mary Spencer of 14 Pierrepont-street Spinster the Daughter the surviving Executrix. Personal estate £983 7s. 5d.</p> <p>From the <i>Bath Chronicle</i> of Thu 30-Jun-1881 p7: “MR. J. A. SPENCER bookseller, of Pierrepont-street, expired somewhat suddenly about noon on Friday of apoplexy. He had been ailing lately but no serious results were anticipated. Mr. Spencer had for many years been the cashier at the office of Messrs. Stone, King, and King, solicitors, Queen-square.”</p>	
S209	<p>Mabel Jane Macdonald (1871-1932)</p> <p>Francis Joseph Macdonald (1871-1949)</p>	<p style="text-align: center;">†</p> <p style="text-align: center;">PRAY FOR THE SOUL OF MABEL JANE MACDONALD WHO DIED XVI. FEB. 1932 AGED 60 PRAY FOR THE SOUL OF FRANCIS JOSEPH MACDONALD DIED XXVII. JUNE 1949 AGED 82 R.I.P</p>	 <p>Headstone and edging and a freestanding vase.</p> <p>The death of Mabel J Macdonald, aged 60, was registered 1932/Q1 Bath.</p> <p>The death of Francis J Macdonald, aged 82, was registered 1949/Q2 Bath.</p>
S210			 <p>Edging.</p>

S211	Names	Inscription	Notes
	Caroline O'Fallon Pope (1828-1915)		 <p>Multi-layered tomb.</p> <p>In the 1850 census at St Louis, Missouri: Chas A Pope, aged 32, M.D, Caroline Pope, aged 22, born in Missouri, Caroline Pope, aged 3, born at St Louis, and Caroline O'Fallon, aged 11, born in Missouri.</p> <p>Charles Alexander Pope MD (1818-1870) received his MD from the University of Pennsylvania in 1839 and was a dean of St. Louis Medical College (known as Pope's College) founded in 1841. In 1854 he became the youngest president of the American Medical Association.</p> <p>From <i>Converts to Rome : a biographical list of the more notable converts to the Catholic Church in the United Kingdom during the last Sixty Years</i> by William James Gordon-Gorman (10th edition) p220: Pope, Rev. John O'Fallon, M.A. Christ Church Oxford. A Priest of the Society of Jesus, and Master of Pope's Hall, Oxford; son of Dr Charles Alexander Pope, of St Louis University, U.S.A.; grandson of Colonel John O'Fallon, of the Revolutionary Ware, and one of the founders of St Louis; brother-in-law of Colonel Francis Baynham Vaughan, of Courtfield, Herefordshire. (Pope's Hall, formerly Clarke's Hall, was named after Thomas O'Fallon Pope. After becoming Plater's Hall, when granted 'permanent private hall' status by the University of Oxford, it was renamed Campion Hall.)</p> <p>From the <i>Bath Chronicle</i> of Sat 18 Dec 1915 p1: O'FALLON POPE.—On the 9th December, at Bath, Caroline O'Fallon, widow of Charles Alexander Pope, of St. Louis, Missouri, U.S.A., in her 88th year.</p>

Names	Inscription	Notes
		<p>The death of Caroline O'Fallon Pope, aged 87, was registered 1915/Q4 Bath. From the <i>National Probate Calendar</i> 1915: POPE Caroline of St. Louis Missouri United States of America widow died 9 December 1915 at Bath Administration (with Will limited) London 24 May to Philip Witham esquire attorney of Charles Pope O'Fallon. Effects £1119 1s. 7d.</p>
S214	<p>Mary Katherine Frances New (1836-1860)</p> <p>John Joseph Shuttleworth (1798-1878)</p> <p>Helen Katherine Shuttleworth (1800-1887)</p> <p>South, upper band: ✕ Pray also for the Soul of Helen Katharine Shuttleworth, Widow of Bath who</p> <p>South, lower band: ✕ Pray for the Soul of Mary Katherine Frances New the beloved wife of A _____ C..... New Esq</p> <p>North: died on the 20th February 1860. Aged 23. Also of John Joseph Shuttleworth Esq of Bath</p>	 <p>Tomb of two layers with a raised cross on the upper surface.</p> <p>In the 1851 census at New Hall Convent, Boreham (Essex): Mary Shuttleworth, aged 14, born at Worksop (Notts).</p> <p>The marriage of Mary Katherine Frances Shuttleworth to Arthur Trelawny Wickham New was registered 1859/Q2 Worksop.</p> <p>The death of Mary Katherine Frances New, aged 23, was registered 1860/Q1 Bath. From the burial register: Mary Katherine Frances New, aged 23, died on 20 Feb 1860 and was buried on 25 Feb 1860.</p> <p>In the 1861 census at 6 Norfolk Crescent, Bath: John J Shuttleworth, aged 62, landed proprietor, birthplace unspecified, wife Helen K, aged 60, born at Leicester, Mary K F _ New, age unreadable, daughter, banker's assistant, born at Bath, Arthur T W New, aged 23, widower?, son-in-law, banker's assiatnt, born at Shepton Mallet (Som), a visitor and four servants.</p> <p>In the 1871 census at 6 Norfolk Crescent, Bath: John J Shuttleworth, aged 72, landowner, born at Blyth (Notts), wife Helen, aged 70, born at Leicester, Mary S New, aged 11, grand-daughter, born at Bath, and three servants.</p> <p>The death of John Joseph Shuttleworth, aged 79, was registered 1878/Q2 Bath. From the <i>National Probate Calendar</i> 1878: 27 May. The Will of John Joseph Shuttleworth late of 6 Norfolk-crescent in the City and Borough of Bath Esquire who died 4 May 1878 at 6 Norfolk-</p>

	Names	Inscription	Notes
			<p>crescent was proved at Bristol by Helen Katharine Shuttleworth of 6 Norfolk-crescent Widow the Relict the sole Executrix. Personal Estate under £7,000.</p> <p>The death of Helen Katherine Shuttleworth, aged 86, was registered 1887/Q1 Bath.</p>
S215	<p>Ferdinand Louis English (1852-1875)</p> <p>Alban Huddleston English (1815-1883)</p> <p>Isabella English (1815-1898)</p>	<p>PRAY FOR THE SOUL OF FERDINAND LOUIS THE BELOVED SON OF ALBAN HUDDLESTON AND ISABELLA ENGLISH DIED 5TH SEPTEMBER 1875. AGED 23. R.I.P.</p> <p>ALSO ALBAN HUDDLESTON ENGLISH (FATHER OF THE ABOVE) 43 YEARS CORONER OF BATH BORN 15TH MARCH 1815 DIED 7TH DECEMBER 1883 <i>HE WAS LOVED DURING LIFE IN DEATH LET US NOT FORGET HIM.</i> R.I.P</p>	 <p>Slab with the upper part carved in the form of paper with ripples.</p> <p>The marriage of Alban Huddlestone English to Isabella Milburn was registered 1844/Q3 Teesdale.</p> <p>In the 1851 census at 16 Walcot Parade, Bath: Alban Huddleston English, aged 36, solicitor & coroner, born at Bath, wife Isabella, aged 35, born at Byhope (Durham), four children and three servants.</p> <p>The birth of Ferdinand Louis English was registered 1852/Q3 Bath, mother's maiden name: Milburn.</p> <p>In the 1861 census at Manor House, Winsley (Wilts): Isabella English, aged 45, wife, born at Bishop Wearmouth (Durham), five children, Clare C O English, aged 44, unmarried, visitor, independent, born at Bath, and two servants.</p> <p>The death of Ferdinand Louis English, aged 23, was registered 1875/Q3 Bath.</p> <p>The death of Alban Huddleston English, aged 68, was registered 1883/Q4 Bath. From the <i>National Probate Calendar 1884</i>: 4 February. The Will of Alban Huddleston English late of 6 Edgar-buildings in the City of Bath Solicitor and Coroner who died 7 December 1883 at 6</p>

Names	Inscription	Notes	
		<p>Edgar-buildings was proved at Bristol by the Very Reverend Monsignor Edgar English of 7 Colston's-parade Redcliffe in the City of Bristol Clerk D.D. and William Joseph English of 6 Edgar-buildings Solicitor the Sons the Executors. Personal Estate £6,398 0s. 9d.</p> <p>The death of Isabella English, aged 82, was registered 1898/Q2 Cirencester.</p>	
S216	<p>Mary Ann Wheble (1788-1864)</p>	<p>PRAY FOR THE SOUL OF MARY ANNE WHEBLE WHO DIED OCT^R 8TH 1864 AGED 76 YEARS</p> <p>SHE HAS OPENED HER HAND TO THE NEEDY AND STRETCHED OUT HER HANDS TO THE POOR PROV. XXXI. 20.</p> <p>R.I.P</p>	 <p>Slab.</p> <p>The death of Mary Ann Wheble, aged 76, was registered 1864/Q4 Bath. From the burial register: Mary Ann Wheble, aged 76, of Bath, died on 8 Oct 1864 and was buried on 14 Oct 1864.</p>
S217	<p>Adelaide Cousin Rochard Home (1767-1859)</p>		 <p>Slab. The upper surface is totally delaminated.</p> <p>John Foreman Home who succeeded to the Wedderburn estate of the Home family in 1820 was the owner of slaves in Jamaica and Grenada in the 1820s and 1830s.</p> <p>From the <i>Bath Chronicle</i> of Thu 20 Jan 1859 p4: Jan. 10, Adelaide Cousin Rochard, relict of the late John F. Home, Esq., of Wedderburn, Berwickshire.</p> <p>The death of Adelaide Cousin Rochard Foreman Home, aged 91, was registered 1859/Q1 Bath. From the <i>National Probate Calendar</i> 1859: 10 November. Letters of Administration of the Personal estate and effects of Adelaide Cousin Rochard Home formerly of Wedderburn in the County of Berwick in North Britain and afterwards of Pulteney-</p>

	Names	Inscription	Notes
			street but late of 13 Milsom-street both in the City of Bath Widow deceased who died on or about 10 January 1859 at Milsom-street aforesaid were granted at the Principal Registry to Henry Revell Reynolds of the Treasury Chambers Whitehall in the County of Middlesex Esquire the Solicitor for the Affairs of Her Majesty's Treasury and his Successors in the said Office for the Use of Her Majesty he having been first sworn. Effects under £3,000.
S218	Harriet Haly (1791-1867) Louisa Fortune (1793-1875)	<p>The resting place of Harriet Haly who died December 16th 1867 aged 76 Years.</p> <p>May her Soul and the Souls of all the faithful departed, through the mercy of God rest in Peace.</p> <p>Also of her Sister Louisa Fortune who died April 5th 1875.</p> <p>Trust in the p... l...; ye have helpers to the Orphan.</p>	 <p>Slab.</p> <p>In the 1861 census at 7 Brook Green Terrace, Hammersmith, Middx: Narriet Haly, aged 69, widow, bolrn in Ireland, and Louisa Fortune, aged 66, widow, born in Ireland.</p> <p>The death of Harriet Haly, aged 76, was registered 1867/Q4 Bath. From the <i>National Probate Calendar</i> 1868: 9 January. The Will of Harriet Haly late of 18 York-street North Parade in the City of Bath Widow deceased who died 16 December 1867 at 18 York-street aforesaid was proved at Bristol by the oath of Louisa Fortune of 18 York-street aforesaid Widow the Sister one of the Executors. Effects under £1,500.</p> <p>In the 1871 census at 7 Duke Street, Bath: Louisa Fortune, aged 75, widow, boarder, property from the funds, born in Ireland.</p> <p>The death of Louisa Fortune, aged 81, was registered 1875/Q2 Bath. From the <i>National Probate Calendar</i> 1875: 26 April. The Will of Louisa Fortune late of 7 Duke-street in the City and Borough of Bath Widow who died 5 April 1875 at 7 Duke-street was proved at Bristol by the Reverend John Worsley of St. John's Priory South Parade in the said City and Borough Clerk one of the Executors. Effects under £1,000.</p>

Names	Inscription	Notes
<p>S219</p> <p>Emily Fellowes (1811-1897)</p>	<p>IN MEMORY OF EMILY FELLOWES BORN 1 APRIL 1811 DIED 11 MAY 1987</p> <p>R.I.P.</p>	 <p>Celtic cross on plinths, no edging.</p> <p>In the 1891 census at 20 Northampton Street, Bath: Emily Fellowes, aged 80, unmarried, living on own means, born at Marylebone, London, and two servants.</p> <p>The death of Emily Fellowes, aged 86, was registered 1897/Q2 Bath. From the <i>National Probate Calendar</i> 1897: FELLOWES Emily of 20 Northampton-street Bath spinster died 11 May 1897 Probate Bristol 2 June to Robert Fellowes and Ernest Wallace Rooke esquires Effects £4269 2s. 11d.</p>
<p>S220</p> <p>John Ryan (1865)</p> <p>Adelaide Ryan (1869-1870)</p> <p>Elizabeth Ryan (1814-1878)</p> <p>John William Ryan (1818-1878)</p> <p>Cecily Ryan (1858-1911)</p> <p>Alfred Ryan (1856-1913)</p> <p>Elizabeth Ryan (1845-1931)</p>	<p>North:</p> <p>Of your Charity pray for the Soul of John William Ryan who died 31st March 1878, Aged 59 Years Also for the Soul of Elizabeth, relict of the above who died 7th April 1878, Aged 63 Years.</p> <p>— May they rest in peace</p> <p>South:</p> <p>ALSO OF CECILY RYAN DIED __ SEPTEMBER 1911 ALSO OF ALFRED RYAN DIED 21 OCTOBER 1913 ALSO OF ELIZABETH RYAN 9 FEBRUARY 1931 AGED 85</p>	 <p>Multi-layered tomb with the uppermost part pitched in the form of a cross. The remains of metal railings are present.</p> <p>The birth of Alfred Ryan was registered 1855/Q3 Bath, mother's maiden name: Bright. Thr birth of Cicily Ryan was registered 1856/Q2 Bath, mother's maiden name: Bright.</p> <p>In the 1861 census at 10 Bath Street, Bath: John W Ryan, aged 42, mason (master employing 6 men), born at Btah, wife Elizabeth, aged 43, born at Bath, and children: Michael, aged 10, born at Bath, Alfred, aged 5, born at Bath, and Emily, aged 3, born at Bath.</p>

Names	Inscription	Notes
		<p>The death of John Ryan, aged 0, was registered 1865/Q3 Bath. The death of Adelaide Ryan, aged 0, was registered 1870/Q1 Bath.</p> <p>The death of John William Ryan, aged 59, was registered 1878/Q2 Bath. From the <i>National Probate Calendar</i> 1878: 8 May. Administration (with the Will) of the Personal Estate of John Ryan late of 10 Bath-street in the City of Bath Mason who died 31 March 1878 at 10 Bath-street was granted at the Principal Registry to Alfred Ryan Mason and Elizabeth Ryan Spinster both of 10 Bath-street the Executors of the Will of Elizabeth Ryan Widow the Relict the sole Executrix and Residuary Legatee. Personal Estate under £1,500. Resworn June 1878 under £3,000.</p> <p>The death of Elizabeth Ryan, aged 63, was registered 1878/Q2 Bath. 17 April. From the <i>National Probate Calendar</i> 1878: The Will of Elizabeth Ryan late of 10 Bath-street in the City of Bath Widow who died 7 April 1878 at 10 Bath-street was proved at the Principal Registry by Alfred Ryan Mason the Son and Elizabeth Ryan Spinster the Daughter both of 10 Bath-street the Executors. Personal Estate under £1,500. Resworn June 1878 under £3,000.</p> <p>In the 1911 census at 56 Shakespeare Avenue, Bath: Alfred Ryan, aged 54, single, private means, born at Bath, Elizth Ryan, aged 65, single, sister, cleaning, sewing etc, born at Bath, and Cecily Ryan, aged 52, single, sister, cleaning, sewing etc, born at Bath.</p> <p>The death of Cecily Ryan, aged 53, was registered 1911/Q3 Bath.</p> <p>The death of Alfred Ryan, aged 57, was registered 1913/Q4 Wells. From the <i>National Probate Calendar</i> 1914: RYAN Alfred of 56 Shakespeare-avenue Bath retired mason died 21 October 1913 Probate Bristol 12 February to Elizabeth Ryan spinster. Effects £1714 13s.</p> <p>The death of Elizabeth Ryan, aged 85, was registered 1931/Q1 Bath. From the <i>National Probate Calendar</i> 1931: RYAN Elizabeth of 56 Shakespeare-avenue Bath spinster died 9 February 1931 Probate London 5 May to Francis Glover solicitor and Henry George Lockett clerk. Effects £2808 19s. 11d.</p>

Row J

Names	Inscription	Notes
S222A (SA10)	Donald George Perrett (1906-1987)	<p>The birth of Donald George Perrett was registered 1906/Q2 Bath, mother's maiden name: Crocker.</p> <p>The death of Donald George Perrett, born on 23 Mar 1906, was registered 1987/Nov Hillingdon.</p>
S222B (SA11)	<p>Elizabeth Nance Valentini (1910-1981)</p> <p>Cesare Valentini (1912-1962)</p> <p style="text-align: center;">† OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF ELIZABETH NANCE VALENTINI 1910 - 1981 AND OF HER HUSBAND CESARE VALENTINI WHO DIED IN ROME 1912 - 1962</p> <p style="text-align: center;">R•I•P</p>	<p></p> <p>Plaque.</p> <p>The birth of Elizabeth Nance Fay was registered 1910/Q2 Manchester.</p> <p>The death of Elizabeth Nance Valentini, born on 7 May 1910, was registered 1981/Q2 Bath.</p>
S231	<p>John Bernard Lord Lewington (1826-1895)</p> <p>South: In piam memoriam Johannis B L Lewington sacrodotis qui</p> <p>East: obd.... ..</p> <p>North: Domino XIB mart. A.D. MDCCCXCV aetatis suae LXVII.</p> <p>West: Cujus animatur D..</p>	<p></p> <p>Block in the shape of a coffin with a raised cross on the upper surface.</p> <p>In the 1861 census at Bishops House, Clifton: William Clifford, aged 37, Catholic Bishop, five assistants, John L Lewington, aged 34, unmarried, boarder, bishop's secretary, born at Maidenhead (Berks), and three servants.</p> <p>In the 1881 census at 95 Exeter Street, Salisbury: George Crook, aged 48, RC priest, born at Bath, John B L Lewington, aged 54, unmarried, boarder, clerical student, born at Maidenhead (Berks), and two servants.</p> <p>The death of John Bernard Lord Lewington, aged 68, was registered</p>

	Names	Inscription	Notes
			<p>1895/Q1 Bath. From the <i>National Probate Calendar</i> 1895: LEWINGTON the reverend John Bernard Lord of 4 Duke-street Bath clerk died 24 March 1895 Probate Bristol 23 April to Thomas Lord Lewington esquire and the reverend Arthur Lord Lewington clerk Effects £5386 11s. 7d.</p> <p>There was death notice in <i>The Bath Chronicle</i> of Thu 11 Apr 1895 p1 and a report on the (long list of) bequests in his will in <i>The Bath Chronicle</i> of Thu 27 Jun 1895 p5.</p>
S232	<p>Elizabeth Georgina Thomas (1804-1891)</p> <p>Helen Brymer (1805-1892)</p> <p>James Snaith Brymer (1800-1859)</p> <p>George Thomas</p>	<p>Edging, north: PRAY FOR THE SOUL OF ELIZABETH G. THOMAS, WHO DIED ON JULY 29TH 1891.</p> <p style="text-align: center;">“MY LIFE IS HID WITH CHRIST IN GOD.” COLOSS.III.3.</p> <p>Scroll:</p> <p style="text-align: center;">HELEN WIDOW OF JAMES SNAITH BRYMER. ESQ. AND DAUGHTER OF THE LATE SIR GEORGE THOMAS, BART DIED 19TH MARCH 1892, AGED 86.</p> <p style="text-align: center;">R•I•P</p>	 <p>Edging in polished, pink granite and a separate, freestanding plaque in the form of a scroll in the same material.</p> <p>On 8 May 1830 at Melcombe register James Snaith Brymer married Helen Thomas.</p> <p>The death of James Snaith Brymer, aged 59, was registered 1859/Q4 Bath. From the <i>National Probate Calendar</i> 1860: 6 January. The Will with two Codicils of James Snaith Brymer formerly of Weymouth in the County of Dorset but late of Bath in the County of Somerset Esquire deceased who died 1 December 1859 at 76 Pulteney-street Bath aforesaid was proved at the Principal Registry by the oaths of John Brymer of Weymouth aforesaid and of Bath aforesaid Esquire the Brother Sir William Sidney Thomas of Weston-super-Mare in the said County of Somerset Baronet and Montagu Thomas of Weymouth aforesaid Commander R.N. the Executors. Effects under £80,000.</p> <p>In the 1861 census at 76 Pulteney Street, Bath: Helen Brymer, aged 55, widow, fundholder, born at West Cowes (Hants), two visitors and five servants.</p> <p>In the 1891 census at 76 Pulteney Street, Bath: Helen Brymer, aged</p>

	Names	Inscription	Notes
			<p>85, widow, living on own means, born at West Cowes (S Wales !), Eliza Thomas, aged 86, unmarried, sister, living on own means, born at Weymouth, and four servants.</p> <p>The death of Elizabeth Georgina Thomas, aged 87, was registered 1891/Q3 Bath.</p> <p>The death of Helen Brymer, aged 86, was registered 1892/Q1 Bath. From the <i>National Probate Calendar 1892</i>: BRYMER Helen of 76 Pulteney Street Bath widow died 19 March 1892 Probate London 3 June to Montagu Thomas and Edward Graham Tylee esquires Effects £27435 10s. 1d. resworn May 1893 £27635 10s. 1d.</p>
S233	<p>John Baptist Zahringer (1867-1926)</p> <p>Albert John Zahringer (1902-1930)</p>		<p>No memorial found.</p> <p>The birth of John Baptist Zahringer was registered 1867/Q4 St George E.</p> <p>The marriage of John Baptiste Zahringer to Norah Kelly was registered 1889/Q3 Barton R.</p> <p>In the 1901 census at 253 Church Road, Moorfield, Bristol: John B Zahringer, aged 36, watchmaker, born in Germany, wife Norah, aged 34, born at Bristol, and children: William, aged 10, born at Bristol, Mary, aged 8, born at Bristol, Joseph, aged 7, born at Bristol, and Winifred, aged 10 months, born at Bristol.</p> <p>The birth of Albert John Zahringer was registered 1902/Q2 Bristol.</p> <p>The death of Nora Zahringer, aged 39, was registered 1906/Q4 Bristol.</p> <p>The marriage of John B Zahringer was registered 1911/Q4 Bristol.</p> <p>See the <i>Bath Chronicle</i> of Sat 12 Oct 1918 p16 concerning Albert John Zahringer, aged 16, of 6 Albert Buildings, Twerton.</p> <p>The death of John B Zahringer, aged 60, was registered 1926/Q2 Bath. The death of Albert John Zahringer, aged 27, was registered 1930/Q1 Bath.</p>

Row K

	Names	Inscription	Notes
S243A (SA12)	Hugo Sutherland (1911-1983) Joan Sutherland (1918-2004)	HUGO SUTHERLAND BORN 18 TH JULY 1911 DIED 25 TH NOV. 1983 JOAN SUTHERLAND BORN 16 TH AUG. 1918 DIED 5 TH OCT. 2004 BELOVED PARENTS AND GRANDPARENTS REST IN PEACE	 <p>Plaque.</p> <p>The death of Hugo Sutherland, born on 18 Jul 1911, was registered 1983/Q4 Wandsworth. There was a death notice in <i>The Times</i> of 29 Nov 1983.</p> <p>The death of Joan Sutherland, born on 16 Aug 1918, was registered 2004/Oct Bath & NE Somerset.</p>
S243B (SA13)	Cynthia Florence Spencer Cardozo (1892-1981)	CYNTHIA FLORENCE SPENCER CARDOZO BORN JULY 9 TH 1892 DIED SEPTEMBER 5 TH 1981 R.I.P	 <p>Plaque in grey, polished grannite. The date of birth of 9-Jul-1892 has been verified.</p> <p>Baptised on 27 Jul 1892 at St Mary the Virgion, Primrose Hill, Camden (Middx): Cynthia Florence Spencer, daughter of Henry Spencer & Alice Sophia Daniell, of 127 King Henry's Road, father's occupation: manufacturer.</p> <p>The marriage of Cynthia F S Daniell to Charles H Cardozo was registered 1915/Q4 Thame.</p> <p>In a biography of Frederick Henry Cardozo (1916-2011) and his Army and SOE career: "son of Captain Charles Henry and Cynthia Florence</p>

Names	Inscription	Notes
		<p>Spencer (nee Daniell) Cardozo spent early years on his father's farm in Devon resided St Remo, Loire, France 1923-33; educated Jesuit schools in Geneva and Tours; moved to England after father died; educated Prior Park College, Bath; bank trainee ...”</p> <p>The death of Cynthia Florence S Cardozo, born on 19 Jul 1892, was registered 1981/Q3 Bath.</p>
<p>S243</p>	<p>Edwin John Francis (1837-1876)</p> <p>Frances Francis (1842-1882)</p>	<p>No memorial found.</p> <p>In the 1861 census at 21 Twerton Hayes Buildings, Bath: Edwin Francis, aged 22, coach painter, born at Bath, wife Frances, aged 19, born at Bath, and a servant.</p> <p>The death of Edwin John Baptist Francis, aged 38, was registered 1876/Q2 Bath.</p>
<p>S244</p>	<p>James Sheil (1791-1852)</p> <p>Rosa Sheil (1809-1866)</p> <p>Susanna Kennard (1812-1878)</p> <p>North, pitched face: Of your Charity pray for the Soul of James Shiel who died Dec' 2_ 1852 Aged 52 Years Also of Rosa Widow of the above who died May 9 1866 Aged 52 Years</p> <p>North, lower band:</p> <p>East: My Soul hath relied in His Word</p>	 <p>Pitched in the form of a cross.</p> <p>Baptised on 30 Aug 1812 at Deal (Kent): Susanna Baker, daughter of William & Elizabeth Kennard.</p> <p>The birth of Ann Susan Shiel was registered 1842/Q4 Bath, mother's maiden name: Kenny.</p> <p>The birth of Edward Michael Shiel was registered 1845/Q3 Bath, mother's maiden name: Kenny.</p> <p>The death of James Sheil, aged 61, was registered 1852/Q4 Bath.</p> <p>In the 1861 census at 2 York Place, Clifton, Bristol: Rosa Shiel, aged 50, widow, householder, born at Dublin, Annie, aged 17, born at Bath, Edward, aged 15, born at Bath, Susannah Kenward, aged 50, unmarried, servant, born in Kent, and Sarah A Kenward, aged 11, servant, born at Bath, and two visitors.</p> <p>The death of Rosa Sheil, aged 56, was registered 1866/Q2 Clifton.</p>

	Names	Inscription	Notes
			<p>In the 1871 census at 9 Bath Street, Bath: Susannah Kennard, aged 57, no occupation, born at Deal (Kent), and a servant.</p> <p>The death of Susannah Baker Kennard, aged 65, was registered 1878/Q1 Bath.</p>
S245	<p>Annie Ellen Barker (1862-1931)</p> <p>John Joseph Barker (1824-1904)</p> <p>Violet Isabel Barker (1891-1978)</p>	<p>TO THE MEMORY OF ANNIE ELLEN BARKER WHO DIED OCT. 30. 1931 AGED 65 THIRD WIFE OF JOHN JOSEPH BARKER OF BATH R.I.P. AND HER DAUGHTER VIOLET ISABEL WHO DIED MAY 17. 1978. AGED 86.</p>	 <p>Headstone with appointed top, no edging.</p> <p>The marriage of John Joseph Barker to Annie Ellen Hill was registered 1887/Q4 Bath.</p> <p>The birth of Violet Isabel Barker was registered 1892/Q1 Bath, mother's maiden name: Hill.</p> <p>In the 1901 census at 3 Eastbourne Villas, Claremont Road, Bath: John Barker, aged 75, historical landscape painter - own account, born at Bath, wife Annie, aged 35, born at Bath, and children: John, aged 11, born at Keynsham, Clare, aged 36, born at Bath, and Violet, aged 9, born at Bath.</p> <p>The death of John Joseph Barker, aged 75, was registered 1904/Q3 Bath. See grave S246.</p> <p>In the 1911 census at 24 Belvedere, Bath: Annie Barker, aged 45, widow, born at Bath, and daughter Violet Isabel, aged 19, draper's assistant, born at Bath.</p> <p>The death of Annie E Barker, aged 65, was registered 1931/Q4</p>

	Names	Inscription	Notes
			<p>Chippenham.</p> <p>The death of Violet Isabel Barker, born on 31 Jan 1892, was registered 1978/Q2 Bath.</p>
S246	<p>Joseph Gabriel Benedict Barker (1859)</p> <p>Ignatius Joseph Barker (1865)</p> <p>Agnes Mary Wilson (1855-1878)</p> <p>Mary Brodrick (1815-1890)</p> <p>John Joseph Barker (1824-1904)</p>	<p>East:</p> <p style="text-align: center;">THE RESTING PLACE OF AGNES MARY SECOND DAUGHTER OF JOHN AND MARY BAKER OF THIS CITY AND WIFE OF THOMAS WILSON OF COMBE DOWN WHO DIED MARCH 18TH 1878 AGED 23 YEARS</p> <p>South:</p> <p style="text-align: center;">Also of MARY WIFE OF JOHN BARKER OF THIS CITY WHO DIED DECEMBER 18TH 1870 AGED 44 YEARS AND OF JOSEPH AND IGNATIUS THEIR INFANT CHILDREN</p>	 <p>Cross on plinths, no edging.</p> <p>The marriage of John Joseph Barker to Mary Ann Rand was registered 1846/Q4 Bath.</p> <p>The birth of Agnes Joseph Mary Barker was registered 1855/Q2 Bath, mother's maiden name: Rand</p> <p>The birth of Joseph Gabriel Benedict Barker was registered 1859/Q2 Bath, mother's maiden name: Rand.</p> <p>The death of Joseph Gabriel Benedict Barker, aged 0, was registered 1859/Q3 Bath.</p> <p>In the 1861 census at 12 Lyndhurst Terrace, Bath: John Barker, aged 36, landscape painter, born at Walcot, Bath, wife Mary, aged 34, born at St James, Bath, children: Thomas F, aged 8, born at Walcot, Agnes, aged 6, born at Walcot, and Teresa, aged 6 months, born at Walcot, and two visitors.</p> <p>The death of Ignatius Joseph Barker, aged 0, was registered 1865/Q1 Bath.</p> <p>The death of Agnes Mary Wilson, aged 22, was registered 1872/Q1 Bath.</p> <p>The marriage of John Joseph Barker to Annie Ellen Hill was registered 1887/Q4 Bath.</p>

	Names	Inscription	Notes
			<p>The death of Mary Brodrick, aged 76, was registered 1890/Q4 Bath. From the <i>National Probate Calendar</i> 1890: 10 November. The Will of Mary Monica Brodrick late of 1 Northampton-street in the City of Bath Spinster who died 27 October 1890 at 1 Northampton-street was proved at Bristol by Francis Thornley King and Austin Joseph King both of 13 Queen's-square in the said City Solicitors the Executors. Personal Estate £487 10s. 3d.</p> <p>The death of John Joseph Barker, aged 75, was registered 1904/Q3 Bath. From the burial register: John Joseph Barker, aged 75, of Bath, died on 1 Jul 1904 and was buried on 11 Jul 1904. From the <i>Bath Chronicle</i> of Thu 14 Jul 1904 p1: BARKER.—July 6th, at 3, Eastbourne Villas, Bath, John Joseph, the last surviving son of the late Thomas Barker, of Doric House, Bath. R.I.P</p> <p>(Art historians give 1824 as his birth year, ie he died aged 80 rather than 75.)</p> <p>See also grave S280.</p>
S247	Mary Sullivan (1796-1864)		 <p>Slab.</p> <p>The death of Mary Sullivan, aged 68, was registered 1864/Q4 Bath.</p>
S248	Thomas Julian Webb (1825-1857)		<p>No memorial found.</p> <p>Baptised on 12 Aug 1825 at Christ Church, Southwark: Thomas Julian, son of Thomas Bagg & Elizabeth Webb, of Gt Charlotte Street, father's occupation: surgeon, born 26 Jun 1825.</p> <p>In the 1851 census at 1 Lower Bristol Road, Bath: Thomas Webb, aged 25, unmarried, visitor, landed proprietor, born at Bath.</p>

	Names	Inscription	Notes
S249	Patrick Reade (1790-1857) Mary Ann Reade (1801-1859) Louisa Collumbell (1831-1915)		<p>The death of Thomas Julian Webb, aged 32, was registered 1857/Q2 Bath. From the <i>Bath Chronicle</i> of Thu 2 Apr 1857 p4: March 31, of consumption, Mr. Thomas J. Webb, aged 32, of the Corridor, Bath.</p> <p>No memorial found.</p> <p>The death of Patrick Reade, aged 67, was registered 1857/Q4 Bath. The death of Mary Ann Read, aged 58, was registered 1859/Q3 Bath.</p> <hr/> <p>In the 1871 census at Overseal (Derbys: Richard Collumbell, aged 33, tailor, born at Derby, wife Eliza, aged 36, born at Morley (Derbys), and three children.</p> <p>The death of Eliza Collumbell, aged 41, was registered 1876/Q1 Ashby de la Zouche.</p> <p>The marriage of Louisa Hardy to Richard Collumbell was registered 1878/Q1 Bath.</p> <p>In the 1881 census at Overseal (Derbys): Richard Collumbell, aged 43, tailor, born at Derby, wife Louisa, aged 46, born at Bath, and daughter Sabina A, aged 13, born at Overseale.</p> <p>In the 1911 census at 7 Duke Street, Bath: Louisa Collumbell, aged 80, widow, independent means, born at Bath.</p> <p>The death of Louisa Collumbell, aged 84, was registered 1915/Q4 Bath. From the <i>National Probate Calendar</i> 1916: COLLUMBELL Louisa of 7 Duke-street Bath widow died 8 November 1915 Probate Bristol 26 January to Christopher Coleman Gill solicitor and Henry Frederick Williams solicitor's clerk. Effects £369 13s. 10d.</p>
S250	Hannah English (1799-1858) Robert English (1789-1862) Agnes Helen Josephine Flynn (1856-1918)		

Names	Inscription	Notes
Joseph Flynn (1850-1928)		<p>Headstone surmounted by a cross and edging.</p> <p>In the 1851 census at 7 Vineyards, Bath: Robert English, aged 61, accountant, born at Bath, wife Hannha, aged 50, teacher of languages, born at Bath, daughter Pauline, aged 24, unmarried, professor of music, born at Bath, and two servants.</p> <p>The death of Hannah English, aged 57, was registered 1857/Q1 Bath.</p> <p>In the 1861 census as a lodger at 8 Vineyards, Bath: Robert English, aged 71, widower, fund holder, born at Bath, blind.</p> <p>The death of Robert English, aged 73, was registered 1862/Q4 Bath.</p> <hr/> <p>In the 1911 census at 14 Pierrepont Street, Bath: Agnes Helen Flynn, aged 54, married, married under one year, born at Newcastle on Tyne, and [step]children: Richard Bernard, aged 25, single, stationer's shop assistant, born at Bath, James Francis, aged 23, single, plumber and decorator, born at Bath, Thomas Frederick, aged 20, single, apprentice ironmonger, born at Bath, and Eliza Catherine, aged 15, born at Bath.</p> <p>In the 1911 census at George Street, Nailsworth (Glos): Joseph Flynn, aged 60, married, schoolmaster (supply), born at Newcastle on Tyne.</p> <p>The death of Agnes H J Flynn, aged 62, was registered 1918/Q4 Bath. From the <i>National Probate Calendar</i> 1919: FLYNN Agnes Helen Josephine of 14 Pierrepont-street Bath (wife of Joseph Flynn) died 27 October 1918 Probate Bristol 8 February to Robert Wrigley bank manage. Effects £652 11s. 4d.</p> <p>The death of Joseph Flynn, aged 77, was registered 1928/Q1 Bath. From the <i>National Probate Calendar</i> 1928: FLYNN Joseph of 14 Pierrepont-street Bath died 14 February 1928 Administration Bristol 6 July to John Edward Spencer Flynn engine driver. Effects £432 0s. 7d.</p> <p>See also S251</p>

S251	Names	Inscription	Notes
	<p>Mary Spencer Flynn (1857-1909)</p> <p>Richard Bernard Spencer Flynn (1886-1935)</p>	<p>IN LOVING MEMORY OF MY DEAR HUSBAND RICHARD BERNARD SPENCER FLYNN WHO DIED JAN. 24TH 1935, AGED 48. — R•I•P</p>	 <p>Headstone and edging.</p> <p>The birth of Mary Spencer was registered 1857/Q2 Bath.</p> <p>The marriage of Joseph Flynn to Mary Spencer was registered 1882/Q3 Bath.</p> <p>The birth of Richard Bernard Spencer Flynn was registered 1886/Q3 Bath, mother's maiden name: Spencer.</p> <p>In the 1891 census at 14 Pierrepont Street, Bath: Joseph Flynn, aged 40, schoolmaster, born at Walker, Northumberland, wife Mary, aged 33, bookseller & undertaker, born at Bath, and children: Joseph A, aged 7, born at Bath, John E, aged 6, orn at Bath, Richard B, aged 4, born at Bath, James F, aged 5, born at Bath, Thomas F, aged 6 months, born at Bath, and two servants. (The surnames of the children are given as 'Spencer Flynn'.)</p> <p>The death of Mary Spencer Flynn, aged 52, was registered 1909/Q3 Bath.</p> <p>The marriage of Richard Bernard Spencer Flynn to Violet May Porch was registered 1930/Q2 Bath.</p> <p>The death of Richard Bernard Spencer Flynn, aged 48, was registered 1935/Q1 Bath. From the <i>National Probate Calendar</i> 1935: FLYNN Richard Bernard Spencer of 14 Pierrepont-street Bath died 24 January 1935 Administration Bristol 19 February to Violet May Flynn widow. Effects £854 13s. 10d.</p> <p>See also S250.</p>
S252	Clare Allison		No memorial found.

	Names	Inscription	Notes
	Baldwin (1892-1957)		<p>The birth of Clare Alison Baldwin was registered 1892/Q3 E Grinstead. Baptised on 18 Sep 1892 at East Grinstead: Clare Alison, daughter of William & Elizabeth Johanna Baldwin.</p> <p>In the 1911 census at Crowlands, Russell Hill, Purley (Surrey): Clare Baldwin, aged 18, single, cook, born at East Grinstead (Sussex).</p> <p>The death of Clare Allison Baldwin, aged 64, was registered 1957/Q2 Bath. From the <i>National Probate Calendar</i> 1957: BALDWIN Clare Alison of St. Catherines Nursing Home 27 Oldfield-road Bath spinster died 17 May 1957 Probate London 18 November to Elsa Mary Loveridge married woman and Leslie William Ernest Dungey solicitor. Effects £1081 2s. 5d.</p> <p>(Elsa Mary Loveridge (1896-1971), née Baldwin, was her sister.)</p>
S253	<p>George Francis Robertson (1839-1898)</p> <p>Susan Elizabeth Robertson (1839-1902)</p>		 <p>Multi-layered block with a raised cross on the upper surface.</p> <p>The death of George Francis Robertson, aged 59, was registered 1898/Q4 Bath. From the <i>Bath Chronicle</i> of Thu 6 Oct 1898 p1: "ROBERTSON.—Oct. 1, at Pierrepont House, Bath, George Francis Robertson (of Blackheath), late Captain 3rd Dragoon Guards, aged 59."</p> <p>The death of Susan Elizabeth Robertson, aged 62, was registered 1902/Q1 Bath.</p>

Names	Inscription	Notes
<p>S254</p> <p>Charlotte Elizabeth Burt (1865-1940)</p> <p>Doris Nathalie Beryl Simpson-Baikie (1884-1966)</p>	<p>R.I.P</p> <p>CHARLOTTE ELIZABETH BURT BORN DEC 27. 1865 DIED FEB 19. 1940</p> <p>ALSO OF DORIS SIMPSON BAIKIE DIED 12TH SEPTEMBER 1966 AGED 81 YEARS</p>	 <p>Cross on 3 plinths and edging.</p> <p>The birth of Doris Nathalie S Baikie was registered 1884/Q4 Reigate.</p> <p>In the 1911 census at St Moritz, St Lukes Road, Torquay: Clara Baikie, aged 49, widow, private means, born at Edgbaston (Warks), Doris Baikie, aged 26, single, private means, born at Reigate (Surrey), and Charlotte Burt, aged 45, single, ladies' maid, born in London.</p> <p>The death of Charlotte E Burt, aged 74, was registered 1940/Q1 Bath. From the <i>National Probate Calendar</i> 1940: BURT Charlotte Elizabeth of 4 Russell-street Bath spinster died 19 February 1940 at Stratton House Park-lane Bath Administration London 26 April to Edith Robertson Carrington (wife of John Henry Lucas Carrington) and Ivy Maud Erlickman (wife of Barnett Erlickman). Effects £1812 7s/ 1d.</p> <p>The death of Doris S Baikie, aged 81, was registered 1966/Q3 Uckfield. From the <i>National Probate Calendar</i> 1966: SIMPSON-BAIKIE Doris Nathalie Beryl of Danehurst Dane Hill Haywards Heath Sussex died 12 September 1966 at St. Raphaels Nursing Home Danehurst Dane Hill Probate London 6 December to the Public Trustee George Pritchard and Patrick John Pritchard solicitors. £8814.</p>
<p>S255</p> <p>Frederick Joseph Holbrook (1869-1956)</p> <p>Edith Marie Holbrook (1867-1968)</p>	<p>PRAY FOR THE REPOSE OF THE SOUL OF FREDERICK JOSEPH HOLBROOK WHO DIED FEB. 22ND 1956 AGED 86 YEARS. ALSO OF HIS BELOVED WIFE EDITH MARIE HOLBROOK DIED 15TH MARCH 1968 IN HER 101ST YEAR R.I.P.</p>	 <p>Edging with an integral plaque at the foot.</p>

	Names	Inscription	Notes
			<p>The birth of Edith Marie Cleall was registered 1867/Q3 Leominster. The birth of Frederick Holbrook was registered 1869/Q3 Bath, mother's maiden name: Howard.</p> <p>The marriage of Frederick Joseph Holbrook to Edith Marie Cleall was registered 1890/Q2 Bath.</p> <p>The birth of Ivy Edith Holbrook was registered 1893/Q4 Bath, mother's maiden name: Cleall. The birth of Olive Marie Holbrook was registered 1895/Q3 Bath, mother's maiden name: Cleall.</p> <p>In the 1901 census at 6 Bladud Buildings, Bath: Frederick J Holbrook, aged 31, cabinet maker, born at Bath, wife Edith M, aged 32, dressmaker - own account, born at Leominster, Herefordshire, children: Ivy E, aged 6, born at Bath, and Olive M, aged 5, born at Bath, a boarder, Ellen Lucy Tucker, aged 29, married, sister-in-law, trained nurse, born at Leomnister, and a servant.</p> <p>In the 1911 census at 13 South Parade, Bath: Fredk Joseph Holbrook, aged 41, cabinet maker, born at Bath, wife Edith Marie, aged 43, married 20 years 3 children of which 2 then living, born in Herefordshire, three boarders and two servants. (The relationships in the census entries are confused.)</p> <p>The death of Frederick Joseph Holbrook, aged 86, was registered 1956/Q1 Bath. The death of Edith Marie Holbrook, aged 100, was registered 1968/Q1 Bath.</p>
S256-257	<p>Edward Philip Ford (1858-1859)</p> <p>Mary Jane Alicia Ford (1854-1859)</p> <p>James Ford (1813-1889)</p>	<p>North, lower band (on 1 line): Mary Jane Alicia Born Dec^r 2: 1855 Died April 28 1859. Edmund Philip Born May 3 1852. Died May _ 1859. Children of James & Jane Maria Ford.</p> <p>North, pitched face: Of your Charity pray for the soul of JAMES FORD of Bristol and W..... Somerset who died 18th December 1889 Aged 76</p>	 <p>Double-width plot. Pitched in the form of a cross, facing west and</p>

Names	Inscription	Notes
		<p>edging. The incised inscription is in a gothic script. The northern edging has fallen down.</p> <p>The birth of Mary Jane Alicia Ford was registered 1854/Q1 Clifton.</p> <p>The death of Edward Philip Ford was registered 1859/Q2 Clifton. The death of Mary Jane Ford was registered 1859/Q1 Clifton.</p> <p>In the 1881 census at Wraxall Court, Wraxall (Som): James Ford, aged 67, JP Somerset, Public Bonded Warehouse Keeper in Bristol and farming 150 acres employing 3 man & 2 boys, born at Bristol, wife Jane Maria, aged 67, born at Dublin, children: Andrew Harnell, aged 31, ujnmarried, Lieut Yeomanry Cavalry,, Public Bonded warehouse keeper in Bristol, born at Clifton, Hugh Francis, aged 29, Roman Catholic Priest Downside College nr Bath, born at Clifton, and Roger William, aged 23, no profession, born at Clifton, John Dolan, aged 28, visitor, Roman Catholic priest Downside College nr Bath, born at Highgate, Middx, and nine servants.</p> <p>The death of James Ford, aged 76, was registered 1889/Q4 Bristol. From the <i>National Probate Calendar</i> 1890: 19 April. The Will of James Ford late of Wraxall Court in the Parish of Wraxall in the County of Somerset Esquire who died 18 December 1889 at the Constitutional Club in the City of Bristol was proved at the Principal Registry by Robert Lowe Grant Vassall of 41 Broad-street in the City of Bath Solicitor and Roger William Ford of King-street Hall in the said City Warehouse Keeper the Son two of the Executors. Personal Estate £14,693 15s. Resworn July 1892 £14,763 15s.</p> <p>See the <i>Western Daily Press</i> of 24 Dec 1889 p5. The requiem mass was at the pro-Cathedral at Clifton prior to the burial in "the Catholic Cemetery, near Prior Park, Bath". A separate article on the same page starts "The funeral of Mr JAMES FORD closes a chapter of local history that has been full of interest. Mr FORD was prominent among the good old Bristolians who are rapidly passing away. ..."</p>

S258	Names	Inscription	Notes
	<p>Jane Hamill (1792-1863)</p> <p>Hugh Hamill (-1835)</p> <p>Alicia Ann Hamill (1816-1899)</p> <p>Edward Dames Hamill (1816-1892)</p>	<p>North, lower band (on 1 line): Pray for the Soul of Jane Hamill, widow of Hugh Hamill Esq. of Hartfield County Dublin.</p> <p>North, pitched face: And for their Daughter ALICIA ANN HAMILL who died on 30th October 1899, aged 83.</p>	<div data-bbox="1621 300 1888 499" data-label="Image"> </div> <p>Pitched in the form of a cross, facing west.</p> <p>In the 1861 census at 2 Pembroke Place, Clifton: Jane Hamill, aged 67, fund holder, born in King's County, Ireland, and daughter Alicia, aged 44, unmarried, fund holder, born at Dublin.</p> <p>The death of Jane Hamill was registered 1863/Q2 Axbridge. From the <i>National Probate Calendar</i> 1863: 14 July. The Will of Jane Hamill formerly of Clifton in the City and County of Bristol but late of Weston-super-Mare in the County of Somerset Widow deceased who died 12 June 1863 at Weston-super-Mare aforesaid was proved at the Principal Registry by the oath of John Longworth Dames of Southmolton in the County of Devon Esquire the Brother one of the Executors. Effects under £9,000.</p> <p>From <i>Visitation of Ireland</i> vol 2: "Jane [Longworth-Dames], born 1 June 1793; marr. Hugh Hamill of Hartfield, co. Dublin ; died at Sandymount, near Dublin, 16 May, bur. at St. James', Dublin, 25 May 1835. She died at Weston-super-Mare, co. Somerset, aged 70, 12 June, and was bur. in the Catholic Cemetery, Bath, 17 June 1863."</p> <p>In the 1871 census at 19 Vyvyan Terrace, Clifton: Alicia Hamill, aged 54, unmarried, income through dividends, born at Dublin.</p> <p>The death of Edward Dames Hamill, aged 76, was registered 1892/Q1 Marylebone. From the <i>National Probate Calendar</i> 1892: HAMILL Edward Dames of 38 Langham street Middlesex esquire died 15 January 1892 Administration London 9 March to Alicia Anne Hamill spinster Effects £7753 18s. 11d.</p>

Names	Inscription	Notes
		<p>From <i>Institute of Civil Engineering -Minutes of the Porceedings</i> Volume 109 Issue 1892418: “EDWARD DAMES HANILL, only son of the late Mr. Hugh Hamill, of Hartfield, co. Dublin, was born in 1816. After being educated at Stoneyhurst, he served a regular pupilage under the late Mr. H. H. Price, Civil Engineer.</p> <p>He was then for three years Assistant Resident Engineer on the construction of the Chippenham district of the Great Western Railway, on the completion of which he entered into partnership with Mr. A. B. Frend, as Contractors for public works. That partnership lasted for about welve years, during which the firm carried out many works of considerable importance, and at that time of more or less novelty. Among these may be mentioned the laying of the earliest underground telegraphs in England, those from London to Dover and London to Liverpool; the drainage, for the first time on the pipe-system, of the towns of Hitchin, Watford, Harrow and Worthing; and the construction of the water-tower at Worthing, and of the Lambeth Waterworks at Thames Ditton. On the dissolution of the partnership, Mr. Hamill became Engineer to the late W. Edward Price, Contractor, for whom he carried out some extensive works abroad, notably the construction of the Marseilles and Avignon Railway. He was subsequently Engineer to the late Mr. Charles Waring, then Contractor for the construction of the South Eastern Railway of Portugal, upon which work he was engaged between the years 1860 and 1866.</p> <p>In the latter year Mr. Hamill returned to England; but, although he took offices in Westminster, he may be said to have practically abandoned from that time the pursuit of the profession. For the remainder of his life he lived almost entirely alone, occupying himself with sketching and painting, and making frequent use of the Arundel Club of which he was a member. In character he was upright and conscientious, and very reserved— a quality no doubt developed by his studious habits. He was one of the most amiable and non-litigious of men, but nevertheless he became involved most unwillingly, and certainly not without cause, in litigation with the local authorities of Worthing. A report of the case may be found in <i>The Times</i> of the 10th of June, 1858.</p> <p>Mr. Hamill died on the 15th of January, 1802, at the age of 76. He was elected an Associate of the Institution on the 4th of December, 1860, and was transferred to the class of Associate Member on its creation in December, 1878.”</p>

	Names	Inscription	Notes
			<p>The death of Alicia Ann Hamill, aged 83, was registered 1899/Q4 Long Ashton. From the <i>National Probate Calendar</i> 1899: HAMILL Alicia Anne of Wraxall-court Wraxall Somersetshire spinster died 30 October 1899 Probate Bristol 6 December to Andrew Hamill Ford and Roger William Ford warehouse-keeper Effects £12694 8s. 1d.</p> <p>For the Ford family of Wraxall Court see S256-257.</p>
S259	<p>William Fasana (1807-1867)</p> <p>Annie Theresa Fasana (-1872)</p> <p>Joseph Fasana (1801-1874)</p> <p>Mary English Fasana (1809-1893)</p>	<p style="text-align: center;">✠</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF WILLIAM FASANA WHO DIED 20TH MAY 1867 AGED 60. R.I.P</p> <p style="text-align: center;">ALSO ANNIE TERESA RELICT OF THE ABOVE WHO DIED AUGUST 21ST 1872 AGED 68</p> <p style="text-align: center;">ALSO JOSEPH FASANA WHO DIED 1874</p> <p style="text-align: center;"><i>ETERNAL RE[ST GIVE UNTO THEM AND LET] PERPETUAL [LIGHT SHINE UNTO THEM]</i></p> <p style="text-align: center;">MARY.....</p>	 <p>Slab. Partly delaminated.</p> <p>In the 1851 census at 15 Whitley Crescent, Reading: William Fasana, aged 41, proprietor of houses, born at Bath, wife Ann, aged 38, born in London, and a lodger.</p> <p>From the <i>Bath Annual Directory</i> 1852: Fasana, Joseph, gentleman, 18 Edward street</p> <p>The death of William Fasana, aged 59, was registered 1867/Q2 Reading. From the <i>National Probate Calendar</i> 1867: 19 December. Letters of Administration (with the Will annexed) of the Personal estate and effects of William Charles Fasana late of Whitley in the Parish of St. Giles Reading in the County of Berks Gentleman deceased who died 20 May 1867 at Whitley aforesaid were granted at the Principal Registry to Anne Fasana of 12 Whitley-crescent in the Parish aforesaid Widow the Relict the Residuary Legatee named in the said Will she having been first sworn. Effects under £600.</p> <p>From the <i>Bath Chronicle</i> of Thu 23 May 1867 p5: May 21, at his residence, Whitley-crescent, Reading, in the 61st year of his age, William second son of the late Mr. Joseph Fasana, of this</p>

	Names	Inscription	Notes
			<p>city.</p> <p>The death of Annie Theresa Fasana, aged 68, was registered 1872/Q3 Reading.</p> <p>The death of Joseph Fasana, aged 72, was registered 1874/Q2 Bath. From the <i>National Probate Calendar</i> 1874: 19 August. The Will of Joseph Fasana late of 18 Edward-street in the City and Borough of Bath Esquire who died 21 May 1874 at 18 Edward-street was proved at Bristol by Mary English Fasana of 18 Edward-street Widow the Relict the sole Executrix. Effects under £2,000.</p> <p>The death of Mary English Fasana, aged 85, was registered 1893/Q4 Bath. From the <i>National Probate Calendar</i> 1896: FASANA Mary English of 7 the Paragon Bath widow died 3 December 1893 Probate Bristol 5 May to Mary Gertrude English spinster and Thomas Cole M.D. Effects £1015 12s. 1d.</p> <p>See also Bath Abbey Cemetery section 5.</p>
S260	<p>Honora McAuliffe (1824-1859)</p> <p>Ann Mary McAuliffe (1865-1866)</p> <p>Margaret McAuliffe (1836-1874)</p> <p>Michael McAuliffe (1826-1875)</p>	<p>HONORA M^CAULIFFE DIED FEBRUARY 25TH 1859 AGED 34 YEARS</p> <p>MARGARET M^CAULIFFE DIED MAY 3RD 1874 AGED 37 YEARS</p> <p>MICHAEL M^CAULIFFE DIED JULY 1ST 1875. AGED 49 YEARS.</p> <p>ON WHOSE SOULS SWEET JESUS</p> <p>ANNE MARIA M^CAULIFFE. DIED JANUARY 20TH 1866, AGED 10 MONTHS.</p>	 <p>Multi-layered tomb with, on the upper surface a cross resting on a stone carved as a pile of stones.</p> <p>The death of Honora McAuliffe, aged 34, was registered 1859/Q1 Bath. From the burial register: Honora McAuliffe, aged 34, of Newmarket, co Cork, died on 25 Feb 1859 and was buried on 28 Feb 1859.</p> <p>The birth of Chistopher McAuliffe was registered 1863/Q3 Bath, mother's maiden name: McAuliffe. The birth of Ann Maria McAuliffe was registered 1865/Q2 Bath, mother's maiden name: McAuliffe. The death of Ann McAuliffe, aged 0, was registered 1866/Q1 Bath.</p> <p>In the 1871 census at 18a Upper Borough Walls, Bath: Michel</p>

	Names	Inscription	Notes
			<p>McAuliffe, aged 44, poulterer, born in Ireland, wife Margaret, aged 36, born in Ireland, and children: Mary, aged 17, born at Bath, Harriet, aged 12, born at Bath, and Christopher, aged 8, born at Bath, and a servant.</p> <p>From the <i>Post Office Bath Directory 1872</i>: McAuliffe Michael, egg and poultry dealer, 18A, Up. Boro' walls</p> <p>The death of Margaret McAuliffe, aged 37, was registered 1874/Q2 Bath.</p> <p>The death of Michael McAuliffe, aged 49, was registered 1875/Q3 Bath. From the <i>National Probate Calendar 1875</i>: 25 August. The Will of Michael McAuliffe late of 18 Upper-Borough-Walls in the City of Bath Wholesale Dealer in Game and Poultry who died 1 July 1875 at 18 Upper-Borough-Walls was proved at Bristol by the Reverend John McAuliffe the Son and the Reverend John Worsley both of St. John's Priory South Parade in the said City Clerks the Executors. Effects under £4,000.</p>
S261	<p>Peter Gerard Mapson (1908-1982)</p> <p>Noreen Josephine Honoria Mapson (1906-1991)</p>	<p>IN LOVING MEMORY OF PETER GERARD MAPSON WHO DIED ON SEPTEMBER 28TH 1982 AGED 74 R.I.P AND HIS WIFE NOREEN DIED 9TH OCTOBER 1991 LOVE WAY THEIR WAY</p>	 <p>Headstone, no edging.</p> <p>The birth of Peter Gerard Mapson was registered 1908/Q3 Malmesbury.</p> <p>The marriage of Peter Gerard Mapson to Noreen Brown was registered 1932/Q2 Bath.</p> <p>The death of Peter Gerard Mapson, born on 3 Aug 1908, was registered 1982/Q4 Bath.</p>

	Names	Inscription	Notes
S262	Tom Roberts-Taylor (1894-1979)	<p style="text-align: center;">IN MEMORY OF TOM ROBERTS-TAYLOR DIED 1ST APRIL 1979. AGED 84 YEARS. R•I•P</p>	<p>The death of Noreen Josephine H Mapson, born on 26 Jul 1906, was registered 1991/Oct Bath.</p> <p>Low headstone and edging.</p> <p>The birth of Thomas Roberts Taylor was registered 1894/Q2 Blean.</p> <p>The National Archives WO 339/95657 Lieutenant Tom Roberts TAYLOR The Buffs (East Kent Regiment). [1914-1922]</p> <p>From the <i>Supplment to the London Gazette</i> of 17 Jul 1917 p7199 (Issue 30187): The undermentioned cadets to be temp. 2nd Lts. (attd.). 27 June 1917 : – E. Kent E.—Tom Roberts Taylor.</p> <p>The death of Tom Roberts-Taylor, born on 9 May 1894, was registered 1979/Q2 Bath.</p>
S264	James Keaveney (1909-1976) Brigid Anne Keaveney (1914- 2008)	<p style="text-align: center;">IN LOVING MEMORY OF JAMES KEAVENEY BELOVED HUSBAND OF BRIDIE, DEVOTED FATHER AND GRANDFATHER CALLED TO REST ON JUNE 6TH 1976. AGED 66. “SACRED HEART OF JESUS I PLACE ALL MY TRUST IN THEE.” BRIGID ANNE KEAVENEY (BRIDIE) A BELOVED WIFE MOTHER NAN & GREAT GRANDMOTHER CALLED TO REST JUNE 5TH 2008 AGED 93.</p>	 <p>White headstone and edging.</p> <p>The marriage of James Keaveney to Bridget Anne Keaveney was registered 1942/Q4 Bath.</p> <p>The death of James Keaveney, born on 5 Dec 1909, was registered 1976/Q2 Bath.</p>

	Names	Inscription	Notes
		<p style="text-align: center;">R•I•P</p> <p style="text-align: center;">REUNITED</p>	<p>From the <i>Bath Chronicle</i> of 19 Jun 2008: KEAVENEY Brigid (Bridie). Died peacefully at the RUH on June 5th, aged 93 years. Beloved Mother of John, Christine and Jo, Grandmother, Great Grandmother and Auntie. To us, you were so special. Funeral service to be held at St. Alphege's R.C. Church, Oldfield Park, on Tuesday, June 17th at 11 a.m., to which all are warmly welcome. Donations in memory of Bridie to the British Heart Foundation or the Epilepsy Research Foundation are being received by Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF. Telephone 01225 426822.</p>
S265	William John Peters (1922-1976)	<p style="text-align: center;">IN LOVING MEMORY OF WILLIAM JOHN PETERS WHO DIED JAN. 30TH 1976 R•I•P</p>	<div data-bbox="1653 608 1854 874" data-label="Image"> </div> <p>Edging with an integral plaque at the foot.</p> <p>The death of William John Peters, born on 26 Sep 1922, was registered 1976/Q1 Bath.</p>
S266	Muriel Mary Playsted (1901-1975)	<p style="text-align: center;">IN LOVING MEMORY OF MURIEL MARY PLAYSTED 1901-1975 R•I•P</p>	<div data-bbox="1621 994 1888 1193" data-label="Image"> </div> <p>Edging with an integral plaque at the foot in polished red granite.</p> <p>The birth of Muriel Mary Playsted was registered 1901/Q3 Westbury S. Baptised on 28 Jul 1901 at Newnham (Glos): Muriel Mary, daughter of James Philpotts & Ada Bertha Elizabeth Playsted.</p>

Names	Inscription	Notes
		<p>In the 1911 census at Newnham (Glos): James Playsted, aged 44, grocer & draper, born at Newnham, wife Bertha, aged 34, married 14 years 3 children, born at Newnham, children: Bertha Margaret, aged 12, born at Newnham, Muriel, aged 9, born at Newnham, and James, aged 2, born at Newnham, Mary S Playsted, aged 51, single, draper, born at Newnham, and a servant.</p> <p>The death of Muriel May Playsted, born on 3 Jun 1901, was registered 1975/Q4 Bath.</p>

Row L

Names	Inscription	Notes
S267A Evelyn Taylor (1918-1981)	<p style="text-align: center;">EVELYN TAYLOR 1918 - 1981 THRO CEASELESS WORK TO ETERNAL PEACE.</p>	 <p>Plaque.</p> <p>The death of Evelyn Taylor, born on 4 Dec 1918, was registered 1981/Q3 Bath.</p>
S267		<p>No memorial found. The death of Constance Adelaide Vennelle, born on 30 Jul 1894, was registered 1975/Q4 Bath.</p>
S268 John Baptist Coakley (1810- 1870) Caroline Spencer Coakley (1825- 1853)	<p>North:</p> <p style="text-align: center;">.....<i>there is mercy</i></p> <p style="text-align: right;">Psalm</p> <p style="text-align: center;">✠</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF JOHN BAPTIST COAKLEY WHO DIED MARCH 21ST 1870 AGED 59 YEARS</p> <p style="text-align: center;">—•—</p> <p style="text-align: center;">ALSO OF CAROLINE SPENCER WIFE OF THE ABOVE WHO DIED DECEMBER 29TH 1853 AGED 28 YEARS <i>O Lord and deliver my soul</i></p>	 <p>Pitched 4 ways.</p> <p>The marriage of John Coakley to Caroline Spencer Francis was registered 1846/Q1 Bath.</p> <p>From the <i>Bath Annual Directory</i> 1852: Coakley, John, picture dealer, 13 York street</p> <p>The death of Caroline Spencer Coakley, aged 28, was registered 1853/Q4 Bath.</p> <p>In the 1861 census at: 3 The Walks, St James, Bath: John Coakley, aged 49, married, auctioneer, born in Ireland, children: Caroline, aged 14, born at Bath, John, aged 12, born at Bath, and Mary, aged</p>

	Names	Inscription	Notes
			<p>11, born at Bath, Jane Francis, aged 26, unmarried, sister-in-law, housekeeper, born at Bath, and a servant.</p> <p>The death of John Coakley, aged 59, was registered 1870/Q1 Bath. From the <i>National Probate Calendar</i> 1870: 21 July. The Will of John Coakley late of 30 Stall-street in the City of Bath Auctioneer deceased who died 21 march 1870 at 30 Stall-street aforesaid was proved at Bristol by the oath of Edwin Francis of 23 Charles-street in the City aforesaid Coach Painter one of the executors. Effects under £600.</p>
S269	<p>Eugenia Teresa Bernadette Fredericksen (1946-1977)</p> <p>Geoffrey Louis Manthorp (1919-2007)</p>	<p>EUGENIA TERESA MANTHROP Born Christmas Day 1946 Died Ascension Day May 19th 1977 R . I . P GEOFFREY LOUIS MANTHROP Born 8th July 1919 Died 6th July 2007</p>	 <p>Headstone in grey, polished granite on a base of the same material with an integral vase, this on another base.</p> <p>The birth of Geoffrey L Manthorp was registered 1919/Q3 Edmonton, mother's maiden name: Davy.</p> <p>The marriage of Geoffrey L Manthorp to Gwendoline M Ives was registered 1946/Q2 Bradford.</p> <p>The birth of Eugenia T Manthorpe was registered 1947/Q1 Wells.</p> <p>The death of Eugenia Teresa Bernadette Fredericksen, born on 25 Dec 1946, was registered 1977/Q2 Bath.</p> <p>From the Telephone Directory 1966: Manthorp Geoffrey K, Woodville South stS Moltn Manthorp G.L. Ltd Earthmoving, Plant Hire . . . Braunton</p> <p>The death of Geoffrey Louis Manthorp, on 6 Jul 2007, born on 8 Jul 1919, was registered Westbury.</p>

Names	Inscription	Notes
S270 Mary Murray (1794-1859)	South: Here resteth the body of Mary Murray. She died North: mdcccclix Aged lxi Years Lord Jesus be merciful to thy servant Amen	 <p>Coffin-shaped tomb with a raised cross on the upper surface. The incised inscription, in a gothic script, is on a band around the sides.</p> <p>The death of Mary Murray, aged 65, was registered 1859/Q4 Bath. From the burial register: Mary Murray, aged 65, of Bath, died on 8 Nov 1859 and was buried on 12 Nov 1859.</p> <p>From the <i>Bath Chronicle</i> of Thu 17 Nov 1869 p5: Nov. 8, at No. 1, Burlington Place, Mrs. Murray, aged 65, R.I.P.</p>
S271 Mary Hope (1785-1862)	South: North: <p style="text-align: center;"> WHO DIED ON THE 6TH OF JU[NE 1862] STONE TO THE MEMORY OF AND FRANCES MAC DONN..... IN LOVING REMEMBRANCE AND FRIENDSHIP </p>	 <p>Pitched 4 ways. The stone is cracked and almost completely delaminated on the southern side.</p> <p>The death of Mary Hope, aged 77, was registered 1862/Q2 Bath. From the burial register: Mary Hope, aged 77, of Bath, died on 6 Jun 1862 and was buried on 12 Jun 1862.</p>
S272 Rachel Briggs (1802-1865) Ann Walsh (1816-1870)	<p style="text-align: center;"> PRAY FOR RACHEL BRIGGS WHO DIED JUNE 10TH 1865 AGED 62 YEARS <i>Sweet Jesus have mercy on her</i> ALSO FOR ANN WALSH SEPTEMBER 2ND 1870 AGED [54] YEARS </p>	 <p>Slab.</p>

Names	Inscription	Notes	
		<p>In the 1861 census at Chapel House, Chipping Sodbury (Glos): Ralph Cooper, aged 62, Catholic priest, born at Preston (Lancs), a housekeeper and three servants one of whom was Rachel Briggs, aged 57, unmarried, house servant, born at Markington (Yorks).</p> <p>The death of Rachel Briggs, aged 62, was registered 1865/Q2 Bath.</p> <p>The death of Ann Welsh (sic), aged 54, was registered 1870/Q3 Bath. From the <i>National Probate Calendar</i> 1870: 17 September. The Will of Ann Walsh late of 16 Green-park in the City of Bath Widow deceased who died 2 September 1870 at The Priory Bath aforesaid was proved at the Principal Registry by the oath of John George Dinnis of Devonport in the County of Devon Accountant the sole Executor. Effects under £300.</p>	
S274	Josephine Horton (1896-1977)	<p>No memorial found.</p> <p>The death of Josephine Horton, born on 19 Mar 1896, was registered 1977/Q4 Bath.</p>	
S275	Julia Mathews (1829-1862) Dennis McDermott (1863) John McDermott (1864-1865)	South: PRAY FOR THE SOUL OF JULIA MATHEWS WHO DEPARTED THIS LIFE AUG. 19: 1862 AGED 35 YEARS MAY SHE REST IN PEACE DENIS M ^C DERMOTT DIED OCT. 30 1863, AGED 2 DAYS JOHN M ^C DERMOTT DIED MARCH 12 1865, AGED 3 MONTHS.	 <p>Multi-layered tomb with the top part pitched 4 ways. There is a small raised cross on the eastern, pitched face. The inscription on the northern side is unreadable.</p> <p>The death of Julia Mathews, aged 33, was registered 1862/Q3 Bath.</p> <p>The birth of Dennis McDermott was registered 1863/Q4 Bath, mother's maiden name: Dence.</p> <p>The death of Dennis McDermott, aged 0, was registered 1863/Q4 Bath. From the <i>Bath Chronicle</i> of Thu 5 Nov 1863 p5: Oct. 30. In this city, Dennis, son of Mr. J. McDermott, Spring-gardens, Aberdeen, aged 2 days.</p> <p>The birth of John Edward McDermott in 1864 was registered 1865/Q1 Bath, mother's maiden name: Dance.</p> <p>The death of John McDermott, aged 0, was registered 1865/Q1 Bath.</p>

S276	Names	Inscription	Notes
	Elizabeth Williams (1793-1860) George Williams (1790-1863) Mary Ann Williams (1804-1869) Edward Williams (1837-1883)	PRAY FOR THE SOUL OF ALSO FOR GEORGE WILLIAMS BROTHER OF THE ABOVE WHO DEPARTED THIS LIFE SEPT. .. 1863 AGED 7_ ALSO FOR EDWARD SON OF THE ABOVE WHO DIED	 <p>Slab.</p> <p>In the 1851 census at 2 Hampton Row, Bathwick, Bath: George Williams, aged 58, coach trimmer, born at Bath, wife Mary A, aged 46, laundress, born at Poole (Dorset), and children: Henry, aged 20, coach trimmer, born at Bath, Elizabeth, aged 17, ironer, born at Bath, John, aged 15, coach tyrimmer, born at Bath, and Edward, aged 12, born at Bath.</p> <p>From the burial register: Elizabeth Williams, aged 67, of Stonor Park, Oxon, died on 9 Nov 1860 and was buried on 14 Nov 1860. From the <i>National Probate Calendar</i> 1860: 28 November. The Will of Elizabeth Williams late of Stonor Park Henley-on-Thames in the County of Oxford Spinster deceased who died 9 November 1860 at Stonor Park aforesaid was proved at the Principal Registry by the oath of George Williams of East Sheen in the County of Surrey Gentleman the Nephew and the sole Executor. Effects under £200. (Stonor Park has been the house and estate of the Stonor family since 1150. The family remained Catholic despite prosecutions and fines. In the consecration of Most Rev Dr English as Archbishop Elect of Trinidad in 1860 at Hammersmith in the presence of Cardinal Wiseman, the chief master of ceremonies was the Hon and Rev Mr Stonor.)</p> <p>The death of George Williams, aged 73, was registered 1863/Q3 Bath. The death of Mary Ann Williams, aged 64, was registered 1869/Q2 Bath. The death of Edward Williams, aged 45, was registered 1883/Q2 Bath.</p>
S277	William Tutton (1833-1905)		No memorial found.

	Names	Inscription	Notes
			<p>In the 1881 census at 33 Kingsmead Street, Bath: William Tutton, aged 47, widower, licensed victualler, born at Moncton Farleigh (Wilts), and children: John W, aged 22, brewer, born at Bath, Mary J, aged 17, pupil teacher, born at Bath, Agnes A, aged 13, born at Bath, Florence M, aged 10, born at Bath, Alfred J, aged 6, born at Bath, a borader and a servant.</p> <p>The death of William Tutton, aged 71, was registered 1905/Q2 Bath. From the <i>National Probate Calendar</i> 1905: TUTTON William of the "Long Acre" tavern 4 Long-acre Bath licensed victualler died 26 April 1905 Administration Bristol 15 June to John William Tutton brewer Effects £3834 15s. 1d.</p>
S278	<p>Mabel Elizabeth Needham Thomson (1849-1927)</p> <p>Ruth Lee (1823-1931)</p>		 <p>Cross on two plinths and edging. No inscription found.</p> <p>The birth of Patrick Launcelot T Lee was registered 1880/Q4 Barton I.</p> <p>In the 1901 census at 452 Shelford Road, Stretford (Lancs): Mabel E N Thompson, aged 52, unmarried, managers drapers tea-room, born at Handsworth (Staffs), Ruth Lee, aged 48, widow, sister, typewriter - employer, born at Handsworth, Patrick Lee, aged 20, nephew, clerk (shipping), born at Stretford, and a servant.</p> <p>The death of Mabel Elizabeth Needham Thomson, aged 78, was registered 1927/Q Bath. From the burial register: Mabel Eliz [N]edcham Thompson, aged 78, of 3 Henry St, Bath, died on 24 Nov 1927 and was buried on 28 Nov 1927. From the <i>National Probate Calendar</i> 1928: THOMSON Mabel Elizabeth Needham of 3 Henry-street Bath spinster died 24 November 1927 Probate Bristol 22 October to Ruth Lee widow Patrick Launcelot Toldervie Lee director of a company and Maud Tessimond Estradie (wife of Jean Estradie). Effects £1551 8s. 9d.</p> <p>The death of Ruth Lee, aged 77, was registered 1931/Q2 Bath. From the <i>National Probate Calendar</i> 1931: LEE Ruth of 13 South Parade</p>

	Names	Inscription	Notes
S279	Catherine Mary Chadwick (1837-1920) John Chadwick (1845-1924)	North: <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF JOHN CHADWICK WHO DIED 23RD JANUARY 1924 AGED 78 YEARS.</p> South: <p style="text-align: center;">AND OF CATHERINE , HIS WIFE WHO DIED 13TH DECEMBER 1920 AGED 83 YEARS. — MAY THEY REST IN PEACE</p>	<p>Bath widow died 9 May 1931 Probate Bristol 22 June to Patrick Launcelot Toldervie Lee company director and Ivy Gilchrist Lee (wife of the said Patrick Launcelot Toldervie Lee). Effects £800 18s. 11d.</p> <p>Tomb pitched in the form of a cross.</p> <p>The death of Catherine Mary Chadwick, aged 83, was registered 1920/Q4 Bath.</p> <p>The death of John Chadwick, aged 78, was registered 1924/Q1 Bath. From the <i>National Probate Calendar</i> 1924: CHADWICK John Francis of 3 Lime Grove Bath died 23 January 1924 Probate London 26 February to the reverend John Chadwick clerk. Effects £802 14s. 5d.</p> <p>From the <i>Bath Chronicle</i> of Sat 26 Jan 1924 p22: CHADWICK.—On January 23d, at 3, Lime Grove, Bath, John Chadwick, aged 78 years. Funeral on Saturday at 10 o'clock at St John's, Bath.</p>
S280	Gertrude Scholastica Barker (1857-1880)		 <p>Cross on 3 plinths and edging. No inscription found.</p> <p>The marriage of John Joseph Barker to Mary Ann Rand was registered 1846/Q4 Bath.</p> <p>The birth of Gertrude Scholastica Mary Joseph Barker was registered 1857/Q2 Bath, mother's maiden name: Rand.</p>

Names	Inscription	Notes
		<p>The birth of Joseph Gabriel Benedict Barker was registered 1859/Q2 Bath, mother's maiden name: Rand.</p> <p>In the 1861 census at 12 Lyndhurst Terrace, Bath: John Barker, aged 36, landscape painter, born at Walcot, Bath, wife Mary, aged 34, born at St James, Bath, children: Thomas F, aged 8, born at Walcot, Agnes, aged 6, born at Walcot, and Teresa, aged 6 months, born at Walcot, and two visitors.</p> <p>The death of Gertrude Barker, aged 20, was registered 1880/Q1 Bedminster. From the burial register: Gertrude Scholastica Barker, aged 21, of Bristol, died on 3 Jan 1880 and was buried on 7 Jan 1880.</p> <p>John Joseph Barker (1824-1904) was a painter of genre and historical subjects, a member of the Barker family of painters from Bath. He exhibited at the Royal Academy from 1835 to 1866. See graves S245-246.</p>
S281	Alfred Basil English (1823-1866)	<p>OF YOUR CHARITY PRAY FOR THE SOUL ALFRED BASIL ENGLISH WHO DIED AGED 42 YEARS</p> <p>Slab with an incised cross on the upper surface. The incised inscription faces west.</p> <p>Baptised on 18 Dec 1823 at the Catholic Church, Bath: Alfred Basil, son of John & Frances English.</p> <p>On 14 Jun 1851 at Newent (Glos) Alfred Basil English, bachelor, banker, of Swindon, Wilts, son of John English, solicitor, married Anne Thomson, widow, of Newent, daughter of George Moore Hollister, surgeon (registered 1851/Q2 Newent).</p> <p>In the 1861 census at 11 Brunswick Place, Islington, London: Alfred Basil English, aged 37, accountant, born at Bath, and wife Anne Diana, aged 38, born at Newent (Glos).</p> <p>The death of Alfred B English, aged 42, was registered 1866/Q2 Highworth.</p>

S282	Names	Inscription	Notes
	Grace Mary Monica Christmas (1816-1878)	South (on 1 line): GRACE MONICA CHRISTMAS WHO DIED DECEMBER 18 TH 1878 AGED 62 YEARS R.I.P.	 <p>Pitched in the form of a cross.</p> <p>In the 1851 census at 10 Crescent, St Heliers, Jersey: Thomas Christmas, aged 43, landed proprietor, born in Ireland, wife Grace, aged 29, born in Ireland, children: William H___, aged 18 months, born at St Heliers, and Emily Grace, aged 6 months, born at St Heliers,m and three servants.</p> <p>In the 1861 census at Priory Place, Bath: Thomas Christmas, aged 52, retired from the Army, born in Ireland, wife Grace, aged 38, born in Ireland, children: William O, aged 11, born in Jersey, Fredk G, aged 6, born in Jersey, and Maud M (?), aged 11 months, born at Bath, three servants and Emily Christmas, aged 10, daughter, born in Jersey.</p> <p>The death of Thomas Christmas, aged 61, was registered 1868/Q2 Bath. From the <i>Bath Chronicle</i> of Thy 28 May 1868: May 25, at 13, Dunsford-place, Bath, Thomas Christmas, Esq., late 8th Hussars, brother to the late William Christmas, Esq., of Whitfield Court, co. Waterford, and grandson of the late Sir Wm. Osborne, Bart., of Newton Anner, co. Tipperary, Ireland. Buried at Bathwick on 30 May 1868 (memorial).</p> <p>In the 1871 census at 2 Old Sydney Place, Bathwick, Bath: Grace Christmas, aged 42 (!), officer's widow, born at Belfast, children: William O, aged 32 (!), born in Jersey, Fredck G, aged 16, born in Jersey, and Grace C, aged 9, born in Ireland, and three servants.</p> <p>In the 1871 census as a visitor at The Manor House, Northover (Som): Emily Grace Christmas, aged 20, unmarried, born at St Heliers, Jersey.</p>

Names	Inscription	Notes
		<p>The death of Grace Coates Christmas, aged 62, was registered 1878/Q4 Bath. From the burial register: Grace Mary Monica Christmas, aged 62, of Bath, died on 18 Dec 1878 and was buried on 23 Dec 1878.</p> <p>From the <i>Bath Chronicle</i> of Thu 26 Dec 1878 p5: Dec. 18, at Kensington, Bath, Mrs. Christmas.</p>
<p>S283</p>	<p>Annie Elizabeth Jackson (1814-1884)</p> <p>South:</p> <p style="text-align: center;">†</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF ANNIE ELIZABETH JACKSON. WHO DIED AT BATH, OCTOBER 16TH 1884, AGED 70.</p> <p>North:</p> <p style="text-align: center;">FORTIFIED WITH ALL THE RITES OF THE CHURCH ETERNAL REST GRANT UNTO HER O LORD, LET PERPETUAL LIGHT SHINE UPON HER.</p>	 <p>Chest tomb with pitched sides and a raised Celtic cross on the upper, flat surface.</p> <p>The death of Annie Elizabeth Jackson, aged 70, was registered 1884/Q4 Bath. From the <i>National Probate Calendar</i> 1884: 5 December, The Will of Annie Elizabeth Jackson formerly of 5 South-parade but late of 3 Johnstone-street both in the City of Bath Spinster who died 16 October 1884 at 3 Johnstone-street was proved at Bristol by Henry Charles Stone of 13 Queen-square Bath Solicitor and John Hellyer Tozer of Teignmouth in the County of Devon Gentleman the Executors. Personal Estate £531 4s. 11d.</p> <p>There was a death notice in the <i>Bath Chronicle</i> of Thu 23 Oct 1884 p5 and a notice concerning the estate in the <i>Bath Chronicle</i> of Thu 30 Oct 1884 p1.</p>
<p>S284</p>	<p>Anna Maria Sperling (1837-1926)</p> <p style="text-align: center;">Of your Charity Pray for the repose of the Soul of ANNA MARIA SPERLING, WHO DEPARTED THIS LIFE NOVEMBER 4TH 1926. AGED 89.</p> <p style="text-align: center;">ON WHOSE SOUL SWEET JESUS HAVE MERCY. JESUS. MARY. JOSEPH.</p>	 <p>Cross on 3 plinths and edging.</p> <p>The marriage of Rev John Hanson Sperling to Anna Maria Barrow 1854/Q4 Westminster.</p>

	Names	Inscription	Notes
			<p>In the 1891 census at 5 Royal Crescent, Bath: John H Sperling, aged 66, living on own means, born at Reigate (Surrey), wife Anna M, aged 54, born at West Molesey (Surrey), Ada M Skerrett, aged 24, widow, daughter, born at Westbourne (Sussex), two Skerrett grandchildren and three servants (butler, housemaid and nurse).</p> <p>From the <i>National Probate Calendar</i> 1894: SPERLING John Hanson of 5 Royal-crescent Bath esquire died 18 January 1894 at Spezia Italy Probate London 8 May to Anna Maria Sperling widow and the reverend Alfred Montague Sperling Effects £20545 11s. 11d. resworn November 1894 £22421 6s. 1d.</p> <p>From <i>Alumni Oxonienses</i>: Sperling: John Hanson, of TRINITY COLL., Cambridge (D.A. 1848, M.A. 1851); adm. 'ad eundem' 7 June, 1853, rector of Wicken Bonant 1856, rector and vicar of Westbourne, Sussex, 1862-71.</p> <p>The death of Anna M Sperling, aged 89, was registered 1926/Q4 Bath. From the <i>National Probate Calendar</i> 1927: SPERLING Anna Maria of 9 Duke-street Bath widow died 4 November 1926 Probate (save and except settled land) Bristol 27 April to Annie Madeline Christmas widow. Effects £2761 6s. 4d. Further Grant 14 May 1927.</p>
S285	Constance Elizabeth Martin (1892-1987)	<p style="text-align: center;">† CONSTANCE ELIZABETH MARTIN BORN 27TH SEPTEMBER 1892 DIED 19TH MAY 1987</p> <p style="text-align: center;">R•I•P</p>	 <p>Headstone in polished, black granite on a base. Incised inscription.</p> <p>The death of Constance Elizabeth Martin, born on 27 Sep 1892, was registered 1987/May Bath.</p>
S286			

Names	Inscription	Notes
<p>S287</p> <p>Campbell Louis Young (1857-1885)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF CAMPBELL LOUIS YOUNG, SURGEON ARMY MEDICAL DEPARTMENT, WHO DEPARTED THIS LIFE ON 9TH AUG. 1885. AGED 28 YEARS. R.I.P</p>	 <p>Cross on plinths.</p> <p>Baptised on 22 Oct 1861 at Vepery, Madras, India: Donald Robert Young, son of Campbell & Sophia Mary Young, date of birth 17 Oct 1861 [IGI].</p> <p>In the 1871 census at Prior Park College, Bath: Campbell Young, aged 13, scholar, born in India.</p> <p>In the 1881 census at Aldershot: Campbell L Young, aged 23, unmarried, surgeon AMD, born at Madras, India.</p> <p>The death of Campbell Louis Young, aged 28, was registered 1885/Q3 Bath. From the <i>National Probate Calendar 1885</i>: 3 September. The Will of Campbell Louis Young late of 3 South-Parade in the City of Bath Surgeon Army Medical Staff who died 9 August 1885 at 3 South-Parade was proved at Bristol by Donald Robert Young of 3 South-Parade a Lieutenant in Her Majesty's Army the Brother one of the Executors. Personal Estate £3,957 2s.</p> <p>From the <i>Bath Chronicle</i> of Thu 13 Aug 1885 p5: Aug. 9, at South-parade, Bath, Campbell Louis, eldest son of the late Major Campbell William Shotton Young, of the Madras Staff Corps, aged 28.</p>
<p>S288</p> <p>Margaret Reid Graham (1809-1884)</p> <p>William Henry Graham (1810-1888)</p>	<p>North:</p> <p>PRAY FOR THE SOUL OF MARGARET REID GRAHAM WHO DIED AT BATH ON 16. JUNE 1884, AGED 74. R.I.P.</p> <p>South:</p> <p>PRAY FOR THE SOUL OF LT COL. WILLIAM HENRY GRAHAM R.E. LATE H.E.I.C. WHO DIED AT BATH, ON 13. MARCH 1888, AGED 78.</p>	 <p>Multi-layered tomb, the lower sections in stone, the upper part pitched in the form of a cross in pink, polished granite.</p>

	Names	Inscription	Notes
			<p>The birth of Edward Bernard Graham was registered 1852/Q4 Bath, mother's maiden name: Stedman.</p> <p>In the 1871 census at 22 Rivers Street, Bath: William H Graham, aged 60, Lieutenant Colonel (retired), born in London, wife Margaret R, aged 60, born at Edinburgh, and children: George A, aged 19, born at Bath, and Edward B, aged 18, born at Bath.</p> <p>In the 1881 census at Moorland Cottage, Richmond Hill, Holdenhurst (Hants): William H Graham, aged 70, Lt Colonel (Retired), born in Middlesex, wife Margaret, aged 70, born in Scotland, and a servant.</p> <p>The death of Margaret Reid Graham, aged 74, was registered 1884/Q2 Bath.</p> <p>The death of William Henry Graham, aged 77, was registered 1888/Q1 Bath. From the <i>National Probate Calendar</i> 1888: 25 May. The Will of William Henry Graham late of 30 River-street Bath in the County of Somerset a Lieutenant-Colonel on the Retired List of the Bengal Army who died 13 March 1888 at 30 River-street was proved at the Principal Registry by the Reverend Charles Morice Graham of Bishop's House Plymouth in the County of Devon Clerk the Son one of the surviving Executors. Personal Estate £34,547 1s. 8d.</p>
S289	Scott Trevor Moilliet (1891-1958)		<p>No memorial found.</p> <p>In the 1911 census at a school at Manor House, Clifton, Bristol: Scott T Moilliet, aged 20, boarder, law student, born in London.</p> <p>The marriage of Scott T Moilliet to Dorothy C Snowden was registered 1928/Q4 St Thomas (Devon).</p> <p>The death of Scott T Moilliet, aged 67, was registered 1958/Q3 Bath. From the <i>National Probate Calendar</i> 1958: MOILLIET Scott Trevor of 139 Wellsway Bath died 26 August 1958 at the Royal United Hospital Bath Probate Bristol 10 October to Doreen Davis married woman. Effects £2782 7s.</p>

S289A	Names	Inscription	Notes
	Pauline Smith (1893-1975)	<p style="text-align: center;">IN LOVING MEMORY OF PAULINE (GIGI) SMITH CALLED TO REST 19TH OCT. 1975</p> <p style="text-align: center;">DEAR MOTHER AND GRANDMOTHER</p>	 <p>Edging with an integral plaque at the foot and an integral vase at the head. Faces west.</p> <p>Passenger on the SS Orbita from Southampton to Rio de Janeiro, leaving on 26 Sep 1919: Lachlan Smith, aged 34, accountant, country of intended permanent residence: Brazil.</p> <p>Passengers on the SS Arlanza from Santos and Bahia to Southampton, arriving on 28 Apr 1923: Lachlan Mackintosh Smith, aged 38, merchant, and Ethel Pauline Smith, aged 30, proposed UK address: 18 Lovat Rd, Inverness, country of last permanent residence: Brazil.</p> <p>Passengers on the SS Avon from Rio de Janeiro to Southampton, arriving on 14 Jul 1924: Lachlan Mackintosh Smith, aged 39, merchant, and Ethel Pauline Smith, aged 31, country of last permanent residence: Brazil.</p> <p>Passengers of the SS Almanzora from Southampton to Santos, leaving on 12 Oct 1928: Lachlan Smith, aged 38, accountant, and Ethel Lachlan, aged 30, last UK address: 18 Lora Rd, Inverness, country of intended future permanent residence: Brazil.</p> <p>Passenger on the SS Dempo from Southampton to Brazil, leaving on 14 Oct 1938: Ethel Pauline Smith, aged 45, no occupation, last address in the UK: 44 Ravenscroft Ave, NW 1.</p> <p>Passenger on the SS Indrapoera from Lisbon to Southampton, arriving on 3 Apr 1939: Ethel Pauline Smith, aged 45, proposed UK address: 44 Ravenscroft Av, G. Green London, country of last permanent residence: Brazil.</p> <p>The death of Ethel Pauline Smith, born on 9 Apr 1893, was registered 1975/Q4 Trowbridge. In the grave index: Pauline E Smith 1975.</p>

Names	Inscription	Notes
S290A Joan Therese Crabb (1922-1977)	<p>IN MEMORY OF MY DEAR WIFE JOAN THERESE CRABB NEE COLEMAN DIED 25-3-1977</p> <p>VAYA CON DIOS</p>	 <p>Edging with an integral plaque at the foot.</p> <p>Passengers on the SS Captain Cook from Glasgow to Wellington, NZ, leaving on 15 Aug 1952: Miss Freda A Coleman, aged 34, government clerk, and Miss Joan T Coleman, aged 29, clerk, last UK address: 2 Weld Rd, Withington, Manchester 20.</p> <p>The death of Joan Theresa Crabb, born on 17 Sep 1922, was registered 1977/Q2 Bath.</p>
S290 Laurence Gerald Harrison (1956)	<p>North: LAURENCE GERALD HARRISON, DIED GOOD FRIDAY 1956. AGED 3 DAYS.</p>	 <p>Edging.</p> <p>The birth of Laurence G Harrison was registered 1956/Q2 Bath, mother's maiden name: Mack.</p> <p>The death of Laurence G Harrison, aged 0, was registered 1956/Q2 Bath.</p>
S291 Gwladys Edith Cotterell (1887- 1974)	<p>East: IN LOVING MEMORY</p> <p>North: GWLADYS E. COTTERELL DIED 4TH FEB. 1974. R.I.P</p>	

Names	Inscription	Notes
		<p>Edging in polished grey granite.</p> <p>The birth of Gladys Edith Cotterell was registered 1887/Q1 Barton R.</p> <p>In the 1901 census at Abbey Lodge, Lyncombe Hill, Bath: Thomas C Cotterell, aged 36, wall paper manufacturer, born at Bath, wife Edith M, aged 33, born at Stockton on Tees (Durham), children: Gladys E, aged 14, born at Bristol, Eleanor M, aged 13, born at Bristol, Frederick N, aged 7, born at Bristol, and Margaret M, aged 3, born at Bristol, a governess and three servants.</p> <p>In the 1911 census at 27 Sutherland Place, Paddington, London: Gwladys Cotterell, aged 25, unmarried, professional violinist - own account, born at Bristol.</p> <p>The death of Gwladys Edith Cotterell, born on 29 Jan 1887, was registered 1974/Q1 Bath.</p>
S293	<p>Frances Macdonnell (1802-1876)</p> <p>Anne Mary Macdonnell (1823-1903)</p> <p>Frances Mary Macdonnell (1825-1910)</p>	<p>North:</p> <p>ALSO OF YOUR CHARITY PRAY FOR THE SOULS OF ANNE MARY MAC DONNELL, WHO DIED AT BOURNEMOUTH AUGUST 3RD 1903, AGED 80 YEARS. AND OF FRANCES MARY MAC DONNELL, WHO DIED AT BOURNEMOUTH MAY 13TH 1910, AGED 84 YEARS. DAUGHTERS OF FRANCES MAC DONNELL.</p>
		<p>Pitched in the form of a cross. No inscription found on the southern side.</p> <p>In the 1871 census at Prior Lodge, Lyncombe Hill, Bath: Frances MacDonnell, aged 68, widow, [living on] funds & dividends, born in Ireland, children: Anne, aged 47, unmarried, dividends, born in Ireland, and Frances, aged 45, unmarried, dividends, born in Ireland, and two servants.</p> <p>The death of Frances Macdonnell, aged 74, was registered 1876/Q4 Bath.</p> <p>The death of Anne M McDonnell, aged 80, was registered 1903/Q3 Christchurch.</p> <p>The death of Frances Mary MacDonnell, aged 84, was registered 1910/Q2 Christchurch. From the <i>National Probate Calendar</i> 1910:</p>

	Names	Inscription	Notes
S294	Constance Eveline Harrold (1860-1923)	North: CONSTANCE EVELINE HARROLD 1860 - 1923 IN FIDE ET IN SPE. RESQUIESCAT IN PACE	<p>MACDONNELL Frances Mary of Ulverston Grange Branksome Wood-road Bournemouth spinster died 13 May 1910 Probate Winchester 16 June to Thomas MacDonnell esquire. Effects £12609 5s. 6d.</p> <p>Pitched in the form of a cross.</p> <p>The birth of Constance Evaline Harrold was registered 1960/Q4 Hendon.</p> <p>In the 1911 census at Brunswick House, Bradford-on-Avon: Sarah Mary Bromley, aged 62, unmarried, private means, born at Slough (Bucks), Constance Eveline Harrold, aged 50, unmarried, private means, born at Stanmore (Middx), and two servants.</p> <p>The death of Constance E Harrold, aged 63, was registered 1923/Q4 Bath. From the <i>National Probate Calendar</i> 1924: HARROLD Constance Eveline of Lonsdale Sydney-road Bath spinster died 13 November 1923 Probate London 9 February to the Public Trustee, Effects £20833 1s. 5d.</p>
S295	Sarah Mary Bromley (1847-1931)	Edging, north: SARAH MARY BROMLEY - 1931 Edging, south: ✕ REST IN PEACE ✕	 <p>Edging. The inscribed inscription is on the upper surfaces. (The wooden cross is from grave S325.)</p> <p>The birth of Sarah Mary Bromley was registered 1847/Q4 Eton. Baptised on 12 Dec 1847 at Upton cum Chalvey (Bucks): Sarah Mary,</p>

Names	Inscription	Notes
		<p>daughter of John & Jane Bromley.</p> <p>The death of Mary Bromley, aged 83, was registered 1931/Q4 Bath. From the <i>National Probate Calendar</i> 1931: BROMLEY Sarah Mary of 4 Bennett-street Bath spinster died 29 October 1931 Probate Bristol 2 December to the reverend Gilbert Roger Hudleston clerk. Effects £526 9s. 7d.</p>
S296	Rosamund Mary Berkeley (1893-1894)	<p>ROSAMUND MARY BERKELEY BORN SEPTEMBER 24TH 1893 DIED MARCH 24TH 1894</p> <p>Two small slabs in pink, polished granite with a cross resting in the same material resting on the top. The incised inscription is on the cross.</p> <p>The birth of Rosamund Mary Berkeley was registered 1893/Q3 St Geo H Sq.</p> <p>The death of Rosamund Mary Berkeley, aged 0, was registered 1894/Q1 Bath. From the <i>Bath Chronicle</i> of Thu 29 Mar 1894 p1: BERKELEY— March 24, at 97, Sydney-place, Rosamund Mary, infant daughter of Robert V. and Rose Berkeley, aged six months.</p> <p>(Robert Valentine Berkeley (1853-1940) married Rose Willmott (1861-1922) in 1891. Both are buried at Spetchley, Worcs.)</p>

Row M

	Names	Inscription	Notes		
S298A (SA16)	Alban John Murray Ozzard (1914-1981) Joan Mary Ozzard (1921-1993)	ALBAN JOHN MURRAY OZZARD 3RD JUNE 1914 - 22ND SEPT. 1981 AND HIS WIFE JOAN MARY NÉE POWELL 7TH FEB. 1921 - 28TH MAR. 1993 R•I•P	 <p>Plaque.</p> <p>The birth of Alban John Murray Ozzard was registered 1914/Q2 Bath, mother's maiden name: Naish.</p> <p>The marriage of Alban John Murray Ozzard to Joan Mary Powell was registered 1944/Q2 Bath.</p> <p>The death of Alban John M Ozzard, born on 3 Jun 1914, was registered 1981/Q3 Bath.</p> <p>The death of Joan Mary Ozzard, born on 7 Feb 1921, was registered 1993/Mar Bath.</p>		
S298B (SA17)	Genevieve Thomas (1981-1982) Ethel Thomas (1916-2000)	<table border="1" data-bbox="680 927 1146 1208"> <tr> <td data-bbox="680 927 913 1208">GENEVIEVE THOMAS died feb. 1st 1982 aged 6½ weeks</td> <td data-bbox="913 927 1146 1208">ETHEL THOMAS NEE ELLIOT 1916 - 2000 R . I . P</td> </tr> </table>	GENEVIEVE THOMAS died feb. 1st 1982 aged 6½ weeks	ETHEL THOMAS NEE ELLIOT 1916 - 2000 R . I . P	 <p>Plaque in the form of an open book.</p> <p>The marriage of Ethel Elliott to Ivor Thomas was registered 1939/Q3 Hendon.</p> <p>The birth of Brian P Thomas was registered 1946/Q2 Bridgend, mother's maiden name: Elliott.</p> <p>The marriage of Brian Peter Thomas to Domini Claire Josephine</p>
GENEVIEVE THOMAS died feb. 1st 1982 aged 6½ weeks	ETHEL THOMAS NEE ELLIOT 1916 - 2000 R . I . P				

Names	Inscription	Notes	
		<p>Elphick was rgeistered 1969/Q4 Bath.</p> <p>The birth of Genevieve Catherine S Thomas was registered 1981/Q4 Bristol, mother's maiden name Elphick.</p> <p>The death of Genevieve Catherine S Thomas, born on 16 Dec 1981, was registered 1982/Q1 Bristol</p>	
S299	Mary Ann Quinlan (1785-1871)	<p>..... FOR THE SOUL OF AN QUINLAN MAY 1785 DECEMBER 1871 AGED 86.</p>	 <p>Cross on a tiered plinth, no edging.</p> <p>In the 1861 census at 2 Sunderland Place, Clifton: Mary A Quinlan, aged 70, born at Thornley (Yorks), two servants, and Agnes Hitchinson, aged 37, unmarried, niece, born at Sunderland (Durham).</p> <p>In the 1871 census at 2 Sunderland Place, Clifton: Mary A Quinlan, aged 85, widow, annuitant, born at Thornaby (Yorks), Agnes Hitchinson, aged 47, unmarried, niece, born at Sunderland (Durham), a boarder and a servant.</p> <p>The death of Mary Ann Quinlan, aged 86, was registered 1872/Q1 Clifton. From the burial register: Mary Ann Quinlan, aged 87, of Clifton, died on 28 Dec 1871 and was buried on 2 Jan 1872.</p>
S300	Catherine Mabel Macdonald (1893-1977)	<p>IN LOVING MEMORY OF CATHERINE MABEL MACDONALD DIED 28TH APRIL 1977. AGED 83. YOUR NAME O MARY. IS AS OIL POURED OUT. YOUR SERVANT HAS LOVED YOU. EXCEEDINGLY.</p>	 <p>Edging with an integral plaque at the foot and an integral vase at the head, in red polished granite.</p>

	Names	Inscription	Notes
S301	Anna Rita Bonomi (1786-1864)		<p>The death of Catherine Mabel Macdonald, born on 19 Sep 1893, was registered 1977/Q2 Bath.</p> <p>Tomb with a curved upper surface.</p> <p>From <i>Finance Accounts of the United Kingdom ... for the Year 1825, Ended Fifth January 1826 ... Vol XIX</i>: “the balance of the account of Charles Bonomi, as Deputy Assisting Commissary General in the Island of Curaçoa, from 25th February 1814 to 23d February 1815”</p> <p>From <i>The Army List for September 1818</i> in a list of Deputy Assistant Commissaries General: Charles Bonomi 7-Aug-1810 Nova Scotia</p> <p>In the 1851 census as lodgers at 2 South Parade, Combe Down (Som): Mary A Forsyth, aged 36, unmarried, fundholder, born in London, and Ann Rita Bonomi, aged 54, widow, government pension, born at Lisbon.</p> <p>In the 1861 as a lodger at 8 Henry Street, Bath: Anne Bonomi, aged 75, married, government pension, born at Lisbon, Spain (!).</p> <p>The death of Anna Rita Bonomi, aged 78, was registered 1864/Q3 Bath. From the <i>Southern Reporter and Cork Daily Commercial Courier</i> of Thu 1 Sep 1864 p3: On the 20th inst., Mrs. Anna Rita Bonomi, relict of Charles Bonomi, Esq., Assistant Commissary, in her 79th year.</p> <p>From the <i>Cork Examiner</i> of Thu 1 Sep 1864 p2: Of your charity pray for the repose of the soul of Mrs. Anna Rita Bonomi, widow of the late Assistant-Commissary General Charles Bonomi, and mother of the Very</p>

Names	Inscription	Notes	
S302	Elizabeth Fallon (1793-1867)	<p>Rev. Canon Bonomi, V-G., of Clifton, who departed this life on Saturday the 20th August, in the 79th year of her age at Bath.</p> <p>No memorial found.</p> <p>The death of Elizabeth Fallon, aged 74, was registered 1867/Q4 Bath. From the burial register: Elizabeth Fallon, aged 74, of Bath, died on 17 Oct 1877 and was buried on 22 Oct 1877.</p>	
S303	<p>Marianne Forsyth (1815-1868)</p> <p>Lucy Woodward (1815-1877)</p> <p>Mary Susannah Woodward (1819- 1903)</p>	<p>East:</p> <p style="text-align: center;">IN MEMORY OF LUCY WOODWARD WHO DIED SEPTEMBER 22ND 1877. AGED 62 R.I.P WE THEE THEREFORE HELP THY SERVANT WHO THOU HAST REDEEMED WITH THY PRECIOUS BLOOD.</p> <p>North:</p> <p style="text-align: center;">ALSO IN MEMORY OF MARY SUSANNAH WOODWARD WHO DIED ON THE 7. DEC. 1903 IN HER 85TH YEAR R.I.P</p>	<div data-bbox="1653 368 1854 635" data-label="Image"> </div> <p>Two plinths with, on the upper surface, the remains of a post, possibly of a wooden cross. Some lead missing.</p> <p>In the 1851 census as lodgers at 2 South Parade, Combe Down (Som): Mary A Forsyth, aged 36, unmarried, fundholder, born in London, and Ann Rita Bonomi, aged 54, widow, government pension, born at Lisbon.</p> <p>The death of Marianne Forsyth, aged 52, was registered 1868/Q2 Bath. From the <i>National Probate Calendar</i> 1868: 11 May. The Will of Marianne Forsyth late of 8 Henry-street in the City of Bath Spinster deceased who died 23 April 1868 at 8 Henry-street aforesaid was proved at Bristol by the oath of the Reverend John Bonomi of Bishop's House Clifton in the City and County of Bristol Clerk the sole Executor. Effects under £1,500.</p> <p>The death of Lucy Woodward, aged 62, was registered 1877/Q3 Bath.</p> <p>The death of Mary Susannah Woodward, aged 84, was registered 1903/Q4 Bath. From the <i>National Probate Calendar</i> 1903: WOODWARD Mary of 12 Rivers-street Bath spinster died 7 December 1903 Probate Bristol 24 December to Austin Joseph King solicitor Effects £160 16s. 5d.</p>

S304	Names	Inscription	Notes
	<p>Susannah Eckhart (1830-1858)</p> <p>William Eckhart (1831-)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF SUSANNA WIFE OF WILLIAM ECKHART, WHO DIED ON 7TH OF SEPTEMBER 1858 AGE 28 YEARS R.I.P.</p>	 <p>Slab.</p> <p>In the 1851 census as a visitor at 2 Parsonage Lane, Bath: Susan Beak, aged 18, unmarried, milliner, born at Compton Dando.</p> <p>The marriage of William Eckart to Susanna Beak was registered 1857/Q4 Bath.</p> <p>The death of Susannah Eckhart, aged 27, was registered 1858/Q3 Bath.</p> <p>The marriage of William Eckart to Caroline Ambrose was registered 1869/Q1 Clifton.</p> <p>The birth of Ferdinand William Eckart was registered 1869/Q2 Bath, mother's maiden name: Warman.</p> <p>In the 1871 census at 4 Manvers Place, Bath: William Eckart, aged 40, musician, born at Winkels, Germany, wife Caroline, aged 44, lodging house keeper, born at Wilton (Wilts), Amanda Ambrose, aged 17, step-daughter, born at Wilton, Albert Ambrose, aged 10, stepson, born at Bath, Ferdinand Eckart, aged 2, son, born at Bath, and two pairs of lodgers.</p> <p>The birth of John Augustin Eckart was registered 1873/Q3 Steyning.</p> <p>In the 1881 census at 15 High Street, Brighton: William Eckhart, aged 50, musician, born in Germany, wife Caroline, aged 54, upholstress,</p>

Names	Inscription	Notes
<p>S305</p> <p>Jeremiah Maher (1785-1864)</p> <p>Esther Cox Maher (1780-1870)</p>	<p>ALSO OF ESTHER COX MAHER HIS WIFE DIED DECEMBER THE 6TH 1870 AGED 90 YEARS R. I. P</p> <p>JESUS LORD</p> <p>.....</p>	<p>born at Bath, children: Ferdinand, aged 12, born at Bath, John, aged 7, born at Bath, and Albert Ambrose, aged 20, stepson, printer compositor unemployed, born at Bath.</p> <p>Slab.</p> <p>In the 1861 census at 25 Dove Street, Bristol: Jeremiah Maher, aged 73, in no business, born in Ireland, wife Esther, aged 80, born at St George (Glos), and children: Agnes, aged 46, unmarried, born in Bristol, and Jane, aged 45, unmarried, born in Bristol.</p> <p>The death of Jeremiah Maher was registered 1864/Q2 Clifton. The death of Esther Cox Maher, aged 90, was registered 1870/Q4 Clifton.</p>
<p>S306</p> <p>James Heslop (1841-1863)</p>	<p>JAMES HESLOP SUPPL..... OF THE FAITHFUL DIED MAY 28TH 18__ AGED 22 YEARS</p> <p>.....</p>	 <p>Slab.</p> <p>The death of James Heslop, aged 22, was registered 1863/Q Bath.</p>
<p>S307</p> <p>Jane Fitzpatrick (1832-1869)</p>		 <p>Slab.</p>

	Names	Inscription	Notes
S308	Mary Ann Theresa Barry (1812-1862) William Barry (1808-1892)	OF YOUR CHARITY PRAY FOR THE SOUL OF ANN WIFE OF WILLIAM BARRY WHO DEPARTED THIS LIFE THE 25 TH 1862 AGED 50 YEARS R•I•P	<p>The death of Jane Fitzpatrick, aged 37, was registered 1869/Q3 Chipping Sodbury.</p> <p>Slab.</p> <p>The birth of Louiza Agnes Barry was registered 1839/Q2 Bath, mother's maiden name: Jordan. The birth of Agnes Mary Ann Barry was registered 1844/Q3 Bath, mother's maiden name: Jordan.</p> <p>In the 1851 census at 7 Chapel Court, Bath: William Barry, aged 42, solicitor's general clerk, born at Bath, wife Mary A, aged 39, born at Walcot, and children: Henry, aged 16, errand boy, born at Widcombe, Alfred, aged 14, born at Walcot, Louisa, aged 11, born at Walcot, and Mary A, aged 6, born at Bath.</p> <p>In the 1861 census at 7 Chapel Court/10 Hetling Court, Bath: William Barry, aged 52, solicitor's general clerk, born at Bath, wife Mary A, aged 49, born at Bath, and daughter Mary A T, aged 16, dressmaker, born at Bath.</p> <p>The death of Mary Ann Theresa Barry, aged 50, was registered 1862/Q3 Bath.</p> <p>The death of William Barry, aged 83, was registered 1892/Q1 Bath.</p>
S309	Michael Lewis (1852-1934) Emily Lewis (1850-1942)		<p>No memorial found. The birth of Emily Self was registered 1851/Q2 Clutton.</p> <p>In the 1881 census at 110 Malta Street, Chelsea, London: Emily Self, aged 28, unmarried, visitor, cook, born at Chilcompton (Som).</p>

Names	Inscription	Notes
George James Victor Lewis (1887- 1960)		<p>The marriage of Michael Lewis to Emily Selfe was registered 1886/Q3 Marylebone. The birth of George James V Lewis was registered 1887/Q3 Kensington.</p> <p>In the 1901 census at 143 Blythe Road, Hammersmith (Middx): Michael Lewis, aged 48, commission agent, born at Newcastle-on-Tyne, wife Emily, aged 40, born at Chilcompton, son George J, aged 13, born at Notting Hill, London, and a niece.</p> <p>The death of Michael Lewis, aged 82, was registered 1934/Q3 Bath. From the <i>National Probate Calendar</i> 1934: LEWIS Michael of Clonmel House Mount-road Twerton Bath died 16 August 1934 at the Bath Royal United Hospital Bath Probate Bristol 15 September to Emily Lewis widow. Effects £9012 19s. 2d.</p> <p>The death of Emily Lewis, aged 91, was registered 1942/Q2 Bath.</p> <p>The death of George J V Lewis, aged 72, was registered 1960/Q1 Bath.</p>
S310 Mary McDonnell Chichester (1738- 1815) Mary McDonnell Constable (1768- 1825) Thomas Hugh Constable (1762- 1825) Thomas Aston Clifford Constable (1807-1870)	<p>MARY MCDONNELL ____R OF _____SS _____ OF JOHN CHICHESTER OF ARLINGTON CO. DEVON ESQ WHO DIED AT BATH DEC^R 5TH 1815 AND THEIR DAUGHTER MARY MCDONNELL CHICHESTER WIDOW OF SIR THO^S HUGH CONSTABLE, BART WHO DIED AT BRIGHTON SEPT 7TH 1825 R-I-P</p> <p>_____</p> <p>_____</p> <p><i>Old Orchard Street Bath</i></p> <p>_____</p>	 <p>Slab with the upper surface slightly curved. Inscription faint and partly covered by white lichen.</p> <p>From the burial register: Mrs Mary Chichester, aged 77, died on 5 Dec 1815 and was buried in grave A.5 in the crypt of the Chapel in Old Orchard Street.</p> <p>From the burial register: Mary McDonnell Chichester, Lady Clifford, aged 55, died on 6 Sep 1825 and was buried in walled grave with Mrs Chichester.</p> <p>Sir Thomas Aston Clifford Constable (1806-1870) - the son referred to on the last line of the inscription - was the son of Sir Thomas Hugh</p>

Names	Inscription	Notes
	<p style="text-align: center;"><i>October 18__</i> <i>by the __ of their Son</i> <i>SIR THO^S ASTON CLIFFORD CONSTABLE BART</i></p>	<p>Clifford (afterwards Constable) (1762-1823) and Mary Macdonald, daughter of John Chichester of Arlington, Devon. Thomas Hugh Clifford was educated at the Jesuit academy at Liege and in Paris. On his mother's death in 1786 he inherited the Aston estate in Staffordshire. In 1821 he succeeded to the Yorkshire estates of Francis Constable at Burton Constable, near Hull, and Wycliffe, near Darlington taking the surname of Constable. He died at Ghent on 25 Feb 1823.</p> <p>There is an entry for Sir Thomas Aston Clifford Constable in the History of Parliament website.</p> <p>There is an oil painting of Mary McDonald Chichester (1768-1825), wife of Thomas Hugh Clifford Constable (after George Romney) by F Byard at Burton Constable Hall and another one as a young woman by Francis Alleyne at the same place.</p> <p>A painted wood hatchment with the arms of Sir Thomas Hugh Constable, 1st baronet, and Mary his wife, was offered for sale by Christie's of London in 2010 (Constable quartering Clifford and Aston impaling Chichester quartering another).</p>
S311	<p style="text-align: center;">PRAY FOR THE SOUL OF ANNE WIFE OF SIR WALTER BLOUNT <i>BART</i> OF SODINGTON, CO. WORCESTER DAUGHTER OF THOMAS RIDDELL OF SWINBU[RNE] CASTLE WHO DIED FEB^{RY} 15 18[23] AGED 58 YEARS R.I.P _____ <i>removed</i> _____ <i>the Catholic Chapel</i> _____ <i>St Bath</i> _____ <i>in this Cemetery</i> _____ <i>1869</i> _____ <i>of her Son</i></p>	<div data-bbox="1621 887 1883 1086" data-label="Image"> </div> <p>Slab with the upper surface slightly curved.</p> <p>Sir Walter Blount, 7th baronet Blount of Sodington, married in 1792 Anne Riddell, daughter of Thomas Riddell & Elizabeth Widdrington. He died on 31 Oct 1803, aged 35, and was buried in Bath Abbey on 31 Oct 1803. His widow died on 15 Feb 1823. They had a son Sir Edward Blount (1795-1881), the 8th baronet.</p> <p>From the burial index: Lady Ann Blunt (sic), aged 52, died on 15 Feb</p>

Names	Inscription	Notes
	SIR ___ BLOUNT BART	<p>1823, and was buried in a walled grave in the crypt of the chapel in Old Orchard Street on 22 Feb 1823.</p> <p>From the Bath Chronicle oof Thu 27 Feb 1823 p3: Died on Saturday se'nnight, in this city, Lady Blount, relict of Sir W. Blount, bart. of Mawley-Hall, Worcestershire.</p> <p>Swinburne Castle is near Collerton, Northumberland. The original castle was confiscated after the Civil War, fell into ruin, and a mansion built out of the ruins on the site by Thomas Riddell in 1760.</p> <p>From the overall grave index Blount. From the surname index: Blount (-1883) buried S310.</p>
S312	<p>South:</p> <p style="text-align: center;">IN LOVING AND SACRED MEMORY ROSA HENRIETTA RUST THE LOYAL AND BELOVED WIFE OF THOMAS RUST WHO DIED AT TORQUAY 29TH JANUARY 1916 R.I.P MAY THE LORD BLESS THEE AND CARE FOR THEE EXTEND HIS FACE TOWARDS THEE AND HAVE MERCY ON THEE</p> <p>North:</p> <p style="text-align: center;">IN LOVING MEMORY OF THOMAS DIXON RUST DIED MARCH 31ST 1918. AGED 71 YEARS</p>	<p></p> <p>Pitched in the form of a cross.</p> <p>The birth of Rosa Henrietta Mary Day was registered 1947/Q3 Marylebone.</p> <p>In the 1871 census at D'Urban House, Red Post Lane, East Ham (Essex): John Gurney Mathews, aged 46, unmarried, farmer - 350 acres & land owner, born at East Ham, Ellen Rust, aged 48, widow, sister, income from dividends, born at East Ham, Thomas Dixon Rust, aged 25, unmarried, nephew, clerk to merchant, born at East Ham, Alfred William Rust, aged 22, unmarried, nephew, clerk to merchant, born at East Ham, and two servants.</p> <p>The marriage of Thomas Dixon Rust to Rosa Henrietta M Day was registered 1876/Q3 Hampstead.</p> <p>The death of Rosa H M Rust, aged 68, was registered 1916/Q1 Newton Abbot. From the <i>National Probate Calendar</i> 1916: RUST Rosa Henrietta Mary of Oriel Lodge Swainswick Somersetshire (wife of Thomas Dixon Rust) died 29 January 1916 at Torquay Devonshire Probate Bristol 27 March to the said Thomas Dixon Rust esquire.</p>

Names	Inscription	Notes
		<p>Effects £1015 11s.</p> <p>The death of Thomas D Rust, aged 71, was registered 1918/Q2 Bath. From the <i>National Probate Calendar</i> 1918: RUST Thomas Dixon of Oriel Lodge Swainswick Somersetshire died 31 March 1918 Probate London 8 June to Thomas Matthews and John Herbert Matthews esquires. Effects £62771 18s. 10d.</p>
S314	<p>Magdalene Josephine McIndoe (1857-1919)</p>	<p>Edging, north: JOSEPHINE MCINDOE BORN AUGUST 28TH 1858, DIED AUGUST 21ST 1919.</p> <p>Edging, east: R.I.P</p> <div data-bbox="1621 496 1886 695" data-label="Image"> </div> <p>Edging.</p> <p>The birth of Josephine Magdalene Murphy was registered 1857/Q3 Elham. The marriage of Archibald Clark McIndoe to Magdalene Josephine Murphy was registered 1885/Q3 Islington.</p> <p>In the 1901 census at 2 Hawthorn Villas, Claremont Road, Bath: Archibald C McIndoe, aged 52, commercial traveller - Irish linen, born in Ireland, wife Magdalene, aged 42, born at Hythe (Kent), daughter Agnes M J, aged 5, born at Bath, and a servant.</p> <p>The death of Magdalene Josephine McIndoe, aged 61, was registered 1919/Q3 Bath.</p> <p>The death of Archibald Clark McIndoe, aged 86, was registered 1935/Q2 Bath. Buried in Locksbrook cemetery.</p>

Names	Inscription	Notes
S316 Frances Augusta Willis (1860-1915)	FRANCES AUGUSTA WILLIS, WHO DIED AT BATH FEBRUARY 3 RD 1915. ETERNAL REST GIVE TO HER, O LORD, AND LET PERPETUAL LIGHT SHINE ON HER.	 <p>Cross on 3 plinths and edging.</p> <p>The birth of Frances Augusta Willis was registered 1860/Q4 Bristol.</p> <p>In the 1891 census at 17 Eastville, Bath: Ella Maria Jelly, aged 49, unmarried, living on own means, born at Bath, and Frances Augusta Willis, aged 30, unmarried, niece, born at Bristol.</p> <p>The death of Frances A Willis, aged 55, was registered 1915/Q1 Bath. From the <i>National Probate Calendar</i> 1915: WILLIS Frances Augusta of 3 St. Saviour's-terrace, Bath spinster died 3 February 1915 at Portland Nursing Home Bath Probate Bristol 20 March to Edith Laura Moger spinster. Effects £4623 8s. 11d.</p>
S317 Albert William Duncan Coppinger (1841-1912)	ALBERT WILLIAM COPPINGER, DIED 16 TH OCTOBER 1912. — ETERNAL REST GIVE UNTO HIM O LORD, AND LET PERPETUAL LIGHT SHINE UPON HIM. — IN LOVING MEMORY	 <p>Cross on 3 plinths.</p> <p>In the 1851 census at Pear Tree Cottage, Medina Road, Northwood (Hants): Thomas Coppinger, aged 48, Lt RN commanding Coastguard at East Cowes, born at Cork, wife Roseana, aged 40, born in the West Indies, children: Alicia, aged 18, born at Cork, Mary J, aged 16, born at Cork, Albert, aged 10, born at Cork, and Victoria, aged 7, born at Cork, and a servant.</p> <p>In the 1871 census at the Mineral Water Hospital, Bath: Albert Wm Coppinger, aged 30, resident medical officer, born in Ireland.</p> <p>In the 1881 census at the Mineral Water Hospital, Upper Borough Walls, Bath: Albert W D Coppinger, aged 38, unmarried, resident</p>

Names	Inscription	Notes
		<p>medical officer LRCP Edin, born at Cork, Ireland.</p> <p>In the 1891 census at a lodging house at 24 Gay Street, Bath: Albert W Coppinger, aged 48, unmarried, physician & surgeon regisd, born in Ireland.</p> <p>In the 1901 census at a lodging house at 24 Gay Street, Bath: Albert Coppinger, aged 60, unmarried, physician & surgeon, born in Ireland.</p> <p>The marriage of Albert William Coppinger to Mary Grace Pavitt was registered 1911/Q1 Bath.</p> <p>In the 1911 census at 33 Marlborough Buildings, Bath: Mary Grace Coppinger, aged 46, married under one year, born in London, husband Albert, aged 70, physician and surgeon, born at Cork, and two servants.</p> <p>The death of Albert William Duncan Coppinger, aged 71, was registered 1912/Q4 Bath. From the National Probate Calendar: COPPINGER Albert William of 33 Marlborough-buildings Bath died 16 October 1912 Probate London 20 November to Mary Grace Coppinger widow and the Public Trustee. Effects £15868 5s. 1d.</p> <p>The <i>Bath Chronicle</i> of Sat 26 Oct 1912 p2 has an obituary. This starts: "The funeral of Dr. A. W. D. Copinger, whose death we announced last week, took place on Saturday amid many manifestations of regret and sympathy for his widow. Dr. Coppinger, it may be mentioned, was a direct lineal descendant of Stephen Coppinger, living in the reign of Queen Elizabeth. An interesting history of the family was written some years ago, and edited by Walter Arthur Coppinger, barrister-at-law, entitled "History of the Copingers or Coppingers of Cork and the Counties of Suffolk and Kent." Dr. Coppinger's branch of the family were the Coppingers of Ballyvolane and Barryscourt, County Cork. In troublous times the family suffered much for their Catholic faith, life and estates being sacrificed through their staunch adherence to that religion. Many of its members have faithfully served King and country in the sister Services, and continue to do so. The deceased's father, the late Captain Thomas Stephen Coppinger, R.N., was for some time</p>

Names	Inscription	Notes
		<p>in attendance on Queen Victoria in the Royal yacht, the Victoria and Albert. ...”</p> <p>The death of Mary G Coppinger, aged 79, was registered 1945/Q4 Battle.</p>
<p>S318</p> <p>Mary Theresa Munro (1865-1933)</p> <p>John May Herbert Munro (1855-1936)</p>	<p>Edging, south (on 2 lines): MARY THERESA WIFE OF JOHN MAY HERBERT MUNRO BORN ___ 5TH 18__ DIED ___ 8TH 1933 MAY PERPETUAL LIGHT SHINE UPON HER</p> <p>Edging, north (on 2 lines): IN LOVING MEMORY OF JOHN MAY HERBERT MUNRO DIED NOVEMBER 6TH 1936 IN HIS 81ST YEAR R.I.P HUSBAND OF THE AFORESAID</p> <p>Edging, east: R.I.P</p>	 <p>Edging.</p> <p>The birth of John May Herbert Munro was registered 1855/Q1 Clifton. The marriage of John May H Munro to Mary Theresa O’Dwyer was registered 1888/Q1 Whitechapel.</p> <p>In the 1901 census at 133 Kennington Road, Lambeth, London: John M H Munro, aged 46, physician & analytical chemist, born at Bristol, wife Mary T, aged 36, born in Ireland, and a servant.</p> <p>The death of Mary T Munro, aged 68, was registered 1933/Q3 Axbridge.</p> <p>The death of John M H Munro, aged 81, was registered 1936/Q4 Bath. From the <i>National Probate Calendar</i> 1937: MUNRO John May Herbert of 12 Grosvenor-place Bath died 6 November 1936 Probate London 19 January to Emily Ann Munro spinster and Thomas Reginald Pitcher accountant. Effects £11444 15s. 3d.</p>
<p>S319</p> <p>Bell Wilmott Longhurst (1866-1936)</p> <p>Eleanor Longhurst (1874-1962)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF L^T COLONEL BELL WILMOTT LONGHURST, R.A.M.C. WHO DEPARTED THIS LIFE JUNE 15TH 1936, THE BELOVED HUSBAND OF ELEANOR LONGHURST, WHO DIED 1ST JANUARY 1962.</p>	 <p>Cross on a single large plinth and edging.</p>

Names	Inscription	Notes
		<p>The birth of Bell Wilmott Longhurst was registered 1867/Q1 St Giles. Baptised on 24 Feb 1867 at St George's, Bloomsbury: Bell Wilmott, son of Henry Bell & Mary Longhurst, of Southampton Dtreet, father's occupation: dental surgeon, date of birth 26 Dec 1866.</p> <p>The birth of Eleanor Jarratt was registered 1874/Q1 Bridlington.</p> <p>The marriage of Bell Wilmott Longhurst to Eleanor Jarratt was registered 1907/Q2 St Geo H Sq.</p> <p>In the 1911 census at The Cedars, Thompson Cross, Stalybridge (Lancs): Bell Wilmott Longhurst, aged 45, Major Royal Army Medical Corps, born in London, wife Eleanor, aged 37, married 4 years 1 child, born at Bridlington (Yorks), daughter Cynthia May, aged 2 years 10 months, born at Gibraltar, and a servant.</p> <p>The death of Bell W Longhurst, aged 69, was registered 1936/Q2 Lambeth. From the <i>National Probate Calendar</i> 1936: LONGHURST Bell Wilmott of Canadale (sic) Combe Down Bath died 17 June 1936 at Kings College Hospital Denmark Hill Surrey Probate London 9 November to Messrs. Holt and Company trustees. Effects £5221 7s.</p> <p>From the <i>Bath Weekly Chronicle and Herald</i> of Sat 20 Jun 1936:</p> <p style="text-align: center;">DEATH OF COL. BELL LONGHURST FORMER BATH RESIDENT</p> <p style="text-align: center;">Lieut.-Col. Bell Wilmott Longhurst who died in a London Hospital on Monday after an operation, at one time lived in Bath. He was the eldest son of the late Sir Henry Bell Longhurst and his home was in Surrey. At one time he was medical officer at the Trowbridge Barracks. He formerly lived in Sydney Place, Bath, and, when his father died, resided at Carradale, Combe Down.</p> <p style="text-align: center;">Col. Longhurst retired from the Army after 39</p>

Names	Inscription	Notes
		<p>years service, having reached the age limit for peace service, but he was registered for service in the case of a national emergency. When he joined the Army Medical Service he was post to the 1st Dragoons, and in 1895 he went to India with the 20th Hussars, and became Medical Officer to the Cavalry Brigade at Bangalore. . .</p> <p>”</p> <p>(There follows details of his service in India, South Africa, Cyprus, Gibraltar, France, Greece and Egypt.)</p> <p>The <i>Bath Weekly Chronicle and Herald</i> of Sat 27 Jun 1936 p25 had a report of the funeral.</p> <p>The death of Eleanor Longhurst, aged 87, was registered 1962/Q1 Surrey MidE.</p>
<p>S320</p>	<p>William Charles Mayo (1881-1949)</p> <p>Martha Mayo (1883-1957)</p> <p>PRAY FOR THE SOUL OF WILLIAM CHARLES MAYO, DIED JUNE 10TH 1949 AGED 67. FORTIFIED BY ALL THE RITES OF THE CHURCH.</p> <p>ALSO OF MARTHA, WIFE OF THE ABOVE DIED MAY 12TH 1957 AGED 73. R.I.P.</p>	 <p>Black headstone and edging.</p> <p>The marriage of William Charles Mayo to Martha Bates was registered 1908/Q2 Bristol.</p> <p>The death of William Charles Mayo, aged 67, was registered 1949/Q2 Bath.</p> <p>The death of Martha Bates Mayo, aged 73, was registered 1957/Q2 Bath.</p>

Names	Inscription	Notes
S319A Lewis Macclesfield Heath (1885-1954)	<p>PRAY FOR THE SOUL OF A SOLDIER LEWIS MACCLESFIELD HEATH A KNIGHT AND LT.-GENERAL WHO DIED 10TH JANUARY 1954. "GOD KNOWETH THE WAY THAT I TAKE AND WHEN HE HATH TRIED ME I SHALL COME FORTH AS GOLD." JOB</p> <p>R•I•P</p>	 <p>Slab with, on the upper surface, an embedded metal sword. Some lead missing.</p> <p>In the 1901 census at Wellington College, Crowthorne (Berks): Lewis Macclesfield Heath, aged 15, born in India, and Gerald Coussmaker Heath, aged 12, born in India.</p> <p>Married 1st (in 1915) Marjorie, daughter of late Brig. Gen. Arthur Blanchard Hawley Drew, CIE; three sons, two daughters. Married 2nd (in 1941) Katherine Margaret, daughter of the late T A Lonergan, of Auckland, NZ; one son.</p> <p>Joined the Indian Army in 1905. Served in the King's African Rifles 1909-1913. In WWI served in Egypt & Mesopotamia and was wounded losing an eye. Awarded an MC in 1916. Served 1919- in Afghanistan, East Persia and then North West Frontiter. Awarded the DSO in 1933. In WWII GOC Deccan District, India, GOC Indian 7th Indian Division and then Commander of the Indian III Corps in Malaya. Captured at the Battle of Singapore and PoW at Singapore, Formosa and Manchkuo. His wife was imprisoned in Changi jail. He retired in 1946.</p> <p>There are three photographs by Bassano Ltd dated 14 Feb 1939 of Sir Lewis Macclesfield Heath in the National Protrait Gallery's collection.</p> <p>The death of Lewis Macclesfield Heath, aged 68, was registered 1954/Q1 Bath. From the <i>National Probate Calendar</i> 1954: Heath sir Lewis Macclesfield K.B.E. C.B. C.I.E. D.S.O. M.C. of Meriden Weston-road Bath died 10 January 1954 Probate Bristol 17 March to dame Katherine Margaret Heath widow. Effects £2878 9s. 5d.</p>

	Names	Inscription	Notes
S321	Julian Elizabeth Mary <u>Alice</u> Long (1859-1941)		<p>Katherine Margaret, Lady Heath, widow of Lt Gen Sir Lewis Macclesfield Heath, died on 5 May 1984.</p> <p>The overall grave index has for S321 J E M Long. In the surname index, aged 80. The death of Julian E M A Long, aged 80, was registered 1941/Q1 Cheltenham.</p> <p>Baptised on 19 Sep 1859 at St Andrew's, Clevedon (Som): Julian Elisabeth, daughter of Francis Stanhope & Julian Elisabeth Long.</p> <p>In the 1881 census as a visitor at St Mary's Vicarage, Chippenham: Julia E M A Long, aged 21, unmarried, born at Clevedon (Som).</p> <p>From the <i>Bath Chronicle</i> of Sat 22 Feb 1941 p12: LONG.—Feb 15th, at Cheltenham, Miss Julian Elizabeth Mary Alice, late of Bath, daughter of the late Francis Stanhope Long.</p> <p>The death of Julian E M A Long, aged 80, was registered 1941/Q1 Cheltenham. From the <i>National Probate Calendar</i> 1941: LONG Julian Elizabeth Mary Alice of Duoro House Nursing Home Douro-road Cheltenham spinster died 15 February 1941 Probate Bristol 23 April to Edmund Acres Bagshawe barrister-at-law and Alexander Hamelin Trelawny-Ross housemaster at Sherborne school. Effects £10664 19s. 5d.</p> <p>The bequests in the will were reported in the <i>Gloucestershire Echo</i> of Tue 20 May 1941 p2.</p>
S321A	Winifride Mary Baines (1878-1959)		<p>The death of Winifride M Baines, aged 80, was registered 1959/Q2 Bath. From the <i>National Probate Calendar</i> 1959: BAINES Winifride Mary of Newbridge House Newbridge Hill West Bath widow died 8 April 1959 Probate Birmingham 15 June to Lloyds Bank Limited. Effects £8815 8s. 1d.</p>
S322	Edward Michael Bird (1780-1875) Christiana Mary Hamond (1805-1877) Susan Bird (1813-1895)	<p>South:</p> <p style="text-align: center;">PRAY FOR THE SOUL OF EDWARD MICHAEL BIRD</p> <p>North:</p> <p style="text-align: center;">CHRISTINA MARY WIDOW OF THE LATE MAJOR GENERAL HAM[OND] MADRAS ARTILLERY NIECE OF MAJOR BIRD, DIED SEPT 17TH 1877 AGED ___</p>	<div style="text-align: center;"> </div> <p>Pitched 4 ways.</p> <p>In the 1871 census as lodgers at 14 South Parade, Bath: Edward M</p>

	Names	Inscription	Notes
		<p>R.I.P.</p>	<p>Bird, aged 90, widower, retired Major from the Army, born at Westminster, and daughter Susan, aged 57, unmarried, born at Quebec.</p> <p>The death of Edward Michael Bird, aged 94, was registered 1875/Q1 Bath.</p> <p>From the <i>Bath Chronicle</i> of Thu 25 Mar 1875 p5: March 17, at Bath, Edward Mitchell (sic) Bird, late Major in the 1st Royals, aged 94.</p> <p>The death of Christina Mary Hamond, aged 73, was registered 1877/Q3 Bath. From the <i>National Probate Calendar 1877</i>: 16 November. The Will of Christina Mary Hamond formerly of 14 South-parade Bath but late of 10 North-parade Bath in the County of Somerset Widow who died 17 September 1877 at 10 North-parade was proved at the Principal Registry by Sophia Mary Young of 42 Pembroke-square Kensington in the County of Middlesex Widow the Daughter the sole Executrix. Effects under £1,000.</p> <p>In the 1891 census as a lodger at 10 North Parade, Bath: Susan Bird, aged 77, unmarried, living on own means, born in Canada.</p> <p>The death of Susan Bird, aged 81, was registered 1895/Q1 Bath. From the <i>National Probate Calendar 1895</i>: BIRD Susan of 10 North-parade Bath spinster died 12 March 1895 Probate Bristol 11 April to Austin Joseph King solicitor. Effects £1253 15s. 3d.</p>
<p>S323</p>	<p>Ann Teresa Smith (1784-1872)</p> <p>Alfred Samuel Joseph Moorat (1861-1881)</p>	<p>South:</p> <p style="text-align: center;">Of your Charity pray for the Soul of Ann Teresa Smith who departed this life April 20th 1872 Aged 87 Years R.I.P.</p> <p style="text-align: center;"><i>My soul hath thirsted of</i> <i>.....before the face of God</i></p> <p>North:</p>	<div data-bbox="1621 1027 1888 1230" data-label="Image"> </div> <p>Pitched in the form of a cross with a cross, with an ihs motif, along the top.</p> <p>The death of Anne Theresa Smith, aged 87, was registered 1872/Q2</p>

Names	Inscription	Notes
	<p style="text-align: center;">Of your Charity pay for the Soul of Alfred Samuel Moorat who died December 28th 1881 Aged 21 years R.I.P.</p>	<p>Bath.</p> <hr/> <p>The birth of Alfred Samuel Joseph Moorat in 1861 was registered 1862/Q1 Bath, mother's maiden name: Bateman.</p> <p>In the 1871 census at Prior Park College, Bath: Alfred Moorat, aged 9, scholar, born at Bath.</p> <p>In the <i>Post Office Bath Directory 1872</i>: Moorat, Samuel, esq., 16, Green Park buildings</p> <p>In the 1881 census at 94 Redcliffe Gardens, Kensington, London: Samuel Moorat, aged 66, from dividends, born in the East Indies, wife Constance, aged 47, born at Bath, children: Delphine, aged 40, born at Bris, Fanny, aged 24, born at Bath, Constance, aged 21, born at Bath, Alfred, aged 19, unemployed, born at Bath, Samuel, aged 18, estate agent's clerk, born at Bath, Joseph, aged 16, born at Bath, Anna, aged 12, born at Bath, Wilfred, aged 10, born in London, Agnes, aged 9, born in London, and Lewis, aged 3, born in London, and seven servants.</p> <p>The death of Alfred Samuel Moorat, aged 20, was registered 1881/Q4 Kensington. From <i>The Morning Post</i> of Mon 2 Jan 1882 p1: MOORAT.—On the 28th ult., Alfred Samuel, third son of Samuel Moorat, Esq , of 94, Redcliffe-gardens, South Kensington, aged twenty.</p>
<p>S324</p>	<p>Frances Moorat (1819-1857)</p> <p>Madeline Mary Clothilde Moorat (1860-1871)</p> <p>Samuel Moorat (1815-1891)</p>	<p>West, band: + Pray for the Soul of</p> <p>South, band: FRANCES, the Wife of SAMUEL MOORAT who died on the 24th</p> <p>East, band: of January 1857, Aged 37</p> <p>North, pitched face: Pray for the Soul of MADELINE MARY CLOTILDE MOORAT who died 4th August 1871 Aged 11 Years R.I.P</p> <div data-bbox="1621 956 1888 1155" style="text-align: center;"> </div> <p>Chest tomb with the upper part pitched 4 ways with a raised cross. The earliest inscription is on a band just below the pitched upper surface with the later ones on the pitched surfaces.</p> <p>The marriage of Samuel John Moorat to Frances Hebden was registered 1840/Q2 Bath.</p>

Names	Inscription	Notes
	<p>South, pitched face:</p> <p style="text-align: center;">Of your Charity pray for the Soul of SAMUEL MOORAT who departed this life 19th March 1891 Aged 75 Years R.I.P. I will sing to thee my God a new canticle PS. XI.III</p>	<p>The birth of John Samuel Moorat was registered 1851/Q1 Bath, mother's maiden name: Hebbin.</p> <p>In the 1851 census at 1 Darlington Place, Bathwick, Bath: Samuel Moorat, aged 35, annuitant, born in India, wife Frances, aged 31, born at Pershore (Worcs), children: Mary Delphine, aged 10, born at Paris, and John Samuel, aged 6 months, born at Bath, and three servants.</p> <p>The death of Frances Moorat, aged 37, was registered 1857/Q1 Bath.</p> <p>The marriage of Samuel Moorat to Maria Constance Bateman was registered 1858/Q3 Bath.</p> <p>The birth of Mary Madeline Clotilda Moorat was registered 1860/Q4 Bath, mother's maiden name: Bateman.</p> <p>In the 1871 census at 21 Gloucester Square, Paddington, London: Samuel Moorat, aged 55, born at Pondichery, East Indies, wife Mary C, aged 37, born at Bath, children: Mary D, aged 30, born at Paris, John S, aged 20, born at Bath, Edward S, aged 17, born at Bath, Mary F, aged 15, born at Bath, Frances M A, aged 14, born at Bath, Mary C, aged 11, born at Bath, Mary M C, aged 10, born at Bath, Joseph S E, aged 6, born at Bath, Francis S C, aged 5, born at Bath, Anna M J, aged 3, born at Bath, and Winifred M C, aged 6 months, born in London, Marie D Moorat, aged 70, widow, grandmother (!), born at Pondichery, East Indies, and nine servants.</p> <p>The death of Martha Madeline C Moorat, aged 11, was registered 1871/Q3 Kensington.</p> <p>The death of Samuel Moorat, aged 75, was registered 1891/Q1 Kensington. From the <i>National Probate Calendar</i> 1891: 17 April, The Will of Samuel Moorat late of 94 Redcliffe-gardens South Kensington in the County of Middlesex Esquire who died 19 March 1891 at 94 Redcliffe-gardens was proved at the Principal Registry by Maria Constance Moorat of 94 Redcliffe-gardens Widow the Relict and John Samuel Moorat of Chateau Tivoli Boulougne-sur-Mer in Frances and Edward Samuel Moorat of Ellerdale Cottenham Park Wimbledon in the</p>

Names	Inscription	Notes
		<p>County of Surrey Esquires the Sons and William Noble Bennett of the Stock Exchange in the City of London Esquire the Executors. Personal Estate £4,845 6s. 6d.</p> <p>From <i>The Bath Chronicle</i> of Thu 26 Mar 1891 p5: March 19, at 94, Redcliffe-gardens, S.W., Samuel Moorat, formerly of 16, Green-park Bath, aged 75.</p>
S325	<p>Harold Victor Wilkins (1903-1972)</p> <p>RESQUIESCAT IN PACE HAROLD VICTOR WILKINS March 27 1972</p>	 <p>Wooden cross found on an adjacent grave.</p> <p>The birth of Harold Victor Wilkins was registered 1904/Q1 Taunton.</p> <p>The death of Harold Victor Wilkins, born on 18 Dec 1903, was registered 1972/Q1 Bath.</p>

Row N

	Names	Inscription	Notes
S329	Mary Allen (1849-1874) Henrietta Allen (1813-1883)		<p>No memorial found.</p> <p>In the 1851 census at 102 New Sydney Place, Bath: George Allen, aged 30, butler, born in London, wife Henrietta, aged 40, lady's maid, born at Old Sleaford (Hants), and twin children: Mary and Ann, aged 2.</p> <p>In the 1871 census at 31 Daniel Street, Bath: George Allen, aged 49, accountant, born in London, wife Henrietta, aged 54, born at Al...ford (Hants), children: Mary, aged 22, born at Bath, and Annie, aged 22, born at Bath, and a servant.</p> <p>The death of Mary Allen, aged 25, was registered 1874/Q4 Bath.</p> <p>In the 1881 census at 31 Daniel Street, Bath: George Allen, aged 58, Collector for Gas Co., born in London, wife Henrietta, aged 65, born in Hampshire, daughter Annie, aged 28, born at Bath, and a servant.</p> <p>The death of Henrietta Allen, aged 70, was registered 1883/Q2 Bath.</p> <p>See also S359.</p>
S330	Kathleen Mary Goodall (1890-1978)	IN LOVING MEMORY KATHLEEN MARY GOODALL WHO PASSED AWAY SEPTEMBER 18 TH 1978 AGED 83 YEARS R•I•P	 <p>Edging with an integral plaque at the foot.</p> <p>The death of Kathleen Mary Goodall, born on 3 Feb 1895, was registered 1978/Q3 Bath.</p>

Names	Inscription	Notes
<p>S331</p> <p>William Arthur (1843-1864)</p> <p>George Arthur (1802-1878)</p> <p>Emma Arthur (1832- 1895)</p>	<p>ALSO ARTHUR FATHER OF THE ABOVE WHO DIED JANUARY 12TH 1878. ON WHOSE SOUL SWEET JESUS HAVE MERCY.</p>	 <p>Cross on a single plinth. Most of the inscription is missing due to delamination.</p> <p>The birth of William Arthur was registered 1843/Q3 Bath, mother's maiden name: Windsor.</p> <p>In the 1861 census at Canal cottage, Bathwick, Bath: George Arthur, aged 59, widower, labourer in a brewery, born at Babcary (Som), and children: William A, aged 17, labourer in a garden, born at Bath, and Emma, aged 27, unmarried, born at Bath.</p> <p>The death of William Arthur, aged 21, was registered 1864/Q4 Bath.</p> <p>The death of George Arthur, aged 76, was registered 1878/Q1 Bath.</p> <p>The death of Emma Arthur, aged 62, was registered 1895/Q1 Bath. From the <i>National Probate Calendar 1895</i>: ARTHUR Emma of 3 Eastville Claremont-road Bath spinster died 28 March 1895 Probate Bristol 14 May to Frederick William Dingle registrar and secretary of the Bath mineral-water hospital Effects £66 14s. 10d.</p>
<p>S332</p> <p>Charles Hodges (1832-1919)</p>		<p>In the 1911 census at 5 Widcombe Hill, Bath: Charles Hodges, aged 78, carpenter & joiner - own account, born at Bath, wife Ann, aged 77, married 53 years 6 children of which 5 then living, born at Monckton Combe.</p> <p>The death of Charles Hodges, aged 86, was registered 1919/Q1 Bristol.</p>

Names	Inscription	Notes
S333 Hannah Elizabeth Nightingale (1811-1879)	<p style="text-align: center;">IN LOVING REMEMBRANCE OF HANNA ELIZABETH NIGHTINGALE WHO DIED AT BATH THE 8TH OF AUGUST 1879 R.I.P.</p> <p style="text-align: center;">..... <i>CHRIST.</i></p>	<div style="text-align: right;"> </div> <p>Cross on 3 plinths.</p> <p>Baptised on 7 May 1811 at St George the Martyr, Queen Square, Middx: Hannah Elizabeth, daughter of John Humffreys & Hannah Parry, date of birth 13 Jan 1811.</p> <p>From <i>The Asiatic Journal and Monthly Register for British and Foreign India, China and Australasia</i> Volume V May-Aug 1831 p154 in a list of marriages for July: 22. At [Cape Town], Thomas Nightingale, Esq., second son of Sir Charles E. Nightingale, Bart., Kingsworth Hall, Cambridgeshire, to Hannah Elizabeth, eldest daughter of the late John H. Parry, Esq., barrister.</p> <p>From the <i>South African Commercial Advertiser</i> of Sat 31 May 1845: BIRTH at George on the 13th instant, the lady of Thomas Nightingale Esq, of a daughter.</p> <p>In the 1871 census at 60 Colveston Crescent, Hackney: Hannah E Nightingale, aged 57, widow, born in London, children: Eleanor, aged 31, unmarried, born in London, and Ida T, aged 21, born at Cape of Good Hope, Africa, and a visitor.</p> <p>The death of Hannah Elizabeth Nightingale, aged 67, was registered 1879/Q3 Bath. From the <i>Bath Chronicle</i> of Thu 14 Aug 1879 p5: Aug. 8, at Bath, Hannah Elizabeth, widow of Thomas Nightingale, Esq., late Port Captain of Simon's Bay, Cape of Good Hope, and eldest daughter of the late John Humffreys Parry, Barrister-at-Law.</p>

Names	Inscription	Notes
		<p>New York Public Library MssCol 2251 Hannah Elizabeth Nightingale papers 1850-1851: "Hannah Elizabeth Nightingale, was the wife of Captain Thomas H. Nightingale of the British Royal Navy, who was stationed in South Africa in the 1850s. Nightingale's manuscript diary, 1850-1851, written at Fort Peddie, Cape of Good Hope in South Africa, records events and conditions in the area, including the Kaffir uprisings during the period."</p>
S334	<p>Mary Blandy (1802-1877)</p> <p>OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF MARY BLANDY WHO DIED JULY 21ST 1877 AGED 75 YEARS R.I.P JESUS MERCY MARY HELP</p>	<p></p> <p>Headstone surmounted by a cross.</p> <p>In the 1871 census at 1 Elm Place, Bath: Elizth Freeman, aged 81, widow, annuitant, born at Easterton (Wilts), Mary Blandy, aged 68, unmarried, sister, annuitant, born at Shillingstone (Dorset).</p> <p>The death of Mary Blandy, aged 75, was registered 1877/Q3 Bath. From the <i>National Probate Calendar 1877</i>: 13 August. The Will of Mary Blandy late of 1 Elm-place Wells-road in the City of Bath Spinster who died 21 July 1877 at 1 Elm-place was proved at the Principal Registry by William Henry Bayley of Basingstoke in the County of Southampton Gentleman the sole Executor. Effects under £2,000.</p>
S335	<p>Mary Agnes Dolan (1833-1877)</p> <p>AGNES 1877 —•— TILL HE COME I.COR.70</p>	<p></p> <p>Headstone surmounted by a cross.</p>

	Names	Inscription	Notes
S336	Michael Theweneti (1799-1874) Lorenzo Theweneti (1788-1878)	North: <p style="text-align: center;">In Memory of MICHAEL THEWENETI WHO DIED FEB^{RY} _TH 1877 AGED 77</p> South: <p style="text-align: center;">Also of LORENZO THEWENETI WHO DIED APRIL 3RD 1878</p> East (as raised letters in stone): <p style="text-align: center;">R.I.P.</p>	<p>The death of Mary Agnes Dolan, aged 43, was registered 1877/Q2 Bath.</p> <div data-bbox="1621 384 1888 587" data-label="Image"> </div> <p>Pitched 4 ways.</p> <p>Michael Theweneti (1796-1874), a well-known portrait miniaturist of the first half of the 19th century, Edward Theweneti (1805-1889) and Lorenzo Theweneti were three brothers who always shared the same address. In 1837 their address was the 7 Macaulay Buildings and their studio was at the 14 Bond Street, London; from 1841 to 1849 they were at the 2 Henrietta Street, Bath and from 1850 at the 29 Henrietta Street. From 1860 the brothers were described as photographers and artists. Various photographic portraits by the Theweneti Brothers of Bath are in collections or being offered for sale.</p> <p>In the 1841 census at 2 Henrietta Street, Bath: Charles Lutenstein, aged 35, professor of music, not born in Somerset, Harriet Lutenstein, aged 35, not born in Somerset, Theodore Lutenstein, aged 2, born in Somerset, a servant, Lawrence Theweneti, aged 45, artist, born in foreign parts, Michael Theweneti, aged 40, artist, born in foreign parts, Edward Theweneti, aged 30, artist, born in foreign parts, Elizabeth Slade, aged 25, artist, born in Somerset, and Joseph Perry, aged 20, ap[pentice], born in Somerset.</p> <p>In the 1851 census at 29 Henrietta Street, Bath: Lauruna (sic) Theweneti, aged 60, unmarried, artist in painting, born in Turkey B[ritish] S[ubject], Michael Theweneti, aged 55, unmarried, artist in painting born in Turkey B S, Edward Theweneti, aged 45, married, artist drawing, born in Turkey B S, Emma Theweneti, aged 32, sister</p>

Names	Inscription	Notes
		<p>in law, professor of musick (sic), born at Bath, and a servant.</p> <p>In the 1861 census at 29 Henrietta Street, Bath: Lawrence Theweneti, aged 70, unmarried, miniature & portrait painter, born at Bucharest Turkey Naturalised British Subject, Michael Theweneti, aged 65, unmarried, miniature & portrait painter, born at Bucharest Naturalised British Subject, Edward Theweneti, aged 55, married, photographer, born at Bucharest Naturalised British Subject, Emma M Theweneti, aged 43, sister in law, professor of music, born at Bath, and a servant.</p> <p>In the 1871 census at 29 Henrietta Street, Bath: Lorenzo Theweneti, aged 82, unmarried, artist - naturalized, born at Bucharest, Wallachia, Michael Theweneti, aged 75, unmarried, brother, artist - naturalized, born at Bucharest, Edward Theweneti, aged 65, married, brother, artist - naturalized, born at Bucharest, Emma Theweneti, aged 52, brother's wife, born at Bath, and a servant.</p> <p>The death of Michael Theweneti, aged 78, was registered 1874/Q1 Bath. From the <i>National Probate Calendar</i> 1874: 16 March. The Will of Michael Theweneti late of Henrietta-street in the City of Bath Gentleman who died 7 February 1874 at Henrietta-street was proved at the Principal Registry by Joseph Edward Stephen Theweneti of Henrietta-street Gentleman the Brother the sole Executor. Effects under £3,000. There was a death notice in the <i>Bath Chronicle</i> of Thu 12 Feb 1874 p5.</p> <p>The death of Lorenzo Theweneti, aged 89, was registered 1878/Q2 Bath. From the <i>National Probate Calendar</i> 1878: 13 May. The Will of Lawrence Theweneti late of 29 Henrietta-street in the Parish of Bathwick in the City of Bath Artist who died 2 April 1878 at Bath was proved at the Principal Registry by Edward Theweneti of 29 Henrietta-street Artist the Brother the sole Executor. Personal Estate under £2,000.</p> <p>From the <i>Bath Chronicle</i> of Thu 4 Apr 1878 p8: DEATH OF AN ARTIST.—We have to announce the death of Mr. Lorenzo Theweneti at the age of 81, which took place at 29, Henrietta-street, in this city, a few days ago. The deceased, who was a Wallachian by birth, had resided in Bath for at least 40 years, following for a long period the profession of a miniature painter, especially before</p>

	Names	Inscription	Notes
			<p>photography had been brought into general use. Probably Mr. Theweneti painted more portraits than any other artist in the neighbourhood, and many people have good examples of his painstaking work. He was a Roman Catholic, and regarded by those who knew him as a man of deep piety.</p> <p>See also St Mary's Churchyard, Smallcombe A.T.11.</p>
S337	<p>Ann Tutton (1830-1879)</p> <p>Charlotte Williams (1826-1913)</p>		<p>The birth of Florence Mary Tutton was registered 1871/Q1 Bath, mother's maiden name: Crocker.</p> <p>In the 1871 census at The Long Acre Tavern, 4 Long Acre, Bath: William Tutton, aged 37, licensed victualler, born at Monckton Farleigh (Wilts), wife Ann, aged 40, born at Bristol, children: John W, aged 12, born at Bath, Mary J, aged 7, born at Bath, Agnes M, aged 3, born at bath, and Florence M, aged 2 months, born at Bath, and a barmaid.</p> <p>The death of Ann Tutton, aged 48, was registered 1879/Q2 Bath.</p> <hr/> <p>In the 1911 census at 7 Duke Street, Bath: Charlotte Williams, aged 84, unmarried, lodging house keeper, born at Bristol, Charlotte Williams, aged 33, unmarried, niece, assistant, born at Campden (Glos), two servants and boarders.</p> <p>The death of Charlotte Williams, aged 86, was registered 1913/Q1 Bath. From the <i>National Probate Calendar</i> 1913: WILLIAMS Charlotte of 7 Duke-street Bath spinster died 9 January 1913 Probate Bristol 10 March to Charlotte Williams spinster. Effects £558 3s.</p>
S338	Eliza Howard (1824-1880)		<p>In the 1871 census at 7 Duke Street, Bath: Eliza Howard, aged 46, lodging house keeper, born at Bath, Mary A Wilson, aged 30, partner, born at Greenwich, Kent, a general servant and two sets of lodgers.</p> <p>The death of Eliza Howard, aged 55, was registered 1880/Q1 Bath. From the <i>National Probate Calendar</i> 1880: 10 February. The Will of Eliza Howard late of 7 Duke-street in the City of Bath Spinster who died 31 January 1880 at 7 Duke-street was proved at Bristol by John Archibald Spencer of 14 Pierrepont-street Bath Bookseller and Charlotte Williams and Mary Williams both of St John's Priory South-</p>

S339-342	Names	Inscription	Notes
S343	Kathleen Lucy Whittingham (1904-1988) Hubert Frank Whittingham (1905-1993)	KATHLEEN L. WHITTINGHAM 1903 - 1988 AND HUBERT F. WHITTINGHAM 1905 - 1993 R•I•P RESQUIESCAT IN PACE	<p>parade Bath Spinsters the Executors. Personal Estate under £200.</p> <p>Low headstone in black polished granite. The year of birth of 1903 on the memorial has been virified.</p> <p>The birth of Kathleen Lucy Dawton was registered 1904/Q2 Wells. The birth of Hubert Frank Whittingham was registered 1905/Q2 W Derby.</p> <p>The marriage of Hubert F Whittingham to Kathleen L Dawton was registered 1932/Q4 Wells.</p> <p>The death of Kathleen Lucy Whittingham, born on 28 Mar 1904, was registered 1988/Apr Bath. The death of Hubert Frank Whittingham, born on 30 Mar 1905, was registered 1993/Jul Bath.</p>
S344, 345	Alexander John Brain (1920-1995) Evelyn Joan Brain (1920-2006) Julian Peter Brain (1952-1975)	Left-hand headstone: IN LOVING MEMORY OF ALEXANDER JOHN BRAIN BORN 27 TH JUNE 1920, IN BATH DIED 16 TH MAY 1995, IN BRISTOL EVELYN JOAN BRAIN BORN 2 ND JUNE 1920, IN BRISTOL DIED 23 RD MAY 2006, IN BRISTOL Right-hand headstone: IN LOVING MEMORY OF JULIAN PETER BRAIN BORN 23 RD JULY 1952, AT DOWNEND	 <p>Double-width plot. Two headstones, edging and a freestanding square vase all in polished grey granite.</p> <p>The birth of Alexander J Brain was registered 1920/Q3 Bath. The birth of Evelyn J Buckley was registered 1920/Q3 Bristol,</p>

	Names	Inscription	Notes
		<p style="text-align: center;">DIED BY ACCIDENTAL FALL NEAR MÉRENS - LES - VALS, PYRENEES 15TH AUGUST 1975 BELOVED FIRST-BORN SON OF ALEXANDER AND EVELYN FUNERE RAPTUS IN PACE RECESSIT</p>	<p>mother's maiden name: Jackson.</p> <p>The marriage of Alexander J Brain to Evelyn J Buckley was registered 1948/Q3 Bristol.</p> <p>The birth of Julian P Brain was registered 1952/Q3 Kingswood, mother's maiden name: Buckley.</p> <p>The death of Alexander John Brain, born on 27 Jun 1920, was registered 1995/Mar Bristol.</p> <p>The death of Evelyn Joan Brain, born on 2 Jun 1920, was registered 2006/May Bristol.</p>
S346	<p>Helen Mary Macmillan (1890-1975)</p> <p>Audrey Aurelia Macmillan (1930-1983)</p>	<p style="text-align: center;">IN LOVING MEMORY OF HELEN MARY MACMILLAN DIED APRIL 1975 AUDREY AURELIA MACMILLAN DIED APRIL 1983</p> <p style="text-align: center;">R.I.P</p>	<div style="text-align: center;"> </div> <p>Low headstone and a base in grey polished granite.</p> <p>Baptised on 29 Dec 1890 at Maryhill, Lanark: Helen Mary Hegney, daughter of Charles Hegney & Eliza Mary Josephine Sharkey Hegney.</p> <p>The marriage of Helen Mary Veronica Hegney to Ivanhoe Donald Douglas Macmillan was registered 1920/Q3 Bath.</p> <p>The birth of Veronica Josephine Macmillan was registered 1925/Q2 Bath, mother's maiden name: Hegney.</p> <p>The birth of Audrey A Macmillan was registered 1930/Q1 Bath, mother's maiden name: Hegney.</p> <p>The death of Donald D I Macmillan, aged 43, was registered 1935/Q4</p>

	Names	Inscription	Notes
			<p>Bath. From the <i>National Probate Calendar</i> 1935: MACMILLAN Donald Douglas Ivanhoe of 5 Pierrepont-street Bath died 3 November 1935 at Grand-parade Bath Administration Bristol 19 December to Helen Mary Veronica Macmillan widow. Effects £219 19s. 4d.</p> <p>The death of Helen Mary Macmillan, born on 29 Dec 1890, was registered 1975/Q2 Bath.</p> <p>The death of Audrey Aurelia M Macmillan, born on 14 Feb 1930, was registered 1983/Jun Bath.</p> <p>See also grave E158.</p>
S347	<p>Joseph Salmoni (1806-1858)</p> <p>Lucy Sharp (1802-1874)</p> <p>Maria Salmoni (1809-1891)</p> <p>Lucy Sharp (1833-1909)</p>		 <p>Tomb in 3 layers, each layer pitched 4 ways.</p> <p>In <i>Holden's Triennial Directory</i> 1805 in the section for Bath: Salmoni Peter, printseller, North parade</p> <p>Baptised on 14 Feb 1806 at the Catholic church, Bath: Joseph Salmoni, son of Peter & Lucy Salmoni. Baptised on 16 Apr 1809 at the Catholic church, Bath: Maria Salmoni, son of Peter & Maria Salmoni.</p> <p>In <i>Pigot & Co's Directory of Somerset</i> 1830 in the trade section for Bath: POCKET-BOOK MAKERS Salmoni Joseph, 6 Beaufort square In <i>Pigot & Co's Directory of Somerset</i> 1830 in the trade section for Bath, under Fancy Stationers: Salmoni Peter Paul, 4 Milsom st</p> <p>In the <i>Criminal Registers for Somerset 1791-1882</i> for 1836: Joseph Salmoni, aged 27, County General Sessions 28 March, offence: housebreaking, sentenced to transportation for 14 years. (See also the <i>Bath Chronicle</i> of 7 Apr 1836 p4.)</p>

Names	Inscription	Notes
		<p>In the 1841 census at Milsom Street, Bath: Peter Salmoni, aged 70, fruitseller, born in foreign parts, Lucy Salmoni, aged 50, born in Somerset, Maria Salmoni, aged 25, born in Somerset, Anne Salmoni, aged 25, born in Somerset, Lucy Sharp, aged 35, born in Somerset, Lucy Sharp, aged 10, born in Somerset, and a servant. (Next door were the Fortt family, confectioners.)</p> <p>In <i>Pigot & Co's Directory of Somerset</i> 1842 in the trade section for Bath, under Fancy Stationers: Salmoni Peter Paul, 4 Milsom st</p> <p>The death of Lucy Salmoni, aged 64, was registered 1847/Q4 Bath. The death of Peter Paul Salmoni, aged 84, was registered 1854/Q4 Bath. Both were buried in Bath Abbey Cemetery (grave 4.C.2, MI).</p> <p>In the <i>Bath Annual Directory</i> 1852: Lock, J. (<i>Rainbow Inn</i>), Upper Borough Walls</p> <p>The death of Joseph Salmoni, aged 52, was registered 1858/Q1 Bath. From the <i>National Probate Calendar</i> 1858: 19 February. The Will of Joseph Salmoni late of "The Rainbow" Tavern Upper Borough Walls in the City and Borough of Bath Licenced Victualler deceased who died 8 February 1858 at "The Rainbow" Tavern aforesaid was proved at Bristol by the oath of Mary Anne otherwise Anne Cross of "The Rainbow" Tavern aforesaid Spinster the sole Executrix. Effects under £450.</p> <p>In the 1861 census at 10 Charlotte Street, Bath; Maria Salmoni, aged 45, unmarried, proprietor of houses, born at Bath, Lucy Sharp, aged 50, widow, sister, proprietor of houses, born at Bath, Lucy A Sharp, aged 23, unmarried, niece, born in London, Anna M Sharp, aged 20, unmarried, niece, born in London, and a servant.</p> <p>The death of Lucy Sharp, aged 71, was registered 1874/Q1 Bath.</p> <p>The death of Maria Salmoni, aged 81, was registered 1891/Q1 Bath. From the <i>National Probate Calendar</i> 1891: 18 February.</p>

Names	Inscription	Notes
		<p>Administration (with the Will) of the Personal Estate of Maria Salmoni late of 10 Charlotte-street in the City of Bath Spinster who died 13 January 1891 at 10 Charlotte-street was granted at Bristol to Lucy Sharp of 10 Charlotte-street Spinster the Niece the Residuary Legatee for Life with power of Appointment. Personal estate £485 10s. 6d.</p> <p>The death of Lucy Sharp, aged 75, was registered 1909/Q1 Bath. From the <i>National Probate Calendar</i> 1909: SHARP Lucy of 10 Charlotte-street Bath spinster died 28 March 1909 Probate Bristol 24 April to Charles Edward Thomas and Austin Michael King solicitors and George Samuel Brown Banker. Effects £10311 8s. 8d.</p>
S348	<p>Herbert Owen Llewellyn Thomas (1896-1958)</p> <p>Winifred Elizabeth Thomas (1898-1982)</p> <p>Edging, north: IN LOVING MEMORY OF HERBERT L. THOMAS WHO DIED MARCH 9TH 1958.</p> <p>Edging, south: ALSO WINIFRED ELIZABETH THOMAS, DIED 20TH NOV. 1982, AGED 84 YEARS.</p>	 <p>Edging.</p> <p>The birth of Herbert Owen L Thomas was registered 1896/Q2 Bridge.</p> <p>The death of Herbert O L Thomas, aged 61, was registered 1958/Q1 Bath. From the <i>National Probate Calendar</i> 1958: THOMAS Herbert Owen Llewellyn otherwise Herbert Llewellyn of 28 Pulteney Road Bath died 9 March 1958 at Claverton Down Hospital Bath Probate Bristol 11 June to Ellen Rose White spinster, Effects £3943 3s. 3d.</p> <p>The death of Winifred Elizabeth Thomas, born on 19 Nov 1898, was registered 1982/Q4 Bath.</p>
S350	Daly	
S351	<p>Winifred Mary Clarke (1811-1893)</p> <p>Winifred Louisa Gottelier (1839-1927)</p> <p>East: R•I•P SWEET HEART OF JESUS GIVE ETERNAL REST TO THE SOUL OF WINIFRED MARY CLARKE (NEE BIRD) WHO DIED APRIL 14TH 1893, AGED 81.</p> <p>West: R•I•P WINIFRED</p>	 <p>Cross on plinths and edging in pink, polished granite. The spelling of the surname as 'Gottel<u>e</u>ir' has been verified.</p>

Names	Inscription	Notes
	<p style="text-align: center;">LOUISA GOTTELEIR (NEE CLARKE) WHO DIED MARCH 12TH 1927 AGED 87</p>	<p>Winifred Louisa Clarke married Jean Marie Prosper Alfred Gottelier (1822-) born in Mauritius.</p> <p>In the 1881 census at 6 Prior Park Buildings, Bath: Winifred Mary Clarke, aged 68, widow, annuitant, born in London, Winifred Louisa Gottelier, aged 38, widow, daughter, annuitant, born at Calcutta, Alfred George Gottelier, aged 6, grandson, born in Ceylon, Henry Edward Gottelier, aged 4, grandson, born in Ceylon, and three servants.</p> <p>In the 1891 census at 11 Prior Park Buildings, Bath: Winifred Mary Clarke, aged 78, widow, living on own means, born in London, Winifred Louisa Gottelier, aged 48, widow, daughter, living on own means, born at Calcutta, and two servants.</p> <p>The death of Winifred Mary Clarke, aged 80, was registered 1893/Q2 Bath.</p> <p>In the 1911 census at 35 St George's Square, London SW: Winifred Louisa Gottelier, aged 68, widow, private means, born at Calcutta, India.</p> <p><i>The Bath Chronicle</i> of Sat 18 Mar 1916 p4, in its report of the death of Fr G Clement Clarke has "Madame Winifred Gottelier, of 9, Duke Street, and formerly living in Prior Park Buildings, is his sister."</p> <p>The death of Winifred L Gottelier, aged 87, was registered 1927/Q1 Clutton.</p> <p>(Alfred George Gottelier was Deputy-Inspector General of Police and Superintendent of Police in Ceylon. There are connections by marriage amongst the Dent Young, Gottelier and de Chermont families in Ceylon.)</p>

S352	Names	Inscription	Notes
	Martha Walker Robinson (1822- 1888)	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF MARTHA ROBINSON</p>	<div style="text-align: right;"> </div> <p>Multi-layered tomb.</p> <p>The death of Martha Walker Robinson, aged 65, was registered 1888/Q2 Bath. From the <i>National Probate Calendar</i> 1889: 25 June. The Will of Martha Walker Robinson late of 2 Brock-street Bath in the County of Somerset Widow who died 28 June 1888 at 2 Brock-street was proved at the Principal Registry by William Henry Monckton of Rosemount in the Island of Jersey Esquire one of the Executors. Personal Estate £2,377 9s. 3d.</p> <p>From the <i>Dictionary of National Biography</i> (vol. 17): ROBINSON, MRS. MARTHA WALKER (1822-1888), writer on French history under her maiden name of Freer, daughter of John Booth Freer, M.D., was born at Leicester in 1822. Her first book, 'Life of Marguerite d'Angoulême, Queen of Navarre, Duchesse d'Alençon, and De Berry, Sister of Francis I,' appeared in 1854, in two volumes. In 1861 she married the Rev. John Robinson, rector of Widmerpool, near Nottingham, but all her works bear her maiden name. She continued publishing books dealing with French history until 1866. She died on 14 July 1888. Her works are mere compilations, although she claimed to have had access to manuscripts and other unpublished material. Although inferior in style and arrangement to the books of Julia Pardoc [q. v.] on similar subjects, they enjoyed for a time wide popularity. Two of them, 'Marguerite d'Angoulême', and 'Jeanne d'Albret' (1855), reached second editions. Mrs. Robinson died on 14 July 1888.</p> <p>Her other works are: 1. 'Elizabeth de Valois, Queen of Spain and the Court of Philip II,' 2 vols. 1857. 2. 'Henry III, King of France and Poland: his Court and Times,' 3 vols. 1858. 3. 'History of the Reign of Henry IV, King of France and Navarre,' part i, 2 vols. 1860; part ii. 2 vols. 1861; part iii. 2 vols. 1863. 4. 'The Married Life of Anne of Austria and Don Sebastian,' 2 vols. 1864. 5. 'The Regency of Anne of Austria,' 2 vols. 1866.</p>

Names	Inscription	Notes			
S353 Lois Maud Jones (1877-1952) Robert George Ellis (1878-1956) Ada Caroline Ellis (1881-1958)	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center;">LOIS MAUD JONES 1877-1951</td> <td style="text-align: center;">ROBERT GEORGE ELLIS 1878 - 1956</td> <td style="text-align: center;">ADA CAROLINE ELLIS 1881 - 1958</td> </tr> </table>	LOIS MAUD JONES 1877-1951	ROBERT GEORGE ELLIS 1878 - 1956	ADA CAROLINE ELLIS 1881 - 1958	 <p>Wooden cross on which there are three small metal plaques.</p> <p>The death of Lois M Jones, aged 82, was registered 1952/Q3 Bath. The year of '1951' on the plaque on the cross has been verified.</p> <p>The death of Robert G Ellis, aged 77, was registered 1956/Q1 Bath.</p> <p>The death of Ada C Ellis, aged 77, was registered 1958/Q4 Bath. From the <i>National Probate Calendar</i> 1959: ELLIS Ada Caroline of 6 Maple Grove Bath widow died 18 December 1958 Probate Bristol 6 February to Reginald Samuel Shore shoe retailer and Robert Charles Turner motor car salesman, Effects £2099 1s, 8d.</p>
LOIS MAUD JONES 1877-1951	ROBERT GEORGE ELLIS 1878 - 1956	ADA CAROLINE ELLIS 1881 - 1958			
S354 Blanche Hamilton Atkins (1876-1954) Ernestine Mabel Edgcumbe (1877- 1956) Piers Edgcumbe (1838-1887)	<p>Edging, east: IN LOVING MEMORY OF</p> <p>Edging, north: BLANCHE HAMILTON EDGCUMBE ELDEST DAUGHTER OF THE LATE CAP^T PIERS EDGCUMBE OF EDGCUMBE, MILTON ABBOTS N^R TAVISTOCK DEVON DIED JAN. 22ND 1954 AGED 75.</p> <p>Edging, south: ALSO OF HER SISTER ERNESTINE MABEL EDGCUMBE DIED MARCH 23RD 1956 AGED 78.</p> <p>Edging, west: R•I•P</p>	 <p>Edging.</p> <p>The marriage of Piers Edgcumbe to Anne Hamilton Trotman at St Mary the Virgin, Bathwick was registered 1873/Q3 Bath.</p> <p>The death of Piers Edgcumbe, aged 49, was registered 1887/Q3 Tavistock. From the <i>Essex Standard</i> of Sat 23 Jul 1887 p5: EDGCUMBE.— July 19th, at Edgcumbe, Tavistock, Piers Edgcumbe, of Edgcumbe, late Capt. 1st Batt. Essex Regiment, aged 43.</p>			

Names	Inscription	Notes
		<p>In the 1891 census as a visitor at the Vicarage, Rhayader (Radnorshire): Blanche H Edgcumbe, aged 15, born in India.</p> <p>The marriage of Blanche Hamilton Edgcumbe to Thomas Richard Webster Atkins at St Mary the Virgin, Bathwick was registered 1903/Q3 Bath.</p> <p>In the 1911 census at the Cottage Hospital, The Halve, Trowbridge: Blanche Hamilton Atkins, aged 33, married, hospital nurse, matron, born at Secunderbad, India, two other nurses, a servant and five patients.</p> <p>The death of Blanche H Atkins, aged 77, was registered 1954/Q1 Bath. From the <i>National Probate Calendar</i> 1954: ATKINS Blanche Hamilton of 3 Edward-street Bath single woman died 21 January 1954 at St. Martins Hospital Bath Probate Bristol 15 March to Ernestine Mabel Edgcumbe spinster. Effects £457 3s. 5d.</p> <p>The death of Ernestine m Edgcumbe, aged 78, was registered 1956/Q2 Bathavon. From the <i>National Probate Calendar</i> 1956: EDGCUMBE Ernestine Mabel of 3 Edward-street Bathwick Bath spinster died 23 March 1956 at St. Teresa Private Hospital Corston Bath Probate Bristol 18 May to Lloyds Bank Limited. Effects £797 14s. 2d.</p>
S355	<p>Arthur William Baynton (1892-1974)</p> <p>Rose Baynton (1904-1978)</p> <p style="text-align: center;">R•I•P ARTHUR W. BAYNTON DIED DEC. 1974 AGED 82.</p> <p style="text-align: center;">ALSO HIS SISTER ROSE BAYNTON DIED JUNE 1978 AGED 74.</p>	<div data-bbox="1653 874 1854 1142" data-label="Image"> </div> <p>Headstone.</p> <p>The birth of Arthur William Baynton was registered 1892/Q3 Bath, mother's maiden name: Charlton.</p> <p>The birth of Rose Baynton was registered 1904/Q1 Bath, mother's maiden name: Charlton.</p>

	Names	Inscription	Notes
			<p>The death of Arthur William Baynton, born on 25 Aug 1892, was registered 1974/Q4 Bath.</p> <p>The death of Rose Baynton, born on 11 Feb 1904, was registered 1978/Q2 Mendip.</p>
S356	<p>Reginald Albert Noad (1902-1975)</p> <p>Margaret Noad (1905-1981)</p> <p>Susan Elizabeth Newman (1935-2001)</p>	<p>REGINALD NOAD 1902 - 1975</p> <p>MARGARET NOAD 1905 - 1981</p> <p>SUSAN NEWMAN 1935 - 2001</p>	 <p>White edging and a white plaque resting on the surface.</p> <p>The birth of Reginald Albert Noad in 1902 was registered 1903/Q1 Bath, mother's maiden name: Morris.</p> <p>The marriage of Reginald Albert Noad to Margaret Macnamara was registered 1931/Q3 Bath.</p> <p>The birth of Susan E Noad was registered 1935/Q3 Bath, mother's maiden name: Macnamara.</p> <p>The marriage of Susan Elizabeth Noad to Keith Charles Newman was registered 1964/Q3 Bath.</p> <p>The death of Reginald Albert Noad, born on 30 Dec 1902 was registered 1975/Q4 Bath.</p> <p>The death of Margaret Noad, born on 1 Feb 1905, was registered 1981/Q1 Bath.</p> <p>The death of Susan Elizabeth Newman, born on 8 Aug 1935, was registered 2001/Jun Bath & NE Somerset.</p>

Row O

Names	Inscription	Notes
SA21	Monica Mary Dewey (1905-1996)	From the book on the burial of ashes 'Monica Mary Dewey 1996'. The death of Monica Mary Dewey, born on 10 Jan 1905, was registered 1996/Mar Bath.
S358B (SA22-23)	<p>Edward Alexander Jones (1909-1982)</p> <p>Lucy Ellen Jones (1911-1996)</p> <p>Left-hand vase:</p> <p style="text-align: center;">EDWARD ALEXANDER JONES 1909 - 1982 A MAN AMONG MEN R•I•P</p> <p>Right-hand vase:</p> <p style="text-align: center;">LUCY ELLEN JONES NEE FREEMAN 1911 - 1996 BELOVED WIFE OF TED</p>	 <p>Two square vases.</p> <p>The birth of Edward Alexander Jones was registered 1909/Q4 Wolverhampton. The birth of Lucy E Freeman was registered 1911/Q2 Mansfield.</p> <p>The marriage of Lucy E Freeman to Edward A Jones was registered 1935/Q4 Wolverhampton.</p> <p>The death of Lucy Ellen Jones, born on 26 Mar 1911, was registered 1996/Jun North Somerset.</p>
S359	<p>George Allen (1821-1904)</p> <p>Elizabeth Caroline Allen (1834-1910)</p> <p style="text-align: center;">PRAY FOR THE SOUL OF GEORGE ALLEN BELOVED HUSBAND WHO DIED MARCH 5TH 1904, AGED 81. R I P</p> <p style="text-align: center;">ELIZABETH CAROLINE ALLEN, WIFE OF THE ABOVE WHO DIED JAN. 3RD 1910. R•I•P</p>	 <p>Cross on 3 plinths. Some lead missing.</p> <p>In the 1851 census at 102 New Sydney Place, Bath: George Allen, aged 30, butler, born in London, wife Henrietta, aged 40, lady's maid, born at Old Sleaford (Hants), twin children: Mary and Ann, aged 2.</p> <p>In the 1871 census at 31 Daniel Street, Bath: George Allen, aged 49, accountant, born in London, wife Henrietta, aged 54, born at Al...ford</p>

Names	Inscription	Notes
		<p>(Hants), children: Mary, aged 22, born at Bath, and Annie, aged 22, born at Bath, and a servant.</p> <p>In the 1881 census at 31 Daniel Street, Bath: George Allen, aged 58, Collector for Gas Co., born in London, wife Henrietta, aged 65, born in Hampshire, daughter Annie, aged 28, born at Bath, and a servant.</p> <p>The death of Henrietta Allen, aged 70, was registered 1883/Q2 Bath.</p> <p>The marriage of George Allen to Elizabeth Caroline Pinch was registered 1885/Q1 Christchurch. (In the 1881 census at 4 South Parade: Elizabeth C Pinch, aged 46, unmarried, lodging house keeper, born at Bath.)</p> <p>In the 1891 census at 31 Daniel Street, Bath: George Allen, aged 68, collector of gas, born in London, wife Elizabeth C, aged 56, born at Bath, daughter Annie, aged 41, unmarried, born at Bath, and a servant.</p> <p>The death of George Allen, aged 81, was registered 1904/Q1 Bath. From the <i>National Probate Calendar</i> 1904: ALLEN George of 31 Daniel-street Bath retired gas-company's collector died 5 March 1904 Probate Bristol 19 April to Annie Allen spinster Effects £1827 2s. 6d.</p> <p>The death of Elizabeth Caroline Allen, aged 75, was registered 1910/Q1 Bath. From the <i>National Probate Calendar</i> 1910: ALLEN Elizabeth Caroline of 31 Daniel-street Bath widow died 3 January 1910 Probate Bristol 2 February to Anne Allen spinster and Frederick William Pinch accountant. Effects £1567 12s. 3d. Resworn £1322 12s. 3d.</p> <p>See also S329.</p>

Names	Inscription	Notes
<p>S360</p> <p>Josephine Kopp (1871-1944)</p> <p>Elizabeth Rita Kopp (1905-1985)</p>	<p>South: OF YOUR CHARITY PRAY FOR THE SOUL OF JOSEPHINE KOPP, WHO DIED AUGUST 16TH 1944, AGED 73 YEARS</p> <p>North: ELIZABETH RITA KOPP BORN 17TH OCTOBER 1904 DIED 16TH SEPTEMBER 1985 R.I.P.</p> <p>East: R.I.P</p>	 <p>Edging in rough granite.</p> <p>The birth of Josephine Cecilia Kopp was registered 1871/Q1 Bath, mother's maiden name: Farke.</p> <p>The birth of Elizabeth Rita Kopp was registered 1904/Q4 Wandsworth.</p> <p>The death of Josephine Kopp, aged 73, was registered 1944/Q3 Bath. From the <i>National Probate Calendar</i> 1944: KOPP Josephine of 4 Brunswick-place Bath spinster died 16 August 1944 Probate Bristol 20 September to Austin Gerald Comyn King solicitor. Effects £5546 8s. 7d.</p> <p>The death of Elisabeth Rita Kopp, born on 17 Oct 1904, was registered 1985/Sep Bath.</p>
<p>S361</p> <p>Bernard Trant Colley (1829-1880)</p>	<p>IN LOVING MEMORY OF BERNARD TRANT COLLEY, R.N. WHO DIED OCTOBER 13TH 1880 AGED 50 YEARS</p> <p>REQUIEM ÆTERNAM DONA EL DOMINE — "GIVE MERCY ON ME OF GOD ACCORDING TO THY GREAT MERCY." —</p>	 <p>Cross on 3 plinths.</p> <p>Baptised on 17 Nov 1829 at Gosport RC chapel: Bernard Trent, son of Henry & Clerissa/Elena Elizabeth Colley, date of birth: 14 Nov 1829.</p> <p>The National Archives ADM 196/11/269: Bernard T Colley, born 15 Nov 1829, enrolled 18 Jan 1852, paymaster.</p> <p>The death of Bernard Trant Colley, aged 50, was registered 1880/Q4</p>

	Names	Inscription	Notes
			<p>Devizes. From the <i>National Probate Calendar</i> 1881: 12 January. The Will of Bernard Trant Colley Paymaster in the Royal Navy serving on board Her Majesty's ship "Orontes" late of Bishop's Cannings near Devizes in the County of Wilts who died 13 October 1880 at Bishop's Cannings was proved at the Principal Registry by George Henry Burnett of 17 Surrey-street Strand in the County of Middlesex Navy Agent the sole Executor. Personal Estate under £300.</p> <p>From the <i>London Evening Standard</i> Tue 19 Oct 1880 p1: COLLEY.—Oct. 13, at The Cottage, Bishop's Canning, Devizes, suddenly, of heart disease, Bernard Trant Colley, Esq., R.N. R.I.P.</p>
S362	Bridgetta Callanan (1828-1901)	<p>OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF BRIDGETTA CALLANAN FOR 17: DEC: 1828, DIED 3: OCT: 1901, — SWEET JESUS HAVE MERCY ON HER SOUL</p> <p>A LIGHT IS FROM OUR HOUSEHOLD GONE A VOICE WE LOVED IS STILL A PLACE IS VACANT IN OUR HOME THAT NEVER CAN BE FILLED — R.I.P</p>	 <p>Cross on 3 plinths. The top of the cross is missing and the remainder resting against the plinths.</p> <p>In the 1861 census at Glanton (Northumberland): John Callanan, aged 37, Soldier Corporal Royal Engineers, born in Ireland, wife Bridgetta, aged 32, born in Ireland, and four children.</p> <p>The death of Bridgetta Callanan, aged 72, was registered 1901/Q4 Bath. <i>The Bath Chronicle</i> of Thu 10 Oct 1901 p3 had a report on the inquest on Bridgetta Callanan, aged 72, of 24 Dafford Street, Larkhall, wife of John, Army Pensioner.</p>

Names	Inscription	Notes
S363 Kate Mary Ann Linton (1805-1881)		 <p>Multi-layered tomb the uppermost part of which is pitched in the form of a cross.</p> <p>From the <i>Dublin Marriage Licence Index 1270-1858</i>: Linton Cornelius Clarke and Catherine Phelan 1833</p> <p>In the 1881 census at 8 Rupert Street, Bath: Cornelius Clarke Linton, aged 78, Inspector of Hospitals Indian Army, born in Ireland, wife Catherine M A, aged 75, born in Ireland, and Kate Cornelia Hooper, aged 23, unmarried, grand-daughter, born in the East Indies.</p> <p>The death of Kate Mary A Linton, aged 75, was registered 1881/Q2 Bath.</p> <p>The death of Cornelius Clarke Linton, aged 83, was registered 1887/Q1 Barton R. From the <i>National Probate Calendar 1887</i>: 13 January. Administration of the Personal Estate of Cornelius Clarke Linton late of 3 Ashley-Court-villas Ashley Hill in the City and County of Bristol Retired Inspector-General of Hospitals late East India Company's Medical Service a Widower who died 29 December 1886 at 3 Ashley-Court-villas was granted at Bristol to William Henry Linton of Roseneath Villa Cheltenham-road in the said City and County Gentleman the Son and one of the Next of Kin. Personal Estate £241 13s. 4d.</p>
S364 Andreas Kopp (1825-1912) Elizabeth Kopp (1828-1914) Elizabeth Kopp (1860-1933)	<p>East:</p> <p>OF YOUR CHARITY PRAY FOR THE SOUL OF ANDREAS KOPP, WHO DIED 22. JULY 1912, AGED 87.</p> <p>ALSO • ELIZABETH, HIS WIFE WHO DIED 28. JAN. 1914 AGED 84.</p>	 <p>Cross on 3 plinths and edging in polished red granite.</p> <p>The birth of Albert Ernst Andreas Kopp was registered 1859/Q2 Bath,</p>

Names	Inscription	Notes
	<p style="text-align: center;">— "CALL ME AND BID ME COME TO THEE." R.I.P</p> <p>South:</p> <p style="text-align: center;">ALSO ELISABETH KOPP THEIR ELDEST DAUGHTER, WHO DIED AT BATH</p> <p style="text-align: center;">JANUARY 24 1933, R.I.P</p> <p>North:</p> <p style="text-align: center;">ALSO REV. ALBERT KOPP, S.J. THEIR ELDEST SON WHO DIED AT GLASGOW JUNE 14. 1925, AGED 66. R.I.P</p>	<p>mother's maiden name: Farke.</p> <p>In the 1871 census at Ham Cottage, St James, Bath: Andreas Kopp, aged 45, musician, born at Hanover, naturalized British Subject, wife Elizabeth, aged 42, born at Hanover, naturalized British Subject, and children: Albert, aged 12, born at Bath, Elise, aged 10, born at Hanover, British Subject, Alfred, aged 8, born at Bath, August, aged 4, born at Bath, and Josephine, aged 3 months, born at Bath, and a boarder.</p> <p>In the 1911 census at 9 Pulteney Gardens, Bath: Andreas Kopp, aged 85, retired musician, born in Germany, wife Elizabeth, aged 82, married 55 years 5 children, born in Germany, and children: Elizabeth, aged 50, unmarried, elementary school teacher - local education authority, born in Germany, and Josephine, aged 40, unmarried, born at Bath.</p> <p>The death of Andreas Kopp, aged 87, was registered 1912/Q3 Bath. From <i>The Bath Chronicle</i> of Sat 27 Jul 1912 p6: DEATH OF MR. A. KOPP. Mr. E. Kopp the doyen clarinet player of the Pump Room Orchestra, and a member of the Bath Military Band, has sustained a bereavement by the death of his eldest brother, Mr. Andrew Kopp, which occurred early on Monday morning at the latter's residence, 9, Pulteney Gardens. Mr. Andrew Kopp, who was 86 years of age, was formerly well known in Bath as a musician, and was for many years an orchestral player. Mr. E. Kopp celebrated the jubilee of his association with the Bath Military Band some time ago.</p> <p>The death of Elizabeth Kopp, aged 84, was registered 1914/Q1 Bath.</p> <p>The death of Elizabeth Kopp, aged 72, was registered 1933/Q1 Bath. From the <i>National Probate Calendar</i> 1933: KOPP Elizabeth of 7 Portland-terrace Harley-street Bath spinster died 24 January 1933 Probate Bristol 25 February to Josephine Kopp spinster and Austin</p>

Names	Inscription	Notes	
S365	Ellen Lineen (1853-1923)	<p>Michael King and Austin Gerald Comyn King solicitors. Effects £3269 14s. 8d.</p> <p>No memorial found.</p> <p>The death of Ellen Lineen, aged 69, was registered 1923/Q2 Bath. From the <i>National Probate Calendar 1926</i>: LINEEN Ellen of 28 Gaystreet Bath spinster died 2 May 1923 at Frome-road House Bath Administration London 24 September to Mary Ann Riley (wife of Samuel Patrick Riley). Effects £440 8s. 5d.</p> <p>(The marriage of May A Lineen to Samuel P Riley was registered 1917/Q3 Weymouth. Mary Ann Lineen (1887-) was born in county Clare.)</p>	
S366	<p>Sueno John Baptist Uphill (1813-1883)</p> <p>Ann Uphill (1811-1892)</p> <p>Annie Uphill (1849-1922)</p> <p>Harriett Uphill (1854-1941)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF SUENO JOHN BAPTIST UPHILL WHO DIED JULY 31ST 1883 AGED 70. —•— ON THOSE SOULS SWEET JESUS HAVE MERCY</p> <p>ALSO FOR THE SOUL OF ANN WIFE OF THE ABOVE WHO DIED JANUARY 14TH 1892 AGED 80 YEARS R.I.P</p>	<div data-bbox="1653 564 1854 831" data-label="Image"> </div> <p>Cross on 3 plinths and edging.</p> <p>The birth of Ann Uphill was registered 1849/Q2 Bath, mother's maiden name: Butcher. Baptised on 2 Sep 1849 at Bathwick: Ann, daughter of Sueno & Ann Uphill.</p> <p>The birth of Harriett Uphill was registered 1854/Q3 Bath, mother's maiden name: Butcher. Baptised on 14 Jul 1854 at Bathwick: Harriett, daughter of Sueno & Ann Uphill.</p> <p>In the 1861 census at 2 Vellore Lane, Bathwick, Bath: Sueno Uphill, aged 48, carpenter, born at Chewton Mendip (Som), wife Ann, aged 49, born at Eastharpree (Som), and children: Mary, aged 15, house servant, born at Bathwick, Frank, aged 15, apprentice, born at Bathwick, Ann, aged 11, born at Bathwick, and Harriet, aged 6, born at Bathwick.</p> <p>In the 1881 census at Sham Castle Lane. Bathwick, Bath: Sueno Uphill, aged 68, carpenter, born at Chewton Mendip (Som), and wife Ann, aged 69, born at East Harpree (Som).</p>

	Names	Inscription	Notes
			<p>The death of Sueno Uphill, aged 70, was registered 1883/Q3 Bath.</p> <p>The death of Ann Uphill, aged 80, was registered 1892/Q1 Bath. From the <i>National Probate Calendar</i> 1892: UPHILL Ann of 4 Duke Street Bath widow died 14 January 1892 Probate Bristol 25 March to Anne Uphill spinster Effects £109 0s. 6d.</p> <p>The death of Anne Uphill, aged 73, was registered 1922/Q3 Bath. From the <i>National Probate Calendar</i> 1922: UPHILL Anne of 49 Kipling-avenue Bath spinster died 20 September 1922 Probate London 29 December to Harriet Uphill spinster, Effects £972 17s.</p> <p>The death of Harriet Uphill, aged 86, was registered 1941/Q1 Bath. From the <i>National Probate Calendar</i> 1941: UPHILL Harriet of 65 Lower Wells-road Bath spinster died 21 February 1941 Probate Bristol 23 June to Eliza Annie Uphill and Agnes Emily Uphill spinsters. Effects £3561 6s. 6d.</p>
S367	<p>Edwin Theophilus Tenwick (1824-1881)</p> <p>Emily Tenwick (1830-1884)</p>		 <p>Cross on 3 plinths and edging.</p> <p>The marriage of Edwin Theophilus Tenwick to Emily Farrington was registered 1857/Q1 Bath.</p> <p>In the 1881 census at 3 Pierrepont Street, Bath: Edwin Tendwick (sic), aged 56, lodging house keeper, born at Southwark, Middlesex, wife Emily, aged 50, born at Lymington (Hants), and two Griffith cousins.</p> <p>The death of Edwin Theophilus Tenwick, aged 57, was registered</p>

Names	Inscription	Notes
		<p>1881/Q4 Bath. From the <i>National Probate Calendar</i> 1881: 13 December. The Will of Edwin Theophilus Tenwick late of 3 Pierrepont-street in the City and Borough of Bath Lodging-house Keeper who died 29 November 1881 at 3 Pierrepont-street was proved at Bristol by Emily Tenwick of 3 Pierrepont-street Widow the Relict the sole Executrix. Personal Estate £218 12s. 11d.</p> <p>The death of Emily Tenwick, aged 54, was registered 1884/Q3 Bath. From the <i>National Probate Calendar</i> 1884: 16 October. The Will of Emily Tenwick late of 3 Pierrepont-street in the City of Bath Widow who died 12 September 1884 at 27 Union-passage Bath was proved at Bristol by Ann Osborne (Wife of William Osborne) of the "King's Arms" Inn Monmouth-place Bath the sole Executrix. Personal estate "218 13s.</p>
<p>S368</p>	<p>William Cole (1843-1880)</p> <p>Ann Cole (1849-1919)</p> <p>North:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF WILLIAM COLE WHO DIED 14TH APRIL 1880. AGED 36. R-I-P</p> <p>South:</p> <p style="text-align: center;">OF YOU CHARITY PRAY FOR THE SOUL OF ANNIE COLE WHO DIED 13TH JU..</p>	<div data-bbox="1624 592 1888 791" data-label="Image"> </div> <p>Pitched 4 ways. Partly delaminated on the southern side.</p> <p>The marriage of William Cole to Annie Mary Josephine Maher was registered 1869/Q4 Bath.</p> <p>The death of William Cole, aged 36, was registered 1880/Q2 Bath. From the <i>National Probate Calendar</i> 1880: 30 July. The Will of William Cole late of 1 Northgate-street in the City of Bath Butcher who died 14 April 1880 at 1 Northgate-street was proved at the Principal Registry by Annie Cole of 1 Northgate-street Widow the Relict the sole Executrix. Effects under £2,000.</p> <p>In the 1881 census at 1 Northgate Street, Bath: Ann Cole, aged 31, butcher, born at Waterford, Ireland, children; Richard, aged 7, born at Bath, Annie L, aged 5, born at Bath, and Amy L, aged 4, born at Bath, and two servants.</p> <p>The death of Annie Cole, aged 69, was registered 1919/Q2 Axbridge.</p>

Names	Inscription	Notes
<p>S369</p> <p>Eliza Doris Schroeter (1843-1926)</p>	<p>IN AFFECTIONATE MEMORY OF DORIS SCHROETER 1843 – 1926 R•I•P</p>	 <p>Headstone and edging.</p> <p>The birth of Eliza Doris Schroeter was registered 1843/Q2 Lambeth.</p> <p>In the 1901 census at Woodlands, Camden Park, Tunbridge Wells: E Doris Schroeter, aged 58, [living on] own means, born at Brixton (Surrey), a niece and four servants.</p> <p>The death of Eliza D Schroeter, aged 83, was registered 1926/Q2 Bath.</p>
<p>S370</p> <p>Edith Agnes Cole (1871-1933)</p> <p>William Benedict Cole (1871-1953)</p>	<p>EDITH AGNES COLE DIED 15 OCTOBER 1933 AGED 63 WE HAVE LOVED HER IN LIFE LET US NOT FORGET HER IN DEATH WILLIAM BENEDICT COLE 4 JAN. 1871 – 3 FEB. 1953</p>	 <p>Celtic cross on a single plinth and edging.</p> <p>The birth of William Benedict Cole was registered 1871/Q 1Bath, mother's maiden name: Maher.</p> <p>The marriage of William Benedict Cole to Edith Agnes Ready was registered 1895/Q2 Portsea.</p>

Names	Inscription	Notes			
		<p>In the 1911 census at 12 Dublin Crescent, Westbury/Tyrm, Bristol: William Benedict Cole, aged 40, company secretary - ship owners, born at Bath, wife Edith, aged 42, married 15 years 4 children of which 3 then living, born at Chinsoorah, India, and two children.</p> <p>The death of Edith A Cole, aged 63, was registered 1933/Q4 Bristol.</p> <p>The death of William B Cole, aged 82, was registered 1953/Q1 Weston s Mare. From the <i>National Probate Calendar</i> 1953: COLE William Benedict of Dial House Wrington Somersetshire died 3 February 1853 Probate Bristol 11 March to Frederick Gordon Smithson structural engineer, Effects £927 4s.</p>			
S371	Doreen Georgina Ball (1932-2009)	<table border="1" data-bbox="687 555 1140 874"> <tr> <td data-bbox="687 555 913 874"> <p>In Ever Loving Memory Of DOREEN GEORGINA BALL 5 . 6 . 32 30 . 12 . 09 THERE IS NO DEATH WHILE MEMORY LIVES</p> </td> <td data-bbox="913 555 1140 874"></td> </tr> </table>	<p>In Ever Loving Memory Of DOREEN GEORGINA BALL 5 . 6 . 32 30 . 12 . 09 THERE IS NO DEATH WHILE MEMORY LIVES</p>		 <p>The birth of Doreen G Legg was registered 1932/Q2 Bath, mother's maiden name: Higgins.</p> <p>The marriage of Frederick Thomas Ball to Doreen Georgina Legg was registered 1953/Q1 Bath.</p> <p>From the (Newcastle) <i>Evening Chronicle & The Journal</i> of 3 Dec 2009: BALL (Bath). Doreen. 30th December 2009, missed by Tom and family, never forgotten, until we meet again.</p>
<p>In Ever Loving Memory Of DOREEN GEORGINA BALL 5 . 6 . 32 30 . 12 . 09 THERE IS NO DEATH WHILE MEMORY LIVES</p>					
S372	<p>Mabel Eva Young (1896-1984)</p> <p>Rose Olga Young (1902-1987)</p>	<p>IN LOVING MEMORY OF MABEL EVA YOUNG 1897-1984</p> <p>AND ROSE OLGA YOUNG 1902-1987 R.I.P</p>	 <p>Cross on a single plinth.</p>		

	Names	Inscription	Notes
			<p>Daughters of Edward Albert & Margaret Eva Frances Young.</p> <p>The birth of Mabel Eva Young was registered 1896/Q2 Barton R. (The year of birth of '1867' on the memorial has been verified.) The birth of Rosa Olga Young was registered 1902/Q3 Bristol.</p> <p>The death of Mabel Eva Young, born on 11 May 1896, was registered 1984/Oct Bath.</p> <p>The death of Rosa Olga Young, born on 23 May 1902, was registered 1987/Nov Bath.</p>
S375	Dorothy Emily Stratford (1894-1980)		The death of Dorothy Emily Stratford, born on 10 Apr 1894, was registered 1980/Q2 Cirencester.
S349	Mary Kathleen Hill (1919-1974)	<p>IN MEMORY OF EVER LOVING MARY HILL BORN JUNE 4 1919 DIED JULY 4 1974</p>	 <p>Low headstone on a base.</p> <p>The death of Mary Kathleen Hill, born on 4 Jun 1919, was registered 1974/Q3 Bath.</p>
S350	<p>Kathleen Mary Daly (1909-1974)</p> <p>Daniel D Francis Daly (1947-1976)</p> <p>Dennis Frank Daly (1913-1992)</p>	<p>Rest in Peace KITTY DALY 1909 - 1974 DON DALY 1948 - 1976 DENNIS DALY 1933 - 1992</p>	

Names	Inscription	Notes	
		<p>Low grey headstone on a base, this resting on a platform of white stone.</p> <p>Possible marriage registration: Denis Daly to Kitty Tobin 1939/Q4 Uxbridge.</p> <p>The birth of Daniel Dennis Francis Daly was registered 1947/Q3 Bath, mother's maiden name: Tobin.</p> <p>The death of Kathleen Mary Daly, born on 28 Sep 1909, was registered 1974/Q3 Bath.</p> <p>The death of David Donal F Daly, born on 16 Aug 1947, was registered 1976/Q4 Birmingham. (In the GRO index, this is handwritten addition. The year of birth of 1948 on the memorial has been verified.)</p> <p>The death of Dennis Frank Daly, born on 4 Aug 1913, was registered 1992/Jul Trowbridge.</p>	
S382A	<p>James Murray (1898-1974)</p> <p>Evelyn Murray (1895-1986)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF JAMES MURRAY DIED 25TH SEPT 1974 AGED 76 ALSO OF HIS WIFE EVELEEN DIED 22ND MAR 1986 AGED 90 R•I•P</p> <p>Vase:</p> <p style="text-align: center;">JAMES MURRAY DIED 25TH SEP 1974. AGED 76.</p>	 <p>Low headstone and edging and a freestanding square vase.</p> <p>The death of James Murray, born on 2 Jun 1898, was registered 1974/Q3 Bath.</p> <p>The death of Evelyn Murray, born on 22 Dec 1895, was registered 1986/Mar Bath.</p>

Names	Inscription	Notes
<p>S383</p> <p>Ambrose Dixon (1918-1974)</p> <p>Mary Anne Dixon (1917-2001)</p>	<p>In Loving Memory Of A Dear Mother & Father AMBROSE DIXON MOLLY DIXON 1918-1974 1917-2001 Forever In Our Thoughts God Bless</p>	 <p>Low headstone in polished black granite.</p> <p>The birth of Ambrose Dixon was registered 1918/Q3 Bath, mother's maiden name: Gould.</p> <p>The marriage of Ambrose Dixon to Mary Anne Driscoll was registered 1940/Q1 Bath.</p> <p>The death of Ambrose Dixon, born on 17 Jul 1918, was registered 1974/Q4 Bath.</p> <p>The death of Mary Anne Dixon, born on 31 Jul 1917, was registered 2001/Nov Bath & NE Somerset.</p>
<p>S384</p> <p>Dermot Edward Buckley (1912- 1975)</p> <p>Alice Mary Hadfield Stevens (1917-2009)</p>	<p>Headstone:</p> <p>DERMOT EDWARD BUCKLEY E. de M. 1912-1975 R.I.P. I AM THE WAY THE TRUTH & THE LIFE</p> <p>Plaque:</p> <p>And His Adored Wife MARY BUCKLEY (Latterly STEVENS) 1917-2009</p>	 <p>White headstone on a base with a separate plaque horizontal on the base.</p> <p>Dermot Edward Buckley, was the younger son of Denis Joseph Buckley (1872-) & Beatrice Vaughan. Possible birth registration 1912/Q1 Cork</p>

Names	Inscription	Notes	
		<p>as in the 1911 census Denis Joseph & Beatrice V Buckley with three children and a servant were living at 4 Knocknacullen West, Cork. He was an engineer.</p> <p>The birth of Alice M H Jones was registered 1917/Q1 Newport M, mother's maiden name: Harrison.</p> <p>The marriage of Alice M H Jones to Dermot E Buckley was registered 1942/Q2 Newport M.</p> <p>The death of Dermot Edward Buckley, born at 27 Sep 1912, was registered 1975/Q1 Bath.</p> <p>The marriage of Alice Mary Hadfield Buckley/Jones to John Henry Stevens at SS Peter & Paul, Combe Down was registered 1979/Q Bath.</p>	
S385	<p>Doris May Rogers (1913-1975)</p> <p>Ernest James Rogers (1911-1985)</p>	<p>PRAY FOR THE SOUL OF DORIS ROGERS DEARLY BELOVED WIFE OF ERNEST ROGERS WHO DIED 10TH FEBRUARY 1975 ALSO OF ERNEST ROGERS WHO DIED DECEMBER 1985 RE-UNITED</p>	 <p>Edging with an integral plaque at the foot.</p> <p>The death of Doris May Rogers, born on 22 Jul 1913, was registered 1975/May Bath.</p> <p>The death of Ernest James Rogers, born on 19 Jun 1911, was registered 1985/Dec Bath.</p>
S386	<p>Laurene Agnes Collins (1903-1974)</p>	<p>IN LOVING MEMORY OF MY DEAREST WIFE LAURENE AGNES COLLINS DIED SEP. 15TH 1974 AGED 70. GOD BLESS HER.</p>	 <p>Headstone and base, the latter having an integral vase.</p>

Names	Inscription	Notes
		The death of Laurene Agnes Collins, born on 17 Nov 1903, was registered 1974/Q3 Bath.

Row P

Names	Inscription	Notes		
<p>S388A (SA24)) Joseph John Howell (1922-1985)</p>	<p>JOSEPH JOHN HOWELL 30-9-1922 1-3-1985 R.I.P</p>	 <p>Plaque.</p> <p>The birth of Joseph J Howell was registered 1922/Q4 Bath, mother's maiden name: Miller. The death of Joseph John Howell, born on 30 Sep 1922, was registered 1985/Mar Bath.</p>		
<p>S388B (SA25) Adam Paul Szczotko (1951-1985) Barbara Szczotko (1921-2009)</p>	<table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%;"> <p>STP TREASURED MEMORIES OF ADAM P. SZCZOTKO 13.7.1951 28.4.1985</p> <p>—</p> <p>IN OUR HEARTS FOR EVER FROM MOTHER AND BROTHERS</p> </td> <td style="width: 50%;"> <p>RTP BARBARA SZCZOTKO 6.9.1921 22.4.2009</p> <p>—</p> <p>IF MOTHERS WERE FLOWERS WE WOULD PICK YOU EVERY TIME</p> </td> </tr> </table>	<p>STP TREASURED MEMORIES OF ADAM P. SZCZOTKO 13.7.1951 28.4.1985</p> <p>—</p> <p>IN OUR HEARTS FOR EVER FROM MOTHER AND BROTHERS</p>	<p>RTP BARBARA SZCZOTKO 6.9.1921 22.4.2009</p> <p>—</p> <p>IF MOTHERS WERE FLOWERS WE WOULD PICK YOU EVERY TIME</p>	 <p>White plaque in the form of an open book on a base with an integral vase.</p> <p>The marriage of Jozef Szczotko to Barbara Jozwiak was registered 1950/Q1 Bathavon.</p> <p>The birth of Adam Paul Szczotko was registered 1951/Q3 Bath, mother's maiden name: Joswiak.</p> <p>(The marriage of Josef Szczotko to Joan Cynthia Tybautas/Brierley was registered 1981/Q4 Bath. The death of Jozef Szczotko, born on 6 Sep 1918, was registered 2002/Mar Bath & NE Somerset. Buried at Haycombe (MI).)</p> <p>The death of Adam Paul Szczotko, born on 13 Jul 1951, was registered 1985/Apr Weston super Mare.</p> <p>The press notice which appeared in the <i>Bath Chronicle</i> was:</p>
<p>STP TREASURED MEMORIES OF ADAM P. SZCZOTKO 13.7.1951 28.4.1985</p> <p>—</p> <p>IN OUR HEARTS FOR EVER FROM MOTHER AND BROTHERS</p>	<p>RTP BARBARA SZCZOTKO 6.9.1921 22.4.2009</p> <p>—</p> <p>IF MOTHERS WERE FLOWERS WE WOULD PICK YOU EVERY TIME</p>			

	Names	Inscription	Notes
			<p>SZCZOTKO Barbara. Born in Siedlee, Poland September 6th, 1921. Died on Wednesday, April 22nd, 2009, peacefully at the RUH. She will be sadly missed by her Children Andre, Richard and Stanley, his Wife Vicky and Grandchildren Kimberly and Stephanie. Funeral Mass to be held at St. John's R.C. Church, South Parade on Thursday, April 30th at 2.30 p.m. Family flowers only please, but donations to the Forever Friends Appeal are being received by Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF. The family would like to express their grateful thanks and appreciation to all the staff in the Day Surgery Unit, who cared for Barbara in her last hours. Gone, not forgotten. If Mothers were flowers, I'd pick you every time.</p>
S389	<p>Ernest Pettitt Cant (1852-1915)</p> <p>Catherine Frances Cant (1868-1949)</p>	<p>..</p> <p>..... ERNEST PETTIT CANT CAPTAIN 4th R. I. DRAGOON GUARDS DIED JULY 29TH 1915</p>	 <p>Cross on 3 plinths. Some lead gone.</p> <p>The birth of Ernest Pettit Cant was registered 1852/Q2 Colchester. Baptised on 13 Jun 1852 at St Mary the Virgin at the Walls, Colchester: Ernest Pettit, son of Benjamin Revett & Elizabeth Cant.</p> <p>In <i>Hart's Annual Army List</i> 1890 p139 under 4th (Royal Irish) Dragoon Guards: <i>Riding Master</i>:—Ernest Pettitt Cant, 25 Jan. 88</p> <p>In the 1911 census at 8 Forester Road, Bath: Ernest Pettitt Cant, aged 58, Army officer retired - some 27 years Rank Captain, born at Colchester (Essex), wife Catharine Frances, aged 40, married 20 years 3 children of which 2 then living (boarding school), born in Dublin City, and a general servant.</p>

	Names	Inscription	Notes
			<p>The death of Ernest P Cant, aged 63, was registered 1915/Q3 Bath. From <i>The Bath Chronicle</i> of Sat 31 Jul 1915 p2:</p> <p style="text-align: center;">DEATH OF CAPTAIN E. P. CANT</p> <p>The death occurred on Thursday of Captain Ernest Pettitt Cant, at his residence, 8, Forester Road. Captain Cant, who has been a resident in Bath for some years, was formerly in the 4th Royal Irish Dragoon Guards. The deceased, who was much esteemed, had never taken part in affairs while he resided here. His son, Mr. E. D. Cant, recently passed his examinations at Sandhurst and has proceeded to the Training College at Quetta to study for a commission in the Indian Army.</p> <p>The death of Catherine F Cant, aged 80, was registered 1949/Q1 Darlington.</p>
S390	Frederick Rossiter (1896-1977)	<p style="text-align: center;"> † IN LOVING MEMORY OF FREDERICK ROSSITER DIED MARCH 30TH 1977. AGED 80. R•I•P </p>	<div data-bbox="1653 651 1854 917" data-label="Image"> </div> <p>Black headstone on a base which has an integral vase.</p> <p>The birth of Frederick Rossiter in 1896 was registered 1897/Q1 Bath, mother's maiden name: Philipott.</p> <p>The death of Frederick Rossiter, born on 28 Dec 1896, was registered 1977/Q2 Bath.</p>

Names	Inscription	Notes
<p>S391</p> <p>Emily Anne Head (1832-1912)</p> <p>Samuel Golding Head (1841-1878)</p> <p>William Attfield (1790-1861)</p>	<p>IN MEMORY OF EMILY ANNE HEAD, WIDOW OF SAMUEL GOLDING HEAD, AND YOUNGEST DAUGHTER OF THE LATE WILLIAM ATTFIELD OF BATH WHO DIED ON THE 7TH DAY OF JANUARY 1912, AGED 79 — R.I.P.</p>	 <p>Cross on 3 plinths and edging in grey, polished granite.</p> <p>The birth of Samuel Golding Head was registered 1841/Q3 Wirral.</p> <p>The marriage of Emily Anne Attfield to Robert Young was registered 1857/Q3 Westminster.</p> <p>The marriage of Samuel Golding Head to Emily Anne Attfield was registered 1873/Q2 Kensington.</p> <p>From <i>The Attfield Family of Bath</i> by John Attfield (revision 2, 29 Dec 2009): “The youngest of the sisters, Emily Anne Attfield, had a more adventurous life, being married twice and divorced once (at a time when divorces were still rare in England). She married firstly Captain Robert Young on July 23, 1857 at Holy Trinity Church, Vauxhall Bridge Road, Westminster; after their divorce in 1871 she married secondly Samuel Golding Head on May 13, 1873 at the Register Office, Kensington. After his death on August 24, 1878 at Panmure, Cape Colony, Emily returned to her native Bath where she died of heart disease on December 7, 1912.</p> <p>...</p> <p>Comparatively little is known about Emily’s second husband, Samuel Golding Head, whom she married on May 13, 1873 at the Register Office, Kensington (witnessed by her brother William Attfield and his friend Peregrine Bingham). Samuel Golding Head was born in 1841 at Wirral, Cheshire, son of John Head, share broker, and Jane Golding. In the 1861 census, Samuel was recorded as a broker’s apprentice, living with his parents. On his marriage certificate in 1873 he was described</p>

Names	Inscription	Notes
		<p>as a "Gentleman" (usually meaning that he had no specific occupation). He died at Panmure, Cape Colony, South Africa on August 24, 1878 when his occupation is recorded as accountant in the railway engineer's office at Panmure. His will was dated August 20, 1878, and Emily was named as executor."</p> <p>The death of Emily A Head, aged 79 was registered 1912/Q1 Bath. From the <i>National Probate Calendar</i> 1912: HEAD Emily Anne of 3 Pavilion-parade Brighton widow died 7 January 1912 at the Southbourne Hotel South Parade Bath Probate London 30 January to Frederick John Paley M.D. and Charles Webster Rede Gell-Woolley esquire. Effects £4844 3s. 7d.</p>
S392	Elizabeth Charlotte Tisseman (1817-1907)	<p>No memorial found.</p> <p>In the 1881 census at 2 Manvers Place, Bath: William W Tisseman, aged 64, jet worker, born at Scarborough (Yorks), wife Elizabeth C D, aged 63, born at Clerkenwell (Middx), and children: Samuel, aged 29, clockmaker, born at Scarborough, and Sophia, aged 26, shop assistant, born at Scarborough.</p> <p>The death of William Waugh Tisseman, aged 68, was registered 1885/Q3 Bath.</p> <p>In the 1901 census at 6 Boreham Terrace, Warminster: Wm Tisseman, aged 53 own means - retired watchmaker, born at Scarborough, wife Mary, aged 51, born at Bath, daughter Mary, aged 23, born at Torquay, Elizabeth Tisseman, aged 83, widow, mother, born at Clerkenwell, London, and a servant.</p> <p>The death of Elizabeth C D Tisseman, aged 89, was registered 1907/Q1 Warminster.</p>
S393	<p>Richard Patrick Stephens (1870-1898)</p> <p>Patrick Ignatius Hickey (1867-1927)</p> <p>Dominic Finbarr Greenish (1884-1945)</p>	<p>East:</p> <p style="text-align: center;">OF YOUR CHARITY PAY FOR THE REPOSE OF THE SOUL OF RICHARD PATRICK STEPHENS MEMBER OF THE ORDER OF IRISH CHRISTIAN BROTHERS WHO DIED AT PRIOR PARK COLLEGE APRIL 22ND 1898. AGED 27 YEARS — R.I.P.</p> <div style="text-align: right;"> </div> <p>Cross on 3 plinths and edging.</p>

Names	Inscription	Notes
	<p>North:</p> <p style="text-align: center;">ALSO REV. BR. PATRICK IGNATIUS HICKEY BORN AT ATHY IRELAND 1ST JANUARY 1867 DIED AT PRIOR PARK COLLEGE 7TH DECEMBER 1927. R•I•P</p> <p>South:</p> <p style="text-align: center;">ALSO REV. BR. DOMINICK FINBAR GREENISH DIED 16TH SEPTEMBER 1945 AGED 61 YEARS R•I•P</p>	<p>The death of Richard Patrick Stephens, aged 27, was registered 1898/Q2 Bath. There was a report of the funeral in the <i>Bath Chronicle</i> of Thu 28 Apr 1898 p7.</p> <p>The death of Patrick Ignatius Hickey, aged 67, was registered 1927/Q4 Bath. From the <i>Bath Chronicle and Herald</i> of Sat 10 Dec 1927 p35: DEATH AT PRIOR PARK The Rev. Brother P. J. Hickey. The death is announced from Prior Park College of the Rev. Brother P. J. Hickey on Tuesday at the age of 67. The interment will take place on Saturday morning at Perrymead, following Solemn Requiem. The reverend brother was remarkable for his energy of character, loftiness of purpose, and devotion to education general. He was formerly an assistant master at O'Connell's School, Dublin, and St Brendon's (sic) College, Bristol, and headmaster of Waterpark College, Waterford. He was afterwards an inspector to the Christian Brothers' School, and went to Australia seven years ago as Provincial of the Order of Christian Brothers. He has been in ill-health for the past year, following a serious illness.</p> <p>In the 1911 census at 14 South Mall Street, Westport, co Mayo: Dominic F Greenish, aged 27, teacher, born at Cork.</p> <p>The death of Dominic Finbarr Greenish, aged 61, was registered 1945/Q3 Bath. From the <i>Bath Weekly Chronicle and Herald</i> of Sat 22 Sep 1945 p9: Bursar at Prior Park The Rev. Dominic Finbarr Greenish, Bursar for the past two years at Prior Park College, Bath, who died on Sunday at the College, and for whom a Solemn Requiem—the Bishop of Clifton presiding— was celebrated on Wednesday in the College Chapel, was</p>

	Names	Inscription	Notes
			<p>born in Cork in 1884 of an old Pembrokeshire family. He was educated at the Christian Brothers' Schools, Cork, and had been a member of the congregation of Christian Brothers for 46 years. He had held several appointments in Ireland and that of Science Master at St. Edward's College, Liverpool, and St. Mary's College, Great Crosby, for some years.</p>
S394	<p>Marjorie Kathleen Erwood (1894-1963)</p> <p>William Edwin Erwood (1860-1918)</p> <p>Emily Elizabeth Erwood (1869-1940)</p> <p>Winifred Nora Button (1900-1934)</p>	<p>North: PRAY FOR THE SOUL OF MARJORIE KATHLEEN ERWOOD DIED 30TH DECEMBER 1963. AGED 69.</p> <p>South: ALSO OF HER FATHER WILLIAM ERWOOD DIED 26TH NOVEMBER 1918. AGED 58. ALSO OF HER MOTHER EMILY ELIZABETH ERWOOD DIED 18TH MARCH 1940. AGED 80.</p> <p>East: REST IN PEACE</p>	 <p>Edging in red polished granite.</p> <p>The birth of William Edwin Erwood was registered 1860/Q4 Bath, mother's maiden name: Wiltshire.</p> <p>The marriage of William Edwin Erwood to Emily Jane Cleall was registered 1882/Q3 Bath.</p> <p>The marriage of William Edwin Erwood to Emily Elizabeth Hodges was registered 1891/Q3 Bath.</p> <p>The birth of Marjorie Kathleen Cecilia Erwood was registered 1894/Q2 Bath, mother's maiden name: Hodges.</p> <p>The death of William Edwin Erwood, aged 58, was registered 1918/Q4 Bath. From the <i>National Probate Calendar</i> 1919: ERWOOD William of 11 Frankley-buildings Bath builder died 26 November 1918 Administration Bristol 23 June to Emily Elizabeth Erwood widow. Effects £1364 2s. 2d. From the <i>National Probate Calendar</i> 1940: ERWOOD William of 11 Frankley-buildings Bath builder died 26 November 1918 Administration Bristol 19 June to Marjorie Kathleen Cecilia Erwood spinster. Effects £1525. Former Grant D.R. Bristol June 1919.</p> <p>The death of Emily Elizabeth Erwood, aged 80, was registered 1940/Q1 Bath. From the <i>National Probate Calendar</i> 1940: ERWOOD</p>

	Names	Inscription	Notes
			<p>Emily Elizabeth of 11 Frankley-buildings Bath widow died 18 March 1940 Administration Bristol 8 May to Marjorie Kathleen Cecilia Erwood spinster. Effects £1055 0s. 9d.</p> <p>The death of Marjorie Kathleen Cecilia Erwood, aged 69, in 1963 was registered 1964/Q1 Bath.</p> <hr/> <p>The birth of Winifred Norah Zahringer was registered 1900/Q3 Bristol The marriage of Winifred Norah Zahringer to Francis John Button was registered 1924/Q4 Bath.</p> <p>The death of Winifred N Button, aged 33, was registered 1934/Q2 Wells.</p>
S395	<p>Alfred Ignatius Kopp (1862-1934)</p> <p>Mary Gertrude Kopp (1876-1961)</p> <p>Mary Kopp (1908-1976)</p> <p>Augustus Kopp (1867-1943)</p>	<p>East:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF ALFRED IGNATIUS KOPP, WHO DIED 30. JUNE 1934, AGED 71. R.I.P</p> <p>West:</p> <p style="text-align: center;">ALSO OF MARY GERTRUDE KOPP WIFE OF A.I.KOPP WHO DIED 1.SEPT.1961. AGED 85. R.I.P</p> <p>North:</p> <p style="text-align: center;">ALSO MARY THEIR YOUNGEST DAUGHTER DIED JANUARY 17TH 1976, AGED 67 YEARS.</p> <p>North:</p>	<div data-bbox="1653 662 1854 930" data-label="Image"> </div> <p>Cross on 3 plinths and edging in polished red granite.</p> <p>The birth of Alfred Ignatz Kopp in 1862 was registered 1863/Q1 Bath, mother's maiden name: Farke. The birth of Mary Gertrud Schmitz was registered 1876/Q1 Highworth.</p> <p>The marriage of Alfred Ignatius Kopp to Mary Gertrude Schmitz was registered 1903/Q4 Swindon.</p> <p>The death of Alfred Ignatius Kopp, aged 71, was registered 1934/Q3 Bath. From the <i>National Probate Calendar</i> 1934: KOPP Alfred Ignatius of 7 Pulteney Gardens Bath died 30 June 1934 Probate Bristol 11 August to Mary Gertrude Kopp widow. Effects £2298 15s. 11d. There was a report of the inquest in the <i>Bath Chronicle and Herald</i> of Sat 7 Jul 1934 p26.</p>

Names	Inscription	Notes
	<p style="text-align: center;">ALSO OF REV. AUGUSTUS KOPP. S.J. WHO DIED AT RAINHILL, LANCS. 1. DEC. 1943, AGED 76. R.I.P</p>	<p>The death of Mary Kopp, born on 18 Dec 1908, was registered 1976/Q1 Bath.</p> <hr/> <p>The birth of August Andreas Kopp was registered 1867/Q1 Bath, mother's maiden name: Farke.</p> <p>In the 1901 census at Larchfield Lane, Darlington (Yorks): Augustus Kopp, aged 34, visitor, Roman Catholic priest, born at Bath.</p> <p>The death of Augustus Kopp, aged 76, was registered 1943/Q4 St Helens. Not buried in this cemetery. From the <i>Lancashire Daily Post</i> of Fri 3 Dec 1943 p4: News was received in Clitheroe yesterday of the death of the Rev. Father Augustus Kopp S.J. rector of St Michael and John's Church Clitheroe for nearly 13 years. He left Clitheroe about 12 months ago to become Superior of Loyala Hall Retreat House at Rainhill near Liverpool. Educated at Mount St. Mary's College, Chesterfield, Father Kopp studied philosophy at Stonyhurst and took his B.A. degree at London Univeristy. In 1935 he celebrated his golden jubilee as a member of the Society of Jesus, and the congregation at Clitheroe presented him with a cheque for £100.</p>
S396	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF ANNA MARY MONICA, WIDOW OF THE LATE THOMAS BARRETT. ESQ M.D. J.P. OF THIS CITY, WHO DIED JULY 26TH 1884.</p> <p style="text-align: center;">"YOU ARE PARTAKERS OF THE SUFFERINGS SO YOU ALSO BE OF THE CONSOLATION." R.I.P.</p>	<div style="text-align: center;"> </div> <p>Cross on 3 plinths and edging. The inscription is on a metal band in the form of a banner/scroll in front of and at the base of the plinth.</p> <p>The marriage of Thomas Barrett to Ann Eliza Smith at St Swithin's, Walcot, Bath was registered 1850/Q1 Bath.</p>

	Names	Inscription	Notes
			<p>The birth of Henrietta Casebow Barrett was registered 1860/Q2 Bath, mother's maiden name: Smith.</p> <p>In the 1861 census at 38 St James Square, Bath: Thomas Barrett, aged 45, Magistrate for Bath FRCS England MD University of Aberdeen physician surgeon, born at Bath, wife Anna E, aged 35, born at Bristol, children: Clara A M, aged 8, born at Bath, Frances M, aged 3, born at Bath, Arthur W E B, aged 2, born at Bath, and Henrietta C, aged 1, born at Bath, and three servants.</p> <p>The death of Thomas Barrett, aged 53, was registered 1868/Q4 Bath. From the <i>National Probate Calendar 1868</i>: 31 December. The Will of Thomas Barrett late of 28 St. James-square in the City of Bath M.D. deceased who died 29 November 1868 at 39 St. James-square aforesaid was proved at Bristol by the oath of Anna Eliza Barrett of 28 St. James-square aforesaid Widow the Relict the sole Executrix. Effects under £5,000.</p> <p>The death of Anna Eliza Barrett, aged 59, was registered 1884/Q3 Bath.</p>
S397	Emily Burke Hanrahan (1899-1985)	<p>EMILY BURKE HANRAHAN 1899 – 1985</p> <p>R•I•P</p>	 <p>Low headstone.</p> <p>The death of Emily Burke Hanrahan, born on 28 Mar 1899, was registered 1985/Oct Bath.</p>

S398	Names	Inscription	Notes
	Georgina Stuart (1818-1888) John Sobieski Stuart (1797-1872)	In loving memory of GEORGINA WIDOW OF JOHN SOBIESKI COUNT STUART D'ALBANIE BORN APRIL 17. 1818 DIED FEBRUARY 13. 1888	<div data-bbox="1653 197 1854 464" data-label="Image"> </div> <p data-bbox="1368 464 1570 491">Cross on 3 plinths.</p> <p data-bbox="1368 520 2136 576">It is reported that John Sobieski Stuart married Georgina Kendall in 1845 in London but no registration has been found.</p> <p data-bbox="1368 604 2136 660">The death of John Sobieski Stuart, aged 74, was registered 1872/Q1 St Geo H Sq.</p> <p data-bbox="1368 689 2136 911">The death of Georgiana Stuart d'Albanie, aged 69, was registered 1888/Q1 Bath. From the <i>National Probate Calendar</i> 1888: 28 April. Administration (with the Will) of the Personal Estate of Georgina Countess d'Albanie late of the City of Bath Widow who died 13 February 1888 at Bath was granted at the Principal Registry to Angelina Symons of 6 Lansdowne-terrace Cheltenham in the County of Gloucester Widow the Sister one of the Next of Kin and claiming to be the Residuary Legatee. Personal Estate £450 7s. 1d.</p> <p data-bbox="1368 911 2136 999">(The marriage of Angelina Kendall (1823-1913) to Jelinger Cookson Symons (-1860) at St James, Paddington was registered 1845/Q2 Kensington.)</p> <p data-bbox="1368 1027 2136 1244">John Carter Allen and his brother Charles Manning Allen are stated to have both been born in Wales, sons of Thomas Hay Allen, a naval officer, and his wife Catherine. They changed their names to John Sobieski Stuart and Charles Edward Stuart as a result of claiming that they were descended from Bonnie Prince Charlie. There is copious information on the claims and their contestation. After living in Scotland they moved to Pressburg and Prague before returning to England.</p>

S399	Names	Inscription	Notes
	Teresa Josephine Millard (1859-1922)	<p style="text-align: center;">†</p> <p style="text-align: center;">..... OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF TERESA MILLARD WHO DIED SEPT 10TH 1922 AGED 6_ YEARS</p> <p style="text-align: center;">FORTIFIED WITH THE RITES OF HOLY CHURCH ON HER SOUL SWEET JESUS, HAVE MERCY.</p>	 <p>Cross on 3 plinths and a freestanding vase.</p> <p>The birth of Lucy Ann Cody was registered 1850, mother's maiden name: Winter. The birth of Teresa Mary Cody was registered 1859 Bath, mother's maiden name: Winter.</p> <p>In the 1861 census at 1 Henry Street, Bath: George Cody, aged 50, cabinet maker, born at Bath, wife Sarah, aged 37, dressmaker, born at Bath, children: Charles, aged 11, born at Bath, Lucy, aged 10, born at Bath, John, aged 8, born at Bath, Catharine, aged 6, born at Bath, Therese, aged 2, born at Bath, and six lodgers.</p> <p>In the 1881 census at 3 Stanley Road, St James, Bath: Harry W Britton, aged 27, cabinet maker, born at Bath, wife Lucy A, aged 30, born at Bath, Teresa M Cody, aged 22, sister-in-law, born at Bath, and two boarders.</p> <p>The marriage of William Millard to Teresa Josephine Cody was registered 1888/Q3 Bath.</p> <p>In the 1901 census at 3 Westgate Street, Bath: William Millard, aged 47, umbrella maker, born at Bath, wife Teresa, aged 42, born at Bath, children: Mary, aged 16, dressmaker, born at Bath, Sigebert, aged 11, born at Bath, and Elphege (son), aged 7, born at Bath, Sarah Herridge, aged 77, widow, mother-in-law, [living on] own means, born at Bath, Emily Finlay, aged 43, widow, aunt, housekeeper, born at Bath, and Ernest Finlay, aged 12, cousin, born at Bath.</p>

	Names	Inscription	Notes
S400	Ellen Hawkins (1858-1944) Norah Hawkins (1865-1944)	North: ELLEN HAWKINS DIED OCT. 7 TH 1944 South: NORAH HAWKINS DIED APR.	<p>The death of Teresa Josephine Millard, aged 63, was registered 1922/Q3 Bath.</p> <p>Edging.</p> <p>The death of Norah Hawkins, aged 79, was registered 1944/Q2 Bath. From the <i>National Probate Calendar</i> 1944: HAWKINS Norah of 8 Duke-street Bath spinster died 20 April 1944 Probate Bristol 21 June to Mary Ellen Hawkins spinster. Effects £316 17s. 7d.</p> <p>The death of Ellen Hawkins, aged 86, was registered 1944/Q4 Bath. From the <i>National Probate Calendar</i> 1944: HAWKINS Ellen of 30 Oldfield-road Bath spinster died 7 October 1944 Probate Bristol 16 October to Mary Ellen Hawkins spinster. Effects £333 0s. 1d.</p>
S401	Margery Kemble Croft (1899-1951)	OF YOU CHARITY PRAY FOR THE REPOSE OF THE SOUL OF MARGERY KEMBLE CROFT DEARLY LOVED WIFE AND MOTHER WHO DIED JAN. 15 TH 1951 R.I.P	 <p>Edging with an integral plaque at the foot.</p> <p>The birth of Margery Kemble Howden was registered 1899/Q4 Hampstead.</p> <p>The marriage of Margery K Howden to Herbert W Croft was registered 1925/Q3 (and Q4) Kensington.</p> <p>The death of Margery Kemble Croft, aged 51, was registered 1951/Q1 Bath.</p>

Names	Inscription	Notes
S402 Joyce Marion Withers (1921-2004)	<p>Headstone:</p> <p style="text-align: center;">† JOYCE MARION WITHERS 12TH SEPTEMBER 1921 9TH DECEMBER 2004</p> <p style="text-align: center;">REST IN PEACE</p> <p>Metal plaque on wooden cross: Joyce Withers Aged 83 years 09/12/2004</p>	 <p>Headstone and edging in polished grey granite and green chippings.</p> <p>The birth of Joyce M Wilkins was registered 1921/Q3 Bath, mother's maiden name: Durnell. The birth of Kenneth J Withers was registered 1924/Q1 Bath, mother's maiden name: Webb.</p> <p>The marriage of Joyce Marion Wilkins to Kenneth John Withers at St Swithin's, Bath was registered 1947/Q3 Bath.</p> <p>The death of Joyce Marion Withers, born on 12 Sep 1921, was registered 2004/Dec Bath & NE Somerset.</p>
S376 Henry John Ambridge (1913-1984)		No memorial found. Grave reserved for 2 on 17 Jan 1974.
S377 Alan Hutchinson (1953-1973) Bernadette Mary Hutchinson (1952-1973) Catherine Anne Hutchinson (1972-1973)	<p style="text-align: center;">PRAY FOR THE SOULS OF ALAN HUTCHINSON HIS WIFE BERNADETTE MARY AND DAUGHTER CATHERINE ANNE TAKEN FROM US 12. NOVEMBER 1973.</p> <p style="text-align: center;">SAFE IN THE ARMS OF JESUS.</p>	 <p>Edging with an integral plaque at the foot.</p> <p>The birth of Bernadette Ambridge was registered 1952/Q1 Bath,</p>

	Names	Inscription	Notes
			<p>mother's maiden name: Webb. The birth of Alan Hutchinson was registered 1953/Q1 Bath, mother's maiden name: Davies.</p> <p>The marriage of Alan Hutchinson to Bernadette Mary Ambridge was registered 1971/Q2 Bath.</p> <p>The birth of Catherine Anne Hutchinson was registered 1972/Q3 Bath, mother's maiden name: Ambridge.</p> <p>The death of Henry John Ambridge, born on 18 Mar 1913, was registered 1984/May Bath.</p>
S378	<p>Sophia Maseres Haycraft (1824-1887)</p> <p>Henry John Haycraft</p> <p>Robert Fellowes</p>	<p>North: IN MEMORY OF SOPHIA MASERES HAYCRAFT WIDOW OF HENRY JOHN HAYCRAFT</p> <p>West: AND YOUNGEST DAUGHTER OF</p> <p>South: ROBERT FELLOWES LL.D. BORN OCTOBER 14. 1825, DIED JUNE 6. 1887.</p> <p>East: R•I•P</p>	 <p>Multi-layered tomb with the uppermost part pitched in the form of a cross.</p> <p>Baptised on 26 Dec 1828 at Christ Church, St Marylebone, London: Sophia Maseres, daughter of Robert & Sophia Fellowes, of 31 Dorset Square, father's occupation: LLD, date of birth 15 Aug 1824. (Two other Fellowes children with second forename 'Maseres' were buried at the same time.)</p> <p>On 12 Dec 1848 at St Andrew's, Clifton: Henry John Haycraft, son of Samuel Haycraft, married Sophia Measeres Fellowes, daughter of Robert Fellowes (registered 1848/Q4 Clifton).</p> <p>In the 1851 census at 6 Regents Park Terrace, Marylebone, London: Henry J Haycraft, aged 37, professor of music, born at Exeter, and Sophia Haycraft, aged 25, born at Reigate (Surrey).</p> <p>In <i>Slater's National Commercial Directory</i> 1859 in the section for Bristol: Haycraft Henry John, professor of music, 1 Leicester place, Victoria park</p>

Names	Inscription	Notes
		<p>In the 1881 census at 20 Northampton Street, Bath: Emily Fellowes, aged 70, unmarried, income from house property, born In London, Sophia Haycraft, aged 55, widow, sister, income from house property, born at Reigate (Surrey), and two servant.</p> <p>The death of Sophia Maseres Haycraft, aged 61, was registered 1887/Q2 Bath.</p>
S379	<p>Plaque:</p> <p style="text-align: center;">IN LOVING MEMORY OF FLORENCE HICKS WHO DIED NOV 29 1926 AGED _7 YEARS ALSO MARY HUD..... WHO DIED SEP 1927 AGED .. YEARS</p> <p>Edging, north: ALSO OF MARY, DAUGHTER OF FLORENCE HICKS WHO DIED DECEMBER 1ST 1948</p> <p>Edging, east: REST IN PEACE</p>	 <p>Edging with a plaque in the form of a scroll.</p> <p>The birth of Mary Florence E Hicks was registered 1879/Q2 Bath, mother's maiden name: Hudleston. Baptised on 5 Jun 1879 at Weston (Som): Mary Florence Elizabeth Hicks, daughter of Samuel & Florence Hicks.</p> <p>In the 1881 census at 1 Nelson Place, Weston: Samuel Hicks, aged 34, farmer 20 acres, born at Weston, wife Florence, aged 35, born at Charlton (Glos), daughter Mary F E, aged 1, born at Bath, a boarder and a servant.</p> <p>The death of Florence Hicks, aged 82, was registered 1926/Q4 Bath.</p> <p>The death of Frances Mary Hudleston, aged 81, was registered 1927/Q3 Bath. From the <i>National Probate Calendar</i> 1927: HUDLESTON Frances Mary of 4 Vineyards Bath spinster died 30 September 1927 Probate Bristol 14 October 14 October to Annie Maria Hudleston widow. Effects £64 11s. 9d.</p> <p>The death of Mary F E Hicks, aged 69, was registered 1948/Q4 Bath.</p>

Names	Inscription	Notes
<p>S380-382</p> <p>William John Lewis (1875-1943)</p> <p>Emily Lucy Lewis (1879-1963)</p> <p>William Albert Charles Lee (1911-1972)</p> <p>Nesta Rosamund Braddick Lee (1909-1977)</p> <p>Ronald Fred Emmerson (1903-1978)</p> <p>Leila Louise Braddick Emmerson (1901-1991)</p> <p>Prudence Louisa Braddick (1854-1893)</p>	<p>East:</p> <p style="text-align: center;">IN MEMORY OF MY DEAR HUSBAND WILLIAM JOHN LEWIS DIED DECEMBER 7TH 1943 AGED 68 YEARS — AND SO HE GIVETH HIS BELOVED SLEEP HERE ALSO LIES EMILY LUCY LOVED WIFE OF ABOVE NAMED WHO DIED JUNE 25TH 1963, AGED 84 LET THEIR FAITH AND HOPE IN THEE BRING THEM ETERNAL JOY.</p> <p>South:</p> <p style="text-align: center;">LOVING AND HAPPY MEMORIES OF WILLIAM ALBERT CHARLES LEE D.F.C. DIED NOVEMBER 30TH 1972. AGED 61. “GOODNIGHT AND GOD BLESS” AND NESTA ROSAMUND BRADDICK LEE, DIED JANUARY 16TH 1977, AGED 67. “GOODNIGHT GOD BLESS YOU BOTH”</p> <p>West:</p> <p style="text-align: center;">HAPPY MEMORIES RONALD FREDERICK EMMERSON DIED JUNE 9TH 1978. AGED 75. HIS FAMILY WILL REMEMBER HIM ALWAYS WITH PRIDE AND DEEP LOVE.</p>	<p>From the <i>National Probate Calendar</i> 1949: HICKS Mary Florence Elizabeth of Glenavon Bathford Bath spinster died 1 December 1948 at St. Katherines Nursing Home 27 Oldfield-road Bath Probate Bristol 23 April to Ellen Rose White spinster. Effects £2524 9s.</p> <p>Triple-width plot. Cross on 3 plinths, edging and grey chippings.</p> <p>The birth of Emmie Lucy Braddick was registered 1879/Q3 Bath.</p> <p>The marriage of William John Lewis to Emmie Lucy Braddick at Bath Abbey was registered 1900/Q4 Bath.</p> <p>The death of Prudence Louisa Braddick, aged 37, was registered 1893/Q2 Bath. From the <i>National Probate Calendar</i> 1893: BRADDICK Prudence Louisa of 2 Union-passage Bath (wife of John William Saunders Braddick) died 16 April 1893 Administration Bristol 24 July to Mary Bradden widow Effects £511 1s. 8d.</p> <p>The birth of Leila Louise B Lewis was registered 1901/Q4 Bath. The birth of Nesta Rosamund B Lewis was registered 1909/Q2 Bath.</p> <p>In the 1911 census at 23 Union Passage, Bath: John W S Braddick, aged 58, cigar merchant, born at Bath, William J Lewis, aged 36, married, son-in-law, railway clerk - Midland Railway, born at Box (Wilts), Emily Lucy Lewis, aged 31, married, daughter, married 10 years 2 children, born at Bath, Leila Louise Braddick Lewis, aged 9, grand-daughter, born at Bath, Mesta Rosamund Braddick Lewis, aged 1, born at Bath, and two servants.</p> <p>The marriage of Leila Louise Braddick Lewis to Ronald Fred Emmerson was registered 1927/Q2 Bath. (The birth of Ronald Fred Emmerson, was registered 1903/Q1 Bristol. Baptised at St George, Bristol on: Ronald Fred Emmerson, son of Harry & Mary Ann Norman Ennerson.)</p> <p>The marriage of Nesta Rosamund Braddick Lewis to William Albert</p>

Names	Inscription	Notes
	<p style="text-align: center;">AND LEILA LOUISE BRADDICK EMMERSON DIED JUNE 1ST 1991, AGED 89. MAY THEY REST IN THE PEACE OF GOD'S LOVE.</p> <p>North:</p> <p style="text-align: center;">IN LOVING MEMORY OF PRUDENCE MOTHER OF EMILY LUCY LEWIS</p>	<p>Charles Lee was registered 1936/Q3 Bath.</p> <p>The death of William J Lewis, aged 68, was registered 1943/Q4 Bath. From the <i>National Probate Calendar</i> 1944: LEWIS William John of Wentworth House Bloomfield-road Bath died 7 December 1943 Probate Llandudno 4 October to Ronald Fred Emmerson incorporated accountant and Nesta Rosamond Bradick Lee (wife of William Albert Charles Lee). Effects £7890 2s. 10d.</p> <p>The death of Emily L Lewis. Aged 84, was registered 1963/Q2 Bath. From the <i>National Probate Calendar</i> 1964: LEWIS Emily Lucy of Wentworth House Bloomfield Road Bath widow died 25 June 1963 Probate Bristol 10 January to Ronald Fred Emmerson chartered accountant. £10437.</p> <p>The death of William Albert C Lee, born on 10 Jan 1911, was registered 1972/Q4 Bath.</p> <p>The death of Nesta Rosamund B Lee, born on 10 May 1909, was registered 1977/Q1 Bath.</p>
S408	<p>Margaret Lynch (1796-1871)</p> <p>William Dominic Lynch (1786-1872)</p>	<p>South: PRAY FOR THE SOUL OF MARGARET LYNCH WHO DIED JANUARY .. 1871 AGED 74 YEARS</p> <p>North: ✧ ALSO OF WILLIAM DOMINIC LYNCH WHO DIED DECEMBER 17TH 1872 ✧ ✧ AGED 86 YEARS ✧</p> <div data-bbox="1621 858 1886 1059" data-label="Image"> </div> <p>Multi-layered tomb, the lower sections in stone the uppermost section in red polished granite pitched in the form of a cross.</p> <p>In the 1861 census at 12 Royal Crescent, Bath: William D Lynch, aged 76, fundholder, born in London, wife Margaret, aged 64, born at New York, America, son George H, aged 40, unmarried, fundholder, born in London, and four servants.</p> <p>The death of Margaret Lynch, aged 74, was registered 1871/Q1 Bath.</p>

Names	Inscription	Notes
		<p>In the 1871 census at 12 Royal Crescent, Bath: William D Lynch, aged 84, widower, fundholder, born in London, son Edward, aged 46, unmarried, fundholder, born in London, and four servants.</p> <p>The death of William Dominic Lynch, aged 86, was registered 1872/Q4 Bath. From the <i>National Probate Calendar</i> 1873: 14 January. The Will of William Dominic Lynch formerly of Devonshire-place Marylebone in the County of Middlesex but late of 12 Royal-crescent in the City of Bath Esquire who died 17 December 1872 at 12 Royal-crescent was proved at the Principal Registry by Edward Aloysius Lynch of 12 Royal-crescent the Son and Archibald Macra Chisholm of Glassburn House Strathglass Beauly in North Britain Esquires the Executors. Effects under £30,000</p>
S409	Henry Sherston Baker (1814-1875)	<div data-bbox="1653 563 1854 831" data-label="Image"> </div> <p>Headstone surmounted by a cross and a stone pitched 4 ways.</p> <p>Baptised on 22 Jun 1814 at St Cuthbert's, Wells: Henry Sherston Baker, son of George Augustus & Sophia Baker.</p> <p>From <i>Alumni Oxonienses</i>: Baker, Henry Sherston, 1s. George Augustus, of City of Wells, cler. EXETER COLL. Matric 7 Feb., 1833, aged 18; B.A. 1836, M.A. 1839, bar.-at-law, Lincoln's Inn, 7 May, 1840 died 26 April 1875, father of Sir G. E. D. Sherston, Bart. See Foster's <i>Baronetage</i>.</p> <p>The death of Henry Sherston Baker, aged 60, was registered 1875/Q2 Bath. From the <i>National Probate Calendar</i> 1875: 5 June. The Will of Henry Sherston Baker formerly of 31 Spencer-square Ramsgate in the County of Kent but late of St. Winifred's Villa Lansdown near Bath in the County of Somerset Esquire Barrister-at-Law who died 26 April 1875 at St. Winifred's Villa was proved at the Principal Registry by Maria Martha Baker of St. Winifred's Villa Widow the Relict the sole Executrix. Effects under £1,000.</p>

	Names	Inscription	Notes
S410	George Sherston Baker (1846-1923) Emmeline Margaret Rose Baker Mary Josephine Baker (1862-1919)	HIS HONOUR SIR GEORGE SHERSTON BAKER FOURTH BARONET OF DUNSTABLE, RECORDER OF BARNSTAPLE AND BIDEFORD JUDGE OF THE LINCOLNSHIRE COUNTY COURTS 1901-1923 BORN MAY 19.1846. DIED MARCH 15. 1923. ✕ RESQUIESCAT IN PACE ✕ BELOVED BY HIS DEVOTED WIFE EMMELINE.	<p>From the <i>Bath Chronicle</i> of Thu 29 Apr 1875 p5: April 26 at St. Winifred's, Bath, after a lingering illness, Henry Sherston Baker, Barrister-at-Law late Governor of Her Majesty's Castle at Portland, in his 60th year. R.I.P.</p> <p>Headstone surmounted by a Celtic cross and a stone pitched 3 ways.</p> <p>Admitted to the Freedom of the City of London on 12 Apr 1878: Sir George Edward Dunstan Sherston Baker, son of Henry Sherston Baker barrister at law, late of St Winifred's Bath, deceased.</p> <p>In the 1901 census at 18 Cavendish Road, St Marylebone, London: Sir G Sherston Baker Bt, aged 64, JP barrister-at-law, born at Marylebone, London, wife Jane M, aged 47, born at Sheerness (Ken), children: Henrietta, aged 25, born at Hampstead, Emily, aged 22, born at Hampstead, Georgiana, aged 20, born at Hampstead, John, aged 19, b..k clerk, born at Hampstead, and Michael, aged 16, born at Marylebone, and three servants.</p> <p>The death of Mary J Baker, aged 57, was registered 1919/Q4 Lincoln. From the <i>National Probate Calendar</i> 1920: BAKER dame Mary Josephine of Castle Moat House Lincoln (wife of sir George Sherton Baker baronet) died 9 December 1919 Probate Lincoln 23 February to the reverend Francis Joseph Bacchus clerk and the said sir George Sherston Baker baronet county court judge. Effects £7132 3s. 10d.</p> <p>The death of George D S Baker, aged 76, was registered 1923/Q1 Lincoln. From the <i>National Probate Calendar</i> 1923: BAKER sir George Sherston of Castle Moathouse Lincoln baronet judge of County Courts died 15 March 1923 Probate Lincoln 29 May to dame Emmeline</p>

Names	Inscription	Notes
		Margaret Rose widow and Walter George Chapman company director. Effects £17833 8s. Resworn £20568 0s. 1d.

Row Q

Names	Inscription	Notes
<p>S413</p> <p>George Sims (1829-1916)</p> <p>Louisa Agnes Sims (1839-1916)</p>		<p>No memorial found.</p> <p>The marriage of George Sims to Louisa Agnes Barry was registered 1858/Q4 Bristol.</p> <p>The birth of Florence Kate Mary Sims was registered 1872/Q Bath, mother's maiden name: Barry.</p> <p>In the 1891 census at 4 Oxford Row, Walcot, Bath: George Sims, aged 61, lodging house keeper, born at Bath, wife Louisa A, aged 51, lodging house keeper, born at Bath, children: Frederick G, aged 26, wood turner, born at Bath, and Florence K, aged 19, born at Bath, William Barry, aged 82, widower, father-in-law, living on own means, born at Bath, and a servant.</p> <p>The death of George Sims, aged 87, was registered 1916/Q3 Bath. From the <i>National Probate Calendar</i> 1916: SIMS George of 1 Burlington-street Bath retired cabinet maker died 29 July 1916 Probate Bristol 31 August to Florence Catherine Winter (wife of Henry John Winter). Effects £587 4s. 5d.</p> <p>The death of Louisa A Sims, aged 77, in 1916 was registered 1917/Q1 Bath.</p>
<p>S414</p> <p>Ann Elizabeth Power (1861-1931)</p> <p>John Paris Power (1856-1946)</p>	<p>East:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF ANN ELIZABETH POWER WHO DEPARTED THIS LIFE 19 OCTOBER 1931, AGED 70 YEARS. R.I.P</p> <p>North:</p> <p style="text-align: center;">ALSO JOHN PARIS POWER</p>	<p></p> <p>Cross on 3 plinths and edging.</p> <p>The birth of John Paris Power was registered 1856/Q4 Clifton. The birth of Ann Elizabeth Power was registered 1861/Q4 Clifton.</p>

Names	Inscription	Notes
		<p>DEPARTED THIS LIFE 15 SEPTEMBER 1946 AGED 85 YEARS</p>
S415	<p>Eleanor Mary Power (1883-1922) Frederick James Power (1872-1955)</p>	<p>East:</p> <p style="text-align: center;">In Loving Memory PRAY FOR THE SOUL OF ELEANOR MARY, THE BELOVED WIFE OF FREDERICK JAMES POWER. WHO DEPARTED THIS LIFE 21. AUGUST 1922 AGED 39 YEARS R.I.P.</p> <p>North:</p> <p style="text-align: center;">Also</p>
		<p>Merchant Service certificates for John Paris Power: 1874 Second Mate; 1881 First Mate; 1884 Master.</p> <p>The marriage of John Paris Power to Alice Maud Mary Swaine on 26 Oct 1892 at St James, Clapham Park was registered 1892/Q4 Wandsworth.</p> <p>Royal Naval Reserve: John Paris Power, commissioned 31 Dec 1888.</p> <p>In the 1911 census at Tatton, Barnett Wood Lane, Ashted: John Paris Power, aged 54, widower, Lieut RNR (retired), born at Bristol.</p> <p>In the 1911 census at 22 Rockcliffe Road, Bathwick, Bath: Frederick James Power, aged 38, unmarried, shirt cutter, born at Bristol, Ann Elizabeth Power, aged 49, unmarried, born at Bristol, and two visitors.</p> <p>The death of Ann E Power, aged 70, was registered 1931/Q4 Bath. From the <i>National Probate Calendar</i> 1931: POWER Ann Elizabeth of 22 Rockcliffe-road Bath spinster died 10 October 1931 at Forbes Fraser Hospital Bath Probate Bristol 12 November to Frederick James Power outfitter and Thomas Gordon Hensler esquire. Effects £1130 17s. 11d.</p> <p>The death of John P Power, aged 89, was registered 1946/Q3 Bath. From the <i>National Probate Calendar</i> 1947: POWER John Paris of Rock House Entry Hill Bath died 15 September 1946 at St. Martins Hospital Bath Probate Bristol 1 January to Frederick James Power gentleman outfitter. Effects £510 8s. 7d.</p>
		<p style="text-align: center;"></p> <p>Cross on 3 plinths and edging.</p> <p>The birth of Frederick James Power was registered 1872/Q4 Clifton. The birth of Eleanor Mary Kinsman was registered 1883/Q1 Barton R.</p> <p>In the 1911 census at 22 Rockcliffe Road, Bathwick, Bath: Frederick</p>

Names	Inscription	Notes	
	<p style="text-align: center;">FREDERICK JAMES POWER, BELOVED HUSBAND OF MURIEL AND FATHER OF MARGARET WHO WAS LAID TO REST 8. NOVEMBER 1955. AGED 82 YEARS. R.I.P.</p>	<p>James Power, aged 38, unmarried, shirt cutter, born at Bristol, Ann Elizabeth Power, aged 49, unmarried, born at Bristol, and two visitors.</p> <p>On 8 Jul 1911 Frederick James Power, son of Thomas Stephen Power, married Eleanor Mary Kinsman, daughter of Frederick Clarence Kinsman (registered 1911/Q3 Bristol).</p> <p>The death of Eleanor M Power, aged 39, was registered 1922/Q3 Bath. From the <i>National Probate Calendar</i> 1922: POWER Eleanor Mary of 3 Eastbourne-avenue Bath (wife of Frederick James Power) died 21 August 1922 Administration Bristol 28 September to the said Frederick James Power outfitters assistant. Effects £195 9s. 7d.</p> <p>The death of Frederick J Power, aged 82, was registered 1955/Q4 Bathavon. From the <i>National Probate Calendar</i> 1955: POWER Frederick James of Rock House Entry Hill Bath died 31 October 1955 at St. Teresas Hospital Corston near Bath Probate Bristol 7 December to Muriel Power widow and George Edmund Longrigg retired solicitor. Effects £7577 7s. 4d.</p>	
S416	<p>Joseph Leo Gaynor (1882-1897)</p>	<p>East:</p> <p style="text-align: center;">IN LOVING MEMORY OF JOSEPH LEO GAYNOR GROSVENOR BATH DIED</p>	 <p>Cross on 3 plinths and a slab. The cross is broken and on the slab.</p> <p>The birth of Joseph Leo Gaynor was registered 1882/Q4 Dublin S.</p> <p>The death of Joseph Leo Gaynor, aged 14, was registered 1897/Q34 Bath. From the burial register at Prior Park College.</p> <p>From <i>Freemans' Journal</i> of Fri 1 Oct 1897: DEATH OF A DUBLIN STUDENT IN ENGLAND.</p>

Names	Inscription	Notes
		<p>The Catholic community at Prior Park, Bath, has been plunged into mourning by the death of one of its students at St Peter's Junior College, Joseph Leo Gaynor, aged 14, who hails from Dublin. He was the son of Mr P J Gaynor, of Middle Abbey street and Grosvenor road, Rathmines. The little fellow was much loved by his fellow students, and it is only those who have had the opportunity of understanding how great a care exercised over their charges by the respected president (Rev Bro W A Swan), the professors, and brethren, can fully comprehend the extent of the sorrow the death of the student, happily a very rare occurrence, involves.</p> <p>...</p> <p>The funeral obsequies were carried out in the College Chapel. At 10 o'clock Mass commenced, the celebrant being Rev D G Hubert; he was assisted by the President and the Christian Brothers. The celebration was fully choral. After Mass a procession was formed to the burial ground at Perrymead, headed by the cross bearer and acolytes. The Brothers and students followed, succeeded by the choir and clergy. Then came the coffin with handsome brass fittings in an open hearse guarded on either side by torchbearers. A carriage contained the following mourners was in the rear:—Mr Peter J Gaynor (father), Mr Alfred Gaynor (brother), Miss Kennedy (aunt), and Mr Leo Keogh (cousin). At the graveside the Benediction was sung. There were four floral tributes, two of a permanent nature, from the students of St Peter's College, and from the deceased lad's father and mother, the remaining two being handsome crosses from the students of St Paul's College, and from the President and professors.</p>

Names	Inscription	Notes
S417 George Milner (1874-1884)	<p style="text-align: center;">IN YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF GEORGE JOHN MILNER WHO DIED AT PRIOR PARK GOOD FRIDAY 1884</p>	 <p>Cross on 3 plinths.</p> <p>The death of George Milner, aged 9, was registered 1884/Q2 Bath.</p>
S418 David Hugh McLoughlin (1854- 1933) Francis Kevin Burke (1881-1935) Joseph Stanislaus Roche (1884-1951)	<p style="text-align: center;">Of your Charity pray for the repose of the Soul of REV. BR. D. HUGH M^CLOUGHLIN WHO DIED JAN. 2ND 1933 AND REV. BR. F. KEVIN BURKE WHO DIED AUG. 11TH 1935 MEMBERS OF THE ORDER OF CHRISTIAN BROTHERS OF IRELAND BOTH OF WHOM DIED AT PRIOR PARK COLLEGE R•I•P</p>	 <p>Cross on 3 plinths and edging. The first three lines of the inscribed inscription are in a gothic script.</p> <p>Passenger on the SS Prussian from Glasgow to Philadelphia leaving on 10 Jan 1890: David McLoughlin, aged 35, RC priest</p> <p>The death of David H McLoughlin, aged 78, was registered 1933/Q1 Bath.</p> <p>From <i>The Tablet</i> of 14 Jan 1933 p22: His lordship the Bishop of Clifton again visited Prior Park College on Wednesday last week when a Pontifical Mass of requiem was celebrated for the soul of Brother D. McLoughlin. That devoted religious, who has died at the age of seventy-eight, had been a member of the staff at Prior Park since 1919. R.I.P.</p> <hr/> <p>The death of Francis Kevin Burke, aged 54, was registered 1935/Q3 Bath. Not in burial register but in grave index.</p>

Names	Inscription	Notes
		<p>Br J S Roche was headmaster of St Brendan's College, Brislington from 1914 before moving to Prior Park in 1924.</p> <p>The death of Joseph S Roche, aged 77, was registered 1951/Q4 Cheltenham. From the <i>National Probate Calendar</i> 1952: ROCHE the reverend Joseph Stanislaus of St. Marys Toddington Manor Cheltenham clerk died 18 October 1951 at Winchcombe Cheltenham Probate Liverpool 4 March to the reverend Michael Daniel Gibbons clerk. Effects £112 9s. 2d.</p> <p>From <i>The Tablet</i> of 5 Dec 1931 p35 contains a review of the book <i>A History of Prior Park College and its Founder Bishop Baines</i> by Rev. Br. J. S. ROCHE, B.A., Principal of St. Edward's College, Liverpool ; late President of Prior Park. Burns Oates & Washbourne. Demy 8vo ; pp. xvi, 318. 15s.</p> <p>There is a Roche house in St Paul's, Prior Park.</p>
S419	Winifred Mary May Julia Thornton (1872-1951)	<p>Born on 18 May 1872 at Lanark: Winifred Mary May Julia Thornton.</p> <p>In the 1881 census at Muir Glen House, Lanark: George T Thornton, aged 52, Adjutant Volunteers (Temporary Capt.) in the Army deriving Income from Houses and Interest Of Money, born in England, wife Rebecca S, aged 38, born at Carluke, Lanarkshire, five children of which the eldest was Winifred, aged 8, born at Lanark, Julia A Thornton, aged 39, sister, deriving income from interest of money, born in England, and four servants.</p> <p>In the 1891 census at Woodburn, Paties Road, St Saviours, Jersey: George Thomas Thonton, aged 60, widower, retired Army officer & living on own means, born in England, seven children of which the third was Winifred M, aged 18, born in Scotland, Agnes J Thornton, aged 49, unmarried, sister, born in England, and a servant.</p> <p>In the 1901 census at The Holne, Upton, Torquay: Winifred J Thornton, aged 28, unmarried, boarder, living on own means, born in Scotland.</p> <p>The death of Winifred M M J Thornton, aged 78, was registered 1951/Q1 Bath. From the <i>National Probate Calendar</i> 1952: THORNTON Winefride Julia May of St. Anthonys Cottage Totland Isle of Wight</p>

	Names	Inscription	Notes
S420	<p>Frederick Egerton (1816-1882)</p> <p>Alma Margaret Egerton (1856- 1887)</p>		<p>temporarily of St. Anthonys Nursing Home Weston-road Bath died 6 January 1951 at Bath Confirmation of Rebecca Letitia Thornton. Sealed London 29 January.</p> <p>In the 1881 census at 9 Pulteney Gardens, Bath: Frederick Egerton, aged 63, Major retired, born at Burton (Derbys), wife Ellen, aged 34, born at West Stoke (Som), daughter Maud, aged 16, born at Birkenhead (Ches), and a servant.</p> <p>The death of Frederick Egerton, aged 65, was registered 1882/Q4 Bath. There was a death notice in the <i>Bath Chronicle</i> of Thu 23 Nov 1882 p5.</p> <p>The death of Alma Margaret E Egerton, aged 21, was registered 1887/Q4 Bath. From the <i>National Probate Calendar</i> 1887: 21 December. The Will of Alma Egerton otherwise Alma Margaret Eda Egerton of 9 Pulteney-gardens afterwards of Glen View Oldfield Park but late of 4 Northumberland-buildings all in the City of Bath Spinster who died 26 November 1887 at 4 Northumberland-buildings was proved at Bristol by William Joseph English of 12 Laura-place in the City of Bath Gentleman the sole Executor. Personal Estate £376 14s.</p>

S421	Names	Inscription	Notes
	Elizabeth Theresa White (1872-1885)	<p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF ELIZABETH THERESE WHITE WHO DIED NOV. 28TH 1885 AGED 13 YEARS R•I•P</p>	 <p>Headstone surmounted by a cross.</p> <p>The birth of Elizabeth Theresa J White was registered 1872/Q2 Clifton. Baptised on 25 May at the Church of the Holy Apostles (Pro-Cathedral), Clifton: Elizabeth Teresa Josephine, daughter of William Aeraman ? & Joanna ? Elinor White, date of birth 22 May 1872.</p> <p>The death of Elizabeth Teresa White, aged 13, was registered 1885/Q4 Bath.</p>
	Emile Louis Vincent Pieraccini (1859-1892)		 <p>Cross on 3 plinths, no edging.</p> <p>In the 1891 census at 5 Vane Street, Bath: Emilio Pieraccini, aged 61, professor of singing & composer, born at Florence, Italy, wife Céline, aged 54, born at Lille, France, son Emilio V, aged 30, born at Florence, imbecile, Louisa Pieraccini, aged 56, unmarried, sister, born at Florence, and two servants.</p> <p>The death of Emile Louis V Pieraccini, aged 33, was registered 1892/Q4 Bath. From the <i>Bath Chronicle</i> of Thu 6 Oct 1892: Oct. 4, at 5, Vane-street, Bath, Emile L. V. Peraccini, only son of Prof. and Celine Pieraccini, aged 33.</p>

	Names	Inscription	Notes
S423	Bertha Mary George (1863-1889) William Henry Bright (1847-1908)	IN LOVING MEMORY OF WILLIAM HENRY BRIGHT WHO DIED DECEMBER 1 ST 1908 AGED 61 YEARS R•I•P	<p>The family subsequently moved to West Ham.</p> <p>Cross on 3 plinths in red, polished granite. The cross is broken and it, with the topmost plinth, are behind the grave.</p> <p>The death of Bertha Mary George, aged 26, was registered 1889/Q4 Bath.</p> <hr/> <p>In the 1891 census at 21 High Street, Bath: William Hy Bright, aged 43, tobacconist, born at Bath, and a servant.</p> <p>The marriage of William Henry Bright to Eliza Helen Clark/Coles at St Luke's, Lyncombe was registered 1903/Q1 Bath.</p> <p>The death of William Henry Bright, aged 61, was registered 1908/Q4 Bath. From the <i>National Probate Calendar</i> 1909: BRIGHT William Henry of the Glen Henry Hill Bath gentleman died 2 December 1908 Administration Bristol 26 April to Eliza Helen Bright widow. Effects £1141 18s. 10d. Resworn £1395 13s. 10d.</p>
S424	Edith Matilda Mary Stourton (1870- 1924)	IN LOVING MEMORY OF THE HON. EDITH M.M. STOURTON DEPARTED THIS LIFE OCT. 6. 1924. AGED 54. ◆ R.I.P ◆ ERECTED BY HER DEVOTED FRIEND M.S.	 <p>Medium-sized headstone.</p> <p>The birth of Edith Matilda M Stourton was registered 1870/Q2</p>

	Names	Inscription	Notes
			<p>Pocklington.</p> <p>In the 1871 census at Stourton Castle, Allerton Mauleverer with Hopperton (Yorks): Charles Lord Stourton, aged 68, lord, born at Ashgum (Wilts), wife Mary Lucy, aged 71, born at Ugbrook (Glos), Honble Alfred Stourton, aged 42, married, son, born at Home Hall (Yorks), Mary M Stourton, aged 25, son's wife, born at Corbolton, Ireland, grandchildren: Charles B, aged 3, born in London, Mary L, aged 2, born in London, and Edith M, aged 11 months, born at Houghton (Yorks), a visitor and 21 servants. In the next property, Priest's House: Thomas Harrison, aged 53 R Catholic priest, born at Wigan (Lancs), and a housekeeper.</p> <p>In the 1901 census Castlebelligham (Louth): Fermina Stourton, aged 62, Mary Stourton, aged 37, daughter, Edith Stourton, aged 30, niece, and two servants.</p> <p>In the 1911 census at 34 Clifton Park Road, Clifton, Bristol: Edith Stourton, aged 40, unmarried, private means, born at Houghton (Yorks), Margaret Sherlock, aged 46, unmarried, born in county Mayo, and a servant.</p> <p>The death of Edith M M Stourton, aged 54, was registered 1924/Q4 Bath. From the <i>National Probate Calendar</i> 1924: STOURTON the honourable Edith of 6 Park-mansions Bath spinster died 6 October 1924 Probate Bristol 22 November to Margaret Sherlock spinster. Effects £671 7s. 8d.</p>
S425	Mary Christina Valentine (1873-1931)		<p>No memorial found.</p> <p>In the 1920 census at 208 E Uintak, Colorado Springs, Colorado: Mary C Valentine, aged 45, widow, born in Scotland, children: Helen F, aged 21, born in India, and Christine M, aged 3, born in Scotland, and a maid and a nurse; all immigrated in 1919.</p> <p>Passengers on the SS from Quebec to Liverpool, arriving on Sep 1923: Mary Christina Valentine, aged 49, and Christina Valentine, aged 4, country of last permanent residence: America, proposed UK address: Church Street, Inverness, Scotland.</p> <p>The death of Mary C S B Valentine, aged 56, was registered 1931/Q1 Bath. From the <i>National Probate Calendar</i> 1931: VALENTINE Mary Christina Stewart Beattie of Cavendish Villa Cavendish-place Bath</p>

	Names	Inscription	Notes
S426	William Ernest Everett (1866-1934)	<p style="text-align: center;">TO THE MEMORY OF WILLIAM ERNEST EVERETT DIED 3RD NOVEMBER 1934 AGED 69 R•I•P</p>	<p>widow died 26 January 1931 Probate Bristol 12 September to William Gordon Graigen advocate the very reverend monsignor Francis Cronin clerk and Christina Chisholm spinster. Effects £280 19s.</p> <div data-bbox="1653 384 1854 651" style="text-align: center;"> </div> <p>Headstone and edging. The headstone has carving of angels on either side.</p> <p>In the 1901 census at Athelstan House, Lansdown Road, Bath: William E Everett, aged 34, unmarried, living on own means, born at Woolhampton (Berks), and two servants.</p> <p>In the 1911 census at Westover, Lansdown Road, Bath: William Ernest Everett, aged 44, unmarried, private means, born at Woolhampton (Berks), Florence A B Henderson, aged 47, married, sister, married 18 years, private means, born at Woolhampton, and three servants.</p> <p>The death of William E Everett, aged 68, was registered 1934/Q4 Bath. From the <i>National Probate Calendar</i> 1934: EVERETT William Ernest of 14 Portland-place Bath died 3 November 1934 Probate Bristol 8 December to Austin Michael King solicitor and Robert Collins Hawkes justice's clerk. Effects £4293 10s. 7d.</p>
S427	Ann Elizabeth Panton Ross (1818-1937)		<p>No memorial found.</p> <p>The death of Ann E P Ross, aged 89, was registered 1937/Q4 Bath. From the <i>National Probate Calendar</i> 1938: ROSS Ann Elizabeth Panton of 6 Burlington-street Bath widow died 10 December 1937 Probate London 17 February to Henry Le Brasseur and James Ashhurst Le Brasseur solicitors. Effects £28134 1s. 5d.</p>

Names	Inscription	Notes
		<p>There is an Ann Elizabeth Panton Ross Charitable Trust (503237)</p> <p>An Alexander Panton Ross, born in 1867, died at Johannesburg in 1894.</p> <p>From Gwent Archives: D886/421 Copy Mortgage 1. Webbs (Aberbeeg) Ltd. 2. Ann Elizabeth Panton Ross of 1, Burlington Street, Bath, widow. £500. Parcel of land situate at Newbridge, par. Mynyddislwyn together with the mess. stable and outbuildings erected thereon formerly in the occupation of Sarah Walters and now of Charles James Judd which said premises contain by admeasurement 1,954 sq. yards except all slate or stones and all mines of coal, iron and clay, tin, lead etc. 17 Dec 1914</p>
S429	<p>Anna Elizabeth Woodcock (1870-1944)</p>	<p>R.I.P ANN ELIZABETH WOODCOCK DIED SEPT. 22ND 1944 "SO HE GIVETH HIS BELOVED SLEEP."</p> <p>Cross. The cross is leaning northwards.</p> <p>The death of Anna E Woodcock, aged 74, was registered 1944/Q3 Bath. From the <i>National Probate Calendar</i> 1944: WOODCOCK Anna Elizabeth of 11 Burlington-street Bath spinster died 22 September 1944 at Woodland Grove Nursing Home Weston Bath Probate Bristol 1 December to Lloyds Bank Limited. Effects £2740 14s. 6d.</p>
S430	<p>Seymour Shore (1889-1973) Stella Mary Shore (1902-2001)</p>	<p>† PRAY FOR THE SOUL OF SEYMOUR SHORE DIED 30TH DEC. 1972. AGED 83. AND ALSO OF HIS BELOVED WIFE STELLA MARY SHORE. DIED 12TH MAY 2001. AGED 98, MAY THEY REST IN PEACE.</p> <p>Headstone and edging in grey, polished granite with grey gravel.</p> <p>The birth of Seymour Shore was registered 1889/Q4 Reigate. The birth of Stella Mary Pond was registered 1902/Q3 Wareham.</p>

	Names	Inscription	Notes
			<p>The marriage of Seymour Shore to Stella Mary Pond was registered 1936/Q3 Bath.</p> <p>The death of Seymour Shore, born on 17 Sep 1889, was registered 1973/Q1 Bath.</p> <p>The death of Stella Mary Shore, born on 3 Jul 1902, was registered 2001/May Bath & NE Somerset.</p>
S431	<p>Edgar William Michael Cooke (1910-1974)</p> <p>Vera Cooke (1916-2010)</p> <p>Elizabeth Dorothy Powell (1985)</p>	<p>Headstone:</p> <p style="text-align: center;">IN LOVING MEMORY OF MICHAEL COOKE BORN 20. JUNE 1910. DIED 2. JULY 1974.</p> <p style="text-align: center;">ALSO HIS WIFE VERA BORN 21. FEBRUARY 1916. DIED 30. OCTOBER 2010.</p> <p>Edging, east:</p> <p style="text-align: center;">ALSO ELIZABETH DOROTHY POWELL GRANDDAUGHTER OF THE ABOVE DIED 31-7-85.</p>	 <p>White headstone and edging.</p> <p>The death of Edgar William M Cooke, born on 20 Jun 1910, was registered 1974/Q3 Bristol.</p> <p>The birth of Elizabeth Dorothy Powell was registered 1985/Aug Greenwich, mother's maiden name: Peatman-Cooke. There was an announcement in <i>The Times</i> of 3 Aug 1985 for the birth of Elizabeth Dorothy Powell, daughter of Trevor & Elizabeth.</p> <p>The death of Elizabeth Dorothy Powell, born on 31 Jul 1985, was registered 1985/Aug Greenwich.</p>
S432	Thomas Bowman Nowlan (1861-1929)	<p style="text-align: center;">Pray for the soul of COLONEL THOMAS BOWMAN NOWLAN LATE R.A. WHO DIED JANUARY 8TH 1929.</p> <p style="text-align: center;"><i>RESQUIESCAT IN PACE</i></p>	 <p>Cross on 3 plinths.</p>

Names	Inscription	Notes
		<p>In the 1891 census at Fort Efford, Laira, Plymouth: Thomas Bowman Nowlan, aged 29, unmarried, Captain Royal Artillery, born at sea. (Efford Fort was part of the northern line of forts running from the Tamar to the Plym.)</p> <p>The marriage of Thomas Bowman Nowlan to Emmeline Louisa Boulnois was registered 1899/Q3 Hastings.</p> <p>The death of Thomas B Nowlan, aged 67, was registered 1929/Q1 Bath. From the <i>National Probate Calendar</i> 1929: NOWLAN Thomas Bowman of The Lodge Batheaston Somersetshire died 8 January 1929 Probate London 5 February to Emmeline Louisa Nowlan widow and Alan Macpherson solicitor. Effects £7936 5s. 10d. Resworn £7947 9s.</p> <p>Emmeline Nowlan, born on 9 Nov 1868, died on 9 Jul 1937 and was buried with her parents Charles Boulnois (1831-1912) & Emmeline Barker Boulnois, née Goodeve (1836-1896) at Hastings.</p>
S433	<p>Eliza May Brown (1863-1959)</p> <p>Charles George Brown</p>	<p>Edging, north: PRAY FOR THE REPOSE OF THE SOUL OF ELIZA MAY BROWN WIDOW OF CHARLES GEORGE BROWN, DIED AUGUST 18TH 1959, AGED 96.</p> <div data-bbox="1624 678 1886 874" data-label="Image"> </div> <p>Edging in polished, grey granite and a cross in rough granite resting on a stone with grey gravel.</p> <p>On 6 Jan 1885 Charles George Brown, aged 28, son of Alfred Brown, married Eliza May Bath, aged 21, daughter of Josiah Bath (registered 1885/Q1 Bromley)</p> <p>In the 1891 census at Cleworth House, Orpington (Kent): Charles G Brown, aged 33, woollen merchant, born in London, wife Eliza M, aged 27, born in London, a visitor and three servants.</p> <p>The death of Eliza M Brown, aged 96, was registered 1959/Q3 Bath.</p>

Row R

	Names	Inscription	Notes
S434A (SA28-29)	David John Morgan (1911-1989) Jane Patricia Morgan (1916-2006)	<p style="text-align: center;">† DAVID JOHN MORGAN 1911 – 1989 BELOVED HUSBAND & FATHER R • I • P</p> <p style="text-align: center;">JANE PATRICIA MORGAN 1916 – 2006</p>	 <p>The death of David John Morgan, born on 27 Sep 1911, was registered 1989/Apr Bath.</p> <p>The death of Jane Patricia Morgan, born on 16 Mar 1916, was registered 2006/Jun Bath & NE Somerset.</p>
S434B (SA30)	Patrick Joseph Creighton (1929- 1989)	<p style="text-align: center;">IN LOVING MEMORY OF PATRICK JOSEPH CREIGHTON BORN 16TH JULY 1929 DIED 19TH OCT. 1989 R.I.P</p>	 <p>Passengers on the SS Beltana from Durban to London, arriving on 19 Jun 1929: John Creighton, aged 52, wine merchant, and Patrick J Creighton, aged 7½, proposed UK address; Snipe Lodge, Newcastle, Galway, country of last permanent residence: South Africa.</p> <p>The death of Patrick Joseph Creighton, born on 16 Jul 1929, was registered 1989/Oct Bath.</p>
S436	Margaret Winifred Mackay (1943-1976)	<p style="text-align: center;">IN LOVING MEMORY OF MARGARET MACKAY DIED JULY 29TH 1976 AGED 32 YEARS. BELOVED WIFE OF GEORGE. AND MOTHER OF ALEXANDRA AND KIRSTEEN. “SOFTLY AND GENTLY, DEARLY RANSOMED SOUL, IN MY MOST LOVING ARMS I NOW</p>	 <p>Headstone, edging and a freestanding square vase in red, polished</p>

Names	Inscription	Notes
		<p>ENFOLD THEE.”</p>
S437	<p>Frederick Clarence William Kinsman (1856-1918)</p> <p>Mary Kinsman (1846-1922)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF CLARENCE KINSMAN, WHO DEPARTED THIS LIFE, MARCH 13 1918, AGED 60 YEARS. R.I.P. AND OF MARY, HIS WIFE, WHO DEPARTED THIS LIFE 3RD JANUARY 1922, AGED 75.</p> <p>Headstone surmounted by a cross.</p> <p>Baptised on 12 Jul 1872 at the Church of the Holy Apostles, Bristol: Frederick Clarence William Kinsman, son of Henry Kinsman & Ann Wilks. (The location was the pro-Cathedral at Clifton.)</p> <p>The marriage of Frederick Clarence W Kinsman was registered 1882/Q1 Barton R.</p> <p>From the <i>National Probate Calendar</i> 1918: KINSMAN Frederick Clarence William of 6 Southbourne-gardens Bath died 13 March 1918 Probate London 6 April to Mary Kinsman widow. Effects £143 17s. 6d.</p> <p>The death of Mary Kinsman, aged 75, was registered 1922/Q1 Bath. From the <i>National Probate Calendar</i> 1922: KINSMAN Mary of 3 Eastbourne-avenue Claremont-road Bath widow died 3 January 1922 Probate Bristol 13 March to Eleanor Mary Power (wife of Frederick Power). Effects £40.</p>

Names	Inscription	Notes
<p>S438</p> <p>Joseph Way (1827-1907)</p> <p>Catherine Way (1834-1915)</p>	<p>OF YOUR CHARITY PRAY FOR THE SOUL _ OF _ JOSEPH WAY, WHO DIED FEBRUARY 10TH 1907. AGED 79. ALSO CATHERINE WAY, WIFE OF THE ABOVE, WHO DIED MARCH 4TH 1915, AGED 80. R.I.P.</p>	 <p>Cross on three plinths in grey, polished granite.</p> <p>In the 1871 census at 25 Castle Street, Bristol: Joseph Way, aged 44, tobacconist, born at Bristol, wife Catherine, aged 37, born at Dublin, children: Francis, aged 3, born at Bristol, and Charles, aged 1, born at Bristol, and a servant.</p> <p>In the 1901 census at 6 Duke Street, Bath: Joseph Way, aged 74, boarding house keeper, born at Bristol, wife Catherine, aged 66, born in Ireland, and a boarder.</p> <p>The death of Joseph Way, aged 79, was registered 1907/Q1 Bath. From the <i>National Probate Calendar 1907</i>: WAY Joseph of 3 Pulteney-gardens Bath died 10 February 1907 Probate London 1 March to Catherine Way widow and John Salway Cambridge gentleman Effects £1876 7s. 6d.</p> <p>The death of Catherine Way, aged 80, was registered 1915/Q1 Bath. From the <i>National Probate Calendar 1915</i>: WAY Catherine of 4 Pulteney-gardens Bath widow died 4 March 1915 Probate London 12 June to the reverend William Osmund Knight roman catholic priest and Elizabeth Kopp. Effects £356 15s. 5d.</p>
<p>S439</p> <p>Frances Clery (1898-1993)</p>		<p>No memorial found.</p> <p>The death of Frances Clery, born on 5 Apr 1898, was registered 1993/Dec Bath.</p>

S440	Names	Inscription	Notes
	<p>Sarah Ann Turner (1845-1921)</p> <p>Emily Ida Hatcher-Weetman (1885-1963)</p> <p>Stephen Alfred Hatcher-Weetman (1917-1990)</p> <p>Irene K M Hatcher-Weetman (1918-2010)</p>	<p>Plinths, east:</p> <p style="text-align: center;">IN MEMORY OF ANNIE, THE BELOVED WIFE OF MAJOR H. A. A. TURNER R.M.L.I. DIED JULY 22ND 1921, AGED 76 YEARS R.I.P.</p> <p>Plinths, north:</p> <p style="text-align: center;">AND OF EMILY IDA HATCHER-WEETMAN HER DAUGHTER WHO DIED MAY 17TH 1963. AGED 77 YEARS R.I.P</p> <p>Plinths, south:</p> <p style="text-align: center;">STEPHEN & IRENE HATCHER-WEETMAN 1917 - 1990 1918 - 2010</p>	 <p>Cross on 3 plinths and edging, in rough granite, and light-coloured gravel.</p> <p>The birth of Emily Ida Turner was registered 1885/Q3 Bradford W.</p> <p>The marriage of Emily I Turner to Walter E Hatcher-Weetman was registered 1916/Q2 Christchurch.</p> <p>The birth of Stephen A Hatcher-Weetman was registered 1917/Q3 Christchurch, mother's maiden name: Turner.</p> <p>The death of Sarah A Turner, aged 76, was registered 1921/Q3 Chippenham. From the <i>National Probate Calendar 1922</i>: TURNER Sarah Anne of Kingsdown House Box Wiltshire (wife of Henry Ainslie Alfred Turner) died 22 July 1921 Probate London 13 October to Emily Ida Hatcher-Weetman (wife of Walter Ernest Hatcher-Weetman). Effects £2509 1s. 9d.</p> <p>The marriage of Stephen A Hatcher-Weetman to Irene K M Fraenger was registered 1939/Q1 Wandsworth.</p> <p>The death of Emily Weetman, aged 77, was registered 1963/Q2 Weymouth. From the <i>National Probate Calendar 1963</i>: HATCHER-WEETMAN Emily Ida of Home for the Blind Victoria Park Road Bournemouth widow died 17 May 1963 at Herrison Hospital Charminster Dorset Probate Bristol 10 July to Stephen Alfred Hatcher-Weetman schoolmaster. Effects £752.</p> <p>The death of Stephen Alfred Hatcher-Weetman, born on 10 Jul 1917, was registered 1990/Jan Bath.</p>

Names	Inscription	Notes
<p>S442</p> <p>Eliza Anne Andrews (1832-1918)</p> <p>William Charles Andrews</p> <p>Caroline Andrews (1834-1928)</p>	<p>IN LOVING MEMORY OF ELIZA ANN ANDREWS DIED NOVEMBER 6. 1918 ELDER DAUGHTER OF THE LATE WILLIAM CHARLES ANDREWS H.E.I.C.S. — R.I.P — ALSO OF CAROLINE. SISTER OF THE ABOVE DIED JUNE 11TH 1928.</p>	 <p>Plaque in the form of a scroll.</p> <p>Baptised on 19 May 1832 at Bombay: Eliza Anne, daughter of William Charles & Eliza Lucretia Andrews, date of birth: 1 May 1832 [IGI]. Baptised on 23 Nov 1834 at Bycullah, Bombay: Caroline, daughter of William Charles & Eliza Lucretia Andrews, date of birth: 13 Aprl 1834 [IGI].</p> <p>In the 1911 census at 35 Brock Street, Bath: Eliza Anne Andrews, aged 78, single, private means, born at Bombay, and a servant.</p> <p>The death of Eliza A Andrews, aged 86, was registered 1918/Q4 Bath. From the <i>National Probate Calendar</i> 1919: ANDREWS Eliza Anne of 12 Green Park Bath spinster died 6 November 1918 Probate London 16 January to Emily Sophia Clerk widow. Effects £594 12s. 2d.</p> <p>The death of Caroline Andrews, aged 94, was registered 1928/Q2 Bath.</p>
<p>S443</p> <p>Henry Fullwood (1828-1909)</p> <p>Emma Mary Fullwood (1828- 1917)</p>	<p>Pray for the soul of HENRY FULLWOOD WHO DIED 10 AUGUST 1909 AGED 81 YEARS R.I.P</p> <p>EMMA FULLWOOD WIFE OF THE ABOVE</p>	 <p>Stone slab with a slightly curved upper surface with a small raised cross at the head.</p>

Names	Inscription	Notes
	<p style="text-align: center;">DIED 5TH JANUARY 1917 AGED _6 YEARS R.I.P — MARYRGE</p>	<p>In the 1901 census at 6 Inverness Road, Twerton, Bath: Henry Fullwood, aged 73, retired railway clerk, born at Leamington (Warks), and wife Emma, aged 72, born at Trentham (Staffs).</p> <p>The death of Henry Fullwood, aged 81, was registered 1909/Q3 Bath. From the <i>National Probate Calendar</i> 1909: FULLWOOD Henry of 57 Lansdown-view Twerton-on-Avon near Bath gentleman died 10 August 1909 Probate Bristol 4 September to Emma Fullwood widow. Effects £242 17s. 10d.</p> <p>The death of Emma Fullwood, aged 88, was registered 1917/Q1 Bath. From the <i>National Probate Calendar</i> 1917: FULLWOOD Emma of 1 Newark-street Bath widow died 5 January 1917 Probate Bristol 13 January to Percy Caesar L. and N.W. railway officer. Effects £224 4s. 6d.</p>
S444	<p style="text-align: center;">PRAY FOR THE SOUL OF ELIZABETH PENELOPE CLARKE</p>	<div style="text-align: center;"> </div> <p>Cross on 3 plinths. The middle plinth is cracked. White lichen obscures some of the inscribed inscription.</p> <p>The birth of Charles Cowley Clarke was registered 1851/Q3 Bath, mother's maiden name: Clarke. Baptised on 22 Jun 1851 at Bathwick: Charles Cowley Clarke, son of Charles Hall & Elizabeth Penelope Clarke.</p> <p>In the 1861 census at 9 John Street, Westminster: Charles Hall Clarke, aged 46 MD Edin SC Oxon, born at St Albans (Herts), wife Elizabeth P, aged 48, born at Linely (Salop), and a visitor.</p> <p>The death of Charles Hall Clarke was registered 1865/Q1 Clitheroe. From the <i>National Probate Calendar</i> 1865: 27 March. The Will of Charles Hall Clarke formerly of the Parish of Bathwick in the City of Bath but late of Woodfield Stonyhurst in the County of Lancaster Esquire M.D. deceased who died 14 January 1865 at Woodfield</p>

	Names	Inscription	Notes
			<p>aforesaid was proved at the Principal Registry by the oath of Elizabeth Penelope Clarke of 4 Kidbrooke-terrace Blackheath in the County of Kent Widow the Relict the sole Executrix. Effects under £600. Resworn at the Stamp Office November 1865 Under £1,000.</p> <p>The death of Elizabeth Penelope Clarke, aged 76, was registered 1889/Q2 Bath. From the <i>National Probate Calendar</i> 1889: 25 July. The Will of Elizabeth Penelope Clarke late of 8 South-parade in the City of Bath Widow who died 30 may 1889 at 8 South-parade was proved at Bristol by the Reverend Charles Cowley Clarke of 63 Upper-North-street Brighton in the County of Sussex Clerk the Son the sole Executor. Personal Estate £322 8s. 5d.</p>
S445	Gladys Dorothy Harris (1906-1978)	<p>PRAY FOR THE SOUL OF GLADYS DOROTHY HARRIS DIED ON FEBRUARY 22nd 1978 AGED 71 YEARS — MAY SHE REST IN PEACE</p>	 <p>Low headstone and edging.</p> <p>(The birth of Gladys Dorothy Harris was registered 1906/Q3 Bath, mother's maiden name: Walsh.)</p> <p>The death of Gladys Dorothy Harris, born on 12 Aug 1904, was registered 1978/Q1 Bath.</p>

S446	Names	Inscription	Notes
	<p>Katherine Lucy de Vere Beauclerk (1842-1919)</p> <p>Aubrey de Vere Beauclerk (1838-1919)</p>	<p>PRAY FOR THE SOUL OF LUCY KATHLEEN DE VERE BEAUCLARK WHO DIED JAN 23RD 1918 AGED 76 YEARS. ALSO AUBREY DE VERE BEAUCLARK HUSBAND OF THE ABOVE WHO DIED JULY 9TH 1918 AGED 82 YEARS.</p>	<div data-bbox="1653 197 1854 464" data-label="Image"> </div> <p>Cross on 3 plinths. The spelling of the surname as 'Beauclark' and the years of death as 1918 have been verified.</p> <p>The marriage of Aubrey de Vere Beauclerk to Evelyn Matilda Georgina Fitzroy at St James, Westminster was registered 1858/Q4 St James.</p> <p>In the 1861 census at Salsey Lodge, Hartwell, Northants: Aubrey de Vere Beauclerk, aged 23, landed proprietor, born in co Down, Ireland, wife Evelin, aged 20, born in France, Augusta Beauclark, aged 22, unmarried, born at Lower Breading, Sussex, and seven servants.</p> <p>The marriage of Aubrey de Vere Beauclerk to Catherine Lucy Tucker was registered 1895/Q4 St Geo H Sq.</p> <p>In the 1901 census at a boarding house at 11/14 Bolton Gardens West, Brompton, London: Aubrey de V Beauclerk, aged 63, married, visitor, born at Ardglan, co Down, Ireland, Katherine de V Beauclerk, aged 38 (!), born in Jersey.</p> <p>The death of Katherine L de V Beauclerk, aged 76, was registered 1919/Q1 Bath. The death of Aubrey de V Beauclerk, aged 81, was registered 1919/Q3 Bath.</p> <p>From <i>Alumni Cantabrigenses</i>: Aubrey de Vere Beauclerk Adm. Pens. (age 18) at TRINITY, Apr. 26, 1855. S. of [Aubrey] William [Major], of Ardglass Castle, Co. Down. B. there Oct. 5 (? Sept. 28), 1837. Schools, Rugby and [Cheltenham College]. Matric. Michs. 1855. Of Ardglass Castle, Co. Down, Ireland. Succeeded his father, Feb. 1, 1854. J.P. High Sheriff, 1863. Died July 9, 1919. Father of Sidney de V. (1884). (Burke, <i>P. and B.</i>, sub St Albans.)</p>

Names	Inscription	Notes
<p>S447</p> <p>Michael Lindsay Keyes (1854-1926)</p>	<div style="border: 1px solid black; padding: 10px; width: fit-content; margin: auto;"> <p>PRAY FOR THE SOUL OF MICHAEL LINDSAY KEYES MY BELOVED HUSBAND WHO PASSED FROM EARTH SEPTEMBER _ST 1926PAC.</p> </div>	 <p>Plaque in the form of an open book. Some lead gone. Only the right-hand side of the book has an inscription.</p> <p>Merchant Service Certificates for Michael Lindsay Keyes, born 1854 at Castlebar, co Mayo: 1877 Second Mate; 1881 First Mate; 1883 Master (all issued at Liverpool).</p> <p>The death of Michael Lindsay Keyes, aged 72, was registered 1926/Q3 Bath.</p>
<p>S448</p> <p>Valentine Erskine Inglefield (1886-1947)</p> <p>Venetia Mary Juliet Inglefield (1894-1983)</p>	<p style="text-align: center;">IN LOVING MEMORY OF CAPTAIN VALENTINE ERKSINE INGLEFIELD THE EAST YORKSHIRE REGIMENT OF 3. SPRINGFIELD PLACE LANSDOWN BORN MAY 6TH 1886 DIED DECEMBER 6TH 1947. R•I•P</p> <p style="text-align: center;">ALSO HIS WIFE VENETIA MARY JULIET BORN MAY 21ST 1894 DIED AUGUST 24TH 1983 R•I•P</p>	 <p>Tall headstone with a pointed top, edging and light-coloured gravel.</p> <p>The birth of Valentine Erskine Inglefield was registered 1886/Q2 Marylebone. Baptised on 15 Jun 1886 at St Andrew's, S Marylebone, London: Valentine Erskine Inglefield, son of Francis Seymour & Zoe Sophia Barbara Inglefield, of 38 Seymour Street, father's occupation: Captain in the Army.</p> <p>The birth of Venetia Mary J Prinsep was registered 1894/Q2 St Geo H</p>

	Names	Inscription	Notes
			<p>Sq.</p> <p>In the 1901 census at 17 Remington Road, Hampstead, London: James C Prinsep, aged 46, Secretary to Public Company, born at Calcutta, India, wife Mary C C, aged 35, born at Aldershot (Hants), Mary E A, aged 6, born in London, Venetia M J, aged 6, born in London, and Carola C M, aged 5, born in London, a visitor and five servants.</p> <p>In the 1911 census at the Victoria Barracks, Beverley (Yorks): Valentine Erskine Inglefield, aged 24, unmarried, Lieutenant, East Yorkshire Regiment, born at Marylebone, London.</p> <p>The marriage of Valentine E Inglefield to Venetia M J Prinsep was registered 1915/Q3 Chelsea.</p> <p>The death of Valentine E Inglefield, aged 61, was registered 1947/Q4 Kensington.</p> <p>The death of Venetia Mary J Inglefield, born on 21 May 1894, was registered 1983/Q3 Bath.</p> <p>See also S472.</p>
S449	<p>Ellen Mills (1874-1936)</p> <p>James George Mills (1878-1938)</p>		<p>No memorial found.</p> <p>The birth of Ellen Mugford was registered 1874/Q1 Penzance.</p> <p>The marriage of George James Mills to Ellen Mugford was registered 1902/Q1 Eastry (Kent).</p> <p>In the 1911 census at 3 Court Lodge Terrace, Middle Deal, Deal (Kent): George James Mills, aged 36, sorting clerk & telegraphist, born at Canterbury, wife Ellen, aged 37, married 9 years 4 children, born at Hayle (Cornwall), and children: Kathleen, aged 8, born at Deal, Lilian, aged 6, born at Deal, Stanley George, aged 4, born at Deal, and Jack Leslie, aged 1, born at Bath.</p> <p>British Army WWII Service Record: George James Mills, aged 43, of Hazeldene, Court Lodge Terrace, Middle Deal Road, Deal, PO telegraphist, married, nearest relative: Mrs Ellen Mills, assigned to Royal Engineers Signal Section, enlisted 4 Jul 1918.</p> <p>The death of Ellen Mills, aged 62, was registered 1936/Q4 Bath. From the <i>National Probate Calendar</i> 1936: MILLS Ellen of 15 Bathwick Hill</p>

	Names	Inscription	Notes
			<p>Bath (wife of James George Mills) died 1 October 1936 Administration Bristol 30 October to the said James George Mills retired captain H.M. army. Effects £582 17s. 8d.</p> <p>The death of James George Mills, aged 59, was registered 1938/Q1 Bath. From the <i>National Probate Calendar</i> 1938: MILLS James George of White Lodge 15 Bathwick Hill Bath died 27 March 1938 Probate Bristol 18 May to Ernest John White and Godfrey Adolphus Burningham solicitors. Effects £3080 15s. 9d. Resworn £3005 15s. 9d.</p>
S450	Geraldine Feodora Brittain (1863-1935)	<p>OF YOUR CHARITY PRAY FOR THE SOUL OF GERALDINE FEODORA BRITTAI WHO DIED DEC. 10. 1935, AGED 72. R•I•P</p>	 <p>Cross on 2 plinths and edging.</p> <p>Baptised on 26 Mar 1863 at St Paul's, Hampstead: Geraldine Feodora Hyde, daughter of Henry Barry & Mary Ann Hyde, of 3 Oakley Villas, Adelaide Road, father's occupation: banker.</p> <p>In the 1881 census at the Vicarage, Wolstanton (Staffs): Otho William Steele, aged 42, vicar of Wolstanton, and his family and Arthur Henry Barrett Brittain, aged 26, curate of Wolstanton, born at Bardesley (Staffs).</p> <p>The marriage of Geraldine Feodora Hyde to Arthur Henry B Brittain was registered 1883/Q3 Wolstanton (Staffs).</p> <p>The death of Arthur H B Brittain, aged 57, was registered 1911/Q4 Towcester.</p> <p>The death of Geraldine Feodora Brittain, aged 72, was registered 1935/Q4 Bath. From the <i>National Probate Calendar</i> 1935: BRITTAI</p>

Names	Inscription	Notes
		<p>Geraldine Feodora of Via del Lucchesi 9 Rome Italy and care of Messrs. Grindlay and Company 54 Parliament-street Westminster widow died 10 December 1935 at Church-street Nursing Home Bath Probate London 30 January to Geraldine Hilda Hyde Clover widow and Henry Aloysius Petre solicitor. Effects £6177 18s. 8d.</p> <p>The funeral was reported in the <i>Bath Weekly Chronicle and Herald</i> of Sat 14 Dec 1935 p14.</p>
S451	<p>In Loving Memory of FRANCES MARY MACQUEEN WHO DIED 19TH OCT. 1938 AGED 66 YEARS DEVOTED WIFE AND LOVING MOTHER "THY WILL BE DONE."</p>	 <p>Cross on 3 plinths, edging and green gravel.</p> <p>On 25 Jun 1888 at Poona, India, James Macqueen, aged 25, son of George Macqueen, married Frances Mary Malone, aged 16, daughter of Martin Malone [IGI].</p> <p>Baptised on 2 Jun 1897 at Kirkee, Bombay, India: Charles Harold Macqueen, son of James & Francis Macqueen, date of birth 13 May 1897.</p> <p>The death of Frances M McQueen, aged 66, was registered 1938/Q4 Bath. From the <i>National Probate Calendar</i> 1939: MACQUEEN Frances Mary of The Croft Frome-road Combe Down Bath widow died 19 October 1938 at the Forbes Fraser Hospital Bath Administration (with Will) (limited) London 18 August to Edgar George Splane retired engineer attorney of Harold Charles Macqueen. Effects £1666 18s.</p>
S452	<p>Frederick Charles McMahon (1900- 1972)</p> <p>Lilian Mary McMahon (1910- 1988)</p> <p>Edging, north (on 1 line): OF YOUR CHARITY PRAY FOR THE SOUL OF FREDERICK CHARLES McMAHON DIED 19TH DEC. 1972. AGED 72.</p> <p>Edging, south: ALSO OF LILIAN MARY McMAHON DIED JUNE 14TH 1988 AGED 78</p> <p>Vase:</p>	

	Names	Inscription	Notes
		<p style="text-align: center;">TO GRAMPY & NANNY GOD BLESS</p>	<p>Edging and green gravel with a freestanding square vase.</p> <p>The birth of Lilian Mary Derrick was registered 1910/Q2 Bath, mother's maiden name: Dagger.</p> <p>The marriage of Frederick C MacMahon to Lilian Mary Derrick was registered 1930/Q3 Bath.</p> <p>The death of Frederick Charles McMahon in 1972, born on 5 Jul 1900, was registered 1973/Q1 Bath.</p> <p>The death of Lilian Mary MacMahon, born on 8 May 1910, was registered 1988/Jun Bath.</p>
S453	John Andrew McManus (1924-1972)	<p style="text-align: center;">..... MEMORY OF JOHN ANDREW McMANUS DIED 21ST DEC. 1972</p>	<div data-bbox="1621 635 1886 836" data-label="Image"> </div> <p>Edging with a plaque at the head resting on a small slab.</p> <p>The death of John Andrew McManus, born on 30 Mar 1924, was registered 1972/Q4 Bath.</p>
S454	Mario Pisanu (1961-1974)	<p style="text-align: center;">CHERISHED MEMORIES OF OUR DEAR SON MARIO PISANU TAKEN FROM US 25TH MARCH 1974 AGED 12 YEARS TO AWAKE AGAIN IN HEAVEN FOREVER IN THE HEARTS OF MUM & DAD BROTHERS & SISTERS & BROTHER IN LAW</p>	<div data-bbox="1621 954 1886 1155" data-label="Image"> </div> <p>A slab in grey, polished granite with, at the foot, a slanting stone in the same material (on which is the inscription), and, at the head an arch in white marble under which is a statue of a winged angel dropping a flower. On the centre of the arch is a colour photograph. On the slab is a square, tapered, freestanding, marble vase on a small square piece of the same material.</p>

	Names	Inscription	Notes
S455	Giuseppe Logreco (1899-1973)	IN LOVING MEMORY OF C. V. GIUSEPPE LOGRECO BORN OCT. 4 - 1899 DIED FEB. 10 - 1973	<p data-bbox="1368 188 2141 244">The death of Mario Pisanu, born on 19 Jul 1961, was registered 1974/Q1 Bath.</p> <p data-bbox="1368 456 2119 483">Low headstone, edging, green gravel and a freestanding square vase.</p> <p data-bbox="1368 512 2141 563">The death of Giuseppe Logreco, born in Oct 1899, was registered 1973/Q1 Bath.</p>

Row S

S457	Names	Inscription	Notes		
S458	Brigid Grew (1928-1977) James Patrick Grew (1924-1980)	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="padding: 5px;"> IN LOVING MEMORY OF A DEAR WIFE AND MOTHER BRIGID GREW DIED 13TH JAN. 1977 AGED 48 YEARS REST IN PEACE </td> <td style="padding: 5px;"> ALSO OF JAMES PATRICK GREW DIED 4TH JUNE 1980, AGED 55 YEARS. REUNITED IN HEAVEN. </td> </tr> </table>	IN LOVING MEMORY OF A DEAR WIFE AND MOTHER BRIGID GREW DIED 13 TH JAN. 1977 AGED 48 YEARS REST IN PEACE	ALSO OF JAMES PATRICK GREW DIED 4 TH JUNE 1980, AGED 55 YEARS. REUNITED IN HEAVEN.	 <p>White edging with, at the head a white plaque in the form of an open book, resting on a white slab. A freestanding, white, square vase. Within the edging are pebbles.</p> <p>The marriage of James Patrick Grew to Brigid Connolly was registered 1961/Q3 Bath.</p> <p>The death of Brigid Grew, born on 6 Oct 1928, was registered 1977/Q1 Bath.</p> <p>The death of James Patrick Grew, born on 10 Nov 1924, was registered 1980/Q3 Bath.</p>
IN LOVING MEMORY OF A DEAR WIFE AND MOTHER BRIGID GREW DIED 13 TH JAN. 1977 AGED 48 YEARS REST IN PEACE	ALSO OF JAMES PATRICK GREW DIED 4 TH JUNE 1980, AGED 55 YEARS. REUNITED IN HEAVEN.				
S459	Donald Shearn (1915-1976)		No memorial found. The death of Donald Shearn, born on 27 Dec 1915, was registered 1976/Q Trowbridge.		
S460	Charles Oakley (1841-1905) Elizabeth Oakley (1851-1907)	East: <p style="text-align: center;">Of your Charity Pray for the soul of CHARLES OAKLEY WHO DIED MAY 20TH 1905 R.I.P.</p> North: <p style="text-align: center;">Also ELIZABETH HIS WIFE WHO DIED APRIL 12TH 1907 AGED 68 YEARS</p>	 <p>Cross on 3 plinths. The cross is missing.</p> <p>In the 1881 census at Stile Lane, St Michael, Bristol: Charles Oakley, aged 40, annuitant, born at Marshfield (Glos), wife Mary A, aged 39, of Marshfield (Glos), and son Frank E, aged 14, born at Newport (Mon).</p>		

Names	Inscription	Notes
		<p>In the 1891 census at 1 West Grove, Bath: Charles Oakley, aged 50, widower, living on own means, born at Marshfield (Glos), and son Frank E, aged 24, unmarried, commission agent, born at Newport (Mon).</p> <p>In the 1901 census at 1 Oxford Terrace, Widcombe, Bath: Charles Oakley, aged 60, living on own means, born at Marshfield (Glos), wife Elizabeth, aged 53, living on own means, born at Blackburn (Lancs), and son Frank E, aged 34, unmarried, living on own means, born at Newport (Mon).</p> <p>The death of Charles Oakley, aged 63, was registered 1905/Q2 Bath. From the <i>National Probate Calendar</i> 1905: OAKLEY Charles of 1 Oxford-terrace Lyncombe-hill Bath Gentleman died 20 May 1905 Probate Bristol 7 July to Elizabeth Oakley widow Effects £2163 12s. 8d.</p> <p>The death of Elizabeth Oakley, aged 68, was registered 1908/Q2 Bristol.</p>
S461	<p>Ann Hodges (1833-1911)</p> <p>Walter Hodges (1869-1918)</p>	<p>No memorial found.</p> <p>The marriage of Charles Hodges to Ann Rodd was registered 1857/Q1 Bath.</p> <p>The birth of Emily Elizabeth Hodges was registered 1859/Q4 Bath, mother's maiden name: Rodd.</p> <p>The birth of Alice Hodges was registered 1863/Q1 Bath, mother's maiden name: Rodd.</p> <p>The birth of Walter Hodges in 1868 was registered 1869/Q1 Bath, mother's maiden name: Rodd.</p> <p>In the 1871 census at 2 Widcombe Hill, Bath: Charles Hodges, aged 30, carpenter (journeyman), born at Bath, wife Anne, aged 37, born at Monkton Combe (Som), and children: William, aged 13, telegraph messenger, born at Bath, Emily, aged 11, born at Bath, Alice, aged 8, born at Bath, Arthur, aged 5, born at Bath, and Walter, aged 2, born at Bath.</p> <p>In the 1901 census at 5 Widcombe Hill, Bath: Charles Hodges, aged 67, carpenter - employer, born at Bath, wife Ann, aged 60, born at Bath, and children: Arthur, aged 34, unmarried, foreman, born at</p>

	Names	Inscription	Notes
			<p>Bath, and Walter, aged 30, unmarried, carpenter, born at Bath.</p> <p>The death of Ann Hodges, aged 78, was registered 1911/Q3 Bath.</p> <p>The death of Walter Hodges, aged 49, was registered 1918/Q3 Bath.</p>
S462	<p>John Miller (1811-1900)</p> <p>Mary Ann Miller (1811-1908)</p>	<p>North:</p> <p>PRAY FOR THE REPOSE OF THE SOUL OF JOHN MILLER WHO DIED ... MARCH ... R•I•P MARY ANN MILLER 19TH 1908</p>	 <p>Pitched 4 ways with, on the eastern face, a raised cross.</p> <p>In the 1851 census at Rose Cottage, Seven Sisters, Islington (Middx): John Miller, aged 39, bank clerk, born at Batheaston (Som), wife Mary Ann, aged 32, born in London, and a servant.</p> <p>In the 1861 census at Crouch Hill, Hornsey (Middx): John Miller, aged 49, clerk in the bank, born at Batheaston (Som), wife Mary Ann, aged 40, born in London, and a servant.</p> <p>In the 1891 census at Sunny Mead, Beechen Cliff, Bath: John Miller, aged 79, retired clerk, born at Batheaston (Som), wife Mary A, aged 72, born at Carshalton (Surrey), and a servant.</p> <p>The death of John Miller, aged 88, was registered 1900/Q2 Bath. From the National Probate Calendar 1900: MILLER John of "Sunnymead" Beechen Cliff Bath gentleman died 4 April 1900 Probate Bristol 16 May to Mary Ann Miller widow and Katharine Elizabeth Norie spinster Effects £1727 8s. 6d.</p> <p>From the <i>National Probate Calendar</i> 1908: MILLER Mary Ann of Sunnymead Beechen Cliff Bath widow died 19 January 1908 Probate London 7 March to Katharine Elizabeth Norie spinster. Effects £704 9s. 10d. Resworn £788 18s. 2d.</p>

S463	Names	Inscription	Notes
	<p>Louisa Martin Edwards (1858-1900)</p> <p>Ida Louise Martin Edwards (1878-1902)</p>	<p>Plinths, east:</p> <p style="text-align: center;">PRAY FOR THE SOUL — OF — LOUISA MARTIN EDWARDS BORN 1858, DIED 1900</p> <p>Plinths, north:</p> <p style="text-align: center;">R.I.P. IDA LOUISE MARTIN EDWARDS WHO DIED AT BOURNEMOUTH JULY 15: 1902, AGED 25 YEARS. FORTIFIED WITH ALL THE RITES OF THE CHURCH</p> <p>Slab:</p> <p style="text-align: center;">“THOU SHALT ME AND WILL ANSWER THEE.” JOB 27. __</p> <p style="text-align: center;">“IN THE DAY OF MY TROUBLE I SOUGHT GOD, AND I WAS NOT DECEIVED.” PS. LXX.71</p>	<div style="text-align: center;"> </div> <p>Cross on three plinths and a tiered slab.</p> <p>The birth of Ida Louise Edwards was registered 1876/Q3 Pontypool.</p> <p>In the 1881 census at Grosvenor, Trevithin (Mon):Edmd B_t Edwards, aged 68, widower, solicitor, born at Pontypool (Mon), Martin Edwards, aged 30, son, solicitor, born at Pontypool, Louisa Edwards, aged 25, born at Brighton, Edwards grand-children: Ida Louise, aged 4, born at Pontypool, Ethel Marian, aged 3, born at Pontypool, and Gladys Clare, aged 1, born at Pontypool, and six servants.</p> <p>The death of Louisa Martin Edwards, aged 39, was registered 1900/Q1 Bath. From the <i>National Probate Calendar</i> 1900: EDWARDS Louisa of “Hillside” Perrymead Bath widow died 6 March 1900 Probate Bristol 18 June to John Francis Power esquire and John Moxon solicitor Effects £275 10s. 1d.</p> <p>In the 1901 census as a visitor at 1 Russell Road, Kensington, London: Ida Louise Edwards, aged 23, unmarried, independent, born at Pontypool (Mon).</p> <p>The death of Ida Louise M Edward, aged 24, was registered 1902/Q3 Christchurch. For Ida Louisa Martin Edwards (1878-1902), see grave E424.</p>

S464	Names	Inscription	Notes
	<p>Teresa Mary Redmond (1814-1884)</p> <p>Patrick Walter Redmond (1803-1869)</p>	<p>TERESA MARY ANNE REDMOND WIFE OF THE LATE P. W. REDMOND, J.P. C^o WEXFORD, IRELAND WHO DEPARTED THIS LIFE IN BATH 7TH JUNE 1884, AGED 69. R.I.P.</p>	 <p>Cross on three plinths. The cross is broken and it and the topmost plinth are by the remaining plinths.</p> <p>In the 1881 census at 5 Russell Street, Bath: Theresa M A Redmond, aged 67, widow, [living on] Irish property, born at Dublin, and a servant.</p> <p>The marriage of Patrick Walter Redmond to Theresa Mary Anne Hoey was registered 1850/Q2 Salford.</p> <p>From the <i>National Probate Calendar</i> 1869 Patrick Walter Redmond died on or about 5 Jul 1869 at Wiesbaden in Prussia. <i>Freeman's Journal</i> of Thu 8 Jul 1869 p2 reported the death and that "The deceased gentleman was brother to the late John Edward Redmond, Esq., who represented this town in Parliament for several years".</p> <p>The <i>Dublin Evening Mail</i> of Wed 18 Aug 1869 p2 reported the appointed of a new Deputy Lieutenant for the county of Wexford "in the room of Patrick Walter Redmond, Esq., deceased."</p> <p>From the <i>National Probate Calendar</i> 1884: 17 July. The Will of Theresa Mary Anne Redmond late of 5 Russell-street Bath in the County of Somerset Widow who died 7 June 1884 at 5 Russell-street was proved at the Principal Registry by Walter Redmond of 5 Russell-street a Captain in the Wexford Militia the Son the sole Executor. Personal Estate £593 2s. 4d.</p> <p>An article which appeared in <i>History Ireland</i> (Issue 6, No. 21 Nov/Dec</p>

Names	Inscription	Notes
<p>S466</p> <p>Teresa Anastasia Hope (1872-1902)</p>	<p style="text-align: center;">IN LOVING MEMORY OF TERESA ANASTASIA HOPE BORN IN KILNWICK PERCY, POCKLINGTON DIED IN BATH, AUGUST 23RD 1902, AGED 30 YEARS.</p> <p style="text-align: center;">MERCIFUL JESUS, GRANT HER ETERNAL REST.</p>	<p>2013) on General J P Redmond (1824-1902) refers to his father P W Redmond, the latter's support for the emancipation campaign and his increasingly conservative stand. Patrick Walter Redmond (1803-1869) JP DL of Ballytrent House, county Wexford married first Esther Kearney and secondly in 1850 Theresa Mary Anne Hoey.</p> <p>Cross on 3 plinths in white stone.</p> <p>The birth of Theresa Ainsty Hope was registered 1872/Q2 Pocklington.</p> <p>In the 1901 census at 17 Margarets Buildings, Walcot, Bath: Marie Gott, aged 42, unmarried, dressmaker - own account, born in France, and Theresa Hope, aged 28, unmarried, lodger, milliner - own account, born at Leeds.</p> <p>The death of Teresa Anastasia Hope, aged 30, was registered 1902/Q3 Bath.</p>
<p>S467</p> <p>Elizabeth Mary Sheedy (1829-1890)</p> <p>John Sheedy (1819-1900)</p>	<p>Plinths, east:</p> <p style="text-align: center;">ELIZABETH MARY SHEEDY WHO DEPARTED THIS LIFE _TH FEBRUARY 1890 AGED 80 YEARS R.I.P</p> <p style="text-align: center;">..... LIFE BE</p> <p>Plinths, north:</p> <p style="text-align: center;">..... JOHN SHEEDY 1900 AGED 30 YEARS</p>	 <p>Two plinths.</p> <p>In the 1881 census at 1 Newark Cottage, St James, Bath: John Sheedy, aged 61, Greenwich [pensioner] & wheelchairman, born at Waterford, Ireland, wife Elizabeth, aged 52, born in London, and John Collins, aged 8, nephew, born in Sussex.</p>

Names	Inscription	Notes
	<p style="text-align: center;">R.I.P</p>	<p>The death of Elizabeth Mary Sheedy, aged 60, was registered 1890/Q1 Bath.</p> <p>In the 1891 census at 2 Ham Gardens, Bath: John Sheedy, aged 70, widower, wheel chairman, born in Ireland, and John Collins, aged 18, nephew, hair dresser, born at Bexhill, Sussex.</p> <p>The death of John Sheedy, aged 80, was registered 1900/Q2 Bath.</p>
<p>S468</p>	<p>Edward George Stanley Browne (1844-1894)</p> <p>Harold Charles Dawson Bolt (1894-1924)</p> <p>Thomas William Bolt (1866-1954)</p> <p>Emily Bolt (1865-1937)</p>	<p>Plinths, east:</p> <p style="text-align: center;">IN LOVING MEMORY OF HAROLD CHARLES DAWSON BOLT DEAR SON OF THOMAS WILLIAM AND EMILY BOLT, WHO FELL ASLEEP IN THE LORD AT WINCHESTER. 18TH JULY 1924 AGED 29. — “MAY PERPETUAL LIGHT SHINE UPON HIM O LORD.” R•I•P</p> <div data-bbox="1621 552 1886 751" data-label="Image"> </div> <p>Cross on 3 plinths, edging, gravel, and a circular, freestanding vase.</p> <p>The marriage of Thomas William Bolt to Emily Hurson was registered 1893/Q4 Newton Abbot.</p> <p>The birth of Harold Charles D Bolt was registered 1894/Q4 Newton Abbot.</p> <p>The birth of Margery Gladys Bolt was registered 1899 Bath, mother’s maiden name: Hurson.</p> <p>In the 1901 census at 62 Triangle, Twerton, Bath: Thos W Bolt, aged 35, head hotel porter, born at Exeter, wife Emily, aged 34, born at Honiton (Devon), and children: Harold C D, aged 6, born at Torquay, and Margery G, aged 1, born at Bath.</p> <p>The death of Harold C D Bolt, aged 29, was registered 1924/Q3 Winchester. From the <i>National Probate Calendar</i> 1924: BOLT Harold Charles Dawson of Southampton House High-street Winchester died 18 July 1924 Administration Winchester 20 January to Thomas William Bolt hall porter. Effects £238 14s. 6d.</p>

Names	Inscription	Notes
		<p>The death of Emily Bolt, aged 72, was registered 1937/Q4 Bath.</p> <p>The death of Thomas W Bolt, aged 88, was registered 1954/Q1 Bath.</p> <hr/> <p>The birth of Edward George Stanley Browne was registered 1844/Q4 Plymouth.</p> <p>From <i>Alumni Oxonienses</i>: Browne, Rev. Edward George Stanley, 1s. Edward Stanley, of Plymouth, Devon, gent. ST. EDMUND HALL, matric. 9 April, 1864, aged 19; B.A. 1867, M.A. 1871.</p> <p>The marriage of Edward George S Browne to Emily Sophia White was registered 1876/Q3 Stow.</p> <p>In the 1881 census at 9 Gloster Street, Cirencester (Glos): E G Stanley Browne, aged 36, gentleman, born at Plymouth, wife Emily Sophia, aged 39, born at Rickinghall (Suffolk), children: George Frederick, aged 3, born at Somerford Keynes (Wilts), and Wilfrid Gilbert, aged 1, born at Somerford Keynes, and a servant.</p> <p>In the 1891 census at 4 Forefield Terrace, Lyncombe & Widcombe: Edgar (!) G S Browne, aged 46, clerk in holy orders, born at Plymouth, wife Emily S, aged 49, born at Rickinghall (Suffolk), and children: Wilfred G, aged 11, born at Somerford (Wilts), Edward G, aged 8, born at Cirencester (Glos), and Mary E, aged 3, born at Cirencester.</p> <p>The death of Edward George S Browne, aged 48, was registered 1894/Q1 Bath. From the <i>National Probate Calendar</i> 1924: BROWNE Edward George Stanley of Dettingen lodge Bloomfield park Bath tutor died 2 January 1894 Administration Bristol 1 February to Emily Sophia Browne widow Effects £1315.</p>
S469-470	<p>Anna Maria Gaynor (1843-1924)</p> <p>James J Gaynor</p>	<p>PRAY FOR THE SOUL OF NANNIE GAYNOR WIDOW OF JAMES J. GAYNOR, J.P. OF ROXBORO, CO. ROSCOMMON WHO DIED AT BATH MARCH 22. 1924. THIS CROSS HAS BEEN ERECTED IN LOVING AND GRATEFUL MEMORY BY HER SURVIVING CHILDREN LUX LIUCEAT EI.</p>

	Names	Inscription	Notes
			<p>Tall Celtic cross on two plinths, in rough granite.</p> <p>In the 1911 census as a visitor at 9 Gloucester Terrace, South Kensington, London: Anna Maria Gaynor, aged 66, widow, born at Roscommon.</p> <p>The death of Anna M Gaynor, aged 80, was registered 1924/Q1 Bath.</p>
S471	Alfred Steward Page (1859-1932)	<p>OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF ALFRED STEWART PAGE WHO DIED ON APRIL 19TH 1932, AGED 72 YEARS.</p>	 <p>Cross on 3 plinths and edging.</p> <p>The marriage of Alfred Steward Page to Ann Ashman was registered 1887/Q1 Manchester.</p> <p>The birth of Henry Bertram Page was registered 1891/Q1 Cricklade.</p> <p>In the 1891 census at High Street, Wootton Bassett (Wilts): Alfred Page, aged 30, civil service (excise branch), born at Manchester, wife Annie, aged 26, born at Manchester, children: Alfred, aged 3, born at Manchester, Annie, aged 2, born at Manchester, and Henry, aged 3 months, born at Wootton Bassett, and a servant.</p> <p>The death of Alfred S Page, aged 72, was registered 1932/Q2 Bath. From the <i>National Probate Calendar</i> 1932: PAGE Alfred Steward of 12 Bloomfield-avenue Bath died 19 April 1932 Probate 4 June to Alfred Page local government officer and Henry Bertram Page bank manager. Effects £3206 11s. 9d.</p>

Names	Inscription	Notes
S472	<p style="text-align: center;">IN LOVING MEMORY OF MARY CICELY CAROLINE PRINSEP OF _ EDWARD STREET BATH DIED JANUARY 10TH 1950 R.I.P</p>	<div style="text-align: center;"> </div> <p>Tall headstone with a rounded top and edging.</p> <p>The birth of Mary Cicely Caroline Molesworth was registered 1864/Q1 Cholrton (Lancs).</p> <p>In the 1891 census at The Hospital for Sick Children, 48 & 49 Gt Ormond St, Holborn, London: Mary Cicely Caroline Molesworth, aged 27, unmarried, nurse, born at Manchester.</p> <p>The marriage of James Charles Prinsep to Mary C C Molesworth was registered 1893/Q3 St Geo H Sq.</p> <p>In the 1901 census at 17 Remington Road, Hampstead, London: James C Prinsep, aged 46, Secretary to Public Company, born at Calcutta, India, wife Mary C C, aged 35, born at Aldershot (Hants), three children, a visitor and five servants.</p> <p>From the burial register: James Charles Prinsep, aged 82, of 5 Sloane Court, London SW1; 11 Edward St, Bath, was buried on 7 Oct 1937. He was buried in St Mary the Virgin's Churchyard, Smallcombe (grave B1.Ka.1).</p> <p>The death of Mary Cicely Caroline Prinsep, aged 86, was registered 1950/Q1 Bath.</p>
S473	<p>Laurence Charles Jones (1941-1974)</p>	<p>No memorial found.</p> <p>The birth of Laurence C Jones was registered 1941/Q3 Bristol, mother's maiden name: Sainsbury.</p> <p>The death of Laurence Charles Jones, born on 3 Aug 1941, was registered 1974/Q2 Bath.</p>

Row T

	Names	Inscription	Notes
S475B (SA32)	Stanislaw Szczerbowicz Didkowski (1900- 1991)	<p style="text-align: center;">IN LOVING MEMORY OF STANISLAW SZCZERBOWICZ DIDKOWSKI 1900 – 1991 R.I.P</p>	<p>Plaque.</p> <p>The death of Stanislaw Jerzy Didkowski, born on 6 Nov 1900, was registered 1991/Apr Bath.</p>
S475A (SA31)	Wallis Maynard Goslett (1912-1990) Lydia Mary Goslett (1916-2009)	<p style="text-align: center;">IN LOVING MEMORY OF WALLIS MAYNARD GOSLETT 1 . 8. 1912 – 15 . 2 . 1990 AND OF HIS WIFE LYDIA MARY GOSLETT 12 . 8. 1916 – 12 . 5 . 2009</p>	<p>Plaque.</p> <p>The birth of Wallis M Goslett was registered 1912/Q3 Hendon, mother's maiden name: Wallis. The birth of Lydia Mary Lyons was registered 1916/Q3 Cork.</p> <p>The marriage of Wallis M Goslett to Lydia M Lyons was registered 1938/Q2 Marylebone.</p> <p>The death of Wallis Maynard Goslett, born 1 Aug 1912, was registered 1990/Feb Bath.</p>

Names	Inscription	Notes
S476 Elizabeth Bowmaker (1885- 1979)	<p style="text-align: center;">IN MEMORY OF ELIZABETH BOWMAKER WHO DIED 11TH NOV. 1979 AGED __</p>	 <p>Square stone plaque with an incised inscription, resting on a flagstone.</p> <p>The death of Elizabeth Bowmaker, born on 29 Mar 1885, was registered 1979/Q4 Bath.</p>
S477 Millicent Metcalfe (1883-1976)		<p>No memorial found. The birth of Millicent Eleanor Metcalfe was registered 1883/Q4 York.</p> <p>In the 1891 census at West Huntington Hall, Huntington (Yorks): Emily Metcalfe, aged 37, widow, living on own means, born at Spennithorne (Yorks), children: John C, aged 8, born at York, and Millicent E, aged 7, born at Huntington, Arabella K Chaytor, aged 74, widow, mother, living on own means, born at Bossall (Yorks), Mary A Chaytor, aged 45, unmarried, sister, born at Spennithorne, Henry Chaytor, aged 43m unmarried, clerk in holy orders, born at Spennithorne, and five servants.</p> <p>In the 1911 census at Galtres House, Huntington (Yorks): Mary Ann Morton, aged 65, widow, private means, born at Spennithorne (Yorks), Millicent Eleanor Metcalfe, aged 27, unmarried, private means, born at Huntington, and two servants.</p> <p>The death of Millicent Eleanor Metcalfe, born in 1883, was registered 1976/Q2 Bath.</p>
S478 Arthur Philip Arnott (1838-1911) Mary Weare (1836- 1912)	<p style="text-align: center;">PRAY FOR THE SOUL _ OF _ ARTHUR PHILIP ARNOTT M.A. SON OF THE LATE JAMES ARNOTT W.S. OF LEITHFIELD, KINCARDINESHIRE, BORN 6: MARCH 1838, DIED 22: DECEMBER 1911. R.I.P</p>	

Names	Inscription	Notes
		<p>Celtic cross on a large plinths and edging.</p> <p>The marriage of Arthur Philip Arnott to Margaret Georgiana Crofer was registered 1861/Q4 Kingston.</p> <p>In the 1891 census as visitors at the Argyll Hotel, 15 Manvers Street, Bath: Arthur P Arnott, aged 53, born at Edinburgh, and Margaret G Arnott, aged 53, born at Brixton.</p> <p>In the 1901 census at 2 Belmont, Bath: Arthur P Arnott, aged 63, born at Edinburgh, wife Margaret G, aged 65, born at Brixton, London, three daughters and two servants.</p> <p>The death of Arthur P Arnott, aged 73, was registered 1911/Q4 Bath. From the <i>National Probate Calendar</i> 1912: ARNOTT Arthur Philip of 3 Sion-place Sion Hill Bath died 22 November 1911 Probate London 23 January to Sophia Mary Arnott and Ellinor Arnott spinsters. Effects £2914 4s. 10d.</p> <p>The death of Mary Weare, aged 75, was registered 1912/Q2 Bath.</p>
S479	<p>John Smart (1832-1916)</p> <p>Charlotte Martha Smart (1851-1938)</p>	<p>No memorial found.</p> <p>In the 1901 census at 1 Rose Hill, Walcot, Bath: John Smart, aged 69, hairdresser, born at Trowbridge (Wilts), wife Charlotte M, aged 51, born at Bath, and son Francis J S, aged 12, born at Bath.</p> <p>The death of John Smart, aged 83, was registered 1916/Q1 Bath. The death of Charlotte M Smart, aged 87, was registered 1938/Q3 Bath.</p>
S480	Margaret Philomena Cardy (1948-1977)	<p style="text-align: center;">† IN LOVING MEMORY OF MARGARET CARDY A DEVOTED WIFE AND MOTHER WHO DIED 4TH AUGUST 1977 SADLY MISSED BY HER HUSBAND MICHAEL AND SON MATTHEW</p> <p style="text-align: center;">REST IN PEACE</p> <div data-bbox="1621 1083 1883 1283" style="text-align: center;"> </div> <p>Headstone on a base with an integral vase in black polished granite with gold lettering.</p>

Names	Inscription	Notes
		<p>The birth of Michael Christopher Cardy was registered 1942/Q3 Bath, mother's maiden name: Ashman. The birth of Margaret P Murphy was registered 1948/Q2 Chippenham, mother's maiden name: Kellcher.</p> <p>The marriage of Margaret P Murphy to Michael C Cardy was registered 1969/Q2 Chippenham.</p> <p>The birth of Matthew Cardy was registered 1971/Q3 Bath, mother's maiden name: Murphy.</p> <p>The death of Margaret Philomena Cardy, born on 17 Apr 1948, was registered 1977/Q3 Bath.</p>
<p>S481-482</p>	<p>William Goldstone (1827-1905)</p> <p>Frances Eliza Goldstone (1833-1915)</p> <p>Cross (as raised letters in stone): JESU MERCY</p> <p>Upper plinth, east: PRAY FOR THE SOUL OF WILLIAM AUGUSTINE JOSEPH GOLDSTONE WHO IN THE HOLY CATHOLIC FAITH FOUND PEACE AND REST HE DIED ON OCTOBER 25TH 1905.</p> <p>Upper plinth, north: AND OF FRANCES ELIZA GOLDSTONE WIDOW OF WILLIAM AUGUSTINE JOSEPH GOLDSTONE WHO, FORTIFIED BY THE RITES OF THE CHURCH, DIED ON MARCH 15TH 1915, AGED 81.</p>	 <p>Double-width plot. Celtic cross on two plinths, the upper one tapered, and edging.</p> <p>In the 1901 census at a lodging house at 7 Upper Church Street, Walcot, Bath: William Goldstone, aged 66, lodger, [living on] own means, born at Bath, and wife Frances E, aged 59, born at Ellisfield (Hants).</p> <p>The death of William Goldstone, aged 78, was registered 1905/Q4 Bath. From the <i>National Probate Calendar</i> 1905: GOLDSTONE William of 7 Upper Church-street Bath esquire died 25 October 1905 Probate Bristol 15 November to Frances Eliza Goldstone widow Effects £16470 12s. 2d.</p> <p>The death of Frances E Goldstone, aged 81, was registered 1915/Q1 Bath. From the <i>National Probate Calendar</i> 1915: GOLDSTONE Frances Eliza of 7 Upper Church-street Bath widow died 10 March 1915 Probate Bristol 28 April to the right reverend Monsignor Provost Arthur Russell clerk and Austin Michael King solicitor. Effects £22149 8s. 8d.</p>

S483	Names	Inscription	Notes
	Charles George (1852-1937) Elizabeth Ann George (1853-1942)	Edging, south (on 1 line): OF YOUR CHARITY PRAY FOR THE SOUL OF CHARLES GEORGE, DIED NOVEMBER 17 TH 1937, AGED 85. Edging, north (on 1 line): ALSO OF ELIZABETH ANN, HIS BELOVED WIFE, DIED NOVEMBER 28 TH 1942. AGED — Edging, east: R•I•P	 <p>Edging. The eastern side and a corner are displaced and are on the grave.</p> <p>The birth of Charles George was registered 1852/Q1 Wells. The birth of Elizabeth Ann Perry was registered 1855/Q1 Shepton Mallet.</p> <p>In the 1871 census in the household of Arthur F Kelsey at 7 Upper Church Street, Walcot: Elizabeth Perry, aged 18, unmarried, nurse maid domestic, born at Baltonsborough (Som).</p> <p>In the 1871 census at Labborne, Baltonsborough (Som): Charles George, aged 48, labourer, born at Northwanton (Som), wife Elza Ann, aged 48, born at Chewton (Som), and six children of which the eldest was Charles, aged 19, gardener, born at Coxley (Som).</p> <p>The marriage of Charles George to Elizabeth Ann Perry was registered 1874/Q2 Wells.</p> <p>The birth of Eva Winifred George was registered 1883/Q1 Bath, mother's maiden name: Perry.</p> <p>In the 1901 census at 22 Landygate, Wath (Yorks): Charles George, aged 49, gardener (domestic), born at Coxley (Som), wife Elizabeth A, aged 47, born at Baltonboro' (Som), and children: Eva W, aged 18, born at Midford (Som), Leoine (daughter), aged 13, born at Wath on Dearne (Yorks), and Edward J, aged 11, born at Wath on Dearne.</p> <p>The death of Charles George, aged 85, was registered 1937/Q4 Bath. The death of Elizabeth Ann George, aged 89, was registered 1942/Q4</p>

Names	Inscription	Notes	
S484	Angela Catrina Franklin (1961-1973)	<p style="text-align: center;">IN LOVING MEMORY OF ANGELA CATRINA FRANKLIN DIED 5TH JAN. 1973. AGED 12 YEARS. "A FRIEND TO ALL."</p>	<p>Norton.</p> <p>Headstone on a base which has an integral vase, in grey stone and white, metal lettering.</p> <p>The marriage of Robert Edward Franklin to Catherine Grace was registered 1956/Q3 Bath.</p> <p>The birth of Angela Catrina Franklin was registered 1960/Q3 Bath, mother's maiden name: Grace.</p> <p>The death of Angela Catrina Franklin, born on 16 Sep 1960, was registered 1973/Q1 Bristol.</p>
S485	<p>Frederick Raymond Mountford (1910-1973)</p> <p>Kathleen Mary Mountford (1913-1993)</p>	<p style="text-align: center;">IN EVER LOVONG MEMORY OF MY DEAR HUSBAND FREDERICK R. MOUNTFORD DIED FEB. 14TH 1973, AGED 62 YEARS. ALSO A LOVING WIFE & MOTHER KATHLEEN MARY DIED SEPT. 30TH 1993, AGED 80 YEARS RESQUIESCAT IN PACE.</p>	 <p>Rectangular, white stone headstone on a base with an integral vase.</p> <p>The birth of Frederick R Mountford was registered 1910/Q4 Stoke T.</p> <p>The marriage of Frederick R Mountford to Kathleen M Adams was registered 1937/Q1 Stoke T.</p> <p>The death of Frederick Raymond Mountford, born on 31 Aug 1910, was registered 1973/Q1 Bath.</p> <p>The death of Kathleen Mary Mountford, born on 4 Jan 1913, was registered 1993/Oct Chiltern and S Bucks.</p>

Names	Inscription	Notes
S486 Kathleen Mary Moran (1909-1973)	<p style="text-align: center;">IN LOVING MEMORY OF A DEAR MOTHER KATHLEEN MARY MORAN DIED MARCH 1ST 1973, AGED 63. LOVED AND REMEMBERED ALWAYS. R.I.P.</p>	 <p>Headstone with, on the left-hand side, a depiction of Christ of the Sacred Heart and the main part carved as a scroll. Edging, green gravel and a freestanding vase.</p> <p>The death of Kathleen Mary Moran, born on 20 Aug 1909, was registered 1973/Q1 Bath.</p>
S487 Harold Lawrence Ridley (1911-1973)	<p>Edging, east:</p> <p style="text-align: center;">HAROLD LAWRENCE RIDLEY 14•10•1911 - 1•8•1973</p>	 <p>Edging in rough granite.</p> <p>The marriage of Harold L Ridley to Freda Fox was registered 1954/Q3 Oldbury.</p> <p>The death of Harold Lawrence Ridley, born on 14 Oct 1911, was registered 1973/Q3 Bath.</p>
S488 Florence Bennett (1899-1973) Shirley Mary Bennett (1931-1988) John Brian Bennett (1900-1990)	<p>Edging, south: IN LOVING MEMORY OF FLORENCE BENNETT WHO DIED 11. NOV. 1973. AGED 74.</p> <p>Edging, north: DR. JOHN BRIAN BENNETT DIED 19 APRIL 1990 AGED 89.</p> <p>Edging, east: SHIRLEY M. BENNETT DIED 27 JULY 1988 AGED 57. WHO LIES ELSEWHERE</p>	 <p>Edging and green gravel.</p> <p>The birth of John Brian Bennett was registered 1900/Q3 Wantage.</p>

	Names	Inscription	Notes
			<p>The marriage of John Brian Bennett to Florence Lewis was registered 1930/Q2 Bath. The birth of Shirley M Bennett was registered 1931/Q3 Bath, mother's maiden name: Lewis.</p> <p>The death of Florence Bennett, born in May 1899, was registered 1973/Q4 Bath. The death of Shirley Mary Bennett, born on 17 Jul 1931, was registered 1988/Jul Bath. The death of John Brian Bennett, born on 5 Aug 1900, was registered 1900/Apr Bath.</p>
S489	<p>Thomas Edwin Davidson (1891-1974)</p> <p>Mary Anne Davidson (1889-1974)</p>	<p>Edging, south (on 1 line): IN LOVING MEMORY OF THOMAS EDWIN DAVIDSON, WHO DIED JANUARY 31ST 1974</p> <p>Edging, north: ALSO HIS WIFE MARY ANNE DAVIDSON, WHO DIED MAY 4TH 1974.</p>	 <p>Edging and green gravel.</p> <p>The death of Thomas Edwin Davidson, born in 1891, was registered 1974/Q1 Bath. The death of Mary Ann Davidson, born on 18 Feb 1890, was registered 1974/Q2 Bath.</p>
S490	Lydia Catherine Robbins (1906-1974)		<p>No memorial found. The death of Lydia Catherine Robbins, born on 15 Jul 1906, was registered 1974/Q1 Bath.</p>

Row U

	Names	Inscription	Notes
S492A (SA34)	Kenneth Davis (1922-1990) Joan Mary Davis (1924-1991)	IN MEMORY OF MY DEAR HUSBAND KEN DAVIS DIED 11.8.90 AGED 67 ALSO HIS WIFE JOAN MARY DIED 1.6.91. AGED 66	 <p>Plaque.</p> <p>The death of Kenneth Davis, born on 10 Oct 1922, was registered 1990/Aug Bath. The death of Joan Mary Davis, born on 3 Oct 1924, was registered 1991/Jun Gloucester.</p>
S492B (SA35)	Gertrude Mary Collins (1907-1992)	GERTRUDE (PAT) COLLINS 1907 – 1992 A TRUE SERVANT OF GOD	 <p>Plaque.</p> <p>The death of Gertrude Mary Collins, born on 13 Feb 1907, was registered 1992/Feb Bath.</p>
S493	Dorothy Mary Alice Bickford (1886- 1918) John Edmund P Bickford (1879- 1964)	PRAY FOR THE SOUL OF DOROTHY MARY ALICE DEARLY LOVED WIFE OF COM ^{DR} J.E.P. BICKFORD R.N. WHO DIED NOVEMBER 6 TH 1918. — R.I.P.	 <p>Cross on 3 plinths, edging and gravel.</p> <p>The birth of John Edmund P Bickford was registered 1879/Q3 Portsea.</p>

Names	Inscription	Notes	
		<p>The birth of Dorothy Mary A Peach was registered 1886/Q2 Bridgwater.</p> <p>The marriage of John Edmund P Bickford to Dorothy Mary A Peach was registered 1908/Q4 Kensington.</p> <p>The death of Dorothy M A Bickford, aged 32, was registered 1918/Q4 Bath.</p> <p>The death of John E P Bickford, aged 84, was registered 1964/Q2 Hove.</p>	
S494	Eileen Elizabeth Bury Robinson (1889-1976)	<p>No memorial found.</p> <p>The death of Eileen Elizabeth B Robinson, born on 13 Aug 1889, was registered 1976/Q2 Bath.</p>	
S495	Sarah Walsh (1832-1916)	<p>No memorial found.</p> <p>The death of Sarah of Sarah Walsh, aged 83, was registered 1916/Q1 Bath.</p>	
S496	<p>William Charles Nash (1882-1915)</p> <p>William Joseph Nash (1837-1920)</p>	<p>East:</p> <p style="text-align: center;">✠</p> <p style="text-align: center;">PRAY FOR THE SOUL OF WILLIAM CHARLES WHO AFTER A LIFE OF SUFFERING DIED ON THE 2_ JULY 1915 AGED 32 YEARS</p> <p style="text-align: center;">R.I.P.</p> <p>North:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF WILLIAM JOSEPH NASH WHO DIED AT BREMORE, COMBE DOWN, 13TH DECEMBER 1920, AGED 83 YEARS. FORTIFIED BY THE RITES OF THE HOLY CHURCH — HEART OF JESUS, PERSEVERANCE OF THE JUST HAVE MERCY ON HIM.</p>	<p></p> <p>Cross on 3 plinths and edging.</p> <p>The marriage of William Joseph Nash to Martha Aurelia Strong was registered 1879/Q2 Bath.</p> <p>The birth of William Charles Simeon Nash in 1882 was registered 1883/Q1 Bath, mother's maiden name: Strong.</p> <p>The birth of Francis Joseph Nash was registered 1884/Q3 Bath, mother's maiden name: Strong.</p> <p>In the 1901 census at Midford Castle, Midford (Som): William J S Nash, aged 63, house steward (retired), born at Bath, wife Anne, aged 58, born in Scotland, and children: William Charles, aged 18, no occupation invalid, born at Midford, and Francis Jos, aged 16, pupil chartered accountant, born at Midford.</p> <p>From the <i>National Probate Calendar</i> 1915: NASH Charles William of Breamore Combe Down Bath gentleman died 27 May 1915 Probate</p>

	Names	Inscription	Notes
			<p>Bristol 14 June to Francis Joseph Nash chartered accountant and Austin Michael King solicitor. Effects £1511 2s. 9d.</p> <p>The death of William J Nash, aged 83, was registered 1920/Q4 Bath. From the <i>National Probate Calendar</i> 1920: NASH William Joseph of Breamore Combedown near Bath gentleman died 13 December 1920 Probate Bristol 26 January to Francis Joseph Nash captain H.M. Army and Austin Michael King solicitor. Effects £2976 3s. 5d.</p> <p>See also S537.</p>
S497	<p>Elizabeth Evill (1854-1920)</p> <p>George Joseph Evill (1855-1932)</p>		<p>No memorial found.</p> <p>Baptised on 2 Sep 1855 at Stourton (Wilts): George, son of Thomas & Maria Evill.</p> <p>In the 1891 census at 5 Avenue Place, Combe Down, Monkton Combe (Som): George Joseph Evill, aged 36, servant domestic, born at Stourton (Wilts), wife Elizabeth, aged 36, born at Devizes Green (Wilts), and a boarder.</p> <p>In the 1911 census at Middle Lodge, Prior Park, Bath: George Joseph Evill, aged 57, man servant, born at Stourton (Wilts), wife Elizabeth, aged 56, married 27 years 2 children of which 1 then living, born at Devizes (Wilts), and daughter Rose, aged 19, domestic servant, born at Combe Down, Bath.</p> <p>The death of Elizabeth Evill, aged 65, was registered 1920/Q1 Bath. The death of George J Evill, aged 76, was registered 1932/Q2 Bath.</p>
S499	<p>Clara Dempster Mason (1896-1910)</p> <p>Alice Evelyne Mason (1856-1941)</p> <p>Harry Macan Mason (1850-1929)</p>	<p>East:</p> <p>CLARA DEMPSTER MASON WHO DIED IN HER 14TH YEAR AT BATH AUGUST 12TH 1910, THE EVER BELOVED CHILD OF GEN. AND M^{RS} H. M. MASON.</p> <p>"SUFFER CHILDREN TO COME TO ME FOR OF SUCH IS THE KINGDOM OF GOD" "EYE HATH NOT SEEN NOR</p>	 <p>Cross on 3 plinths and edging. The cross is displaced.</p>

Names	Inscription	Notes
	<p style="text-align: center;"> North: ALSO IN LOVING MEMORY OF ALICE EVELYNE MASON WHO DIED AT STROUD APRIL 21ST 1941, AGED 84 YEARS. WIFE OF THE LATE MAJOR GENERAL H.M. MASON. SACRED HEART OF JESUS I PLACE MY TRUST IN THEE R.I.P. </p>	<p>On 30 Sep 1878 at Trimulgherry, Madras: Harry Macan Masin, aged 28, son of Mashfield Mason, married Alice Evelyne Wright, aged 22, daughter of Thomas Wright [IGI].</p> <p>Baptised on 25 Feb 1884 at Gooty, Madras: Ernestine Mason, daughter of Henry Macaro (!) & Alice Eveline Mason, date of birth 11 Oct 1883 [IGI].</p> <p>Baptised on 12 Dec 1879 at Trimulgherry North, Madras: Evelyne Freake Mason, daughter of Harray Macan & Alice Evelyne Mason, date of birth 25 Jun 1879 [IGI].</p> <p>In the 1891 census at the home of Maria Rothney at Lennox House, Manor Way, Kidbroke, London: Evely[n] F Mason, aged 11, niece, born in the East Indies, Cecile D Mason, aged 10, niece, born in the East Indies (!), Ernestine Mason, aged 7, niece, born in the East Indies, Minnie A M Mason, aged 12, niece, born at Bristol, Evelyn C Mason, aged 11, niece, born in the East Indies, and three Dempster nephews.</p> <p>The birth of Clara Dempster Mason was registered 1896/Q4 Penzance.</p> <p>The death of Clara Dempster Mason, aged 14, was registered 1910/Q3 Bath.</p> <p>The death of Alice E Mason, aged 84, was registered 1941/Q2 Stroud. From the <i>National Probate Calendar</i> 1941: MASON Alice Evelyne of Moor Hall Stroud Gloucestershire widow died 21 April 1941 at The Covent Moor Hall Probate Llandudno 26 May to Evelyne Freake Mason and Ernestine Mason spinsters. Effects £239 11s. 2d.</p> <p>The birth of Harry Macan Mason was registered 1850/Q3 Ware. The death of Henry M Mason, aged 79, was registered 1929/Q3 Steyning. From the <i>National Probate Calendar</i> 1929: MACAN Harry Macan of 5 Granville-road Hove Sussex died 30 August 1929 Probate London 1 October to Mary Bronwlow widow and Feriman Le Neve Foster solicitor. Effects £4892 15s.</p> <p>A brief biography of Major-General Harry Macan Mason (1850-1929) has been produced by Peter Pickering at www.adenairways.com</p>

S500-501	Names	Inscription	Notes
	<p>Seth Lloyd (1859-1939)</p> <p>Anna Victoria Emmanuela Borghese Lloyd (1865-1941)</p> <p>Dorothy Mary Lloyd (1894 -1975)</p> <p>Lucy Annie Moger (1863-1948)</p> <p>Lucy Mary Moger (1893-1973)</p>	<p>Cross:</p> <p style="text-align: center;">PRAY FOR THE REPOSE OF THE SOUL OF SETH LLOYD DIED AUG. 17. 1939. ALSO HIS WIFE VICTORIA BORGHESE DIED SEPT 25. 1941. R•I•P</p> <p>Edging, south:</p> <p style="text-align: center;">DOROTHY MARY LLOYD 27TH DECEMBER 1975</p> <p>Edging, north:</p> <p style="text-align: center;">LUCY ANNE MOGER DIED 16TH JUNE 1948.</p> <p>Edging, west:</p> <p style="text-align: center;">ALSO LUCY MARY MOGER HER DAUGHTER DIED SEPT. 22ND 1973.</p> <p>Edging, east:</p> <p style="text-align: center;">R•I•P</p>	<div style="text-align: center;"> </div> <p>Double-width plot with edging and a cross resting on a stone.</p> <p>The birth of Dorothy Mary Constance Lina Lloyd was registered 1894 Bath, mother's maiden name: Borghese.</p> <p>In the 1901 census at 9 Laura Place, Bath: Seth Lloyd, aged 42, lodging house keeper, born at Llanrhaien, Wales, wife Victoria, aged 38, born in France, daughter Dorothy M C, aged 6, born at Bath, three servants and a boarder.</p> <p>The death of Seth Lloyd, aged 80, was registered 1939/Q3 Bath. The death of Anna Victoria Emmanuela Borghese Lloyd, aged 76, was registered 1941/Q3 Bath.</p> <hr/> <p>The marriage of Austin Michael Moger to Lucy Annie Gardiner was registered 1892 Bath. The birth of Lucy Mary Moger was registered 1893/Q2 Bridport. The death of Austin Moger, aged 32, was registered 1895/Q4 Alverstoke.</p> <p>In the 1901 census at 17 Orchard Street, Bath: Thomas Moger, aged 78, cabinet maker retired, born at Stourton (Wilts), wife Mary Ann, aged 74, born in London, Jane Elizabeth Dillon, aged 49, married, daughter, born in London, Robert Dillon, aged 49, married, son-in-law, Army pensioner, born in Ireland, Lucy Ann Moger, aged 38, widow, daughter-in-law, born at Bath, and five servants.</p> <p>The death of Lucy Annie Moger, aged 84, was registered 1948/Q2 Bath. The death of Lucy Mary Moger, born on 4 Apr 1893, was registered</p>

Names	Inscription	Notes
<p>S502</p> <p>Margaret McLaughlin (1934-1973)</p> <p>Margaret Carney (1910-1980)</p>	<p>In Loving Memory Of MARGARET McLOUGHLIN Aged 39 Years Beloved Wife of Tom and Mother of Paul And Her Mother MARGARET CARNEY (MARGO) Aged 69 Years Rest in Peace</p>	<p>1973/Q3 Bath.</p> <p>Grey headstone on a base with an integral vase.</p> <p>The death of Margaret McLaughlin, born on 1 Jan 1934, was registered 1973/Q2 Bath. The death of Margaret Carney, born on 7 Aug 1910, was registered 1980/Q1 Bath.</p>
<p>S503</p> <p>Ellen Rosina Cahill (1915-1974)</p> <p>John Cahill (1919-1998)</p>	<p>IN LOVING MEMORY OF A DEAR WIFE AND MOTHER ELLEN ROSINA CAHILL, DIED 5TH FEBRUARY 1974, AGED 58. ALSO HER HUSBAND JOHN CAHILL, A MUCH LOVED FATHER AND GRANDFATHER DIED 29TH NOVEMBER 1998, AGED 79. R.I.P. IN DOMINO CONFIDO</p>	 <p>White headstone and edging with green gravel and two square freestanding vases.</p> <p>The birth of Ellen Rosina Pearce was registered 1915/Q3 Bath, mother's maiden name: Hurley.</p> <p>The marriage of Ellen Rosina Pearce to Nelson Whalley was registered 1938/Q2 Bath.</p> <p>Nelson Whalley, Private 3595298 1st Battalion Border Regiment, aged 30, died on 21 May 1940, Row 2 Grave 20 Froyennes Communal Cemetery [CWGC].</p> <p>The marriage of John Cahill to Ellen Rosina Whalley/Pearce was registered 1950/Q1 Bath.</p>

	Names	Inscription	Notes
S504	Edna Lilian Harrington (1921-1973)	<p style="text-align: center;">IN LOVING MEMORY OF DILYS HARRINGTON WHO DIED 29TH AUGUST 1973 AGED 52 YEARS R•I•P</p>	<p>The death of Ellen Rosina Cahill, born on 29 Jul 1915, was registered 1974/Q1 Bath.</p> <p>Headstone and edging in white granite and white gravel.</p> <p>The death of Edna Lilian Harrington, born on 17 Mar 1921, was registered 1973/Q3 Bath.</p>
S505	<p>Dorothy Blanche Watkins (1889-1973)</p> <p>Mabel Margaret Clare Watkins (1898-1979)</p> <p>Violet Mary Monica Watkins (1896-1979)</p>	<p>Edging, north: DOROTHY WATKINS, BORN JANUARY 12TH 1889 - DIED JUNE 2TH 1973</p> <p>Edging, south: MONICA WATKINS, BORN JUNE 8TH 1896 - DIED NOVEMBER 3RD 1979</p> <p>Edging, east: <p style="text-align: center;">MABEL WATKINS BORN JULY 16TH 1899 - DIED FEB. 1TH 1979</p> </p>	 <p>Edging and green gravel.</p> <p>The birth of Dorothy Blanche Watkins was registered 1889/Q1 Bath, mother's maiden name: Butler. The birth of Violet Mary Monica Watkins was registered 1896/Q3 Bath, mother's maiden name: Butler. The birth of Mabel Margaret Clare Watkins was registered 1899/Q3 Bath, mother's maiden name: Butler.</p> <p>The death of Dorothy Blanche Watkins, born on 12 Jan 1889, was registered 1973/Q2 Bath. The death of Mabel Margaret C Watkins, born on 16 Jul 1898, was registered 1979/Q4 Bath. The death of Violet Mary M Watkins, born on 19 Jun 1896, was registered 1979/Q4 Bath.</p>

S506	Names	Inscription	Notes
	<p>Jack Brann (1921-1973)</p> <p>Elizabeth Beryl Brann (1919-2004)</p>	<p>Edging, south: JACK BRANN, 1ST MARCH 1973, AGED 51 YEARS.</p> <p>Edging, north: BERYL BRANN, 24TH AUGUST 2004, AGED 85 YEARS.</p> <p>Edging, east: <i>BELOVED.</i></p>	 <p>Edging in grey, polished granite.</p> <p>The birth of Elizabeth B Steger was registered 1919/Q1 Marylebone, mother's maiden name: Hopkins. The birth of Jack Brann was registered 1921/Q3 Bath, mother's maiden name: Bull.</p> <p>The marriage of Jack Brann to Elizabeth Beryl Steger was registered 1947/Q2 Bath.</p> <p>The death of Jack Brann, born on 14 Jul 1921, was registered 1973/Q1 Bath. The death of Elizabeth Beryl Brann, born on 31 Jan 1919, was registered 2004/Aug Mendip.</p>
S507	Rose Amelia Spurway (1899-1973)		<p>No memorial found. The death of Rose Amelia Spurway, born on 14 Oct 1899, was registered 1973/Q1 Bath.</p>
S508	Mary Ann Cashnella (1886-1973)		<p>No memorial found. The death of Mary Ann Cashnella, born on 16 Dec 1886, was registered 1973/Q2 Bath.</p>

Row V

	Names	Inscription	Notes
S509A (SA36)	Frederick John Frost (1910-1994)	JOHN FROST 31•5•1910 – 6•2•1994 R•I•P	 <p>Plaque. The birth of Fredrick John Frost was registered 1910/Q2 Bury St Edmunds. The death of Frederick John Frost, born on 31 May 1910, was registered 1994/Feb Bath.</p>
S509B (SA37)	William George Daniel Hugh Curran (1911-1996)	HUGH CURRAN 16•7•1911 – 14•12•1996 R•I•P	 <p>Plaque. The birth of William G D H Curran was registered 1911/Q3 Bath, mother's maiden name Savage. The death of William George D H Curran, born on 16 Jul 1911, was registered 1996/Dec Bath & NE Somerset.</p>
S510	Winifred Butcher (1893-1906)		<p>No memorial found. The marriage of Alfred Butcher to Elizabeth Laver was registered 1886/Q2 Bath. The birth of Gertrude Mary Butcher was registered 1887/Q2 Bath, mother's maiden name: Laver. In the 1901 census at 10 Sydenham Street, Bath: Alfred Butcher, aged 41, fruiterer, born at Twerton, wife Elizth, aged 41, born at Littleton (Wilts), children: Gertrude M, aged 13, born at Bath, Alfd B, aged 9,</p>

Names	Inscription	Notes
		<p>born at Bath, Winifred E, aged 7, born at Bath, Chs B, aged 6, born at Bath.</p> <p>The death of Winifred Evelyne Butcher, aged 13, was registered 1906/Q4 Bath.</p>
S511	<p>Peter Joseph Murphy (1865-1951)</p> <p>Annie Lavinia Murphy (1875-1964)</p> <p>Thomas Francis Stanislaus Murphy (1908-1972)</p> <p>Edging, north:</p> <p style="text-align: center;">PETER JOSEPH MURPHY DIED 5TH JAN. 1951, IN HIS 86TH YEAR.</p> <p>Edging, south:</p> <p style="text-align: center;">ANNIE LAVINIA HIS WIFE BORN 1ST JULY 1875, DIED 11TH DEC. 1964</p> <p>Edging, east:</p> <p style="text-align: center;">R•I•P</p>	 <p>In rough granite, edging and a cross resting on a stone.</p> <p>The marriage of Peter Joseph Murphy to Annie Lavinia Cole was registered 1903/Q2 Bristol.</p> <p>The birth of Thomas Francis S Murphy was registered 1908/Q2 Bristol.</p> <p>The death of Peter Joseph Murphy, aged 85, was registered 1951/Q1 Bath.</p> <p>The death of Annie Lavinia Murphy, aged 89, was registered 1964/Q4 Bath.</p> <p>The death of Thomas Francis S Murphy, born on 7 Mar 1908, was registered 1972/Q2 Trowbridge.</p>
S513	<p>Henry Pratt (1824-1896)</p> <p>Pratt (-1905)</p> <p>Edging, east (on upper surface):</p> <p style="text-align: center;">1905</p>	 <p>Cross on 3 plinths and edging, facing west.</p> <p>In the 1861 census at 11 Bellevue Place, Southampton: Henry Pratt, aged 37, physician, born at Kennington (Surrey), wife Harriet, aged 43, born at Cheltenham, and son Eustace, aged 20, medical student, born at Newington (Surrey).</p> <p>In the 1871 census at 14 King Street, St Marylebone, London: Henry Pratt, aged 47, married, interpreter & translator of languages, born at Kennington (Surrey), and Louisa Williams, aged 49, unmarried, sister,</p>

	Names	Inscription	Notes
			<p>amanuensis, born at Malden (Surrey).</p> <p>In the 1881 census at a hotel at 97-99 Gt Portland Street, Marylebone, London: Henry Pratt, aged 57, married, visitor, MD not practising, born at Kennington (Surrey).</p> <p>The death of Henry Pratt, aged 72, was registered 1896/Q4 Bath. From the <i>National Probate Calendar 1897</i>: PRATT Henry of the "Pulteney" hotel Bath M.D. died 18 November 1896 Probate London 1 September to Louisa Ann Williams spinster Effects £3271 5s. 5d.</p> <p>The overall surname index has 'Pratt 1905' but no further information.</p>
S514	Leontine Mary Bishop (1870-1948)	<p>R.I.P LEONTINE MARY BISHOP DIED 27TH FEBRUARY 1947</p>	 <p>Cross. No base visible.</p> <p>The birth of Leontine Mary Bishop was registered 1870/Q3 Kensington.</p> <p>In the 1901 census at 9 Portland Place, Fulham, London: William Bishop, aged 72, decorator's salesman, born at Birmingham, wife Amelia, aged 59, born at Birmingham, children: Agnes Amy, aged 36, unmarried, dressmaker, born at Manchester, Leontine Mary, aged 29, unmarried, governess, born at Kensington, Beatrice Mary, aged 28, unmarried, governess, born at Hammersmith, Margaret Ann, aged 22, unmarried, governess, born at Hammersmith, and Theresa Veronica, aged 16, born at Hammersmith.</p> <p>The death of Leontine M Bishop, aged 77, was registered 1948/Q1 Bathavon.</p>

Names	Inscription	Notes
<p>S515</p> <p>Mary Caroline Evans Williams (1847-1908)</p> <p>Samuel Charles Evans Williams (1842-1926)</p> <hr/> <p>George Williams (1824-1900)</p>	<p>Headstone, top:</p> <p style="text-align: center;"><i>Heart of Jesus Mercy Mary Immaculate Help</i></p> <p>Headstone, base:</p> <p style="text-align: center;">IN LOVING MEMORY OF MARY CAROLINE EVANS WILLIAMS (BORN LUTTMAN-JOHNSON AT RINDERTON, SUSSEX BELOVED WIFE OF S.C. EVANS WILLIAMS OF BRYNTIRIG RADNORSHIRE WHO DEPARTED THIS LIFE AT BATH ON FRIDAY FEAST OF THE SACRED HEART 26TH JUNE 1908 IN HER 61ST YEAR <i>faithful unto death and</i></p> <p style="text-align: center;">..... R.I.P</p>	<div style="text-align: center;"> </div> <p>Narrow rectangular headstone and edging. Some lichen at the base.</p> <p>Baptised on 18 Aug 1847 at West Dean nr Chichester: Mary Caroline, daughter of Henry William Robinson & Sarah Elizabeth Luttmann Johnson</p> <p>On 26 Feb 1867 at West Dean nr Chichester: Samuel Charles Evans Williams married Mary Caroline Luttmann Johnson.</p> <p>In the 1891 census at Bryntirion, Maesgwynne, Nantmel (Radnorshire): Samuel C E Williams, aged 48, county magistrate & alderman, born at Spelsbury (Oxon), wife Mary C E, aged 43, birthplace not known, children: Florence M, aged 23, undergraduate Girton Coll., born in Belgium, Marty M, aged 21, born at Rhayader, Caroline J, aged 20, born at Rhayader, Elizabeth A, aged 19, born at Nantmel, Clara J, aged 17, born at Nantmel, Gwladys A, aged 15, born at Nantmel, and five servants.</p> <p>The death of Mary Caroline Evans Williams, aged 60, was registered 1908/Q2 Bath.</p> <p>In the 1911 census as a boarder as 9 Vincent Square, Westminster: Samuel Charles Evans Williams, aged 68, widower, Justice of the Peace, born at Spilsbury Vicarage (Oxon).</p> <p>Samuel Charles Evans Williams died aged 83 on 2 Mar 1926 at Knightsbridge.</p> <hr/> <p>The death of George Williams, aged 75, was registered 1900/Q1 Bath. From the <i>National Probate Calendar</i> 1900: WILLIAMS George of 7 Duke-street Bath house-steward died 17 January 1900 Probate Bristol 7 February to Charlotte Williams spinster Effects £329 11s. 4d.</p>

Names	Inscription	Notes
<p>S516</p> <p>Christopher Neville Bray (1930-1938)</p> <p>Thomas Neville Bray (1891-1977)</p> <p>Norah Winifred Bray (1891-1987)</p>	<p style="text-align: center;">† IN LOVING MEMORY OF CHRISTOPHER NEVILLE <i>BELOVED ONLY CHILD OF</i> NEVILLE AND NORAH BRAY BORN 25TH JUNE 1930, DIED AT BATH 8TH APRIL 1938.</p>	<div style="text-align: right;"> </div> <p>Low headstone with a pointed top and edging.</p> <p>Baptised on 3 Jul 1891 at Bombay: Thomas Neville Bray, son of Enos John & Elizabeth Bray, date of birth: 11 Jun 1891 [IGI] The birth of Nora Winifred Lenton was registered 1891/Q4 Nuneaton.</p> <p>British Army WWI Medal Roll Index Card: Neville Thomas Bray, 2/Lt Postal (RE), address c/o PMG, Burma.</p> <p>On 18 Jun 1923 at Rangoon, Burma: Neville Thomas Bray, aged 32, son of John Bray, married Nora Lenton, aged 30, daughter of Joseph Lenton [IGI].</p> <p>Passengers on the SS Sagaing from Rangoon to London, arriving on 23 Dec 1931: Mrs Norah W Bray, aged 38, housewife, and Christopher N Bray, aged 1½, country of last permanent residence: Burma, proposed UK address: St Ives, Bedhampton Hill, nr Havant (Hants).</p> <p>The death of Christopher Neville Bray, aged 7, was registered 1938/Q2 Bath.</p> <p>See also S517.</p>
<p>S517</p> <p>Thomas Neville Bray (1891-1977)</p> <p>Nora Winifred Bray (1891-1987)</p>	<p style="text-align: center;">In Loving Memory of THOMAS NEVILLE BRAY Born 11th June 1891. Died 13th February 1977. And His Wife NORA WINIFRED BRAY Born 10th November 1891. Died 24th February 1987.</p>	<div style="text-align: right;"> </div> <p>Headstone on a base with an integral vase, in black polished granite.</p>

Names	Inscription	Notes
		<p>Gold lettering.</p> <p>Baptised on 3 Jul 1891 at Bombay: Neville Thomas Bray, son of Enos John & Elizabeth Bray, date of birth 11 Jun 1891 [IGI]. The birth of Nora Winifred Lenton was registered 1891/Q3 Nuneaton.</p> <p>British WWI Medal Card: Neville Thomas Bray, Postal (RE) 2nd Lieutenant, Star to be issued by Govt of India.</p> <p>On 18 Jun 1923 at Rangoon, Burma Neville Thomas Bray, aged 32, son of John Bray, married Nora Lenton, aged 30, daughter of John Lenton [IGI].</p> <p>Passenger on the SS Bhamo from Rangoon to Southampton, arriving on 23 Jul 1923: Neville T Bray, aged 32, Indian Post & Telegraph, and Winifred N Bray, aged 30, proposed UK address: The Gables Fareham (Hants), country of last permanent residence: Burma.</p> <p>Passengers on the SS Sagaing from Rangoon to London, arriving on 23 Dec 1931: Mrs Norah W Bray, aged 38, housewife, and Christopher N Bray, aged 1½, proposed UK address: St Ives, Bedhampton Hill nr Havant (Hants), country of last permanent residence: Burma.</p> <p>In the Australian Electoral Roll for Perth 1949: Bray, Neville Thomas, 29 Grosvenor road, civil servant M Bray, Norah Winifred, 29 Grosvenor road, home duties F</p> <p>In the Australian Electoral Roll for Fremantle 1954: Bray, Neville Thomas Bray, Niabet road, Applecross, civil servant M Bray, Nora Winifred, Niabet road, Applecross, home duties F</p> <p>Passengers on the SS Stratheden from Fremantle to Tilbury, arriving on 30 May 1954: Neville T Bray, aged 62, retired civil servant, and Nora W Bray, aged 62, housewife, proposed UK address: c/o Mrs A. K. G....., 4 West Street, Havant (Hants), country of last permanent residence: W Australia.</p> <p>The death of Thomas Neville Bray, born on 11 Jun 1891, was registered 1977/Q1 Poole.</p> <p>The death of Nora Winifred Bray, born on 10 Nov 1891, was registered</p>

	Names	Inscription	Notes
			1987/Feb Poole.

Row W

S518	Names	Inscription	Notes
	<p>Muriel Mabel Irene Hobbs (1913-1935)</p> <p>Wilfred Farnham Hobbs (1881-1967)</p> <p>Mabel Adelina Hobbs (1882-1968)</p>	<p>IN LOVING MEMORY OF MURIEL M.I. HOBBS DIED FEB. 28. 1935. AGED 21 YEARS</p> <p>WILFRED F. HOBBS DIED MAY 27. 1967. AGED 85 YEARS.</p> <p>MABEL A. HOBBS DIED JAN. 18. 1968. AGED 85 YEARS. REUNITED.</p>	 <p>Edging with an integral plaque at the foot, and white gravel with a circular freestanding vase. Some lead missing.</p> <p>The birth of Wilfred Farnham Hobbs was registered 1881/Q3 Bath, mother's maiden name: Townsend. The marriage of William Farnham Hobbs to Adelina Mary King was registered 1905/Q4 Bath.</p> <p>In the 1911 census at 4 Napier Road, Eastville, Bristol: Wilfred Farnham Hobbs, aged 29, insurance agent - employer, born at Bath, wife Adelina Mabel, aged 28, born at Bath, and children: Cyril Wilfred, aged 4, born at Bath, an Roy Nelson, aged 2, born at Bath.</p> <p>The birth of Muriel M I Hobbs was registered 1913/Q4 Bristol, mother's maiden name: King.</p> <p>The death of Muriel Mabel Irene Hobbs, aged 21, was registered 1935/Q1 Bath.</p> <p>The death of Wilfred Farnham Hobbs, aged 85, was registered 1967/Q2 Bath.</p> <p>The death of Mabel Adelina Hobbs, aged 85, was registered 1968/Q1 Bath.</p>

S519	Names	Inscription	Notes
	<p>John Joseph William Turk (1894-1967)</p> <p>Monica Agnes Turk (1902-1984)</p>	<p>Vase, east:</p> <p style="text-align: center;">JOHN TURK DIED FEB. 25. 1967 AT REST</p>	<div style="text-align: right;"> </div> <p>Square vase.</p> <p>The birth of John Joseph W Turk was registered 1894/Q2 Barnstaple. The birth of Monica Agnes Turk was registered 1902/Q4 Bath, mother's maiden name: Fry.</p> <p>In the 1911 census at 19 Old Orchard Street, Bath: John Turk, aged 47, musician, born at Salz Aust Walmerod, German national, wife Laura, aged 42, married 19 years 7 children of which 6 then living, born at Lynton, N Devon, and children: John, aged 17, feeder on printing machine, born at Ilfracombe, N Devon, Hermann, aged 16, errand boy, born at Lynton, Marie, aged 15, stay lacer at factory, born at Lynton, Maggie, aged 11, born at Tenby, S Wales, Monica, aged 8, born at Bath, and Veronica, aged 2, born at Bath.</p> <p>The marriage of John Joseph William Turk to Elsie Augusta Louisa Evry was registered 1917/Q1 Bath.</p> <p>The death of John Joseph William Turk, aged 72, was registered 1967/Q1 Bath. The death of Monica Agnes Turk, born on 30 Sep 1902, was registered 1984/May Bath.</p> <p>The death of Elsie Augusta L Turk, born on 14 Mar 1896, was registered 1988/Jan Bath.</p> <p>See also grave N243.</p>

Row X

S525C	Names	Inscription	Notes
(SA40)	Cyril Francis Marchant (1911-1999) Aloysia Mary Marchant (1912-2001)	In Loving Memory of CYRIL FRANCIS MARCHANT 22. 8. 1911 - 11. 9. 1999 ALOYSIA MARY His Beloved Wife 6. 2. 1912 - 10. 10. 2001	 <p>Plaque.</p> <p>The birth of Cyril Francis Marchant was registered 1911/Q4 Bath, mother's maiden name: Jones. The marriage of Cyril Francis Marchant to Aloysia Mary Smyth was registered 1937/Q3 Bath.</p> <p>In the Telephone Directory 1978: Marchant C.F, 9 High St, Weston</p> <p>The death of Cyril Francis Marchant, born on 22 Aug 1911, was registered 1999/Sep Bath & NE Somerset. The death of Aloysia Mary Marchant, born on 6 Feb 1912, was registered 2001/Oct Bath & NE Somerset.</p>
(SA38)	Mildred Mary Summers (1906-1995)	MILDRED SUMMERS 22•11•1906 – 11•2•1995 R•I•P	 <p>Plaque.</p> <p>The death of Mildred Mary Summers, born on 22 Nov 1906, was registered 1995/Feb Bath.</p>
S526	Alice Rachel Cornish (1856-1921)		No memorial found. The death of Alice R Cornish, aged 64, was registered 1921/Q1 Bath.

	Names	Inscription	Notes
S527	Elizabeth Ada Bruton (1875-1938)	Edging, north: ELIZABETH A. D. A. BRUTON DIED MAY 22 ND 1938. R.I.P.	<p>From the burial register: Alice Rachel Cornish, aged 64, of Combe Down, died on 19 Feb 1921 and was buried on 23 Feb 1921.</p> <p>Edging. One corner displaced.</p> <p>The death of Elizabeth Ada Bruton, aged 62, was registered 1938/Q2 Bath.</p> <p>From the <i>Bath Weekly Chronicle and Herald</i> of Sat 28 May 1928 p4: FUNERAL OF MRS. E. A. BRUTON Mrs. Elizabeth Ada Bruton, of 2, Victoria Buildings, Bath, who died suddenly on Sunday at the age of 62, was buried at Perrymead cemetery on Wednesday. Father Dolan said Mass at St. Alphege, and conducted the funeral service. Canon Hackett, Father Holmes, O.S.B., Councillor Say, and many friends were present.</p>
S528	Anne Pierson (1873-1943)	<p style="text-align: center;">R.I.P IN LOVING MEMORY OF ANNIE PIERSON DIED JUNE 28. 1943. AGED 69 YEARS —</p>	 <p>Small rectangular headstone, facing west.</p>

Names	Inscription	Notes
S529		The death of Annie Pierson, aged 69, was registered 1943/Q2 Bath.
S530		
S531A (SA41)	<p>FREDA FORYS 6 . 9 . 2001 AGED 90</p> <p>SHE LIVED FOR THOSE SHE LOVED</p>	 <p>Plaque.</p> <p>The death of Freda Lilian Forys, born on 8 May 1911, was registered 2001/Sep Bath & NE Somerset.</p>

Row Y

Names		Inscription	Notes
S533A			
S533B			
S533-534	<p>Eliza Francis (1828-1865)</p> <p>Edwin Francis (1800-1865)</p> <p>Eliza Francis (1803-1880)</p>	<p>South:</p> <p style="text-align: center;">ELIZA FRANCIS DIED JULY 31ST 1865 AGED 37 <i>MAY SHE REST IN PEACE</i></p> <p>North:</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE SOUL OF EDWIN FRANCIS WHO DIED NOV. 16TH 1865 AGED 65. <i>GIVE TO HIM O LORD</i> ... ELIZA WIFE OF THE ABOVE 1880 AGED 76</p>	 <p>Pitched 4 ways.</p> <p>In the 1861 census at 20 New King Street, Bath: Edwin Lewis, aged 60. coach painter, born at Hungerford (Berks), wife Eliza, aged 57, born at Hungerford (Berks), a grandson and a servant.</p> <p>The death of Eliza Francis, aged 37, was registered 1865/Q3 Bath.</p> <p>The death of Edwin Francis, aged 65, was registered 1865/Q4 Bath.</p> <p>The death of Eliza Francis, aged 76, was registered 1880/Q1 Bath.</p>
S535	<p>Robert Jefferys (1800-1867)</p> <p>Mercy Ann Jefferys (1856-1880)</p>	<p style="text-align: center;">✠</p> <p style="text-align: center;">OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF ROBERT JEFFERYS BORN 22ND MARCH 1801 DIED 25TH MARCH 1867 R.I.P</p>	 <p>Headstone surmounted by a cross. The incised inscription has residues of red indicating that once some letters were gilded.</p> <p>In the 1851 a 5 Dafford Street, Walcot, Bath: Robert Jeffreys, aged 50, tea dealer, born at Melksham (Wilts), children: Edward, aged 6,</p>

Names	Inscription	Notes
		<p>born at St Helier, Jersey, and Robert, aged 4, born at St Helier, and a housekeeper.</p> <p>In the 1861 census at 3 Lyndhurst Terrace, Walcot, Bath: Robert Jefferies, aged 60, married, retired merchant, born at Melksham (Wilts), son Robert, aged 14, born at Jersey, and a lodger.</p> <p>The death of Robert Jefferys, aged 66, was registered 1867/Q1 Bath. From the <i>National Probate Calendar 1867: 27 June</i>. The Will with a Codicil of Robert Jefferys late of 9 Manvers-place in the City of Bath Gentleman deceased who died 25 March 1867 at 9 Manvers-place aforesaid was proved at Bristol by the oaths of James Quin of Milsom-street in the City aforesaid Gentleman and Alban Huddleston English of 6 Edgar-buildings in the City aforesaid Gentleman the Executors. Effects under £1,500.</p> <hr/> <p>The death of Mercy Ann Jeffries, aged 24, was registered 1880/Q3 Bath.</p>
<p>S536</p>	<p>Lucy Strong (1813-1868)</p> <p>Martha Aurelia Nash (1854-1890)</p>	<p>OF YOUR CHARITY PRAY FOR THE REPOSE OF THE SOUL OF LUCY MARY STRONG WHO DIED APRIL __ 1868 AGED 51 YEARS</p> <p>.....</p> <p>ALSO PRAY FOR THE SOUL OF MARTHA AURELIA N[ASH] DAUGHTER OF THE ABOVE WHO DIED 8TH JUL[Y] 1890 AGED 35 YEARS</p> <div data-bbox="1621 703 1888 903" data-label="Image"> </div> <p>Slab with a small raised cross at the eastern end.</p> <p>The birth of Rosa Lucy Strong was registered 1850/Q4 Bath, mother's maiden name: Sheppard.</p> <p>In the 1851 census at Southstoke (Som): John Strong, aged 46, plumber and glazier employing 2 sons, born at Southstoke, wife Lucy, aged 33, born at Stourton (Wilts), and children: William, aged 14, assistant plumber, born at Southampton, Frederick, aged 12, born at Southampton, Thomas, aged 10, born at Southstoke, and Rosa, aged 7 months, born at Southstoke.</p> <p>The birth of Ann Rebecca Strong was registered 1852/Q3 Bath, mother's maiden name: Shepherd.</p> <p>In the 1861 census at 1 Victoria Place Southstoke (Som): Lucy Strong,</p>

	Names	Inscription	Notes
			<p>aged 47, widow, owner of houses, born at Stourton (Som), and daughter Ann, aged 8, born at Southstoke.</p> <p>The death of Lucy Strong, aged 54, was registered 1868/Q2 Bath.</p> <hr/> <p>The marriage of William Joseph Nash to Martha Aurelia Strong was registered 1879/Q2 Bath.</p> <p>The birth of William Charles Simeon Nash in 1882 was registered 1883/Q1 Bath, mother's maiden name: Strong. The birth of Francis Joseph Nash was registered 1884/Q3 Bath, mother's maiden name: Strong.</p> <p>The death of Martha Aurelia Nash, aged 35, was registered 1890/Q2 Bath. From the burial register: Martha Aurelia Nash, aged 35, of Midford, died on 8 Jun 1890 and was buried on 14 Jun 1890. <i>According to the grave index buried at S537.</i></p> <p>In the 1901 census at Midford Castle, Midford (Som): William J S Nash, aged 63, house steward (retired), born at Bath, wife Anne, aged 58, born in Scotland, and children: William Charles, aged 18, no occupation invalid, born at Midford, and Francis Jos, aged 16, pupil chartered accountant, born at Midford.</p> <p>See also S496.</p>
S537	John Reading (1792-1867)		<div data-bbox="1653 1002 1854 1267" data-label="Image"> </div> <p>Cross on 3 plinths.</p> <p>The death of John Reading, aged 74, was registered 1867/Q2 Bristol.</p>

Names	Inscription	Notes
		<p>From the burial register: John Reading, aged 75, of Bath, died on 25 Apr 1867 and was buried on 30 Apr 1867.</p> <hr/> <p>For Martha Aurelia Nash (1854-1890) see S536.</p>
S538	<p>Benedict Joseph Porter (1869)</p> <p>Christopher Benedict Porter (1870-1871)</p>	<p>No memorial found.</p> <p>The birth of Benedict Joseph Porter was registered 1869/Q1 Bath, mother's maiden name: Sharman.</p> <p>The death of Benedict Joseph Porter, aged 0, was registered 1869/Q2 Bath.</p> <p>The birth of Christopher Benedict Port was registered 1870/Q3 Bath, mother's maiden name: Sharman.</p> <p>The death of Christopher Benedict Porter, aged 0, was registered 1871/Q2 Bath.</p>
S540	<p>Mary Fitzstephens (1824-1892)</p> <p>Charles Hancock (1813-1895)</p> <p>Mary Hancock (1824-1895)</p> <p>Charles Hancock (1860-1914)</p> <p>Beatrice Mary Hancock (1898-1959)</p>	<p>No memorial found.</p> <p>In the 1881 census at Southstoke (Som) in the household of Louisa B Conolly, marchioness of St Agata: Mary FitzStephens, aged 55, unmarried, lady's maid, born at Barley Hill, Ireland.</p> <p>In the 1881 census at Southstoke (Som): Charles Hancock, aged 66, gardener, born at Kingsdown (Wilts), wife Mary, aged 55, born at Athlone (Ireland), and son Charles, aged 21, sawyer, born at Kingdown.</p> <p>The marriage of Charles Hancock to Sarah Jane Gould was registered 1885/Q1 Bath.</p> <p>The death of Mary Fitz-Stephens, aged 68, was registered 1892/Q3 Bath.</p> <p>In the 1901 census at Castle Lodge, Southstoke (Som): Charles Hancock, aged 77, gardener, born at Box (Wilts), wife Mary, aged 66, born in India, and Joseph T Webb, aged 6, grandson, born at Swindon.</p> <p>The death of Charles Hancock, aged 81, was registered 1895/Q1 Bath.</p> <p>The death of Mary Hancock, aged 70, was registered 1895/Q1 Bath.</p> <p>The birth of Beatrice Mary Hancock was registered 1898/Q4 Bath, mother's maiden name: Gould.</p> <p>In the 1901 census at 62 West Avenue, Twerton, Bath: Charles</p>

Names	Inscription	Notes
		<p>Hancock, aged 41, cabinet maker machinist, born at Kingsdown, Box (Wilts), wife Sarah, aged 37, born at Norton St Philip (Som), and children: Herbert, aged 15, house carpenter apprentice, born at Midford (Som), Walter, aged 1, born at Midford, and Beatrice, aged 2, born at Twerton.</p> <p>The death of Charles Hancock, aged 53, was registered 1914/Q2 Bath. The death of Beatrice Mary Hancock, aged 61, was registered 1959/Q4 Bath.</p>

Row Z

S542	Names	Inscription	Notes
	<p>Louisa Smith Darby (1821-1860)</p> <p>Joseph John Darby (1859-1863)</p> <p>Henry Darby (1817- 1898)</p>	<p>PRAY FOR THE REPOSE OF THE SOUL OF LOUISA SMITH DARBY WHO DIED ____ OF JUNE 1860 AGED 38 YEARS ALSO OF HENRY DARBY HUSBAND OF THE ABOVE WHO DIED JULY 18TH 1898 AGED 81 YEARS ON WHOSE SOULS SWEET JESUS HAVE MERCY</p>	<div data-bbox="1653 260 1854 528" data-label="Image"> </div> <p>Cross on plinths and edging.</p> <p>The marriage of Henry Darby to Louisa Smith Dorman was registered 1838/Q1 Bath.</p> <p>In the 1851 census at 30 Southgate Street, Bath: Henry Darby, aged 37, tinman Corp N S Y, born at Bath, wife Louisa S, aged 28, born at Bath, children: Louisa M, aged 6, born at Bath, Emma, aged 4, born at Bath, and George H, age 1, born at Bath, and a servant.</p> <p>The birth of Joseph John Darby was registered 1859/Q1 Bath, mother's maiden name: Dorman.</p> <p>The death of Louisa Smith Darby, aged 38, was registered 1860/Q2 Bath.</p> <p>The death of Joseph John Darby, aged 4, was registered 1863/Q1 Bath.</p> <p>In the 1891 census at 20 Colston Street, St Augustine, Bristol: Henry Darby, aged 75, widower, living on own means, born at Bath, blind 7 years, and daughter Eliza, aged 35, unmarried, bookseller, born at Bath.</p> <p>The death of Henry Darby, aged 81, was registered 1898/Q3 Malmesbury.</p>

Names	Inscription	Notes
<p>S543</p> <p>Mary Harley (1821-1883)</p> <p>Sandra Elizabeth Walters (1950-1952)</p> <p>Ivy Kathleen Walters (1892-1962)</p> <p>William Walters (1895-1976)</p>	<p>South: AGED 14 MONTHS.</p> <p>North: ALSO OF IVY WALTERS WHO DIED DEC. 27TH 1962. AGED 70.</p> <p>West: R.I.P</p> <p>Vase: TO OUR DARLING GRANDDAUGHTER</p>	 <p>Edging and a freestanding vase. The edging on the northern side has a damaged surface and only the last part of the inscription remains. The spelling 'grandaughter' is as found.</p> <p>The death of Mary Harley, aged 61, was registered 1883/Q2 Bath.</p> <hr/> <p>The birth of Sandra E Walters was registered 1950/Q4 Aylesbury, mother's maiden name: Bidmead. The death of Sandra Elizabeth Walters, aged 1, was registered 1952/Q1 Bath.</p> <p>The death of Ivy Kathleen Walter, aged 70, was registered 1962/Q4 Bath. The death of William Walters, born on 2 Jul 1895, was registered 1976/Q2 Bath.</p>
<p>S544</p> <p>John Milton Bidmead (1878-1955)</p> <p>Frederick Parsons Bidmead (1880-1960)</p>		<p>No memorial found. The birth of John James Milton Bidmead was registered 1878/Q4 Bath, mother's maiden name: Milton. The birth of Frederick Parsons Bidmead was registered 1880/Q4 Bath, mother's maiden name: Milton.</p> <p>In the 1881 census at 7 Clarendon Buildings, Lyncombe & Widcombe, Bath: William T Bidmead, aged 29, grocer, born at Bath, wife Mary E, aged 29, assistant in shop, born at Bath, and children: Robert W, aged 5, born at Bath, Charlotte M, aged 4, born at Bath, John M, aged 2, born at Bath, and Frederick P, aged 6 months, born at Bath.</p> <p>In the 1901 census at 1 Prior Park Gardens, Bath: Harriet Milton, aged</p>

	Names	Inscription	Notes
			<p>75, widow, retired draper, born at Peterboro (Nhants), and John Milton Bidmead, aged 22, unmarried, grandson, printer lithographer, born at Bath.</p> <p>The death of John Milton Bidmead, aged 76, was registered 1955/Q2 Bath.</p> <p>The death of Frederick Parsons Bidmead, aged 80, was registered 1960/Q4 Bath.</p>
S545	<p>Elizabeth Quin (1779-1856)</p> <p>Ann Quin (1812-1862)</p> <p>William Quin (1813-1867)</p> <p>Ann Quin (1833-1880)</p>		<p>No memorial found.</p> <p>The birth of Mary Ann Quin was registered 1837/Q4 Bath, mother's maiden name: Davis.</p> <p>The birth of Martha Maria Quin was registered 1848/Q3 Bath, mother's maiden name: Davis.</p> <p>In the 1851 census at 1 Lyncombe Terrace, Bath: William Quin, aged 36, tailor (master), born at Bath, wife Ann, aged 38, born at Bath, and children: Mary Ann, aged 13, born at Bath, Emma, aged 11, born at Bath, Sarah Jane, aged 10, born at Bath, Elizabeth Catherine, aged 10, born at Bath, Ann, aged 8, born at Bath, Louisa, aged 5, born at Bath, and Martha, aged 2, born at Bath.</p> <p>In the 1851 census at 6 New Orchard Street, Bath: Elizabeth Quin, aged 68, widow, tailoress, born at Garnef (Cornwall), and daughter Ann, aged 24, unmarried, dressmaker, born at Bath.</p> <p>The death of Elizabeth Quin, aged 77, was registered 1856/Q4 Bath.</p> <p>The death of Ann Quin, aged 49, was registered 1862/Q2 Bath.</p> <p>In the 1861 census at 19 Phillip Street, Bath: William Quin, aged 47, tailor, born at St James, Bath, wife Ann, aged 48, born at Walcot, Bath, and seven children.</p> <p>The death of William Quin, aged 53, was registered 1867/Q1 Bath.</p> <p>The death of Ann Quin, aged 47, was registered 1880/Q3 Bath.</p>

S546	Names	Inscription	Notes
	<p>Philip Trott (1795-1857)</p> <p>Helen Macnamara (1874-1904)</p> <p>Elizabeth Macnamara (1861-1906)</p> <p>Helen Frances Anderton (1838-1917)</p> <p>Katherine Catt (1868-1951)</p>	<p>IN LOVING MEMORY OF CATHERINE CATT DIED 12 NOVEMBER 1951, AGED 84 YEARS. — “RESQUIESCAT IN PACE.” —</p>	<div data-bbox="1653 300 1854 564" data-label="Image"> </div> <p>Low headstone and edging.</p> <p>In the 1851 census at 29 Peter Street, Bath: Philip Trott, aged 55, boot & shoemaker, born at F_____ (Som), and wife Ann, aged 54, shoe closer, born at Trowbridge (Wilts).</p> <p>The death of Philip Trott, aged 61, was registered 1857/Q1 Bath.</p> <hr/> <p>The birth of Ellen Macnamara was registered 1864, mother's maiden name: Bartlett.</p> <p>In the 1871 census at 7 Lampards Buildings, Walcot, Bath: Thomas MacNamara, aged 39, wheelchairman, born at Widcombe, Bath, wife Elizabeth, aged 44, born at Walcot, Bath, and children: Eliza, aged 13, born at Walcot, Elizabeth, aged 12, born at Walcot, Thomas, aged 8, born at Bath, John, aged 5, born at Bath, Helen, aged 3, born at Bath, and Edward, aged 2, born at Bath.</p> <p>In the 1891 census at 7 Lampards Buildings, Walcot, Bath: Thomas Macnamara, aged 59, widower, wheelchairman, born at Bath, and children: Thomas, aged 28, tailor, born at Bath, Elizabeth, aged 31, born at Bath, John, aged 25, wheelchairman, born at Bath, Helen, aged 23, born at Bath, and Edward, aged 21, wheelchairman, born at Bath.</p> <p>The death of Helen Macnamara, aged 30, was registered 1904/Q4 Bath.</p> <p>The death of Elizabeth Macnamara, aged 46, was registered 1906/Q1</p>

	Names	Inscription	Notes
			<p>Bath.</p> <hr/> <p>In the 1911 census at 4 Duke Street, Bath: Helen Frances Anderton, aged 73, unmarried, private means, born at Lytham (Lancs), and a servant.</p> <p>The death of Helen F Anderton, aged 79, was registered 1917/Q1 Bath. From the <i>National Probate Calendar</i> 1917: ANDERTON Helen Frances of 1 The Tynning Bath spinster died 1 February 1917 Probate London 5 June to Robert Newton Chadwick and Robert Francis Chadwick both of no occupation and Mary Gertrude Chadwick spinster. Effects £16484 13s. 5d.</p> <hr/> <p>The birth of Katharine Catt was registered 1867/Q4 Rye. Baptised on 14 Feb 1868 at Rye: Katherine, daughter of Henry James & Elizabeth Ann Catt, date of birth: 14 Nov 1867.</p> <p>In the 1911 census at 216 Crystal Palace Road, East Dulwich, London S2: Vernon Catt, aged 42, unmarried, grocer, born at Rye (Sussex), Elizabeth Ann Catt, aged 79, widow, mother, born at Rye, Katherine Catt, aged 23, unmarried, sister, assisting in the business, born at Rye, and a servant.</p> <p>The death of Katherine Catt, aged 83, was registered 1951/Q4 Bath. From the <i>National Probate Calendar</i> 1952: CATT Katherine of 47 Church-street Eastbourne spinster died 12 November 1951 at St. Martins Hospital Bath Administration (with Will) Lewes 4 March to George Vernon Catt grocer. Effects £485 4s. 8d.</p>
S547	<p>John Burke (1829-1857)</p> <p>James Thomas Adams (1834-1902)</p> <p>Cecily Adams (1869-1905)</p>		<p>No memorial found.</p> <p>The death of John Burke, aged 28, was registered 1857/Q2 Bath.</p> <hr/> <p>In the 1871 census at Pondclose, Donhead St Andrew (Wilts): James Thos Adams, aged 37, head gamekeeper, born at Belfast, wife Jane, aged 30, born at Wardour (Wilts), children: Cecily, aged 2, born at Donhead St Andrew, and Edward Francis, aged 1 months, born at Donhead St Andrew, and two servants.</p> <p>In the 1891 census at Woodmarket, Lutterworth (Lecics): James T Adams, aged 56, retired gamekeeper, bor in Ireland, daughter Cecily, aged 22, unmarried, born at Donhead (Wilts), and Elizabeth George, aged 60, widow, sister, living on own means, born in Ireland.</p>

Names	Inscription	Notes
		<p>In the 1901 census at 60 St Thomas Street, Wells (Som): James T Adams, aged 70, widower, living on own means, born at Donegal, Ireland.</p> <p>The death of James Thomas Adams, aged 67, was registered 1902/Q1 Wells.</p> <p>The death of Cecily Adams, aged 36, was registered 1905/Q4 Devizes.</p>
<p>S548</p> <p>Elizabeth Moger (1794-1859)</p> <p>Mary Adelaide Moger (1866-1885)</p> <p>Mary Ann Moger (1827-1901)</p> <p>Thomas Moger (1825-1908)</p>	<p>PRAY FOR THE SOUL OF MARY ADELAIDE MOGER WHO DEPARTED THIS LIFE MARCH 7: 1885 AGED 18 YEARS. ✧ R.I.P. ✧ ALSO MARY ANN MOGER WHO DIED JULY 30: 1901 AGED 74 YEARS ✧ R.I.P. ✧ ALSO THOMAS MOGER HUSBAND OF THE ABOVE 26. 1908 AGED 85 YEARS. ✧ R.I.P. ✧ ALSO</p>	<div data-bbox="1653 523 1854 791" data-label="Image"> </div> <p>Slab.</p> <p>The death of Elizabeth Moger, aged 65, was registered 1859/Q4 Bath.</p> <p>The birth of Edward Ambrose Moger was registered 1860/Q2 Bath, mother's maiden name: Neil.</p> <p>In the 1861 census at 1 Trafalgar Place, Lyncombe & Widcombe, Bath: Thomas Moger, aged 38, cabinet maker, born at Penn (Som), wife Mary A, aged 36, dressmaker, born at Paddington (Middx), and children: Jane E, aged 9, born at St Marylebone (Middx), James T, aged 5, born at Bath, Joseph A, aged 3, born at Bath, and Edward A, aged 1, born at Bath.</p> <p>In the 1871 census at 7 Taylors Court, Bath: Thomas Moger, aged 48, cabinet maker, born at Penn (Som), wife Mary Ann, aged 44, born at St Marylebone, London, and children: James Thos, aged 15, apprentice, born at Bath, Joseph A, aged 13, employed in furrier's shop, born at Bath, Edward A, aged 11, employed in cabinet maker's shop, born at Bath, Thomas, aged 8, born at Bath, Austin, aged 7,</p>

Names	Inscription	Notes
		<p>born at Bath, Mary A, aged 4, born at Bath, John C, aged 4, born at Bath, and Charles C, aged 8 months, born at Bath.</p> <p>In the 1881 census at 18 Old Orchard, Bath: Thomas Moger, aged 58, born at Penn (Som), wife Mary A, aged 54, born in London, and children: John Cuthbert, aged 13, office boy, born at Bath, and Francis Clement, aged 8, born at Bath.</p> <p>The death of Mary Adelaide Moger, aged 18, was registered 1885/Q1 Bath.</p> <p>In the 1891 census at 17 Old Orchard Street, Bath: Thomas Moger, aged 69, cabinet maker, born at Stourton (Wilts), wife Mary A, aged 64, born at Paddington, London, and three boarders.</p> <p>The death of Mary Ann Moger, aged 74, was registered 1901/Q3 Bath.</p> <p>The death of Thomas Moger, aged 85, was registered 1908/Q4 Cardiff.</p>

SA45	Names	Inscription	Notes
	Bria Sherman (1912-2009) Herbert Otto Sherman (1907- 1972)	IN LOVING MEMORY OF BRIA SHERMAN 1912 - 2009 DEAR WIFE OF HERBERT 1908 - 1972	 <p>The birth of Bria Macualey was registered 1912/Q1 Chrlton, mother's maiden name: Dickson.</p> <p>The marriage of Herbert O Sherman to Bria Macauley was registered 1939/Q4 Hatfield.</p> <p>The death of Herbert Otto Sherman, born on 20 Oct 1907, was registered 1972/Q2 Hatfield.</p>
	Shirley Singleton (1935-2009)	R.I.P SHIRLEY SINGLETON BORN 27.7.1935 DIED 31. 12. 2009 A BELOVED WIFE AND VERY DEAR MOTHER	 <p>Headstone on a base.</p> <p>The birth of Shirley Potheary was registered 1935/Q3 Bath, mother's maiden name: Moss.</p> <p>The marriage of Shirley Potheary to Peter Anthony Singleton was registered 1960/Q3 Bath.</p> <p>From the <i>Bath Chronicle</i> of 7 Jan 2010: SINGLETON Shirley Passed away peacefully on 31st December 2009 at Dorothy House Hospice, after a long illness bravely borne. Beloved Wife of Peter, loving Mother to Dominic and dear Sister of Peggy. She will always be in our hearts and thoughts and greatly missed by all family and friends. Grateful thanks to District Nurses and Dorothy House staff for their care and compassion. Requiem Mass at St. John's</p>

Names	Inscription	Notes
SA43	Geoffrey Bramall (1921-2003)	<p data-bbox="792 308 1037 384">IN LOVING MEMORY OF GEOFFREY BRAMALL 1921 - 2003</p>
SA42	Jonathan Paul Bramall (1955-1977)	<p data-bbox="792 834 1037 911">IN LOVING MEMORY OF JONATHAN PAUL BRAMALL</p> <p data-bbox="792 946 1037 1054">TRAGICALLY KILLED IN THE PERSIAN GULF. NOV. 15TH 1977 AGED 22</p>

RC Church, South Parade, Bath on Tuesday 12th January at 12:30pm followed by private cremation service at Haycombe. Family flowers only. Donations to Dorothy House Hospice if desired c/o W.F Dolman and Son, Funeral Directors, 9 Walcot Terrace, Bath.

Plaque.

The birth of Geoffrey Bramall was registered 1921/Q3 Stafford.

The marriage of Geoffrey Bramall to Nicole J Brooke was registered 1945/Q3 Ware.

The death of Geoffrey Bramall, born on 7 Jun 1921, was registered 2003/Nov Bath & NE Somerset.

Plaque.

The birth of Jonathan P Bramall was registered 1955/Q3 Stafford, mother's maiden name: Brooke.

SA33	Names	Inscription	Notes
	Muriel Mary Williams (1913-1995)	<p style="text-align: center;">IN LOVING MEMORY OF MURIEL MARY WILLIAMS 1913 – 1995 <i>Resquiescat In Pace</i></p>	<p>Plaque.</p> <p>The death of Muriel Mary Williams, born on 6 Apr 1913, was registered 1995/Feb Bath.</p>
	Kathleen Mary Edwards (1916-1988)	<p style="text-align: center;">KATHLEEN MARY EDWARDS DIED 29TH DEC. 1988 SOMEONE SPECIAL</p>	<p>Plaque.</p> <p>The death of Kathleen Mary Edwards, born on 1 Dec 1916, was registered 1988/Dec Bath.</p>
	Salvatore Mallia (-2014)		<p>From the book on the burial of ashes: Salvatore Mallia died on 2 Oct 2014.</p> <p>From the <i>Bath Chronicle</i> of 9 Oct 2014: MALLIA Salvatore Formerly of the Parish of St John the Evangelist, South Parade, Bath. Died peacefully at home on 2nd October 2014. Funeral to be held at St Marys Catholic Church, Station Hill, Chippenham on Wednesday 15th October at midday. Family flowers only. Donations can be made on behalf of Salv to Dorothy House Hospice. https://www.justgiving.com/Salv-Mallia/</p>

SA48	Names	Inscription	Notes								
	<p>Brian Alistair Hamilton (1932-2010)</p> <p>Maura Hamilton (1932-2011)</p>	<table border="1" data-bbox="725 220 1102 424"> <tr> <td>In Loving Memory of</td> <td>In Loving Memory of</td> </tr> <tr> <td>Brian Ailstair Hamiton</td> <td>Maura Hamilton</td> </tr> <tr> <td>9.7.1932</td> <td>10.9.1932</td> </tr> <tr> <td>17.12.2010</td> <td>5.1.2011</td> </tr> </table> <p><i>Devoted Parents, Grandparents And Great-grandparents</i></p>	In Loving Memory of	In Loving Memory of	Brian Ailstair Hamiton	Maura Hamilton	9.7.1932	10.9.1932	17.12.2010	5.1.2011	 <p>A black plaque in the form of an open book on a flagstone.</p> <p>From the <i>Bath Chronicle</i> of 30 Dec 2010: HAMILTON Brian Alistair Passed away peacefully at the RUH on 17th December aged 78 years. Much loved Husband of Maura, devoted Father to Nicola, Jacqueline and Emma and a beloved grandfather and great grandfather. Service to be held at St. Nicholas, Bathampton on Friday 7th January at 12.15 p.m followed by private cremation. Family flowers only please but donations to the British Heart Foundation are being received by Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF.</p> <p>From the <i>Bath Chronicle</i> of 13 Jan 2011: HAMILTON Maura Wife of the late Brian Alistair Hamilton, much loved mother of Nicola, Jacqueline and Emma and beloved grandmother and great grandmother, passed away peacefully on 5th January 2011. Service to be held at St. Johns Catholic Church, Bath, on Friday 21st January at 1.30pm followed by private cremation. Family flowers only please but donations to the British Heart Foundation are being received by Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF.</p>
In Loving Memory of	In Loving Memory of										
Brian Ailstair Hamiton	Maura Hamilton										
9.7.1932	10.9.1932										
17.12.2010	5.1.2011										
SA52	Barbara D Shears (1928-2012)	<p>BARBARA SHEARS 15 March 1928 - 10 December 2012 At Peace</p>	 <p>From the book on the burial of ashes, buried on 8 Feb 2013.</p>								

Names	Inscription	Notes
SA51 Bernard Aloysius Giblin (1928-2010)	<p style="text-align: center;">IN LOVING MEMORY OF BARNEY GIBLIN 20.5.1928 - 29.3.2010 DEVOTED HUSBAND, FATHER AND GRANDFATHER</p> <p style="text-align: center;">ALWAYS IN OUR THOUGHTS AND FOREVER IN OUR HEARTS REST IN PEACE</p>	 <p>From the <i>Bath Chronicle</i> of 1 Apr 2010: GIBLIN Bernard 'Barney' Aloysius Passed away peacefully on Monday, March 29th, 2010, aged 81 years. Much loved Husband of Jane, Father to Michael, Bernard, Catherine and Carmel and Grandfather to James, Charles, Edward, Sean, Aine, Aoife, Niamh, Finn and Riley. Rest in peace. Funeral Mass at St. Mary's RC, Julian Road on Friday, April 9th at 2.30 p.m. followed by a private cremation. Family flowers only please but donations to The British Heart Foundation are being received by Clarkson's Independent Funeral Directors Windsor Place, Upper Bristol Road, Bath, BA1 3DF. Telephone 01225 426822.</p>
SA50 Anthony Hurcum Beesley (1934-2011)	<p style="text-align: center;">IN LOVING MEMORY OF TONY BEESLEY 11.7.1934 - 30.9.2011 FORMERLY OF LARKAH;; BELOVED HUSBAND, DAD AND GRANDAD R.I.P.</p>	 <p>From the <i>Bath Chronicle</i> of 6 Oct 2011: BEESLEY Anthony Hurcum Sadly passed away peacefully in his sleep at the Royal United Hospital on 30th September 2011, aged 77. Words cannot express how much he will be missed. Dearly loved and wonderful husband of Maura. The best Dad ever to Debbie, great father-in-law to Martin and fantastic grandad to Natalie, Benjamin, Daniel also his beloved sister Audrey. Funeral service to be held at Haycombe Crematorium on Friday 14th October at 1pm, everyone</p>

	Names	Inscription	Notes
			welcome. Family flowers only. Donations to Cancer Research UK c/o Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF.
SA49	Denis Bernard Cassell (1924-2011)	<p style="text-align: center;">DENIS BERNARD CASSELL 17.4.1924 - 21.6.2011 <i>RESQUIESCAT IN PACE</i></p>	 <p>From the <i>Bath Chronicle</i> of 23 Jun 2011: CASSELL Denis Bernard Flt Lt (Retd) Passed away peacefully on 21st June aged 87 years. Husband to Brenda and Father to Anthony. Requiem Mass to be held at St John's R.C. South Parade on Tuesday 28th June at 11am followed by private cremation. No flowers by request but donations if desired to the 'RAF Benevolent Fund' are being received by Clarkson's Independent Funeral Directors, Windsor Place, Upper Bristol Road, Bath, BA1 3DF. Tel: 01225 426822.</p>