

(All memorials in this section are of marble unless otherwise stated)

CHANCEL

1

Sacred to the memory of / Lieut-Col. THOMAS GREENTREE / of the Hon. E.I. Company's Service / who died on the 26TH March 1850 / and whose remains / are deposited in a vault / under this Church.

=====

2

To the memory of / Lieut. Col. JOHN CARRINGTON SMITH / who died 20th Oct. 1847 aged 76. / Also of / the Hon. CHARLOTTE JULIANA SMITH / his wife who died 26th Oct. 1830 aged 64. / Also of / ANNE youngest daughter of the above / who died 17th Feb, 1833 aged 22. / They lie interred in the catacombs / underneath this church. / JOHN SOMERSET their second son / died 23rd November 1827 aged 26 / and was buried at Pat Bassen, Pyranees. / Also EDMUND CARRINGTON / their eldest son who died at Cheltenham / on the 22nd of November 1857 aged 56 years / and is interred in the vaults beneath this Church.

=====

3

In the vaults underneath this Church / are the mortal remains of / HILL MORGAN M.D. / late member of the Medical Board, Bombay. / He was born Aug. 8th 1778 and died April 25th 1842. / His memory is fondly remembered / by his sorrowful widow / who erected this tablet as a token / of her devoted affection. / Also of ELIZABETH relict of / HILL MORGAN M.D. who departed this life / Dec. 5th 1864 in the 80th year of her age / and was interred in her family vault at / Allesley Church, Warwickshire.

=====

4

Sacred to the memory of / JAMES GILLMAN Esq. / late Surgeon in the service of / the / H.E.L. Company / and many years a member of the Medical / Board of Bengal / He died on the 8th January 1830 / aged 69 years. / Also to that of / FRANCES GILLMAN his sister / who died on the 22nd May 1846 / aged 76 years. Also of FRANCES GILLMAN / their niece who died March 24th 1858 / aged 59 years.

=====

5

Dedicated to the memory of / FRANCES VANBURGH / the pious and affectionate wife of / the
Rev. GEORGE VANBURGH L.I.F.?. / Rector of Aughton / in the County of Lancaster / who
departed this life in Cheltenham / on Sunday June 24th 1832 aged 78. / By her deeply afflicted
husband.

=====

6

Sacred to the memory of / SARAH BYRCHALL / relict of RICHARD BYRCHALL Esq. / of London / who departed this life 1- Nov. 1832 / aged 66 years. / Looking unto Jesus / her only surviving child / erected this tablet as a tribute of respect. / To the memory of her beloved mother / whose remains are deposited in a vault / at the north east end of this Church.

=====

7

Sacred to the memory of / JAMES WILLIAMSON Esq. M.D. / late of the Hon. East India Company / Bengal Medical Service / who departed this life beloved and respected / on the 18th day of August 1850. / His mortal remains rest in Charlton Kings Churchyard. / This monument is erected in tribute of the affection / by his widow, her loss can only be estimated however / imperfectly by those who knew / his private worth. / All that the father giveth me shall come to me and him that / cometh to me I will in no wise cast out. John VI.37.

=====

8

In memory of / JANE the affectionate and loving wife of / HENRY WILLIAM HARRIS, Esq. late of this town / Montmarrelt in the department of Fallier in France.

=====

WEST AISLE

gallery, north wall.

9

JANE LANE / of Castle Grant, / Barbados / died April 23rd 1837
If talents sunk untimely in the grave
can charm the soul or draw a holy tear
from kindred feeling, stranger shed it here.

=====

10

Sacred to the memory of / ANNE DOROTHEA HARRISON / daughter of / JEMIMA & ENOS SMITH Esq. / late of Richmond, Surrey / who slept in Jesus / the 26th July 1843 aetat 26 / and whose remains are deposited / beneath this Church / Whosoever liveth and believeth in me / shall never die. John XI.26.

=====

In a vault in the Church are deposited / in the hope of resurrection to eternal life / the mortal remains of / the much beloved and deeply lamented / MARY Dowager Lady FORD / relict of Sir FRANCIS FORD, Bart. / and sister of / THOMAS, Viscount ANSON / who died January 20th 1837 / aged 73 years. / Thou art gone to the grave - we no longer behold thee / nor tread the rough paths of the world by thy side / but the wide areas of mercy are spread to enfold thee / and death has no sting for the Saviour has died / thou art gone to the grave - but we will not deplore thee / whose god was thy ransome, thy guardian and guide, / he gave thee and took thee and he will restore thee / and sinners may hope for the sinless has died. / This memorial of affection / is erected to the memory of the best of mothers / by her grateful and attached children.

=====

12 Large memorial with finely carved head of gentleman in profile.

The Officers / of the 83rd Regiment / the Kings Light Infantry / have raised this monument / to the memory of / Colonel AUGUSTUS WARBURTON / their late lamented / Lieut. Colonel / as a tribute of their / affection and regard / and a memory of the respect and esteem in which he commanded / during a period of nearly / twenty years. / Colonel WARBURTON / died May 22nd 1836 aged 62. (52), (AUGUSTUS FREDERICK).

=====

13 Topped with figure of a woman kneeling over urn with hand on head.

Sacred / to the memory of / GEORGE PATRICK O'MALLEY, Esq. / late a Captain in Her Majesty's 88th connaught Rangers Reg. / and assistant Military Secretary / to the troops serving in / Nova Scotia & New Brunswick / who after an illness of three / months departed this life / in Cheltenham on the 26th Nov. 1841 / aged 30 years / and whose remains are deposited / in the vault under this Church / his bereaved and sorrowful widow / has caused this tablet to be erected / as a tribute to the virtues / and affection of a beloved husband.

Followed by shield.

=====

WEST WALL

14 Marble Scroll.

Sacred / to the memory of / MARY ELIZABETH / widow of JAMES RAYMOND JOHNSTONE Esq. / of Alva & C & C.N.B. / and sister of the late / Sir MONTAGUE CHOLMELEY, Bar't / of Easton Hall, Lincolnshire / who died at Cheltenham / September 9th 1845 aged 61 years. / A tribute of affection by her / eight sons and eight daughters / Isiah 49, ch. 2nd & 3rd verses.

=====

15

Sacred to the memory of / General Sir WILLIAM HUTCHINSON K.C.H. / who departed this life / August the 28th 1845 / aged 80 years. / He was a good christian / an affectionate husband, a fond father, / a sincere friend / and served his country faithfully, / arduously and with honour for 65 years. / His sorrowing widow has erected this tablet / to his memory.

=====

16

Sacred to the memory of / Colonel WARNER WESTENRA? HIGGINS K.H. / formerly of the 21st Light Dragoons / who died on the 9th Nov. 1837 / deeply lamented by his family / and sincerely / regretted by his numerous friends / and acquaintances in Cheltenham / in which town he resided / for the last 30 years / of his life / and was ever a liberal / contributor of its charitable / institutions.

=====

17

In memory of / GEORGE FRANCIS TYSON Esq. / of Drive House, Sussex / who died the 7th of July 1827 / aged 62. / Also of MARIANNE his wife / who died the 11th December 1846 / aged 70. / Their remains lie in the vaults / beneath this Church.

=====

18 Memorial with shield.

Sacred / to the memory of Colonel MICHAEL WHITE LEE / in Her Majesty's Service / who died Feb. 10th 1847 in the 77th year of his age. / Deeply regretted / his remains are deposited in a vault / beneath this Church. / Also of BARRETT LEE widow of the above / who died 22nd January / 1875 aged 89 years. Great are thy tender mercies O Lord.

=====

19

Sacred / to the memory of / NUGENT KIRKLAND Esq. / who departed this life Feb. 2nd 1840 / aged 73 years. "God forbid that I should glory save in / the cross of our Lord Jesus Christ by whom / the world crucified unto me and I unto / the world". / Gal. VI. --- / "They that sleep in Jesus will god bring." / Ithess IV. XIV.

=====

20

Sacred / to the memory of / LOUISA FRANCES / second daughter of the late / THOMAS LINDSAY Esq. / of Hollymount, County of / Mayo, Ireland / died August 2nd 1848 / aged 58. / "Unto him that loved us and washed / us from our sins in his own blood / and hath made us kings and priests / unto God and his father to him be / glory and dominion for ever and / ever, Amen." Rev.C.1. V.5.6. / Also of / EMILY sister to the above and / relict of the Rev. E. DEWDNEY of / St. John's, Portsea and of their two / daughters EMILY and ELEANOR DEWDNEY.

=====

21

To the memory of / SOPHIA, relict of ROBERT HENSHAW Esq. / formerly in the Civil Service at Bombay / who died Feb. 6th 1837 aged 57 / and whose remains are deposited in the / vault beneath this Church. / "I know whom I have believed / and am persuaded that he is able to keep / that which I have committed unto him / against that day." / 2 Timothy 1.C. V.12.

=====

22 Scroll memorial.

Sacred / to the memory of / Lady KATHERINE HOWARD / daughter of / RALPH Viscount WICKLOW / and / ALICE, Countess WICKLOW / died Feb. 24th 1842. / Also of MARIA FREDERICA / relict of the late / Capt. RICHARD MINCHIN / of the 29th Regiment. / died March 4th 1848 / for upwards of 40 years the / faithful and affectionate friend / of the above / Lady KATHERINE HOWARD.

=====

23

Sacred / to the memory of / JOHN HENLY / Veterinary Surgeon / for thirty years a resident of this town / who died Oct. 7th 1842 / aged 52 years. / Also of HANNAH HENLY / relict of the above / who died March 11th 1854 aged 63 years. / Deeply lamented by their relatives and friends.

=====

24 Bust profile of gentleman above tablet.

Sacred to the memory of / CONGREVE SELWYN M.D. / who departed this life / on the 2nd Oct. 1846 / He died a sincere believer in the blessed saviour and / trusted to his merits alone for redemption / in relieving the body sufferings of his fellow / creatures and more especially his poorer brethren. / He looked on himself as an agent in the hands of his maker / and he will long be held in grateful remembrance / by those who received and benefited by his aid. / This tablet / was erected by his widow / ALBINIA FRANCES SELWYN / who departed this life / 29th May

1847.

=====

25

In a vault underneath / this Church lie the mortal / remains of ELIZABETH NARNEY / wife of /
JAMES DAVID POTTS Esq. / who departed this life / the 11th October 1839 / "She walked
humbly with her God". / Also / JAMES DAVID POTTS Esq. / who died at Cheltenham / the
16th November 1844.

=====

26

In memory of / OWEN LINDSAY. Esq. M.D. / deputy Inspector General of / Army Hospitals / who died / at Budliegh Salterton, Devon / March 17th 1851 / aged 65. / "Jesus saith thy brother shall / rise again. I am the resurrection / and the life: He that believeth in / me though he were dead yet shall / he live and whatsoever liveth and / believeth in me shall never die." / John VI. 23,25,26. / Also of / SUSAN LINDSAY / sister of the above / who died at Torquay / December 22nd 1854. / "They that sleep in Jesus will God / bring with him." / Ithess 4. 14.

=====

27

In / memory of / WILLIAM MERRY Esq. / many years / Deputy Secretary at War / obit 23rd Nov. 1855 / aged 93. / Also of / ELIZABETH his wife / who died on the 6th Dec. 1843 / aged 78.

=====

28

In memory of / PRESTON FRYER PARKE Esq. / Major of the -- Royal / Lancashire Regiment / who died on the 2nd Feb. 1832 / aged 52 / and was buried in a vault / beneath this Church.

=====

29

In a vault underneath / lie the mortal remains of / MARGARET / widow of D.G. BROWNE / of Castle McGarrett, Ireland / born 14th July 1768. died 29th May 1838 / a steady friend and an affectionate / parent.

=====

GROUND FLOOR

North Wall

30

Sacred to the memory / of HENRY HEYMAN Esq. / who died at his residence / in Cheltenham / Feb. 25th 1825 aged 68 years. / late of Dancers Hill / in the County of Middlesex. / Also at her residence in Cheltenham / MARY relict of the above / died March 10th 1844 aged 74. / Their remains are interred in a vault / under the Church.

=====

31

Sacred / to the memory of / ELIZABETH FITZROY / beloved wife of the Hon. WILLIAM FITZROY and 3rd daughter of / AUGUSTUS HENRY, Duke of GRAFTON / who departed this life at Cheltenham the 30th of March 1839 in the 64th year of her age. / A humble expectation of a happier state of existence / through the merits of Jesus christ her Saviour who is the way, the truth and the life. John 14. ch. 6v.

=====

32

In a vault beneath this Church / are deposited the mortal remains / of ARTHUR PAGE Esquire / late of Lincoln's Inn, / Barrister / who departed this life / on the 11th of January 1829 / in the 28th year of his age. / Followed by religious epitaph.

=====

33

Sacred / to the memory of / MARY ANNE ANNESLEY / relict of / the Hon. ROBERT ANNESLEY / who departed this life / at Gloucester / on the 31st March 1845 / aged 74. / Also to the memory of / ELEANOR CAROLINE ANNESLEY / daughter of the above / who died at Cheltenham 21st Sept. / 1843 aged 30 years.

=====

34

To the memory of HELENA / relict of NATHANIEL TAYLOR Esq. / of Balinure, County Tipperary, Ireland / and daughter of the late Rev. PATRICK HARE / for many years Vicar General of the Diocese of Cashel. / She departed this life at Cheltenham / on the 19th day of December 1836 aged 62. / This tablet was erected by her afflicted / brother as a memorial of the sincere affection and esteem with which he cherishes the / recollection of her many virtues.

=====

35

Sacred / to the memory of / MILES MUNDY FRENCH Esq. / who died at Cheltenham / on the 19th January 1843 aged 70. / Also of / ELIZABETH ANN FRENCH his wife / who died at Derby / on the 3rd January 1844 aged 65. / This tablet is erected / by their only surviving child.

=====

36

Sacred to the memory of / ELIZABETH MARY ROBINSON / daughter of MILES MUNDY
FRENCH / and ELIZABETH ANN his wife / who died after a short illness / the 10th of January
1859 aged 22. / This tablet is erected to a beloved child / by her deeply afflicted parents.

=====

37

In memory of / Colonel WILLIAM BURROUGHS / of the Honourable East India Company's Service / Bengal Army / who died on the 7th June 1853 / aged 63 years. / "I know O Lord that thou in faithfulness hast afflicted me." / Psalm CXIX. verse 75.

=====

38

To the memory of / JOHN BIRD Esquire / of the Madras Civil Service and late / Member of Council of that presidency / who departed this life 30th August 1851 / in the 65th year of his age. / His remains are deposited in the Cemetery of this town in the same grave with / those of his beloved wife GEORGINA MARY / The memory of the just is blessed. / This tablet has been erected by his / childrens remembrance of a truly engellent and affectionate parent.

=====

39

In memory of / ROBERT LUCAS / the only son of the late / RICHARD HURD LUKAS Esq. / of Senton Court. Crimley / Worcestershire / died April 16th 1856 / aged 9 years.

=====

40

In the cemetery of this town / are deposited the remains of / GEORGINA MARY / for more than forty years the beloved and truly / faithful and devoted wife of / JOHN BIRD Esquire / of the Madras Civil Service. / This humble believer in the Lord Jesus Christ / departed this life on the 21st Sept. 1849 / in the 59th year of her age. / She died in the blessed hope of everlasting life / and in perfect recognition to the Will of God. / "Be ye therefore ready also for the son of man / cometh at an hour when ye think not" / Luke.

=====

41

In affectionate memory / of a dear father and a tender mother / JOSEPH MOSLEY PIGGOTT Esq. / and / ELIZABETH JANE PIGGOTT / of the island of Barbados. / He died in Cheltenham May 4th 1844 aged 72. / She at clifton October 23rd 1846 aged 70. / Looking with faith unfeigned to him who is mighty to save / the Lord our righteousness.

=====

42

In memory of / ANNA MARIA Lady COGHILL / wife of / Sir JOSEPH COGHILL COGHILL
Bart. / Rear-Admiral of the Red / and daughter of the Hon. CHARLES KENDAL BUSHE / late
Chief of Justice of Ireland / who died on the 10th day of March 1848 / and was buried in the
vaults beneath / this Church. / Also in remembrance of her eldest daughter / GERALDINE
OCTAVIA / who died at Ballyduff in the year 1828 / and was buried in the vault / at Kilfane in
the County of Kilkenny.

=====

43 Brass plaque.

To the memory of / Vice Admiral / Sir JOSIAH COGHILL Bart. / bur. in a vault beneath this
tablet / born 1773 died 20th June 1850.

=====

44

Sacred / to the beloved memory of / WILLIAM WOOD Esquire / Surgeon of this town / who
departed this life Sept. 21st 1838 / aged 63 years. / Deeply lamented. / Also of / MARY relict of
the above / who died 10th May 1831 / aged 75 years. / The blood of Jesus Christ his son /
cleaneth us from all sin. / John.

=====

45

Sacred / to the memory of / JOHN SHOOLBRED, Esq. M.D. / who departed this life / on the XII
day of October / A.D. MDCCCXXXI / in the LXV / year of his age.

=====

46

To the memory of / Captain JOHN BLANSHARD / late Commander in the / Hon. East India
Company's Naval Service / who died 8th September 1828 / aged 46. / His remains are deposited
in a vault / beneath this Church.

=====

47

Near this spot lie the remains of / JOSEPH JEANES DURBIN / son of Sir JOHN DURBIN,
Knight / late of Walton Court, Somersetshire / who fell asleep in Jesus / April 18th 1848 aged 71.

/ Also of / ANN wife of the above and daughter of / GEORGE BIRCH, Esq. / who was suddenly called to her rest April 3rd 1848 aged 63. / Blessed are the dead which die in the Lord. / This tablet is erected in affectionate / remembrance by their children.

=====

48

Sacred / to the memory of / THOMAS PICKFORD, Esq. / of Mayfield near Manchester / who departed this life / May 24th 1846 / aged 68 years.

=====

49

Sacred to the memory of / ELIZABETH / the beloved wife / of Sir JOSHUA PAUL / of Ballyglen, County of Waterford / Baronet / who died on Sunday the 17th April 1836 / the 61st year of her age / and whose remains are deposited / in a vault underneath. / Through life she sought to promote the / welfare and happiness of all around her / and in her death being justified by faith she / had peace with God through our Lord / Jesus Christ.

=====

50 Tablet with swords, cannon & banner represented in marble above inscription.

Sacred / to the memory of / General EDWARD MELIANGULLIFER SHOWERS / Colonel Commandant Royal Madras Horse Artillery / who died at his residence Westbourne House, Cheltenham / on 13th Dec. 1868 / at nearly 85 years. / This tablet in affectionate remembrance of him / is dedicated by his sorrowing widow. / "The Lord gave and the Lord hath taken away: blessed be the name of the Lord."

=====

51

In affectionate remembrance / of / STEPHEN St. GEORGE SHOWERS / the youngest son of / Major & Mrs. E.C. SHOWERS / who was accidently drowned / near Tewkesbury / whilst attempting to save his friends life / on July 21st 1869 aged 14« years. / deeply lamented by all. / This tablet is erected to his memory / by his affectionate parents. / "not my will but thine be done".

=====

52

In memory of / FRANCES widow of ROWLAND HUNT, Esq. / of Northamptonshire / who departed this life at Cheltenham / on Tuesday the 8th Sept. 1835 / aged 70 years. / deeply regretted by his surviving / sister and her friends. / She was / mother of THOMAS WELCH HUNT, Esq. / of Wadenhoe in the same County / who with his amiable wife was / killed by banditti near the / ruins of Pestum in 1834. / Her remains are deposited / in a catacomb beneath.

=====

53 Beautifully carved marble plaque.

The remains of / LYDIA LUCY AUGUSTA / and MARY RUTH / the elder children of / Major JOHN CLUNES / and LYDIA LUCY his wife / rest this spot / They entered upon glory / on the 28th and 27th Oct. 1842 / aged respectively / 7 years & 7 months / and 6 years and 10 months. / They were lovely and pleasant / in their lives and in their / deaths were not divided. / Also / their dear child / SELINA ELIZABETH / removed 19th June 1847 / aged 8 years & 9 months. / We shall all meet in that / sweet place with her worlds two sorrowing friends around her.

=====

54 Decorated brass plaque.

In loving / remembrance of / JOHN CLUNES Lieut. Colonel / of Rosehaugh in this town who / was gathered in "in full age / like as a shock on corn" April 18th / 1978 aged 87 years. Best of husbands / and father blameless in every relation / he practised christian morals / all his life and death to / him was triumph. Thanks be to God which giveth / us the ----- through our / Lord Jesus Christ.

=====

55

Sacred to the memory of / ROSINA HEYMAN / relict of HENRY HEYMAN Esq. / Queens Square, Bloomsbury / and of the Prioory / Roehampton, Surrey / many years British Consul / for the Hanse Towns / Obit 20th Feb. 1834 / aged 74 years. / Her remains are deposited in a vault / beneath this Church.

=====

56

This tablet is erected by his afflicted widow / to the memory of / Major GEORGE NEWTON PROLE / of the Hon. East India Company's Service / eldest son of Lt. Gen. PROLE of the M.E.M.C.S. / who departed this life & entered into the joy / of his Lord on the 15th of Sep. 1839 / on board the ship Larkins near Calcutta in the 39th year of his age / leaving his sorrowing family for ever to mourn / their irreperable loss. / Also to the memory of his beloved children / GEORGE CLAUDIUS who died March 17th 1830 / aged 1 year & 3 months. / ELLEN MARGARET who died at Cheltenham / Jan. 13th 1840 aged 9 years & 11 days. / ANN MARGARET? FRANCES who also died at Cheltenham / June 28th 1840 aged 5 years & 2 months. / The Lord gave and the Lord hath taken away, blessed be the name of the Lord.

=====

57

To the memory of / SARAH relict of / PHILIP HYATT CROWTHER Esq. / of Guild Hall,
London / and Highbury Lodge, Middlesex / who died Feb. 6th 183- / aged 72 years.

=====

58

Sacred / to the memory / of the Honourable / ROBERT MOORE / brother of the late Marquis of
Drogheda / who died Sep. 17th / 1831 / aged 33 years.

=====

59

Sacred to the memory of / Lieutenant General GEORGE PROLE / of the Hon. East India Company's Service / who died August 6th 1835 / in the 79th year of his age. / I know whom I have believed and am persuaded / that he is able to keep that which I have / committed unto him that day. / Also rest in the same place the remains of LYDIA his relict who died 25th May 1844 aged 65. / Blessed are those servants whom the Lord / when he cometh shall find watching.

=====

60

To the memory / of / Sir WILLIAM MARJORIBANKS Bar't / of Lees in the County of Berwick / who died at Cheltenham / on the 22nd of September 1834 / aged 41.

=====

61

Sacred / to the memory of / AGNES / wife of JOHN WRIGHT. Esq. / Merchant, Liverpool / who died 6th June 1841 / aged 33 years. / And whose remains are deposited in a vault beneath. She was universally beloved.

=====

62 Finely carved marble plaque.

In memory of WILLIAM HALL, Esquire / born Feb. 28th 1752 / who died to be with Christ / April 15th 1834. / And DOROTHY his wife born April 28th 1757 / who fell asleep in Jesus Feb. 25th 1842. Ps. XCII.112. / Also of their son Rev. JOHN HALL B.D. / born Feb. 26th 1781, Hon. Canon of the / Cathedral and for 39 years Rector of / St. Werburgh, Bristol died Aug. 3rd 1871. EPH. 111.8. / And their daughter HANNAH / born Feb. 24th 1782 / (relict of JEREMIAH HOUGHTON, Esq.) / who was not, for God took her June 14th 1866 / 2.Tim;1;12. / Also of their grand son / WILLIAM HALL HOUGHTON born June 21st 1815 / died Dec. 4th 1831. Ps. XXXIV.1. / And their grand daughter / FRANCES HALL-HOUGHTON born March 22nd 1822 / died April 25th 1876. Hallaelujar. / Also of their eldest grand daughter / SARAH DOROTHY HOUGHTON born August 12th 1811 / died December 11th 1884. These all died in the faith / Unto him that loved us and washed us / from our sins in his own blood / be glory and dominion for ever.

=====

63

In a vault beneath this Church are deposited the remains of / ELIZ' TH BODEN who died the 24th Aug. 1827 aged 19 years. / By her decease the residual property of her father / (the late

Lieu. Col. JOSEPH BODEN of the East India Company's Bombay Establishment) / now in the Court of Chancery estimated at the sum of œ23,000 or thereabouts devolves to the University of Oxford and according to / the following directions extracted from his Will dated the / 13th August 1811, is by that body appropriated in and towards / the erection and endowment of a professorship in the sanscrit / language at or in any or either of the colleges in the Univer / sity being of opinion that a more general and critical know / ledge of that language will be a means of enabling my / countrymen to proceed in the conversation of the natives of India to the Christian religion by disseminating a know / ledge of the sacred scriptures amongst them more / effectually than all other means whatsoever. / Lieu. Col. BODEN died at Lisbon on the 21st Nov. 1811 / To perpetuate his memory and record / the pious purpose to which he devoted his property to be / applied by the surviving executors of his last Will and / Testament have caused this tablet to be here affixed.

=====

64

Sacred / to the memory of / JOHN GUBBS, Esq. / of this town / many years a member of Lloyds, / London / who departed this life / August 31st 1840 in the 79th / year of his age. / Also of / JANE wife of the above / who died October 25th 1849 / aged 78.

=====

65 Unusually carved plaque.

Sacred / to the memory of / JOHN BERRY, Esq. / of the City of Glasgow, N.B. / who departed this life / at Cheltenham / on the 12th Oct. 1836 / in the 64th year of his age. / His remains are deposited / in a vault underneath. / Also of / JANE ROBERTSON BERRY / relict of the above who only survived / her beloved husband a few months / and died Jan. 24th 1837 / in the 54th year of her age. / This tribute of respect is erected / by their affectionate children.

=====

66

Sacred to the memory / of THOMAS SHIRLEY, Esq. / only son of the late THOMAS & ELIZABETH SHIRLEY / of Mile End in the County of Middlesex / who departed this life the 22nd Feb. 1834 / in the 59th year of his age having been 32 years afflicted / by paralysis which he bore / with cheerfullness / patience & resignation. / O Lord receive into thy Kingdom / the spirit of our departed brother / and may our last end be like this. / A tribute of affection from his / four surviving sisters.

=====

67

In the vaults under this Church / are deposited the remains of / ELIZABETH widow of the Rev. JAMES MEARA / Rector of Preshford / Co. of Kilkenny, Ireland / who died Dec. 26th 1838 aged 76 years. / Also her son the Rev. JOHN MEARA / Rector of Headford, Co. of Galway / who died October 26th 1839 / aged 55 years.

=====

68

Sacred to the memory of / MARGARET / relict of / Sir JOHN HORT, Bar't / of Hortland, Co. Kildare, / Ireland / born 5th October 1763 / died 15th Sep. 1843,

=====

69

In a vault beneath / are deposited the remains of / PETER WATSON, Esq. / of this place, / he died 6th June 1836 / aged 66 years.

=====

70

Sacred to the memory of / ELIZA wife of SAMUEL SPROULE, Esq. / late of Bombay / who died at Cheltenham / on the VI November MDCCCXXVII / aged XXXI years / and whose remains are deposited / in a vault underneath. / With a heart warm and affectionate / she was governed through life / by a sense of true piety, & her loss / is deeply lamented by her afflicted / husband, family and friends.

=====

71

Within this Church are deposited / the remains of / JOHN AYLMER, Esq. / twin brother of the late / Sir FENTON AYLMER, Bar't / of Donadea Castle in the County of Kildare, / who departed this life / on the 8th Dec. 1839 / in the 72nd year of his age.

=====

72

Sacred to the memory / of / ARTHUR JOSEPH / second son of / FENTON & ANNE HORT / who died 13th May 1842 / aged 10 years & 10 months. / Also of LOUISA JOSEPHINE / third daughter of the same / who died 11th Dec. 1841 / aged 3 years & 4 months.

=====

73

Beneath this Church / are deposited the remains of / CHARLES SHELDON TIMINS, Esq. / Commander R.N. / late of Oriel Lodge in this town / who departed this life April 13th 1838 / in the 66th year of his age. / And of ANNE SOPHIA his wife / who departed this life on the 19th Nov. 1863 / aged 83 years. / Blessed are the dead which die in the Lord.

=====

74

acred to the memory of CAROLINE the beloved / and lamented wife of / Captain THOMAS FROBISHER / Bengal Army / and third daughter / of WILLIAM BINGLEY, Esq. / of Harrogate

in the County of York / who departed this life at Cheltenham / on the 4th of November 1833 /
aged 30 years. / Her remains are deposited in a vault / beneath this Church.

=====

75

Sacred to the memory of MARGARET SARAH / youngest daughter / of the late Right Reverend / ALEXANDER ARBUTHNOT D.D. / Lord bishop of Killaloe / (and of MARGARET PHEOBE his wife). / who departed this life / the 6th of May 1841 in her 15th year. / she is not dead but sleepeth.

=====

76

In a vault beneath this Church / are deposited the remains of / Lieut. General Sir WILTSHIRE WILSON K.C.H. / Colonel Commandant 3rd Battalion / Royal Regiment of Artillery / who departed this life / at Cheltenham May 8th 1842 / aged 80 years.

=====

77

Sacred to the memory of / ANNE, Lady CLAYTON / relict of / Sir RICHARD CLAYTON, Bar't / of / Adlington Hall / in the County Palatine / of Lancaster / born Sep. 22nd 1758 / died Nov. 23rd 1837.

=====

78

To the memory of / SAMUEL SPROULE, M.D. / formerly Chief Member / of the Medical Board of Bombay / in the East Indies. / He died in this place / on the 31st May 1829 / aged 53 years. / His remains are deposited beside / those of his beloved wife / in a vault beneath this Church.

=====

79

To the memory of / Admiral / Sir ISAAC COFFIN, Bar't / & G.C.H. / who died 2nd July 1839 / aged 80 years / and lies / interred in the vaults / of this Church.

=====

80

To the memory of / CHARLOTTE / JEANETTE McALISTER / who departed this life / December 28th 1836 / aged 22 years. / If we believe that Jesus died / and rose again even so them / that sleep in Jesus will God / bring with him.

=====

81

Sacred / to the memory of / CATHERINE WORDIE / who departed this life April 11th 1837 / aged 75 years.

=====

82

Sacred to the memory of / HESTER SOPHIA FINLEY / who entered into the joy of her Lord / on the 22nd of May 1839 / erected as a tribute of gratitude by her / affectionate nephew A.F.

=====

83

Underneath / are deposited the remains of / EDWARD STARKIE, Esq. / of - - - Sor?wood, / Lancashire, and of / Park Lane, London / who died Nov. 4th 1834 aged 65 years. / Also of / WILLIAM STARKIE, Esq. / only brother of the above / who died Oct. 26th 1834 aged 63 years.

=====

84 Nicely carved marble plaque.

Sacred / to the memory of / WILLIAM BARTINGTON BENT / of the County of Lancaster, Esq. / of Lincoln's Inn / who departed this life at Cheltenham / on the 14th day of January 1823 aged 28 years. / And whose mortal remains are deposited / in a vault beneath this Church. / This tablet is erected by his disconsolate widow / as a tribute of affection to one whose character / was / adorned by many social virtues & whose excellent / disposition has occasioned his loss to be deeply / & unceasingly deplored as well by herself / as by his sorrowing brother and sister.

=====

85

Sacred to the memory / of / SIBELLA MACLEAN / relict of / JOHN MACLEAN, Esq. / and second daughter of the late / Sir ALLAN MACLEAN, Bar't / who departed this life / Nov. 18th 1839 / in the 83rd year of her age.

=====

SOUTH WALL

86

In memory of / MARIA JANE VELLELY / youngest daughter of the late / Colonel VELLELY /
who departed this life / on the 30th Aug. 1866 / in the hope and expectation of a joyful
resurrection / through the merits of her / blessed redeemer.

=====

87

Sacred to the memory of / JOHN WEAVER. Esquire / formerly of Atherstone, Warwickshire /
died April 17th 1854 aged 46 years. / Also of / ELEANOR WEAVER / sister of the above / died
October 20th 1854. / Also of / JOHN WILLDAY WEAVER / son of the above JOHN WEAVER
/ died June 5th 1887 / aged 46 years.

=====

88

Thy will be done / to the beloved and lamented memory of / Major GEORGE HENRY HUTCHINS / of the Hon. East India Com's / 30th Bengal Native Infantry / who died the 10th March 1844 aged 51 years. / Ever to be lamented by his afflicted widow / and bereaved family. / Also of / CATHERINE widow of the above / who died August 15th 1871 / aged 59 years. / Her end was peace.

=====

89 Below No.88. She is believed to be the ghost of St. Anne's in Pittville Circus Road.

Also of / IMOGEN SWINHOE / daughter of the above named / Major & CATHERINE HUTCHINS / who died at Clifton / Sep. 23rd 1878 aged 41.

=====

90

In memory of / HENRY ADDENBROOKE, Esq. / son of the late / JOHN ADDENBROOKE ADDENBROOKE, Esq. / of Woolaston Hall in the County of Worcester / he died the 6th of July 1857 aged 70 years. / Also of LOUISA his wife / who departed this life the 30th of November 1859 / in the 61st year of her age / whose remains are interred in the family vault at Wordsley / in the County of Worcester. / "Them also which sleep in Jesus will God bring with him".

=====

91

Erected in affectionate remembrance of / MARGARET CATHERINE / youngest daughter of the late / THOMAS BUCHAN, Esq. / of Auchmacoy, Aberdeenshire / who departed this life / at Cheltenham 27th April 1847, / Her remains are deposited in the vaults beneath this Church. / Asleep with Jesus.

=====

92

To the memory of / JOHN MOLYNEUX, Esquire / late Captain in H.M. 37th regiment / second son of / General Sir THOMAS MOLYNEUX, Bar't / of Castledillon, Co. of Armagh / who died at Dover on the 7th July 1852 / in the 55th year of his age. / The law of truth was in his mouth and iniquity / was not found on his lips: he walked with me in / peace and equity and did turn many away from / iniquity. Malachi, ch.11. ver.6.

=====

AISLE

Gallery, South wall

93

Sacred / to the memory of / JANE / daughter of the late / Venerable NICHOLAS WADE / Archdeacon of Bombay / born 7th June 1804 / died 7th March 1879. / She hath done what she could.

=====

94 Marble plaque depicting girl above and two children below.

Sacred / to the memory of / WATKINS WILLIAM MASSIE, Esq. / late of the Bengal Civil Service / born 28th of July 1768 / and died at Cheltenham the 25th of April 1838. / His remains are deposited in the vaults / beneath Trinity Church in this town. / Also of MARY MASSIE his widow / who died at Bath on the 9th of December 1861 / in her 90th year.

=====

95

In a vault / beneath this Church / rest the remains of / ELIZABETH / widow of / JOHN GUSTAVUS LEMAISTRE, Esq. / born 3rd June 1772 / died 11th July 1837.

=====

96

On ye who mark this stone with curious eyes
know mourn'd & Honour'd here Lemaistre lies
how perfect he as husband, master, friend;
how slow to blame; how eager to commend;
and sorrowing friends this precious truth attest
they most admired & lov'd who knew him best
JOHN GUSTAVUS LEMAISTRE
to whose memory this tablet was raised
by his disconsolate widow
was born in London on the 2nd March 1771
and died at Cheltenham November 4th 1840.

=====

LOWER SOUTH WALL

97

Sacred to the memory of / GRACE / the beloved wife of Col. HENRY JOHN C.B. / of Oxford Parade, Cheltenham / who died 13th March 1835 aged 54 years. / Her remains are deposited in a vault beneath / this Church. / This monument has been erected by an afflicted and / affectionate

husband.

=====

98

Sacred / to the memory of / HANNAH / relict of Lieut. General / CHARLES MORGAN / of
Portland Place, London / died at Cheltenham / the 10th Dec. 1835 / in the 79th year of her age.

=====

99

Sacred to the memory of / JACKSON STOCKDALE, Esq. / of Kirkland House / in the County
of Cumberland / who died at Cheltenham / February 26th 1838 / aged 50 years.

=====

100

To the memory of / the dearly beloved / JULIA LUCY / sixth daughter of NICHOLAS and
MARY SYKES / late of Swanland in the County of York / called from her sorrowing relations /
the 22nd of June 1832 aged 25 years. "The flower fadeth but the word of our God / shall stand
for ever". / "Fear thou not for I am with you".

=====

101

Sacred to the memory / of CHARLOTTE daughter of the late / WILLIAM VASSELL, Esq. / of
Battersea Rise in the County of Surry / & of Green River Estate / in the Island of Jamaica / she
died on the 5th of March in the year 1825 / & was buried in a vault / beneath this Church.

=====

102

Sacred to the memory of / HENRY BULKELEY, Esquire / of Standlow, Staffordshire / who
died at his residence in Cheltenham / the 27th March 1848 / and lies interred in a vault beneath
this Church. / This tablet is erected as a tribute of affection by his widow / ELIZABETH
EDITHA BULKEKEY.

=====

103

In a vault underneath this Church / are deposited the remains of / ELIZABETH POMEROY /
widow of the late / ROBERT McGHIE, Esquire / who departed this life / June XVII
MDCCCXXVI / aged LXIV. / This tablet is erected by her children / to the memory of their dear
mother.

=====

104 Brass plaque near entrance.

In memory of my beloved husband / WILLIAM JOSEPH KELSON MILLARD M.D.,
F.R.C.P.E.D. / second son of SAMUEL MILLARD, M.R.G.S. of / Portland House, Whitchurch,
Co. Hereford, and / Welton, Midsomer Norton, Co. Somerset / Born / 17th July 1834 died at
Cheltenham 1st May 1920. / The memory of the just is blessed.

=====

105 Large and elaborately carved marble tablet.

This tablet is erected / as a token of grateful and affectionate remembrance / by the widow and
only child / of the late JONAS STAWELL, Esq. / of Kilbrittain, County of Cork, Ireland / who
departed this life on the 15th day of January 1835 / in the 59th year of his age. / Eminently
distinguished by all those qualities / which confer happiness in domestic life / his memory will
be cherished / by his afflicted family / but while they deeply deplore their irreparable loss / they
sorrow not as those without hope / knowing that he died / in the full assurance of acceptance with
God / through the blood and righteousness / of a crucified and ascended Saviour / he was enabled
through grace to testify / during a long painful illness / that he knew whom he had believed / and
was persuaded that he was able to keep that / which he had committed unto him / against that day
/ when those who sleep in Jesus will God bring with him / and they shall inherit the Kingdom
prepared for them / from the foundation of the world.

=====

GALLERY, EAST AISLE

East wall

106

Sacred to the memory of / Lieut. Colonel JOSIAH STEWART, C.B. / late of the / H.E.I.C.
Madras Establishment / & formerly resident at the / Court of Hyderabad / who died the 23rd
November 1839 / aged 58 years. and is buried in the vault / beneath this Church.

=====

107

Sacred to the memory of / GEORGINA HELEN DUFF / daughter of the late Capt. DUFF of the
Royal Navy / who fell in command of His Majesty's ship Mars / at Trafalgar / who died the 1st
of January 1832.

=====

108

In the vaults beneath / are deposited the remains of / ANNE / relict of the Honourable HENRY BUTLER / late of Nun Monckton Hall in the County of York / daughter and co-heiress / of JOHN CULLEY HARRISON / late of Newton House in the same County, Esq. / and mother of the Right Honourable HENRY EDMUND / thirteenth Viscount MOUNTGARRETT. / She departed this life the 19th May 1857 / in the 68th year of her age.

=====

109

In memory of / SARAH NICKLESON / widow of the Rev. E.C. WILLOUGHBY / who died february 21st 1853 / aged 71 years. / This tablet is erected / as a token of affection by her children / to whom she was a devoted mother. "There remaineth therefore a rest to the / people of God". Heb.1. v.9.

=====

110 (Brigadier BULLOCK states that JOHN R.F. died in Mauritius).

Captain JOHN R.F. WILLOUGHBY / XXV Regiment Bombay N.I. / obit 3rd June 1852 aged 45 years. / This tablet is erected by his brother officers / in affectionate regard to his memory.

=====

111

Sacred / to the memory of / ANNA LLOYD / widow of the late / WILLIAM ATWICK HAMER / of Demerara, Esquire / she died at an advanced age / on the 17th of January 1856 / and her mortal remains are buried / in the vaults / beneath this Church.

=====

112

To the memory of / Dame LOUISA ROBINSON / daughter of the late Major General DOUGLAS / and beloved wife of / Sir GEORGE BEST ROBINSON Bar't / who died on the 9th August 1843. / Also of / Sir GEORGE BEST ROBINSON Bar't / who died at Dyrham, Gloucestershire / on the 27th day of January 1855 / aged 57 years.

=====

113

Sacred / to the memory of / ISABELLA / third daughter of the late / Major General DOUGLAS / who died on the 18th June 1847. / "Blessed are the dead which die in the Lord from hence / forth: yea, saith the spirit that they may rest from / their labours; and their works do follow them". / And HARRIET / second daughter / of the above named officer / who died on the 21st Sep. 1857.

=====

114

Sacred to the memory of / JOHN CHATFIELD TYLER, Esquire / for many years an inhabitant

of this Town / who died Oct. 15th 1851 aged 64.

=====

115

In the vaults under this Church / are deposited / the bodies of / THOMAS SCOTT / (of Mohubber, Co. Tipperary, Ireland), Esq. / He was born August 7th 1767 and died May 31st 1843. / And his wife FRANCES MARIA SCOTT / she was born Nov. 5th 1770 and died Sep. 5th 1845. / This tablet is erected as a grateful tribute / of her most affectionate and just respect / to their beloved memory / by Mrs Scott's fondly attached god-daughter / FRANCES MARIA ARMSTRONG.

=====

116

In memory of / Colonel NATHANIEL BEAN / graduate of Clare Hall, Cambridge / and late of H.M. 17th Regiment of Infantry / after a residence of 33 years in this Parish / (during the greater part of which time / he was a member of this congregation). / He died on the 13th december 1851 / in the 76th year of his age. /

"To him to live was christ ---".

=====

117

Sacred / to the memory of / Mrs MARIANNE HUME / daughter of the late / JOHN HUME, D.D. / sometime Lord bishop of Sarum / died January 2nd 1845 / aged 84 years.

=====

118 Large elaborate marble plaque.

In memory of JAMES TAYLOR, Esq. / late of St. Mary at Hill, London / who died June 22nd 1839 / aged 62 years. / His remains are interred / in this Church. / This tablet is erected / as a small but sincere tribite / of true affection by his two / surviving children.

=====

119

Sacred / to the memory of / JULIANNA CHARLOTTE / widow of the late / Rev. N. WADE, Senior Chaplain of Bombay / who departed this life / on the XXV of June MDCCCXXXV / aged LVI years. / "Worthy is the Lord that was slain / to receive power, and riches and / wisdom and strength and honour / and glory and blessing". / "And every creature which is in / heaven and on

earth and under / earth as are in them / heard I say and blessing and honour / and glory and power be unto him / that sitteth upon the throne and / unto / the lamb for ever and ever". / Rev. Ch.5. v.12 & 13.

=====

120 Marble plaque with large figure of a kneeling girl.

Thy will be done / Sacred to the memory of / Lieut. Colonel THOMAS BARRON / of the Hon. East India Company's Service / Bengal Establishment / who died on the 25th of May 1841 / aged 60 years. / This monument is erected as a tribute of love / and gratitude by his affectionate daughter / HELEN BARRON. / His remains are deposited in the vaults / beneath this Church.

=====

121

In affectionate remembrance of / RICHARD WARREN COLEY, M.D.R.S. / late Surgeon of the Naval Hospital Penang. who departed this life Dec. 18th 1839 / in the 60th year of his age. / As Surgeon in the Royal Navy / he was much respected and distinguished / by Admiral Lord EXMOUTH / under whom he served at all the Indian Presidency. / His health being impaired by the climate / he returned home and resided in this Town / during the twenty five years in eminent practise. / Of him it be truly said. "He went about doing good".

=====

122

Sacred to the memory of / SARAH MARIA TOLLEMARCHE / the beloved and lamented wife of the Hon. FREDERICK TOLLEMARCHE / who departed this life / at Cheltenham / on the 3rd January 1835 / her remains lie in a vault / beneath this Church.

=====

123

Sacred / to the memory of / ANNIE CHARLOTTE / wife of RICHARD FOSTER, Esq. / who died at Cheltenham / on the 6th Dec. 1836 / aged 29 years / & was buried in a vault under this Church.

=====

124

Sacred / to the memory of / SARAH / widow of the late Capt. LANGFORD / who departed this life at / Cheltenham / on the 13th of June 1838 / aged 64 years.

=====

GROUND, EAST AISLE

South Wall

125 (Arms with motto 'Decide & Dare').

To the memory of / Lieutenant General DYCE / of the Madras Army / whose character / both in public and domestic life / was universally respected and esteemed. / This tablet is erected / by his widow, / he died at Cheltenham / Dec. 24th 1835. / Blessed are the dead who die in the Lord.

=====

126 Unusual marble memorial in shape of Tombstone within a tombstone.
(Brigadier BULLOCK states his name to be JOHN GULLIFORD DUDLEY JORDAN)

Memory of / Lieut. Col. / JOHN G.D. JORDAN / Inspecting Field Officer / at Liverpool who died 30th April 1836 / aged 58. / Heui quanto minus aliis versari quam tui meminisse.

=====

127 Possibly a steel plaque with black and red lettering in position over door.

In loving memory of / GEORGE JAMES COX / sometime Church Warden of this Church / and 14 years Teacher in Sunday School / who died at Bournemouth / Sept. 21st 1894 aged 64 years. / blessed are the pure in heart for they shall see God.

=====

EAST WALL

128

Sacred / to the memory of CHARLES DOUGLAS / Lieutenant in the / Royal Horse Artillery / youngest son of the late / Major General ROBERT DOUGLAS. / He died 7th of June 1827 / aged 33 years.

=====

129

Sacred to the memory of / Major ROBERT SHOLTO DOUGLAS / of the Royal Artillery / and son of the late / Major General ROBERT DOUGLAS / he died at Cheltenham / on the second of

October 1831 / aged 41.

=====

130

Sacred to the memory of / Mr. JOHN BASTIN / of this Town / who departed this life April 11th 1845 / aged 60 years. / His mortal remains are deposited in a vault / nearly underneath.

=====

131

Sacred / to the memory of / Capt. CHARLES MOORE HARRISON / of H.M. 67th Reg. / who departed this life June 3rd 1833 / aged 36 years.

=====

132 (Memorial with arms).

Sacred / to the memory of / Major JOHN WILLIAM DAWSON / of the Hon. East India Company's / Bengal Service / who departed this life XIII Feb. / MDCCCXXXII / aged LXX years. / MARY BEATY wife of the above / J.W. DAWSON, Esq. / obit. 20th April 1847 / aged 52 years.

=====

133

Sacred / to the memory of / Lieutenant Col. / CHARLES GARDINER / of Bath / late of the 60th Regiment of Foot / who departed this life / on the 12th October 1838 / in the 49th year of his age.

=====

134

Sacred / to the memory of / MARY / wife of JOHN HELSHAM, Esq. / of the County of Kilkenny, Ireland / who departed this life / on the 12th of November 1837. / As a tribute of affection / by an afflicted husband / and sorrowing children / this marble is here placed / to commemorate a loss thay / must ever deeply deplore.

=====

13

To the beloved and lamented memory / of Colonel JOHN CROWDER, K.H. / late of the 7th or Royal Fusiliers / and of / Brotherton in the County of York / who died Aug. 27th 1838 / aged 37 years. / Also of / ELIZA PULLEYN relict of the above / who died August 27th 1851 aged 60 years.

=====

136

Sacred / to the memory of / JAMES SMITH, Esq. / Col. in the Hon. E.I.C. Service / who departed this life / on the 6th April 1830 / aged 56.

=====

137

To the memory of / ANNE BABINGTON MOSELEY / relict of / THOMAS MOSELEY, Esquire / of Burley Hall / in the County of York / who died November 14th / 1837 / aged 71 years.

=====

138

To the memory of / HENRY PERCY PULLEIN, Esq. / of Crakehall / in the County of York / who died May 1st 1833 / aged 62 years.

=====

139

In the vaults beneath / are deposited the remains of / MARTHA / wife of JOHN WARD, Esq. / of Clare Villa in this Town / died 14th March 1839 / aged 64 years. / Also of the above named / JOHN WARD, Esq. / of Clare Villa in this Town / who departed this life / Oct. 17th 1844 aged 75 years.

=====

140

Sacred to the memory of / JOHN ALLEN, Esq. / who departed this life / on the 5th of April 1850 / loved honoured and lamented by all who knew him / in his 89th year. / My spirit hath rejoiced in God my saviour. / In memory of the best parents this little / tribute of filial love and reverence is erected / by his only surviving children.

=====

141

In memory of / NATHANIEL DOWRICK, Esquire / who departed this life / April 3rd 1833 / aged 72 years. / Also of / HARRIET widow of the above / NATHANIEL DOWRICK, Esquire / who died April 6th 1863 / aged 90 years.

=====

142

Underneath / are deposited the remains / of / PHILIP JUSTICE, Esq. / late of / Market Drayton in the / County of Salop / who died at Cheltenham / on the 29th September 1827 / aged 63 years.

=====

143

In a vault beneath this Church / repose the remains of / LOUISA / the beloved wife of / Major R.E. BURROWES / who departed this life / on the 38th year of her age. / Into thine hands I commit my spirit / the host redeemed me, O'Lord God / of truth. Ps. SI, V.35. / Also to the memory of LOUISA RICKETTS / their infant daughter who died on the 23rd Jan. 1838 / aged five months.

=====

144

To the memory of / MARGARET the beloved wife of JOHN ALLEN, Esq. / who departed this life the 23rd of March 1837 / aged 75 years. / Looking in humble trust for a joyful resurrection / thr'o the alone merits of Jesus Christ / her saviour and redeemer. / "I know my redeemer liveth". / Her remains are deposited / in a tomb in Prestbury Churchyard / and in fond remembrance of her many virtues / this tablet is placed here / by her affectionate husband.

=====

145

To the memory of FRANCIS MARKLAND, Esquire / late of Norwich / who departed this life / Feb. 5th May 1833 / aged 71 years. / Also of / Mrs MARY MARKLAND / widow of the above / who departed this life 16th Aug. 1839 / in the 71st year of her age.

=====

146

To the / memory of the / Rev. JOHN SLINGSBY / Fellow of Kings College / Cambridge / born
June XXI MDCCLXXXVII / died September 11 / MDCCCXXVI.

=====

147

Sacred to the memory of / CHARLOTTE MARY AMY TYLER / daughter of the late JOHN
TYLER, Esq. / of Roeland in this County / who died July the 2nd MDCCCXXXI / aged XLVII
years.

=====

148

In memory of / FRANCES WENTWORTH / widow of / PHILIP CHARLES TAYLOR / late
Lieut. / Colonel of H.M. 22nd Regiment / died 17th September 1841. / Also / in memory of /
JANE HARRIET / wife of / J. BEAUCHAMP BRADY, Esq. / of Myshall Lodge / in the County
of Carlow / died 25th February 1842. / They were daughters of the late / Sir RUPERT GEORGE,
Bar't / and their mortal remains are / interred in a vault beneath / next to those of their beloved
mother.

=====

149

To the memory of / SAMUEL BARRETT / of Spring Estate / in the Island of Jamaica / who
departed this life / June XI / MDCCCXXIV in the XXXVI year of his age / after a lingering
illness born with the greatest / fortitude & resignation.

=====

150

Sacred to the memory of / HENRY ADAMS MAYERS, Esq. / of the Island of Barbados / who
died on the 19th of Oct. 1836 / aged 54 years / & is buried in a vault under this Church. / Also in
memory of / ELEANORE LYNCH / his sister / who died April 25th 1843 / aged 59 years.

=====

151

Sacred to the memory of / the most affectionate of mothers / MARGARET / widow of Sir
RUPERT GEORGE, Bar't / of Park place / in the County of Middlesex. / She died in Cheltenham

/ the 22nd March 1835 / aged 73 years. / We sorrow not as those without hope. / Her remains lie in a vault beneath this Church.

=====

152

SARAH / third daughter of / the late ELLIOT GRASSETT, Esq. and ANN his wife / died October 14th 1837 / testifying with her latest breath / and by her holly quietness / and confidence amidst suffering / that constancy of faith unfeigned / in the Lord her saviour / which through her pure and gentle life / enabled her to walk humbly with God / and kept her unspotted / from the world / a blessing to those who fondly loved in her / a daughter, or a sister, or a friend.

=====

153

In memory of / WILLIAM HOPKINS, Esquire / who departed this life / March 22nd 1833 / aged 81 years. / Also in memory / of MARY his widow / who died February 9th 1836 / aged 77 years.

=====

154

Sacred / to the memory of / FRANCES / wife of the Honourable / FRANCIS MAUDE / Commander R.N. / who died May 4th 1832 / aged 25 years.

=====

155

Erected in affectionate remembrance / to the memory of / the Rev. DANIEL HOPKINS / formerly Vicar of Bucknell, Salop / he died at Cheltenham / January 26th 1842 / aged 51.

=====

156

Sacred / to the memory of / ELIZABETH BRADNEY / widow of JOSEPH BRADNEY, Esq. / of Ham in the County of Surrey / who died at Cheltenham. / the 19th of April 1830 / aged 71.

=====

157

In a vault beneath this Church are deposited the remains of / HENRY JOHN ROSS, Esq. /

Solicitor to the Crown at Jamaica / who died at this place 10th May 1830 / aged 42 years. / I wait
for the Lord my soul doth wait / and in His word I do hope.

=====

158

Sacred / to the memory of / REBECCA MARIA PATRICKSON / who departed this life / the
24th of May 1841 / aged 50 years. / "In the world ye shall have / tribulation: but be of good /
cheer; I have overcome the / world". St. John, XVI. 33.

=====

159

Sacred to the memory of / THOMAS PATRICKSON, Esq. / of Blackheath, Kent who died at Buenos Ayres, / South America / 27th of May 1819. / Also of Lieut. GEORGE PATRICKSON / of the H.E.I. Company's Madras Engineers / second son of the above who died at Cheltenham / July 22nd 1829 aged 21 years. / Likewise of GRACE third daughter of THOMAS PATRICKSON, Esq. / who departed this life in faith & peace / on the morning of the 1st January 1843 / And of MARY / the beloved and only wife of the above / THOMAS PATRICKSON / who fell asleep in Jesus 6th March 1854 / in the full and certain hope that / as in Adam all die, even so in Christ shall all be made alive.

=====

160 Brass tablet.

To the memory of WILLIAM NUNN CASTELL, Esq. of the County Wexford, Ireland / who died on the 5th Jan. 1828 / in the 49th year of his age / interred in the vaults / of this Church.

=====

161

To the memory of / Colonel THOMAS PENSON / of the Military Establishment / who departed this life / June 27th 1835 / aged 71 years. / (Two lines of epitaph too difficult to read).

=====

162

In loving memory of / ELIZABETH THORN GRIFFITH / widow of JULIUS GRIFFITH, Esq. M.D. / who died at Cheltenham 26th Dec. 1859 aged 97. / And of ELIZA MATILDA SHUBRICK her daughter / widow of CHARLES SHUBRICK, Esq. / of the Bombay Civil Service / who died at Cheltenham Dec. 4th 1879 aged 86. / "Looking for the mercy of our Lord Jesus Christ unto / eternal life". / Their mortal remains are deposited in a vault beneath this Church.

=====

163

In memory of / ELIZABETH BARON / sister of JOHN BARON, M.D. F.R.S. / an eminent Physician / in this County / she lived a christian / Much respected and beloved / and died July 22nd 1876 / aged 85 years.

=====

164 Marble in shape of shield. (Chaplain of Calcutta 1811-1834).

To the memory of / Lt. Col. GEORGE HUTCHINSON, F.R.S. / of the H.E.I.C. Bengal
Engineers / born at Harrogate 13th June 1793. / Fell asleep in Jesus / on the 28th August 1852 at
Cheltenham / aged 59. / "It is written, it is written, it is written / the blood of Jesus Christ
cleaneth / from all sin". / Also / to the memory of his wife / ELIZABETH HARINGTON
HUTCHINSON / daughter of the late Rev. T.T. THOMASON / Chaplain, Calcutta / born 23rd
Sep. 1811, died 26th June 1891.

=====

165

Sacred / to the memory of / SUSANNA MARIA BINGHAM / eldest daughter of the late /
GEORGE BINGHAM, Esq. / of Castlebar, Ireland / who died on the 3rd day of June 1862 / in
the 78th year of her age. / "Present with the Lord / thanks be to god which giveth / us the victory
through our / Lord Jesus Christ".

=====

166

Sacred to the memory of / WILLIAM THOMASON / eldest son of ESTHER / & WILLIAM
GEORGE STEPHENS / late Captain in the Bengal Engineers / and grandson of the late / Rev.
T.T. THOMASON / who departed this life / June 29th 1835 / aged 17 years.

=====

167

In a vault / underneath this Church / are interred the remains of / JOHN WILLIAM PAXTON
(PANTON?), Esquire / late of the H.E.I. Company's Bengal Civil Service / who died on the XXI
of June MDCCCXXXI / aged LI years. / He lived beloved / and died lamented.

=====

168

Sacred to the memory of / HANNAH HOEY PATRICKSON / relict of the late WILLIAM
PATRICKSON, Esq. / of Blessington County of Wicklow, Ireland / but for the last 27 years an
inhabitant of / Cheltenham beloved and respected by all who knew her / she died the 21st day of
January 1833 aged -5. / This tablet is erected as a tribute of respect to her beloved memory / by
her affectionate children / HARRIET, FRANCES and REBECCA.

=====

Underneath this Church are deposited / the remains of BETTY / the wife of WILLIAM BAYLIS
/ who died at Exmouth in the County of Devon / Sept. the 5th 1830 aged 39 years. / And of
AMELIA their youngest daughter / who died in this Town / April 11th 1831 aged 14 years.

=====

NORTH WALL

170

In a vault beneath / are deposited the remains of / ELIZA FANNY the beloved wife of / ABRAHAM BOLTON, Esq. / Madras Dragoon Guards / who departed this life May the 15th 1848 / leaving her afflicted husband, / her infant son to deplore her early loss, / her gentle and truly christian spirit / endeared / her to all who knew her / and rendered her the most affectionate / of wives and inestimable of blessings. / The dead in Christ shall rise first. / On the 5th October following / died the above infant / CHARLES THOMAS LYNDON / aged 6 months and 14 days / his remains were deposited in the same vault / with those of his mother. / Also of the above named / ABRAHAM BOLTON, Esquire / Lieut. Colonel late of the Madras Dragoon Guards / who departed this life in Paris / on the 20th March 1857 aged 52 years. / His remains repose in the same vault / with those of his wife and child.

=====

171

In memory of / Lieut. Colonel EDWARD KNOX / whose remains are deposited / in the vaults of this Church / born Nov. 2nd 1786 / died March 3rd 1849.

=====

172

Sacred / to the memory of / Captain ROBERT BILLIMORE / of the Hon. East India Company's Navy, Bombay / who on his voyage to England died at St. Helena / leaving three sons and two daughters. / Lieut. ROBERT ASHMEAD / his eldest son, of the 10th Reg. N.I. / Persian interpreter of the Poonah Subsidiary Force / who died at Aurungabad Dec. 8th 1818 aged 24. / CATHERINE / his eldest daughter, wife of Capt. FRED'K HICKES / who died at Aurungabad Nov. 15th 1821 / aged 26. / SARAH ANNE / younger daughter, wife of Major MORGAN, Madras Army / who died at Aurungabad Dec. 8th 1822 aged 24. / Captain FREDERICK HADOW / his second son, of the 17th Reg. N.I. who died at Hursole / Aug. 20th 1835 aged 36. / Major THOMAS RICHARD / his youngest of the 1st Grenadier Reg. N.I. / with the force in Scinde / who died at Kurachee, April 27th 1840 / aged 39. / God spared the widowed mother to record / these her earthly bereavements. / CATHERINE / the widowed mother died at Clifton December 30th 1841 aged 72. / Having passed the waves of this / troublesome world / she finished her course with joy.

=====

173

Sacred / to the memory of / LOWMAN JEFFREY / the beloved son of / WILLIAM and MARTHA LOWMAN JEFFREY / of Bridgewater in the County of Somerset / who at his

decease / was of Albany Street, Regents Park, in the County of Middlesex / he departed this life Oct. 29th 1841 / aged 37 years.

Called with short warning to thy spirit to upbear
to whom the Church thy duteous fear had led
by weekly eucharist and daily prayer
new hopes in death thy lowly spirit gained
strong in the faith where thou hadst been trained.

=====

174

Sacred to the memory of / Major THOMAS MANNERS / late of the 49th Regiment / who died at Cheltenham on the 7th March 1834 / aged 39 years. / Also of / MARY relict of the above / who died at Fort Clarence, Rochester / on the 2nd November 1849 / aged 65 years. / The dead in Christ shall rise first.

=====

175

In / memory of / LAURA / eighth daughter of the late / HENRY ADAM MYERS, Esq. / and of CAROLINE SEYLIARD his wife / who died March 6th 1842. / Also of / ELEONORA / the sixth daughter / who died May 3rd 1845. / And of CLARA / the fourth daughter / who died May 24th 1858. / And God shall wipe away all / tears from their eyes.

=====

176

To the memory of / HARRIET the beloved wife / of liet. Colonel PEPPARD KNIGHT / and youngest daughter / of the Rev. GEORGE WARRINGTON / of Wexham in the County of Chester / who was released from this life / the XII day of November MDCCCXX / in the XLVII year of her age. / Also of / ELIZABETH WARRINGTON / of Carlton Lodge her sister / who died Feb. 22nd 1841 / aged 60. (HARRIET was born 31-3-1782).

=====

177

In memory of beloved parents / Lieut. Colonel JOHN HUMFREY / of the Royal Engineers / died Apr. 5th 1832 aged 77. / And of ELIZABETH his wife died Oct. 16th 1844 aged 67 / whose earthly rest in the adjoining ground / together with CHARLES their youngest son / died March 2nd 1838 aged 26. / Also their four departed children / HENRY died Sep. 17th 1842 aged 39 / and whose remains are interred at Malvern; / WILLIAM HENRY died at Calcutta Sep. 23rd 1827 aged 17 / both of the H.E.I. Company's Service; / EMILY died at Reading March 1820

aged 14; / ELIZABETH died at Rugby March 19th 1826 aged 19. / Romans X Chap. Ver.
8,9,10,11.

=====

178 [HOUSTON PATTERSON WALLACE]

To the memory of / ANNE ROOKE / the wife of Captain F.W. ROOKE R.N. / and daughter of
ALEXANDER WALLACE, Esquire / of the family of / WALLACE of / Holmstown, Ayrshire
N.B. / she died at Cheltenham / the 14th February 1829 aged 35 years. / This tablet is erected by
an only surviving / brother in affectionate remembrance / of a beloved sister. / Also of / H.P.
WALLACE, Esquire / of Priory Lodge, Cheltenham / brother of the above named / ANNE
ROOKE / who died 12th August 1869 aged 83 years.

=====

In a vault / underneath this Church repose the remains of / GEORGINA / (third daughter of the late GEORGE WEST / of Cranlaghmore, County of Longford in Ireland) / whose simple trust in Jesus. / This tablet is erected to commemorate by a much attached sister / who was her constant companion in her pilgrimage / and hopes to be a partner in her rest / she died on the 30th of April 1843 / aged 57 years.

=====

CHURCH FURNITURE

180 Behind the font.

To the glory of God / and in memory of HARRIET ANNA WALLER / born 27th Nov. 1859 / died 30th Jan. 1933. / This baptistry / is placed here by members of her / family and friends / in this congregation.

=====

181 Small brass plaque on wooden panel in western aisle.

To the glory of God & in loving memory of / JANE ANN DAWSON born / Jan. 20th 1843 died May 29th 1923 / this bay of the screen is presented / by her daughter, FLORENCE and / her grandsons FREDERICK HUGH / and RICHARD SOMERVILLE.

=====

182

Given in loving memory of / JAMES BALLEW WINTERBOTTOM / 1923.

=====

183

In loving memory of / CATHERINE S. WILSON / at rest February 21st 1923.

=====

PLAN OF CRYPT

The following is a copy of a booklet kept in the vestry of the church. The list was drawn up many years ago an alphabetical guide giving the location of the burials within the crypt. The booklet was loaned to me for copying by Mr Evans, the Churchwarden, to whom I am sincerely grateful for the trust and help. he gave me. Following this list is a plan of the crypt.

REGISTER AND PLAN OF BURIALS IN CRYPT

_	NAME	BLOCK	TOMB
1	ACHESON Hon. S.	X	o
2	ADDENBROOKE H.	XXIII	b
3	ADOLPHUS Sir J., MD.	XI	c
4	ALBERT S.	XI	d
5	ALDER	D	a
6	ANDERSON A.P., MD.	XVIII	i
7	ANNESLEY E.C.	XV	d
8	ANNESLEY M.A.	D	e
9	ARBUTHNOT M.S.	II	a
10	AUBREY Lt.Col. G.	XV	r
11	AUBREY M.	XI	h
12	AYLMER J.	XXII	f
13	BALDWIN M.A.	III	t
14	BARRETT S.	V	t
15	BARRON Lt.Col. T.	XV	b
16	BASTIN J.	D	d
17	BATESON C.A.	V	l
18	BAYLIS Mrs Baylis's vault	XVI	a
19	BAYLIS " "	XVI "	f
20	BAYLIS A.	XVI	k
21	BAYLIS B.	XVI	p
22	BEATY M.	XVI	e
23	BEATY Commadore T.D.	XVI	a
24	BEAUMONT F.	VII	a
25	BELL R.	I	d
26	BELLINGHAM H.	V	r
27	BENT W.B.	XVII	q
28	BERRY J.	XX	n
29	BETTINGTON J.	XV	l
30	BIGGS R.	XV	h

31	BISSHOP	Sir G.	II	o
32	BLANSHARD	Capt. J.	VIII	q
33	BLOYE	S.	XVI	i
34	BODEN	E.	IV	p
35	BOLTON	C.T.L.	G	d
36	BOLTON	E.F.	G	f
37	BOLTON	J.	VIII	l
38	BOLTON	Col. P.	G	b

	NAME		BLOCK	TOMB_
39	BOODLE	M.A.	VI	c
40	BOON	Capt. R.	X	p
41	BOSCAWEN	Col. W.A.S.	III	r
42	BOURKE	Lady C.	XXI	g
43	BOURKE	Lady E.	XXV	g
44	BRADNEY	E.	V	p
45	BRADY	J.H.	XVI	d
46	BROOKE	L.F., P.N.	VIII	k
47	BROOKE	Maj. R.P.	VIII	j
48	BROWNE	G.G.	III	e
49	BROWNE	M.	IX	g
50	BUCHAN	M.C.	E	e
51	BUCKLEY	E.	VI	g
52	BULKELEY	reserve	B	b
53	BULKELEY	H.	B	a
54	BURKE	Lt.Col. E.	XVIII	m
55	BURROWS	S.L.	XV	m
56	BURSLEM	E.	V	b
57	BUTLER	A.	F	a
58	BUTLER	Mrs S.	XX	r
59	CALDWELL	M.	VII	t
60	CAMPBELL	S.A.	VII	j
61	CASTELL	W.N.	XVII	p
62	CHARLOTTE	J.	VII	o
63	CHICHESTER	J.	IX	b
64	CHICHESTER	J.	IX	a
65	CHILVER	A.B.	II	n
66	CLAYTON	Anne, Lady	V	g
67	CLEMENT	Mrs E.	II	h
68	COCKBURN	H.	II	c
69	COFFIN	Admiral Sir I.IV		b
70	COGHILL-COGHILL	Vice-Admiral Sir Josiah	XXV	a
71	COGHILL-COGHILL	A.M.	XXV	b

72	COLEY	R.W., MD.	XXII	n
73	COLLINSON	S.	XX	c
74	COMMERELL	J.	XV	k
75	?COOK	T.	VII	r
76	COOKE	A.L.	XIX	n

—	NAME		BLOCK	TOMB
---	------	--	-------	------

77	COOKE	M.	VII	p
78	COX	J.	III	h
79	CROMIE	E.J.	II	i
80	CROWDER	E.P.	I	e
81	CROWDER	Col. J.	III	d
82	CROWTHER	S.	V	k
83	CROZIER	Lt.Col. J.D.	XXII	i
84	CONLITHE	M.	XVI	l
85	CURLING	C.F.	XXV	f

86	DAMES	R.L.	XIV	c
87	DAUBENY	G.	XII	b
88	DAUBENY	M.M.	XII	a
89	DAVIES	Maj. J.	XIX	d
90	DAWSON	Maj. J.W.	XVII	j
91	DES VOEUX	G.M.	X	m
92	DICKSON	A.	V	f
93	DILLON	Hon. L.	X	c
94	DOUGLAS	C.	IV	q
95	DOUGLAS	H.	C	a
96	DOUGLAS	I.	C	d
97	DOUGLAS	J.H.	XVIII	j
98	DOUGLAS	R.S.	IV	m
99	DOWRICK	H.	XVII	g
100	DOWRICK	N.	XVII	f
101	DYCE	Lt.Gen.	IX	n

102	EDLESTONE	A.	XX	e
103	EGAN	Lt.Col. K.	VIII	s
104	ELLIOT	H.T.	XVIII	e
105	ERSKINE	A.N.	XVIII	r
106	EVEREST	Lt.Gen. H.B.	E	f

107	F.	E.J.	X	j
108	FANCOURT	A.	XXVI	d
109	FANCOURT	Col.C. St. J.	XXVI	c
110	FINCH	H.	I	b
111	FITZROY	Lady E.	V	c

112 FLEMING	J.	II	d			
113 *FLEMING	Miss J.	II	e			
* FLEMING	R.C.	VII	s	114 FLOWER	Hon. C.	XX d
115 FORD	M. Dow'r Lady	III	l			
116 FORSTER	G.	XX	m			
117 FOSTER	A.G.	IV	h			
118 FOSTER	Mrs Richard Foster's vault IV	i				
119 FRENCH	E.A.	XVII	d			
120 FRENCH	E.R.M.	IV	d			
121 FRENCH	M.M.	XVII	b			
122 FROBISHER	C.	X	k			
123 FROST	P.	X	e			

NAME		BLOCK	TOMB_			
------	--	-------	-------	--	--	--

124 FYLER	H.J.	D	c			
125 FYLER	M.E.	C	b			
126 G.	F.	XXV	c			
127 GARDINER	Lt.Col. C.	XVIII	r			
128 GEORGE	Lady	XVI	j			
129 GILLMAN	F.	XXV	e			
130 GILLMAN	J.	IV	n			
131 GORDON	J., MD.	X	n			
132 GORDON	Maj. R.W.	XXIII	c			
133 GOULD	S.	IV	j			
134 GRABURN	R.S.	VII	f			
135 GRASETT	S.	VII	e			
136 GREEN	Gen.Sir C.	XV				
137 GREENTREE	T.	II	p			
138 GRIFFITH	E.T.	G	a			
139 HALDANE	Mrs A.	XXII	s			
140 HAMER	H.L.	XXIV	a			
141 HARDMAN	J.	XVIII	l			
142 HARE	Mrs A.	VIII	d			
143 HARMSWORTH	E.L.	XX	l			
144 HARMSWORTH	S.	XX	k			
145 HARRISON	C.M.	XVI	m			
146 HAWTHORNE	L.	XX	b			
147 HELSHAM	M.	VII	k			
148 HENSHAW	S.	VII	i			
149 HERRIES	I.M.	XIX	l			
150 HEYMAN	H.	X	r			
151 HEYMAN	M.	X	d			

152 HEYMAN	R.	X	i
153 HIGGINS	J.	XVI	q
154 HIGGINS	S.	VII	h
155 HIGGINS	Col.W.W., KH.	XXIV	b
156 HOLLAND	H.	IX	r
157 HOLMES	E., MD.	VIII	o
158 HOLMES	T.R.	XXII	h
159 HOPKINS	Rev. D.	V	a
160 HOPKINS	H.	E	g
161 HOPKINS	M.	V	d
162 HOPKINS	W.	V	j
163 HORE	W.	XVI	r
164 HORNIDGE	M.	XVII	r
165 HORT	A.J.	III	b
166 HORT	L.J.	III	a
167 HORT	M. Dow'r Lady	XXII	a
168 HOWARD	W.	XIII	f
169 HOWORTH	J.	IV	c
170 HUME	M.	XI	f
171 HUNT	F.	XIX	k
172 HUTCHINSON	Gen. Sir W.	XXIV	g

NAME	BLOCK	TOMB
------	-------	------

173 IBBETSON	S.	XVIII	g
174 JACKSON	Mrs J.	XX	a
175 JAMES	E.	V	o
176 JEFFREY	L.	XIX	f
177 JOHN	G.	V	i
178 JOHNSTONE	J.C.	XV	a
179 JOHNSTONE	L.C. reserve	XV	e
180 JOHNSTONE	M.E.	XV	f
181 JORDON	Mrs	IX	i
182 JORDON	J.G.D. K.H.	XIX	m
183 JUDD	R.H.	E	h
184 JULIAN	H.	XXVI	b
185 JULIAN	J.	XXII	p
186 JUSTICE	P.	XVII	o
187 K.	Mrs G.	XX	h
188 K.	Mrs G.	XX	i
189 KEATINGE	Miss F.	XIX	b
190 KELSO	M.G.	XV	q
191 KENNEDY	E.	XX	f

192 KENNEDY G. XX g
 193 KENNEY M. IV k
 194 KEWLEY J.S. XXV h
 195 KIRKLAND N. II g
 196 KNIGHT H. XX a
 197 KNOX Lt.Col. E. XXII d
 198 KNOX J. X h

199 LADE C. XXII q
 200 LANE G.H. XI i
 201 LANE H. XI j
 202 LANE Miss J. IX f
 203 LANE C.M. XIII e
 204 LANGFORD S. VII m
 205 LAWRENCE Rev. G. XI e
 206 LAWTRÉ Lt. Col. J. XXI l
 207 LEA B. III k
 208 LEA Mrs XXIV f
 209 LEE Col. M.W. XXIV e
 210 LEMAISTRE E. XXII g
 211 LEMAISTRE J.G. XXII l
 212 LEWIS M. XVII i
 213 LINDSAY O., MD. E d
 214 LINDSAY S. E. b
 215 LITCHFIELD H.E. I f
 216 LITCHFIELD J.F.S. XIII b
 217 LLOYD A. III j
 218 LUCAS R.H. XIX a

219 M. C. XXIV c
 220 MACALISTER C.J. IV f

NAME	BLOCK	TOMB_
221 MACLEAN S.	IV	a
222 MACNAMARA N.	XXI	n
223 MADDEN C.D.	XXI	g
224 MADDEN E.	XIX	b
225 MANLEY C.	XVIII	o
226 MANLEY R.K.	XVIII	d
227 MAQUAY G.	II	k
228 MARJORIBANKS Sir W.	VIII	m
229 MARKLAND F.	XVII	l
230 MARKLAND M.	XVII	m
231 MARTIN Capt. W.H.	XXII	k
232 MASSIE M.	IX	m

233 MASSIE	W.W.	IX	l
234 MAUDE	F.	IV	l
235 MAYERS	E.	VII	b
236 MAYERS	E.L.	VII	c
237 MAYERS	H.A.	II	f
238 MAYERS	L.	VIII	e
239 MCCONDEY	A.	XIII	g
240 MCGHIE	E.P.	XVIII	q
241 MCKAY	J.	XIV	a
242 MCKAY	W.D.	XIV	b
243 M'CULLOCK	D.	IV	r
244 MEARA	E.	IX	h
245 MEARA	Rev. J.	IX	d
246 MERRY	E.	XXII	c
247 MERRY	W.	E	a
248 MINCHIN	M.F.	XXI	i
249 MONK	Sir J.	IX	o
250 MOORE	M.J.	XXIII	g
251 MOORE	Hon. R.	XIX	r
252 MORGAN	C.	C	c
253 MORGAN	H., MD.	XX	i
254 MORGAN	H.	IX	k
255 MORRIS	L.H.	XIII	j
256 MORRIS	S.C.	XVII	k
257 MORRISON	L.	XVI	c
258 MOSLEY	A.B.	III	i
259 NORTH	H.M.	III	s
260 O'BRIEN	M.	X	a
261 O'BRIEN	S.	A	a
262 O'MALLEY		XIX	c
263 ORRED	Mrs H.	XXII	d
264 PAGE	A.	VIII	r
265 PALMER	L.	II	j
266 PARKE	B.	III	n
267 PARKE	P.F.	III	m
268 PASQUIER	Mrs M.A.	X	l
269 PATRICKSON	G.	VIII	l

NAME	BLOCK	TOMB
------	-------	------

270 PATRICKSON	H.H.	XV	p
271 PATRICKSON	L.G.	VII	q
272 PATRICKSON	M.	VII	g

273	PATRICKSON	R.M.	XV	j
274	PAUL	Lady E.	XIX	i
275	PAXTON	J.W.	XV	t
276	PAYNE	M.	D	g
277	PELMAN	Hon. C.E.	III	f
278	PENSON	Col. T.	VIII	h
279	PERRY	S.	XX	o
280	PHAYRE	E.	D	f
281	PHELP	E.	VII	d
282	PICKFORD	T.	XXIV	h
283	POOLE	Maj H.W.	XXI	a
284	POTTS	E.	IX	c
285	POTTS	J.D.	XXI	d
286	POWELL	R.W.	IX	e
287	PULLEINE	H.P.	III	h
288	PULLER	M.	XXII	e
289	R.	Mrs	VIII	b
290	RAM	C.E.	XVII	n
291	RAM	E.	III	g
292	RAM	E.F.	III	c
293	RAMUS	M.A.	VI	f
294	RAMUS	Miss M.A.	XIX	o
295	REYNOLDS	B.	XIX	h
296	ROBERTSON	A.M.	VIII	a
297	ROBERTSON	E.M.	VIII	f
298	ROBINSON	Dame L.	XVII	h
299	ROOKE	A.	II	s
300	ROSS	H.J.	XX	p
301	ROUGHTON	J.	IV	e
302	ROUGHTON	M.	XXVI	f
303	RYVES	C.C.	VIII	i
304	SAVAGE	S.	III	q
305	SCOTT	F.M.	D	h
306	SCOTT	M.	XIII	a
307	SCOTT	T.	D	h
308	SEARLE	Mrs E.	XIX	g
309	SHEPHEARD	J.	XIX	p
310	SHEPHEARD	L.	XXIII	f
311	SHERSON	M.	XXII	b
312	SHIRLEY	T.	IX	j
313	SHOOLBRED	J.	XIX	q
314	SHUBRICK		G	c
315	SLINGSBURY	Rev. J.	XVIII	s
316	SMITH	A.	XVI	n

317 SMITH	A.D.H.	XVIII	b
318 SMITH	Hon. C.J.	XVI	s
319 SMITH	E.	XXIII	a

NAME		BLOCK	TOMB_
320 SMITH	E. Dow'r Lady	XXII	r
321 SMITH	Mrs E.	XIX	j
322 SMITH	Capt. E.C.	XI	b
323 SMITH	G.	XI	g
324 SMITH	J.	XX	q
325 SMITH	Lt.Col. J.C.	XVI	b
326 SMITH	M.	XXI	c
327 SMITH	S.T.	VI	a
328 SMITH	W.	XXI	b
329 SOMERSET	J.P.F.H.	V	h
330 SOUTHAMPTON	F.I. Dow'r Lady	XXII	a
331 SPROULE	A.	XV	c
332 SPROULE	E.W.	XXI	o
333 SPROULE	S., MD.	XXI	p
334 STARKIE	E.	X	f
335 STARKIE	W.	X	g
336 STATHAM	W.	V	n
337 STAWELL	Miss F.C.E.	II	l
338 STAWELL	J.	II	m
339 STEELE	R.B.	E	c
340 STEEVENS	Lt.Col. G.	VI	e
341 STEWART	Lt.Col. J.	XXII	j
342			
343 STOPFORD	M.J.S.	XIII	h
344 STOTT	T.	XV	g
345 STOUGHTON		XXI	j
346 STUART	C.J.	XVII	c
347 STUART	E.	VI	d
348 SULLIVAN	Hon. E.M.	XXV	d
349 SYKES	J.L.	XVIII	l
350 SYKES	M.	XVIII	a
451 TAYLOR	F.W.	XVI	e
352 TAYLOR	H.	IV	g
353 TAYLOR	J.	X	b
354 TAYLOR	Lt.Col. R.	V	s
355 THORNTON	S.	V	e
356 TILLSTONE	A.H.	III	o
357 TIMINS	A.S.	XXVI	e
358 TIMINS	Capt. C.S.	XV	n

359	TINLING	A.	C	e
360	TISDALL	Rev. T.	XV	o
361	TOLLEMACHE	S.M.	VIII	g
362	TOLLEMACHE	W.M.	XIII	k
363	TORRE	C.	V	q
364	TRAHERNE	Mrs M.	XXI	f
365	TWISS	F.	IV	o
366	TYLER	C.M.A.	XVI	o
367	TYSON	G.F.	IX	p
368	TYSON	M.	IX	q

NAME		BLOCK	TOMB
369 UNETT	Maj. G.W.	XVIII	p
370 VANBRUGH	F.	XVIII	k
371 VASSELL	C.	X	q
372 WADE	J.H.	VII	o
373 WALLACE	H.P.	II	r
374 WALLER	W.H.	XXI	m
375 WALPOLE	Hon. S.	II	q
376 WARBURTON	Col. A.F.	XXI	k
377 WARD	J.	XVI	g
378 WARD	M.	XVI	h
379 WARRINGTON	E.	XXI	e
380 WATSON	A., MD.	XXI	r
381 WATSON	Mrs M.	XXIII	h
382 WATSON	P.	VII	n
383 WATSON	T.	XIX	e
384 WATTS	M.B.	XIII	c
385 WEBB	S.E.T.	XXVI	a
386 WEST	G.	XVIII	c
387 WEYMOUTH	A.M.E.	XIII	i
388 WHALLEY	Rev W.M.	XI	a
389 WHITBY	M.	VIII	c

NAME		BLOCK	TOMB
WHITERNE	M.	XXIV	D
390 WILLIAMS	E.	VI	b
391 WILLOUGHBY	E.E.	I	a
392 WILLOUGHBY	S.H.	I	c
393 WILLSON	S.C.	V	m
394 WILSON	Lt.Gen. Sir Wiltshire K.C.H.S.B.	XXII	m
395 WOLSELEY	M.	XVIII	f
396 WOLSELEY	R.H.	XIV	d
397 WRIGHT	A.	II	b
398 WULFF	H.	XIII	d
399 YOUNG	Lt.Col.	VIII	d
400 YOUNG	S.	VIII	p
401 illegible		XIV	e

402	VIII	p
403	IX	i
404	XV	l
405	XX	j
406	XXIV	d
407 reserve	B	b
408 4	G	e

PLAN OF CHURCHYARD

THE CHURCHYARD

184 Flat ledger.

In memory of / ELIZABETH / youngest daughter of / HENRY & ELIZABETH BLAND / who died at Cheltenham / December 1st 1854 / aged 8 years 8? months. / The Lord gave and the Lord hath taken away: blessed be the name of the Lord. / Also in loving memory of / Major HENRY JAMES BLAND / of H.M. 9th Regt. of Bengal Army / who passed away / 22nd August 1883 / aged 93 years / in joyful hope of a glorious resurrection.

=====

185 Grey slate plaque once attached to wall, now leaning against same.

In memory of / JAMES PERRINS / (of this Town, Surgeon) / died 16th June 1838 / aged 38 years.

=====

186 Flat ledger.

Beneath / this stone are deposited / the mortal remains of / GEORGE ISAAC PRATT, / Esquire / of Lansdown Terrace in this Parish / who died in the faith and / hope of the Gospel on the / 6th day of November 1848 / aged 44 years. / There remaineth therefore a rest / to the people of God.

=====

187 Headstone, left and right panels.

Left Panel:

-- memory of / W[ILLIAM] SEABRIGHT / a - - - - - / [who departed this lif]e / - - - - / aged - - - - / rest - - - - - / of -ntirin? - - - - - / Also of / MARY / wife of the above / who fell asleep in Jesus / August -th 1865? / aged 80 years. / Also of / ELIZA TAYLOR / daughter of the above / who died Oct. 27th 1864 / aged -- years. / Also of ELIZABETH / her infant daughter / who died - - - - - / aged 4? years.

Right Panel:

Also of / MATILDA / - - - - y beloved / wife of / [WILLIAM] SEABRIGHT, Jun'r / who departed this life / after many years / of patient suffering / Feb. -- 1875 / aged -4 years. / - - - - / - - - - - other / - - - - -. / Also of / WILLIAM SEABRIGHT / husband of the above / who died at / Eastbourne House, Worcester / October 18th 1899 / aged 25? years. / "Cometh - - - - iat / - - - - - den / - - - - will g- - - / St. Mark' - - -.

=====

188 Plaque set in wall - totally illegible.

=====

189 Stone wall plaque - now totally illegible and in fragments on the ground.

=====

190 Wall plaque - totally illegible.

=====

191 Flat ledger

In memory of / ISABELLA LOUISA / eldest daughter of / AENEAS CANNON, M.D. / and EMMA his wife / who died 25th April 1847 / aged 21 years. / Also of / AENEAS CANNON Esquire, M.D. / died 15th May 1866 / aged 79 years. / Also of EMMA / widow of the above / died May 23rd 1875 / aged 79 years.

=====

192 Flat ledger.

Sacred / to the memory of / Colonel WILLIAM BURROUGHS / of the Honourable / East India Company's Service / Bengal Army / who departed this life / June 7th 1853 / aged 63 years. / Also of CHARLOTTE MARY BURROUGHS / widow of the above / died Oct. 3rd 1881 / aged 81 years.

=====

193 Flat ledger.

Sacred / to the memory of / FRANCES / relict of [the late] / JOHN FFOLLIOTT / of Hollybrook House / Ireland. / and Lickhill Hall, Worcester / died at Cheltenham / June 5th 1855 or 35 / aged 82 years.

=====

194 Flat ledger.

Sacred to the memory of / ANN SEWARD the wife of / Lt. Gen. THOMAS SEWARD / who departed this life July 3rd / 1830 aged 64 years, / Also to the memory of / Lt. Gen. THOMAS SEWARD, R.A. / who departed this life / January 7th 1831 aged 77 years. / Also of / ANNA SEWARD daughter of the above / who died Jan. 3rd 1839 / aged 51 years. / Also of / ELLIOTT SEWARD / Captain, R.A. / who died 10th April 1864 / aged 76 years. / Also HARRIOT wife of the above / ELLIOTT SEWARD / died 6th April 1876 / aged 93 years.

=====

195 Flat ledger.

Sacred / to the memory of / ELIZABETH TYRER / relict of the late / JOHN TYRER / of Orn-h?-- in the County of / -----shire / [who died at] Cheltenham / ----- 1830 / [in the] --- year of her age.

=====

196 Flat ledger.

In memory of / WILLIAM BARNES / of Shrewsbury, Gentleman / who died 18th Nov. 1830 / aged 51? years.

=====

197 Flat ledger.

Sacred / to the memory of / JAMES WILLIAMS / died Oct. 8th 1845 / aged 66 years. / Also of ANN wife of / JAMES WILLIAMS / who died March 2nd 1853 / aged 79 years. / and of JAMES WILLIAMS / son of / JAMES and MARY WILLIAMS / who departed this life / November 24th 1830 / aged 23 years.

=====

198 Flat ledger.

ELIZABETH wife of / CHRISTOPHER COLE, Esq. / died August 23rd 1831 / CHRISTOPHER COLE / died August 24th 1830 / aged 82 years. / Blessed are the dead which / died in the Lord / Pev. XIV. Ch.BV. / ELIZA COLE neice of the above / died July 1859 / SARAH G. FORBES / widow of the late / Captain HUGH FORBES / 45th Reg. died Oct. 22nd 1874.

=====

199 Flat ledger.

In memory / of / Mrs MARTHA SANDIFORD / sister of the late / Archdeacon SANDIFORD / she died Oct. 25th 1831 / aged 71 years. / Blessed are the dead [which] die in the Lord.

=====

200 Ledger.

Sacred / to the memory of / WILLIAM HALL HOUGHTON / who departed this life / December 4th 1831 / aged 16 years. / Also of / WILLIAM HALL, Esq. / who died April 13th 1834 / aged 82 years. / And of / DOROTHY his wife / who died February 25th 1842 / aged 84 years. / Also of / their daughter HANNAH / relict of J. HOUGHTON, Esq. / who died June 14th 1866 / aged 84 years. / And of their granddau. / FRANCES HALL HOUGHTON / who died 25th April 1876 aged 54 years.

=====

201 Flat ledger.

Beneath / are the remains of / JOHN SMITH / Obiit Dec. 31st / 1831 / Etat 65.

=====

202 Flat ledger.

GEORGINA HELEN / DUFF / died Jan. 1st / 1832.

=====

203 Flat ledger.

Sacred / to the memory of / HENRIETTA / the beloved and affectionate wife of / the Rev. EDWARD BUTLER / who departed this life / on Sunday the 4th of March 1832 / aged 34 years. / And also / to the memory of / BAGOT their infant son.

=====

204 Flat ledger.

Sacred / to the memory of / MARY GREENWOOD / who departed this life / March 26th 1832 / aged 23 years.

=====

205 Flat ledger.

In memory of / JOHN HUMPHREY / Colonel Commander of the / Royal Engineers / and Lieut. General in His Majesty's Service / died April the 5th 1832 aged 78. / Also / ELIZABETH his wife who died / October 16th 1844 aged 67. / Also / CHARLES their beloved / youngest son / who died March 2nd 1838 / aged 28 years. / If we believed that Jesus died / and rose again ever so them / also which sleep in Jesus / will God bring with him. / 1st Thess, 4. Chap. 14 vers.

=====

206 Flat ledger.

Sacred / ---- memory of / PE? ----- / Also [to] the [memory of] / JOSEPH GREET?--M / Ser-a-mian?---- / who died March 4th 1886 / aged -- years. ----.

=====

207 Flat ledger.

Benath this stone / are interred / the remians of / GEORGE OXLEY / eldest son of the late / JOHN OXLEY / of Wakefield / County of York / he died at Chelt. / on the 31st Dec. 1854 / aged 36 years.

=====

208 Flat ledger.

Sacred / to the memory of / MARIA POOLE / who died 19th April 1832 / aged 66 years.

=====

209 Flat ledger.

In memory of / M----- /----- of the late / CH[ARLES] ----.

=====

210 Flat ledger, illegible with half of it under the vestry.

=====

211 Flat ledger, once half under vestry. Sc. G.Lewis.

Sacred / to the memory of / AUGUSTA MARY WATCHAM / who died May 21st 1832, / aged 21 years. / FREDERICK WATCHAN / died July 21st 1832 / aged 8 months.

=====

212 Flat ledger once partly obscured by vestry.

Beneath this stone / are deposited the remains / of / MARY ANN REYNOLDS / relict of the late / JOSEPH JONES REYNOLDS / of Coventry, Esquire / died 12th Sept. 1832 / aged 47 years. / Also of MARIA / youngest daughter / of the above / died 28th July 1833 in the / ninth year of her age. / Also BETSEY REYNOLDS / died 15th June 1857 aged 6.

=====

213 Flat ledger.

Sacred / to the memory of / CHARLES SHERWIN CRISP / who departed this life / October 29th 1832 in the 43rd year of his age. / Requiescie in pace. / Also of ELIZA ELFRID CRISP / daughter of the above / who died Jan. 20th 1854 / aged 42 years.

=====

214 Flat ledger.

Sacred / to the memory of / ROBERT JOHN / CHARLES HERRIES / who commanded His / Majesty's 96th Regiment. / he departed this life / on the 6th Nov. 1832 / aged 59 years. / having served his country / for 35 years in the East / and West Indies / Mediterranean and / North America. / And / of his sister / CATHERINE JANE GRACE / HERRIES / who died 28th April 1840 / aged 69 years.

=====

215 Flat ledger.

Sacred / to the memory of / SARAH BYRCHALL / relict of / RICHARD BYRCHALL, Esq. / of London? / who departed this life / the 11th November 1852 / aged 66 years. / Blessed are the dead which die in the Lord.

=====

216 Flat ledger.

This stone is / placed here to mark / the remains of / Mrs SARAH STRETCH / who died in this Town / the 1st of December / 1832 / aged 70 years.

=====

217 Flat ledger.

Sacred / to the memory of / CHARLES HARRISON / who died Feb. 8th 1833 / aged 56 years. / Also of / ELIZABETH his wife / who died March 2nd 1851 / aged 78 years.

=====

218 Flat ledger.

Here lie the remains / of CATHERINE / widow of / CHARLES SAVAGE, Esq. / of Ardkeen in the / County of Down / who died Aug. 19th 1833 / aged 84 years.

=====

219 Flat ledger.

Sacred to the memory of / WILLIAM SOUTHWELL / who departed this life / March 3rd 1834 / aged 58. / Blessed are the dead / which die in the Lord. / Also of / MARY SOUTHWELL / widow of the above / died May 3rd 1852 / aged 74 years. / Also of / ANN MEALING / mother of the above /

MARY SOUTHWELL / died April 17th 1837 / aged 85 years.

=====

220 Flat ledger.

Sacred / to the memory of / CATHERINE / eldest daughter of the late / ROBERT & MARIANNE
DILY / of Merrion square in the / City of Dublin / who departed this life at Cheltenham / the 30th day
of September / 1834 / aged 52 years.

=====

221 Flat ledger.

In memory of / MARY relict of / THOMAS RYVES, Esq. / of Ralte-allagh?, Co. Wicklow / who
died in Cheltenham / Dec. 31st 1831 / aged 92 years.

=====

222 Flat ledger.

Sacred / to the memory of / ANNE ELIZA / daughter of the late Lieut. Col. CARNIE / of the 12th
Foot. / She died Feb. 1st 1835 / aged 33 years. / Also of / Capt. GEORGE CARNIE / late of the 97th
Reg. / who died Jan. 21st 1844 / aged 40 years.

=====

223 Flat ledger.

Sacred / to the memory of / MARY / wife of G. CUNNINGHAM / of this Town / who departed this
life / Feb. 17th 1833.

=====

224 Flat ledger.

Sacred / to the memory of / Mr. THOMAS HERBERT / who died March 4th 1835 / aged 45 years.

Death did to me short warning give
therefore be careful how you live
and as you reach the end of life
be sure for death prepared be.

=====

225 Flat ledger.

SARAH / daughter of the late / Col. GEORGE JACKSON / of Enniscoe, Co. Mayo / died April 29th 1835. / Also GEORGE JACKSON / Col. of the Mayo / Reg. of Military / died Dec. 24th 1836. aged 49 years. / She being dead yet speak / prepare to meet thy god for / blessed are the the dead which / die in the Lord.

=====

226 Flat ledger.

Sacred / to the memory of / WILLIAM THAMASON STEPHEN / son of ESTHER & WILLIAM / GEORGE STEPHEN late Captain / in the Bengal Engineers / who departed this life / June 29th 1835 / aged 47 years. [17 years].

=====

227 Flat ledger.

Here rest the remains of / Lieut. General GEORGE PROLE. E.I.C.S. / died Aug. 1835 aged 7- / Also of LYDIA his widow / died 25th May 1844 aged 65. / Also of their grandchidren / being children of / JOHN CLUNES, Esq. Major E.I.C.S. / vis. LYDIA LUCY AUGUSTA & MARY RUTH / died in October 1842 respectively the 28th & 27th, and of age 7 years & 7 months / & 5 years & 10 months. / Also their third daughter SELINA ELIZABETH / died 10th June 1847 / aged 8 years & 9 months. / Also to the beloved memory of / the above named JOHN CLUNES / Lieut. Colonel who fell asleep / April -- ---- [1878?] / aged 87.

=====

228 Flat ledger.

To the memory of / JUDITH BERNARD / who died November 9th 1876 / aged 87 years. / Also of / ANNE BERNARD / the beloved wife of the / Rev. S.E. BERNARD / who died Sep. 29th 1837. / Also of / SABINA JUDITH / ---- of D. KNOTT / ----- April 25th 1861. / Also of / D-----RD son of the / [Rev.] S.E. BERNARD / [who] died Sept. 25th 1835.

=====

229 Flat ledger.

Sacred to the memory of / ANNE MICHAEL / who departed this life / Dec. 11th? 1835 / aged 77 years. / Also of / MICHAEL MEE or MILLS / grandson of the above / died 13th May 1837 / aged 26 years. / Also FRANCES / 5th daughter of the above / died 20th November 1862 / aged 71 years.

=====

230 Flat ledger.

There lie here / the earthly remains of / JEMIMA JOANNA ROBERTSON / the dearly beloved child of / HENRY & JEMIMA ROBERTSON / who was called to heaven / from this world / on the 18th of Feb. 1836 / aged 4 years & 15 months.

=====

231 Flat ledger.

[Sacred] / to the memory of / ANN [METCALFE]? / who died / April 14th 183- aged 8.

=====

232 Flat ledger.

In loving memory / of / EDWARD BREWSTER, Esq. / of Mount Temple, County Dublin / who died June --- 1836 / aged 56 years.

=====

233 Flat ledger.

----- / Fo----- / who departed this life / on the --- of March 18-- / in the 7- year of h-- age. / -----. Many lines both before and after are illegible.

=====

234 Flat ledger.

In memory of / BEDAL HENRY STANFORD / grandson of BEDAL and ELIZABETH STANFORD / who died at Cheltenham / Thursday the thirteenth / day of April 1848 / aged sixteen years.

=====

235 Flat ledger.

In memory of / FRANCES CHARLOTTE / infant daughter of JAMES WEBSTER, Esq. / of [Hatherley Court] / & EMILY ANNE wife / died 10th January 1844 / aged two months.

=====

236 Flat ledger.

In memory of / FREDERICK / the infant son of / Major General TICKELL, C.B. / who died 22nd of

June 1849 / aged one day.

=====

237 Flat ledger.

Sacred / to the memory of / DECIMA JESSIE / wife of / Lieutenant ROB'T AUG'S BRADSHAW / Royal Navy / who departed this life / March 6th 1831 / aged 26 years. / Blessed are the dead who die / in the Lord.

=====

238 Flat ledger.

S.E.B. / obiit Dec. 3rd 1830.

=====

239 Flat ledger.

Sacred to the memory of / HARRIET MINSTER wife of / THOMAS MINSTER, Esq. / Surgeon of Cheltenham / who died 29th June 1830 / aged 49 years. / Also of EMMA WHATLEY wife of / THOMAS DENHAM WHATLEY, Esq. / of the Middle Temple, London / who died 3rd Sept. 1835 / aged 26 years. / Also of THOMAS MINSTER, Esq. / a practising Surgeon in Cheltenham / for nearly 50 years / who died 14th Dec. 1839 / aged 70 years.

=====

240 Flat ledger.

CHA'S JASS HUGHES / died / 12th June 1828 / aged 21 years.

=====

241 Flat ledger.

ELIZABETH MARY / wife of the / Rev. S.B. WARD / of Quinton, Northamptonshire / and daughter of / KNIGHT MITCHELL, Esq. / late of Hemming Abbots, / Huntingdonshire / and of Longford, Ireland / died Dec. 18th 1826. Blessed is he whose indisgression / is forgiven, whose sin is covered, blessed is the man to whom the Lord impureth not iniquity and / in whose spirit there is no guilt,

=====

242 Flat ledger.

In memory of / FRANCES MURLEY / died Dec. 24th 1830 / aged 77 years. / Also of FRANCES /

infant daughter of STEPHEN / and CATHERINE MURLEY.

=====

243 Flat ledger.

Here lies / the body of / ELIZABETH / widow of the late / GEORGE GRENDON WALL / who died
Sept. 9th 1865 / at Cheltenham / aged 70 years. / Willing rather to be absent from / the body and to be
present with / the Lord. / Also the youngest daughter / MARIANNE LUCK WALL / who fell asleep /
June 24th 1882.

=====

244 Flat ledger.

In a vault beneath / this stone are deposited / the remains of / ROBERT COLLIER / late of this Parish
/ who departed this life / December 17th 1833 / aged 35 years. / In the midst of life we are in death. /
Also of MARY / the beloved wife of the above / who died May 3rd 1856 / aged 58 years. / Her end
was peace. / Also of THOMAS son of the above / who died in infancy. / Also of ISABELLA
SWINBURNE / sister of the above / who died Jan. 28th 1881 / aged 78 / asleep in Jesus.

=====

245 Flat ledger.

Sacred / to the memory of / DOROTHEA HAWKER / widow of the late / Col. JAMES HAWKER
C.B. Royal Artillery / who departed this life / May 14th 1831 / aged 57 years.

=====

246 Flat ledger.

Beneath this stone / are deposited the remains of / JOHN SAVERY, Esq. / died 12th Nov. 1831 /
aged 84 years. / Also of MARY wife of JOHN SAVERY, Esq. / died 25th May 1831 / aged 74 years.

=====

247 Flat ledger.

Sacred / to the memory of / Mrs FRANCES WETHERALL / wife of / ROGERS WETHERALL,
Esq. / who died Sep. 17th 1831 / aged 52 years. / Also of the above / ROGERS WETHERALL, Esq. /
who died 14th Feb. 1837 / aged 76 years.

=====

248 Flat ledger.

In memory of / RICHARD CROSIER SHERWOOD / Esquire / who died 7th February 1850 / aged
72 years. / Also of / MARY ANNE / wife of the above / who died at Cheltenham / 12th July 1875. /
Also of / the following beloved children of RICHARD CROSIER SHERWOOD, Esq. / and MARY
ANNE his wife / JULIA died 6th October 1831 / aged 3 months. / JOHN CROSIER died 21st Oct.
1841 / aged 3 years. / HENRY THOMAS died 15th May 1842 / aged 9 years. / Also EMILY
ELIZABETH / who died 22nd March 1857 / aged 28 years.

=====

249 Flat ledger.

In this vault / lie the remains of / THO'S SCOTT, Esq. / of Rock House / in the City of Bath / who
died in this Town / October 10th 1831 / aged 67 years.

=====

250 Flat ledger - totally illegible.

=====

251 Flat ledger.

Sacred / to the memory of / HENRIETTA ELIZABETH / wife of / GEORGE LEEDS, [Esq.] /
Solicitor / who died Aug. ---- / aged 27 years. / Also HENRIETTA ELIZABETH LEEDS / who died
Jan. ---- 18-- / aged 2 years & 6 months.

=====

252 Flat ledger.

FREDERICK WHARTON / ENGLEFIELD / infant son of / Capt. ENGLEFIELD, R.N. / died the 18th Oct. 1831 / aged one month. / Also deeply lamented / CHARLES SIDNEY SMITH / ENGLEFIELD / died the 15th Oct. 1830 / in the 10th year / of his age.

=====

253 Flat ledger.

Sacred / to the memory of / ROBERT RIO, Esq. / who died / June 7th 1857, / so he giveth his beloved sleep. / Also of / ELIZA widow of the above / who died March 25th 1885 / aged 81. / Our god is merciful I was / brought low and he helped me.

=====

254. Flat ledger.

Sacred / to the memory of / JOSHUA HODGES / THOMAS / son of JOSHUA & / ANN THOMAS / died 17th July 1831 / aged 20 weeks. / Also JOSHUA HODGES / THOMAS / infant brother to / the above / died 6th April 1836 / aged 20 weeks.

=====

255 Flat ledger.

In memory of / FRANCES / the infant son of / Major JERVIS BECK / and / EMILY his wife / died 15th Oct. 1830 / aged 12 days.

=====

256 Wall plaque once on wall, but now disappeared.

=====

257 Wall plaque, totally illegible.

=====

258 Wall plaque.

In a vault / underneath are the mortal remains of / ELLEN GRANGE / who died Sep. 11th 1831 / aged 20 years. / Blessed are the dead which die in the Lord. / Also of ELIZABETH GRANGE / mother of the above who died / Nov. 20th 1837 / aged 51 years. / EDWARD CHARLES URCH / died Nov. 6th 1844 / aged 6 months. / FRANCES ANNIE EMMELINE URCH / died Feb. 17th 1854 / aged 1 years and 6 months. / JOHN URCH father of the above children? / died march 3rd 1872 /

aged 70 years. / Looking unto Jesus the Author and Finisher / of our faith. / ALETHEA wife of
JOHN URCH, mother of the above. / child & daughter of ELIZABETH GRANGE / died June 22nd
1813 / aged 59 years. / If ye loved me ye would rejoice because I said / I go unto the Father.

=====

259 Flat ledger.

In memory of / THOMAS BLIZARD / who departed this life November 11th 1868 / aged 78 years. / Also of HANNAH wife of the above / died Dec. 5th 1871 aged 77 years. / Also of / JOHN BLIZARD / who departed this life / December 13th 1857 aged 36. / Also of / EDWARD son of THOMAS / & HANNAH BLIZARD / who died in infancy. / Also of MARY ANNE / daughter who died in her infancy. / Also of ADELINE / daughter who died in her infancy. / Also of HENRY MARTIN / son who died 21st March 18-- / aged 28 years.

=====

260 Flat ledger.

Sacred / to the memory of / FRANK son of / WILLIAM & MARGARET / BAIN who died / on the 24th day of January 1833 aged 2 years / and 6 months.

=====

261 Flat ledger.

----- ELIZ / RICHARDS / born 30th Oct. 1831 / died 24th April 1831 / died 24th April 1832. / Also / WILLIAM LENCHILD / RICHARDS / died Dec. 3rd 18-- / aged 7 months. / ELIZA RICHARDS / died March 2--- 1852? / aged 11? months.

=====

262 Flat ledger.

Sacred / to the memory of SARAH / relict of / [JAMES RI]CE WILLIAMS, / Esquire / - - - - -e, Kent / ---- Sept. 1838 / aged 76 . / Also of / - - - - [B]RIDGET / - - - - of the above / [JAME]S RI[CE] WILLIAMS / died 24th ----1845. Also of / ROSE CHITTY WILLIAMS / daughter of the above / JAMES RICE WILLIAMS / died 20th Sept. 1847 / aged 58 years.

=====

263 Flat ledger.

To the memory of / of WILLIAM WOOD. / Surgeon / who died Sept. 21st 1838 / aged 63 years. / Also of / MARY relict of the above / who died 19th May 1831 / aged 73 years.

=====

264 Flat ledger.

Sacred / to the memory of / JAMES TANIÈRE, Esq. / who died July 2nd 1838 / aged 70 years. / Also of / JAMES STUART / of N.22? Pittville? circus? / son-in-law of the above / born August 7th 1776 /

died May 31st 1843. / Also of / SUSAN MARY relict of / the above JAMES STUART / who died
July 14th 1872 / aged 73 years.

=====

265 Flat ledger.

In memory of / -----[Feb]ruary / 18-9 / -----

=====

266 Flat ledger.

Underneath / lie the remains of / ANN the beloved wife of / JOSEPH JEANES DURBIN, Esq. / who died suddenly / April 3rd 1848 / aged 63 years. / A most devoted and exemplary / wife and mother. / religious epit. / Also of / JOSEPH JEANES son of / Sir JOHN DURBIN Knt. / of Walton Court, Co. Somerset / and BETTY JEANES his wife, / the affectionate husband / of the who / fell asleep in Jesus / April 18th 1848 / aged 71. / Beloved are the dead which die in the Lord.

=====

267 Flat ledger.

In memory of / [GEORGE TITUS], Esq. / - - - - - Oxford / only son of / TITUS OWEN, Esq. / and MARY his wife / of Clarence Square, Cheltenham / who died July 31st 1848 / aged twenty seven years / - - - - - / - - - - - / Also of the above named / TITUS OWEN, Esq. / who died Sept. 28th 18-- / aged 84 years. / religious epit. 3 lines. / Also of the above / named MARY OWENS / who died June ----- / aged -- years.

=====

268 Flat ledger.

In memory of / JANE MARIA wife of / the Rev. TH'S H. KEARNLEY / who died June 5th 1849 / aged 68 years. / Also of the above / Rev. THOMAS HENRY KEARNLEY / who died June 13th 1853 / aged 75 years. / Also of HARRIET ATKINSON / who died April 10th 1862 / aged 73 years. / Also of ELIZA REID / who died 3rd April 1869 / aged 82 years.

=====

269 Flat ledger.

- - - - - / lie the remains of / CATHERINE CHARLOTTE / [wife of] J.C. HICKSON, Esq. / ---- Pittville Lawn / [and of] Gardners Place, / Dublin / [died] June 10? 1844 / aged 50 years. / - - - [th]e above named / JOHN CHRISTOPHER HICKSON, Esquire / who departed this life / --- August 1874 / aged [6]7? years. / --- sister of the above / [JOHN CHRISTOPHER] HICKSON / - - - - -

=====

270 Flat ledger.

Sacred / to the memory of / WALTER OLIVE / who departed this life / November 7th 1844 / aged 30 years. / Also of / ELIZABETH OLIVE / mother of the above / who died 9th Jan. 1878 / aged 93 years. / Also of SARAH POWELL HODGES / daughter of the above / ELIZABETH OLIVE / who died April 18th 1903 / aged 83 years.

=====

271 Flat ledger.

Sacred to the memory of / SOPHIA ANN wife of / Captian CYPRIAN BRIDGE / of H.M. 58th Reg. of Foot / who departed this life / on the 2nd April 1842 / aged 32.

=====

272 Flat ledger.

Here lies / all that remains / of / CHARLES WILLI[AMS] / the infant son of CHARLES WILLIAMS & ELIZA / - - - - - Huntingdon / who died Sept. 13th ---- / such is the Kingdon / of Heaven.

=====

273 Flat ledger.

In memory of / ISABELLA / widow of the late / Lieut. Col. HENRY ROGERS / of the Royal Artillery / who departed this life / on the 9th December 1844 / in the 91st year of her age. / Also ELIZABETH GRAHAM / widow of the late / GEORGE MUNCO GRAHAM, Esq. / Lieut. R.A. / and daughter of the above, / born January 18th 1795 / died June 6th 1875. / Jesus said unto Him I am the / resurrection and the life, he that / believeth in me though he were / dead yet shall he live. John XI 25. / For if we believe that Jesus died / and rose again even so them also / which sleep in Jesus will God bring / with him. 1 thess. / Also in memory of / ALLAN HAMILTON GRAHAM / late Major General / of the Royal Artillery / who departed this life / on the 22nd October 1888 / aged 71 years. / Yea though I walk through the / valley of the shadow of death: I will fear no evil: for thou art / with me: thy rod and thy staff / they comfort me: Psalm XXIII.

=====

274 Flat ledger.

In memory of JONATHAN MOORE, Esq. / late of 2 Field Court / Grey's Inn, London / died 31st Jan. 1847 / aged 61 years. / Also of / SUSANNAH ANDERSON MOORE / relict of the above / who died Jan. 24th 1837 / aged 64 years.

=====

275 Flat ledger.

Beneath this stone / are deposited the remains of / WILLIAM GEORGE / only son of the / Rev.
WILLIAM MORGAN / Vicar of Llan[bedrog?], Carmarthenshire / who departed this life / 23rd
February 1842 / aged eleven years.

=====

276 Vault once surrounded by railings.

To the memory of / THOMAS EDMUNDS / of Cheltenham, Esq. / who died the 15th day of April
1847 / aged 83 years / formerly of Ipswich in the / County of Suffolk. / Also of / CHARLOTTE relict
of the above / died Jan. 31st 1855 aged 87 years.

=====

277 Flat ledger.

Sacred / to the memory of / CONGREVE SELWYN, M.D. / who departed this life / 2nd Oct. 1846 /
aged 48 years. / Also to the memory of / ALBINIA / FRANCES SELWYN / who departed this life /
29th May 1847 / eatat 63.

=====

278 Flat ledger.

In memory of / JANE SHERIDAN / wife of / Captain SHERIDAN, R.N. / who died 7th Nov. 1848 /
aged 63 years. / Also / MARIA JOLLY / sister of the above / who died Oct. 1st 1856. aged 79 years.

=====

279 Flat ledger.

Sacred / to the memory of / SOMERSET infant son of / SOMERSET & CLARISSA TIBBS / who
died April 16th 1842 / aged 3 months.

=====

280 Flat ledger.

Sacred / to the memory of / HENRY FOWLER / many years surgeon in this Town / who departed
this life / the 30th Dec. 1841 / in the 58th year of his age / his mortal must put on immortality. / Also
of / ANNE / wife of the above / who died / the 7th of September 1862 / aged 81 years. / Them also
which live in Jesus will / God bring wi--- /.

=====

281 Flat ledger.

Sacred / to the memory of / MARY / eldest daughter / of the late / Rev. JOHN KYFFIN, M.D. / Rector of Llanbedrog / Carmarthenshire / who died June 3rd 1844 / in the 31st year / of her age.

=====

282 Flat ledger.

Sacred / to the memory of / METHABILE SHEIL / 2nd daughter of the late / JAMES SHEIL, Esq. / of Tully, Kings Co. / Ireland / who departed this life / on Feb. 20th 1847 aged 71. / religious epitaph.

=====

283 Flat ledger.

In memory of / MARTHA LOUISA / relict of / JOHN LLOYD WILLIAMS, Esq. / of Derbrook Hall in the County of Cardigan / eldest daughter of the Right Hon. / Lady MARTHA SAUNDERS / who died 11th? Oct. 1843 / aged 88? years. / - - - - - rest / - - - - - / Dame - - - - - OLDNALL / [RUSSELL] / daughter of the above named / MARTHA - - - - - WILLIAMS / Sir WILLIAM [ORD]NALL RUSSELL / Knight / Chief Justice of Bengal / and who died 2nd December 1870 / aged 78. / - - - believe that - - - / - - - which sleep in / Jesus will God - - - - -.

=====

284 Flat ledger.

In memory of / GEORGINA ABIGAIL / second daughter of / Major JOHN BRANDON / of the H.E.I. Company's Service / and of ELIZABETH FRANCES his wife / who died Nov. 14th 1841 / aged 13 years. / Also of / Lieut. Col. JOHN BRANDON / father of the above / who departed this life / August 24th 1866 aged 79. / Also of / JESSY sister of the above / Lt. Col. BRANDON / died 5th Feb. 1870 / in the 76th year of her age. / Them also which sleep in Jesus will God / bring with him. / Also / in loving remembrance of / ELIZABETH FRANCES / widow of the above named / Lt. Col. BRANDON / who departed this life / Nov. 19th 1873 / aged 74 years. / The Master came and called for her / she is not dead but sleepeth.

=====

285 Flat ledger.

Sacred / to the memory of / CHARLOTTE / the beloved and affectionate wife of / Dr. JOHN IRVING late of the Madras Establishment / who died at Cheltenham / on the 21st day of April 1853 / aged 73 / and Dr. JOHN IRVING / who died in the same town / on the 21st of December 1873 / in his 88th year.

=====

286 Flat ledger.

Underneath are deposited / the remains of / ELIZABETH widow of the / Very Reverend / JOSEPH PALMER / late Dean of Cashel / died 3rd May 1846 / aged 77 years. / In cerlo? onvenire spere--- / Also of / MARY ERSKINE / infant daughter of / Capt. & Mrs JOHN ERSKINE / died Sept. 3rd 1846 / aged one month. / Also of / Capt. JOHN ERSKINE / late of the 17th Reg. / died Jan. 11th 18-3 or 5, aged 42 years.

=====

287 Flat ledger.

In memory of / FRANCIS WILLIAM CARRINGTON / who died 6th July 1843 / aged 14 years seven months. / Also of EMMA CARRINGTON / died April 26th 1846.

=====

288 Flat ledger.

In memory of / THOMAS HENRY BARKER / late of Manchester, Solicitor / who died at Cheltenham / Jan. 31st 1841 aged 46.

=====

289 Flat ledger. The insets are from Brigadier Bullock.

Sacred / to the memory of / JOHN GUBBS, Esq. / of this Town / many years member of Lloyds / London / who departed this life / - - - - [August 31st] 1840 / aged 7[9] years. / Also of / [JANE GUBBS, widow died 1849 aged 78].

=====

290 Vault once surrounded by railings.

Here lieth / in hope of a blessed / resurrection / ELIZABETH KEARNEY / widow / who departed this life / May 15th 1850 / in the 87th year of her age / with the firm tryst in a glorious / resurrection thro the alone / merits of Jesus Christ her blessed / Lord God and merciful redeemer. / Here rests MARY widow of / MORGAN CROFTON, Esq. / of Harcourt street, Dublin / who departed this life / October 9th 1846 aged 74. / Heb-12th, chap-2, verse. / Looking unto Jesus.

=====

291 Flat ledger.

Sacred / to the memory of / JOSEPH MOSELEY PIGGOTT / of the Island of Barbados / where he passed the greater part of the life / and died in this Town May 4th 1844 / aged 72 years. / His honesty and ressitude of character / were impeachable / but through a god he learned to renounce / all confidence in the flesh / and passed into the eternal world / humbly trusting in him / who is the resurrection and the life / being persuaded that he would keep that / which through grace he had been enabled / to commit to him until that day. / religious epitaph. / also of ELIZABETH JANE / his beloved & devoted wife / who died Oct. 23rd 1846 aged 70.

=====

292 Flat ledger.

Underneath / are deposited / the remains of / SUSANNAH CAR REEKES DUPREY / died nov. 30th 1842 / aged 44 years.

=====

293 Flat ledger.

Reoviescat / in / pace / CAROLINE FRANCES / WALPOLE / died December XI / 1840. / ROBERT WALPOLE, B.D. / 28 years Rector of the district of Christ Church, St. Mary le Bone / in the County of Middlesex / and 47 years Rector of Itteringham Mannington / in the County of Norfolk / died 16th April 1856 / aged 74 years.

=====

Sacred / to the memory of / [ANN] OSBORN / -----[1840 aged 31].

=====

295 Flat ledger.

Sacred / to the memory of / Major / GEORGE HENRY HUTCHINS / late of the 30th Bengal / Native infantry / who departed this life / the 10th of March 1844 / aged 51 years. / Also of / CATHERINE / widow of the above / who died Aug. 15th 1871 / aged 59 years / her end was peace. / Also of / IMOGEN SWINHOE / daughter of the above named / Major & CATHERINE HUTCHINS / who died at Clifton / Sept. 23rd 1878 aged 41.

=====

296 Flat ledger.

Underneath / are deposited the remains of / JOHN HENLY / who died Oct. 7th 1842 / aged 52 years. / Also of / HANNAH HENLY / widow of the above / who died March 11th 1854 / aged 63 years.

=====

297 Flat ledger.

Sacred / to the memory of / MARGARET wife of / DANIEL BEERE, Esq. / ---- of Mount [inuillo?] House, / City of Dublin, / Ireland / died July 23rd 1839 / aged 66. / ---- / ----.

=====

298 Flat ledger.

Sacred / to the memory of / L?E?N?ELAND HENRY AUGUST, Esq. / son of / JAMES HUNTER HULME, Esq. / of this Town died April 22nd 18-- / aged 13 months. / Also of the above named / JAMES HUNTER HULME, Esq. / who departed this life / the 17th day of March 1854? / aged -5 years / - - - - - / - - - - - / Also of / HARRIETT relict of the above / who departed this life / March 2nd 1869? / aged 68 years. / Three lines of religeous epitaph.

=====

299 Flay ledger.

In memory of / MARIA / daughter of / Capt. WILLIAM LUGRIN / of Bombay / who died 4th May 1845 / aged 9 years / and 8 months.

=====

300 Large memorial.

To the memory of / the Rev. JOHN BROWNE, LLB / who departed this life July 25th 1857 aged 63 years. / This tomb is erected / by an attached congregation who lost him. / A beloved friend and pastor / who for nearly 30 years daily in the temple and in every house / ceased not to teach and

preach Jesus Christ. / They that be wise shall shine as the brightness of the / firmament and they that
turn many to righteousness / as the stars for ever and ever. Daniel XII, 3.

=====

301 Flat ledger.

In memory of / MARY eldest daughter / of the late / Rev. JOHN MATTHEW / many years Rector of / kilne and Strington, Somersetshire / who died on the 15th day of Feb. 1844 / aged 43 years.

=====

302 Flat ledger.

Sacred / to the memory of / MARY ANN PEIRCE / relict of the late / THO'S ABBOTT PEIRCE, Esq. / of the Island of Barbados / who departed this life / March 1st 1842 / aged 80 years.

=====

303 Flat ledger.

To the memory of / JAMES STEWART, Esq. / died Nov. 19th 1840 // aged 78 years. / Also of ELIZABETH / wife of the above / died Dec. 21st 1842 / aged 65 years. / Also / FRANCES ELIZABETH LOWDEN / youngest daughter of the above / and widow of / C.J. LOWDEN, Esq. / of Charleston, U.S. who died on the 22nd March 18-- / aged 40 years.

=====

304 Flat ledger.

-----[H]?UGHES / -----1840 / aged 26 years.

=====

305 Flat ledger.

Underneath / are deposited the / remains of VERNON / infant son of / THOMAS & JANE / PYNSENT / of Pitt in the Parish of Hennock / County of Devon / born Nov. 23rd 1845 / died Dec. 15th 1845.

=====

306 Flat ledger.

Underneath / are deposited / the remains of / ELIZABETH WATKINS / died June 21st 1844.

=====

307 Flat ledger.

ADA MARY / daughter of / ADAM DURNFORD GORDON / and HARRIET ELIZABETH / born

13 March 1832 / expired 29th Nov. 1847. / religious epitaph. / ADAM DURNFORD GORDON / born 22nd August 1796 / expired 17th June 185- / HARRIET ELIZABETH GORDON / born Aug. 3rd 1806 / expired April 29th 1859. / religious / epitaph. / THEODORA GORDON / their infant daughter / born 3rd Sept. 1844 / expired 31st Dec. 1844. / religious epitaph.

=====

308 Flat ledger.

In memory of / JOHN LOWDEN ARNOTT / youngest child of the late / ARCHIBALD ARNOTT M.D. / of the H.E.I.C. Company's Service / Service / who died at Cheltenham / on the 6th day of Jan. 1848 / in the 5 or 3 year of his age. / Also of / MARGARET ANN LANE / daughter of ALEXANDER WRIGHT, Esq. / Surgeon H.E.I.S. / ----- of the above / ARCHIBALD ARNOTT, Esq. / who died at Cheltenham / the 17th of January 1857 / aged 7 years, 7 months.

=====

309 Flat ledger.

Sacred / to the memory of / [G]EORGE A-EC-WBEL? / Esquire / of the Bengal? Civil / Service / who ----- / 18-- / aged -- years.

=====

310 Flat ledger.

Sacred / to the memory of / - - - - - / - - - - - [of the] above named / [THOMAS]? MARTIN FOX / who departed this life / Sepetember? 17th 1861 / aged -- years. / - - - - - as JAMES / - - - - - [of the ab]ove / - - - - - sea? / - - - - - 1861 / aged -- years.

=====

311 Flat ledger.

In memory of / MARIAN KEENE / died 28th Nov. 1844 / aged 54 years.

=====

312 Flat ledger.

In memory of / HENRIETTA / youngest daughter / of the late / WILLIAM FEILDEN, Jun. / Esquire / she died Feb. 28th 1848 / aged 11? years. / Also of / MARYANN / relict of the said / WILLIAM FEILDEN / who died April? 2- 1848 / aged 41? years.

=====

313 Flat ledger.

In memory of / HENRY son of the late / lieut. HENRY BRIGGS / of the Madras Army / and of MARY ANN his wife / who died Nov. 13th 1844 / aged 7 years. / religious epitaph.

=====

314 Flat ledger.

Sacred / to the memory of / JOYCE ANDREWS / died 2nd June 184- / aged 44 years. / CHARLOTTE ANDREWS / died 27th Dec. 1863 / aged 75 years. / JAMES ANDREWS / 7th Dec. 1875 / aged 71 years. / The above were children of / GEORGE & ELIZABETH ANDREWS / formerly of Sandford, Oxon.

=====

315 Flat ledger.

In memory of / Lt. Colonel / THOMAS WRI[GHT?] / Royal Stafford / died at Cheltenham / July 2nd 18-- / aged 72 years. / Also of ELIZABETH? / who died M--- --- / aged 92 years.

=====

316 Flat ledger.

In memory of / ELIZABETH [MARG]ARET / wife of / Major EDWARD JEFFREYS / Bengal Establishment / who died Dec. 10th 1848 / aged 35 or 55 years.

=====

317 Flat ledger.

Underneath / are deposited the remains / of / WILLIAM GRIMES / Sadler of this Town / who died Nov. 25th 1841 / aged 50 years. / Also of MARY / relict of the above / who died March 11th 1861 / aged 70 years.

=====

318 Flat ledger with railings.

In memory of / ELIZABETH LINGWOOD / widow of / BENJAMIN LINGWOOD / of / Saxham, Suffolk / who died at Cheltenham / April 14th 1860 / aged 91 years. / Also of / BENJAMIN NELSON LINGWOOD / son of the above / who died at Cheltenham / 13th July 1842 / aged 31 years. / Also of / BENJAMIN STANTON LINGWOOD / son of ROBERT SOLE LINGFORD / of Cheltenham / who died 21st September 1843 / aged 9 months. / Also of / CHARLOTTE SOLE LINGWOOD / daughter of the above / ELIZABETH LINGWOOD / who died March 4th 1883 / aged

76 years. / Also of / ELLEN MARY LINGWOOD / daughter of the above / ELIZABETH LINGWOOD / who died 26th June 1885 / aged 76 years.

=====

319 Flat ledger, mostly illegible & covered by cotoneaster bush.

- - - - [MA]RIA / [widow?] of the late / - - - - - MEADSTE[R] / [who depa]rtd th[is life] / -----17th 18-- / aged 7- years.

=====

320 Flat ledger.

SARAH BANNER / widow of / the Rev. BENJAMIN BANNER / late Rector of Dudcote, Berkshire / died 20th September 1842 / aged -- years. / Also of / THOMAS VAUGHAN / BANNER / son of the above / who died May 6th 1851 / in the 34th year of his age. / Also of / ANNE BANNER / wife of the above / who died 1st May 1962 / aged 56 years.

=====

321 Flat ledger.

Sacred / to the memory of / SUSANNAH BINGHAM / who died / on the 3rd January 1862 / aged 77 years. / Also of / MARGARET PHOEBE / the sister of the above / and widow of / Rt. Rev. ALEXANDER ARBUTHNOT, D.D. / Lord Bishop of Killaloe / died the 8th Nov. 1877 / aged 91 years.

=====

322 Flat ledger.

In the memory of / CAROLINE - - - - - / late JAMES BARRETT / of Lyon Terrace Maida ---- / who who departed this life / Jan. 17th 1862 / in the 87th year of her age.

=====

323 Flat ledger.

Sacred / to the memory of / JOS[EPH]? ----- / who ----- / ----- / ----- / ----- / ELIZABETH? --- / wife of the [above] / who died ----- 18-- / aged -- years. / Also of JOSEPH CHAPMAN? / died May 1st 1830 / aged 5 months.

=====

324 Flat ledger, (the surname was supplied by Major Hodson).

Sacred / to the memory of / Captain? / JOHN WILLIAM [INGRAM] / late of the [Bengal Army] / who died [at Cheltenham of Apoplexy Feb. 14th 1838] / aged -- years. / Also of / - - - - -.

=====

325 Flat ledger.

Sacred / to the memory of / [MARIA] widow of / - - - - SAVERLAND, Esq. / died Feb. 3rd 1838 / [aged 75]? Also of / MARIA daughter of the above / died July 25th 1868 / aged 83 years.

=====

326 Flat ledger.

Sacred? to the memory of / Rear Admiral / ROBERT O'BRIEN / who departed this life on / - - - - - January 1838 / aged 61.

=====

327 Flat ledger.

In memory of / CATHERINE BENSTEAD / who departed this life / [the?] 28th October 1837 / aged 64. / Also / ANN KEYS / of Sussex Place in this Parish / who died 12th May 1836 / aged 80 years. / Also / JANE KEYS / sister of the above / who died ---- Sept. 1858 / aged 53 years. / Also of / MARY LEYS / sister of the above / who died April 16th 1862 / aged 62.

=====

328 Flat ledger once railed.

Sacred / to the memory of / PETER EDWARD FLANAGAN, Esquire of Cheltenham / born MDCCLXXIX / died September VII / MDCCCXXXVII.

=====

328.A Flat ledger.

Sacred / to the memory of / PETER EDWARD FLANAGAN, Esquire / died September 11th 1837 / aged 57 years. / Requiescat in pace.

=====

329 Flat ledger once railed.

Sacred / to the memory of / CATHERINE WORDIE / obit 11th 1837 / aged 77 years.. / HESTER SOPHIA FINLEY / obit May 22nd 1839 / aged 56. / CATHERINE HELEN FINLEY / obit. March 9th 1849 / aged 66 years. / ELIZABETH FINLEY / obit May 2nd 1860 / aged 81. They shall sleep in Jesus / till God - - - - - / - - - - - .

=====

330 Flat ledger.

To the memory of / MARY ANN / daughter of the late / Lieutenant General LAYD / of the Royal Artillery / who died at Cheltenham / on the 28th Sept. 1836 / aged 28 years.

=====

331 Flat ledger.

Sacred / to the memory of / SARAH GRIFFITHS / widow of the late / THOMAS GRIFFITHS, Esq. / Solicitor of this Town / she departed this life / November 30th 1859 / aged 73 years. / Also of SEPTIMUS CONANT PRUEN / Esquire / son-in-law of the above / who died 2nd Jan. 1865 / aged 47 years / to die in Cain. / Also of / EMILY SARAH / eldest daughter of the above / THOMAS & CATHERINE GRIFFITHS / who died June 29th 1867 / aged 51 years. / Also of LOUISA PRUEN / who died Dec. 15th 1899 / aged 80 years. / Rest in the Lord.

=====

332 flat ledger.

In memory of / WILLIAM FORD M----ANES / born feb. --- 1782? / died Jan. 13th 1861?.

=====

333 Flat ledger.

In memory of / ELIZABETH wife of / THOMAS GENNALL who died / May 10th 1842 aged 41 years. / - - - - - / FREDERICK GENNALL / son of ELIZABETH GENNALL / of this Town who departed / this life July 2nd 1827? aged / 1 year and 1? months. / THO'S ASHWORTH GENNALL / son of the above died March 11th 1858 / aged 28 years.

=====

334 Flat ledger.

In memory of / BENJAMIN CHAPMAN / who died July 21st 1857 / aged 57 years. / Also of JOSEPH CHAPMAN / nephew of the above / who departed this life / on the 17th of November 1855? / aged 49 years. / - - - - - / - - - - - / - - - - - / Also of / MARY ANN WHERR / who died July --- 1843 / aged 46 years. / Also of / AGRILLA CHAPMAN / who died Dec. 22nd 1865 / aged 88 years.

=====

335 Flat ledger.

Here / lie the remains of / [GEORGE] MONTGOMERY, Esq. - - - - - / son of JOHN EMERY, Esq. of / Ba[llindonall]? House, Co. Cavan? / Ireland. / He died on the 17th of Jan. 1837 / aged 39 / 4 illegible lines.

=====

336 Flat ledger.

In memory of / Miss [MARIA] APPERLEY / who died Jan. 13th 1837 / aged 56 years.

=====

337 Flat ledger.

In memory of / ALEXANDER FINLEY, Esq. / of Limpsheld, late of Edinburgh / died the 17th of September 1836 / aged 38 years. / Also of / MARGARET FINLEY / last surviving sister of the above / who died / Feb. MDCCCLXX / aged 86 years.

=====

338 Flat ledger.

In memory of / [JOHN] [K]NIGHT / who died / Sept. --- 1836 / aged 49 years.

=====

339 Flat ledger.

In memory of / FRANCIS NICHOLSONE / late of - - - - - / who died J--- --- 18-- / aged 75 years.

=====

340 Flat ledger.

To the memory of / ESTHER daughter of / EDWARD & SARAH ANN / ARMITAGE / born October 11th 1835 / died March 3rd 1836. / Also to the memory of / EMMA ELIZA ANNE / wife of the / Rev. EDWARD HENRY / ARMITAGE / and daughter of the late / Lieut-Gen. ALEXANDER C. JACKSON / born 12th July 1816 / died 7th December 1847.

=====

341 Flat ledger.

Sacred / to the memory of / - - - - - LEY, Esq. / who died Feb. 3rd 18-- / aged 6- years.

=====

342 Flat ledger.

Sacred / to the memory of / CHARLES AUGUSTUS / GRETTON / of the [City] of Hereford / Solicitor. / He died January 7th 1835 / aged 40 years. / Also of GEORGINA MARY / sister of the above / died 26th April 1848 / aged 48 years. / Also of ELIZABETH / sister of the above / who died 28th September 1852 / aged 63 years.

=====

343 Flat ledger.

In memory of / ELIZABETH / wife of the / Rev. HAMILTON SYDNEY / BERESFORD / Assistant Cur[ator] of [this Church] / and daughter of / ARCHIBALD HAMILTON ROWAN / of Killileagh Castle / in the County of Down, Ireland / obiit 22nd June 1834.

=====

344 Flat ledger.

Sacred to the memory / of / WILLIAM HOWMAN / COOPER, Esq. / son of the late / Rev. D. COOPER / of Yarmouth in the / County of Norfolk / and brother of / Sir ASTLEY PASTON COOPER, / Baronet. / He was born Sep. 1st 1761 / and died May 8th 1831. / His life was blameless / and his death easy / May his eternity be blessed / through the merits of his / saviour / and the merits of his god.

=====

345 Flat ledger.

Sacred / to the memory of / THOMAS MANNERS, Esq. / late Major in the 49th Reg. / who departed this life / at Cheltenham / March the 7th 1834 / aged 59 years, / Blessed are the dead which die in the Lord.

=====

346 Flat ledger.

Sacred / to the memory of / DANIEL / son of the late / Rev. J. MERRY, B.A. / who / through the blessing of God / upon parental instruction / was made to bring forth the / fruits of the spirit / and died in Christ Nov. 19th 1833 / in the 20th year of his age. / By grace are ye saved.

=====

347 Flat ledger.

Underneath / are deposited the remains of / Major General / NATHANIEL SHEPARD / FREEMAN BLACKWELL, C.B. / late Governor / of the Island of Tobago / who died at Cheltenham / 28th Aug 1833 / aged 55 years.

=====

348 Flat ledger.

Beneath / are deposited the remains of / WILLIAM LEATHLEY, Esq. / late of Upper Bedford Place, / London / died 24th June 1833 / aged 59 years.

=====

349 Flat ledger.

ALICIA PEMBERTON / died 13th April 1831 / aged 32 years. / Also / JANE w dow of the late / ROBERT PEMBERTON of Bolton in the County / of Durham, Esq. / who departed this life / the 24th February 1838 / in the 87th year of her age. / SABELLA PEMBERTON / died October 11th 1849 / aged 64 years. / MARIANNE PEMBERTON / died April 2nd 1861 / aged 77 years. / MARGARET PEMBERTON / died Feb. 20th 1875 / aged 22 years.

=====

350 Flat ledger.

In memory of / MARY, relict of the / Rev. CHARLES PLIMPTREE / [Rec]tor of Long Newton / in the County of Durham / who died March 8th 1840 / aged 81 years.

=====

351 Flat ledger.

Underneath / are deposited the remains of / MARY CATHERINE PARKER / who died March 25th 1839.

=====

352 Flat ledger.

In memory of / HARRIETT, youngest daughter of ROBERT BARNHURST, Esq. / and HARRIETT his wife / who died March 5th 1839 / aged 31 years. / "They shall [be] mine saith the Lord of hosts / in that - - - - make up my jewels". / Also in affectionate memory of / HARRIETT / the beloved mother of the above / and widow of / ROBERT JOHN BARNHURST, / Solicitor of Stratford-on-Avon. / Warwickshire / who died November 23rd 1821 / aged 71 years. / Yea I have

loved thee with an everlasting love / therefore with loving kindness have I drawn thee! / Also of /
ANNE BARNHURST / daughter of the above / who died September 23rd 1879 / aged 53. / Christ is
in all.

=====

353 White marble flat ledger.

In memory of / EMMA INGRAM LAW / second daughter of / GEORGE LAW, Esq. / residing at Kenilworth House / Cheltenham, / formerly of no. 5 Montague Place, Bedford Square, London / born 4th January 1817 / died 6th December 1858. / Blessed are the dead that die in the Lord. / Also of / the above named / GEORGE LAW, Esq. / of Cotswold Lodge, Cheltenham / born 16th Nov. 1782. / Even to your old age I am he. And even to / hoar hairs will I carry you: I have made / and will bear: even I will carry, and will / deliver you. Isaiah XLVI, 4.

=====

354 Flat ledger.

- - - - - / ELIZABETH / P---HEN? --L / several illegible lines / HENRY - - - - - / - - - - - died March - - - - - / aged - - - .

=====

355 Flat ledger.

In memory of / FRANCES GILLMAN / who died March [24th 1858] / aged 59 years.

=====

356 Flat ledger.

Underneath / are deposited the remains of / JOSEPH LOW / who died May 2-- ---- / aged 51 years.. / Also of / Mrs JANE HELLIAR / daughter of the above / who died Nov. 10th 1860. / Also of / MARY ANN / second and last surviving daughter of / JOSEPH & ELIZABETH LOW / died June 8th 1866 / aged 28 years. / Also of / ELIZABETH LOW / died Nov. 15th 1868 / aged 66 years.

=====

357 Flat ledger.

Sacred / to the memory of / MARY ANN GRETTON / eldest sister of those who lie - - - - - / died Oct. 15th 1853? aged 72 years. / Also of AUGUSTA SUSANNA GRETTON / sister of the above / who died June 1st 1856 aged 58 years. / And / CATHERINE GRETTON / who died June 6th 1870 / aged 79 years.

=====

358 Flat ledger.

In memory of / MARY ANN / wife of the / Rev. S.E. BERNARD / born 4th Jan. 1804 / died 25th May 1882. / Also of the above named / Rev. SAMUEL EDWARD / BERNARD / who died Nov.

14th 1885 / aged 85 years. / Rest weary head / - - - .

=====

359 Flat ledger.

In memory of / JOHN LINDSEY, Esq. / son of the late / Rev. WILLIAM LINDSEY / of drum, Co. Down, Ireland / who died 20th April 1859 / aged 83 years.

=====

360 Flat ledger.

Sacred / - - - - - / ANN HODGSON / [daug]hter of the [late] / JOHN HODGSON, Esq. / Surgeon / of Carlisle, Cumberland / who died Jan. 13th 1848? / Also of / SARAH HODGSON / sister of the above / who departed this life / November 29th 1861 / aged 77 years.

=====

361 Flat ledger.

Sacred / - - - - - / M- - - - - [C]OOTE / [several illegible lines] / W[ILLIAM COOTE. R.]N. / who died - - - - - 1857 / aged -- years. / Also the remains of / EDWARD BROWNING, Esquire / nephew of the above Capt. W. COOTE / who died the 5th day of May 1859 / aged 56 years.

=====

362 Flat ledger.

Sacred / to the memory of / LOUISA FRANCES / second daughter of the late / THOMAS LINDSAY / of Holly Mount House / County Mayo, Ireland, Esq. / died August 2nd 1848 / aged 58. / Also of / EMILY DEWDNEY / niece of the above / and daughter of the late / Rev. EDMUND DEWDNEY, M.A. / of Portsea / died February 2nd 1850 / aged 17. / Also of / her mother EMILY DEWDNEY / relict of the above Rev. EDMUND DEWDNEY / of Portsea / and sister of LOUISA LINDSAY / who died January 25th 1855 / aged 49. / Also of ELEANOR daughter of the Rev. EDMUND & EMILY DEWDNEY / who died April 23rd 1857 / aged 21.

=====

363 Flat ledger.

Sacred / to the memory of / SARAH GEE / who died 23rd of Jan. 1846 / aged 49 years. / Also of / PRISCILLA DARBY / - - - - - d sister / whose - - - - - nname / June 4th 18-- aged -- years. / - - - - - / - - - - - /

=====

364 Large flat vault stone.

In a vault beneath / this stone are deposited the remains of / THOMAS AGG, Esq. / of this Town,

Surgeon / who died 8th November 1845 / aged 42 years / deeply lamented by his family. / Also of / MARY widow of the above / who died 10th April 1854 / aged 57 years. / Also of / MARY mother of the above MARY AGG / and relict of the late / JOHN CARDEN, Esq. of Worcester / who departed this life / February 13th 1862 / aged 82 years. / Also of / THOMAS FRANCIS AGG - - - - - / of the above MARY CARDEN / who died April 9th 1878? aged 74 years.

=====

365 Flat ledger.

In memory of / MARCELLA SEMPLE / died 7th Dec. 1843 / aged [blank] years. / Also / in memory of / MARIA C. WALLACE / the beloved wife of / HILL WALLACE, Esq. / of Cheltenham / who departed this life / on the 6th? May 1861. / Also of / HILL WALLACE, Esq. / husband of the above / who died 4th of August 1861 / aged 64 years. / Also of ELLEN WALLACE / 16? Pittville Villas, who died April 12th 1879 / aged -- years.

=====

366 Flat ledger.

Sacred / to the memory of / BENJAMIN CHAPMAN / died 7th Dec. 1873 aged 73 / 'Be ye also ready'. / Also of / ELIZABETH CHAPMAN / wife of BENJAMIN CHAPMAN / who departed this life / January 26th 1868 / aged 67 years. / Also of / ELIZABETH daughter of / BENJAMIN & ELIZABETH CHAPMAN / who died Nov. 10th 1843 / aged 19 years. / ALFRED their son / died Nov. 8th 1843 / aged [2 years & 3 months.] / Also of JOHN GARDNER / Feb. 27th 1874 / aged 42 years.

=====

367 Flat ledger.

Underneath / this stone are deposited the remains of / the Hon. KATHERINE MONSON / died April 13th 1843 / aged 89 years. / WILLIAM HALFORD / died Feb. 20th 1858 / aged 69 years. / AMELIA HALFORD / died Jan. 18th 1872 / aged 82 years. / AMELIA [SMITH] HALFORD / the belo[ved] - - - daughter of / WILLIAM & AMELIA HALFORD / died Feb. 18th 1861 / aged 23 years.

=====

368 Flat ledger.

Sacred / to the memory of / SUSANNA / relict of the late / JOHN HAIGH, Esq. / of Manchester / who departed this life / 13th Feb. 1845 / aged 56 years.

=====

369 Flat ledger - illegible.

=====

370 Flat ledger.

In memory of / ELEANOR widow of / GEORGE BENNETT, Esq. O.C. / of Dublin / she died on the 26th of / January 1864 / aged 77 years.

=====

371 Flat ledger.

Sacred / to the memory of / ENEAS RANALD McDONELL / who departed this life / on the 24th of October 186- / in his 79 year. / Also to that of / JANE daughter of the late / Ven. NICHOLSON WADE / Archdeacon of Bombay / born 7th June 1801 / died 7th March 1870? / And to that of JULIANA CHARLOTTE / widow of the above / second daughter of the above mentioned / Ven. NICHOLSON WADE / born Oct. 20th 1802 / died May 4th 1882. / Followed by religious epitaph.

=====

372 Flat ledger.

In memory of / MARIA JANE VELLELY / youngest daughter of the late / Colonel VELLELY / who departed this life / on the 30th August 1866 / in the hope and expectation of a / joyful resurrection through the / merits of her blessed Saviour.

=====

373 Flat ledger.

Sacred / to the memory of / WILLIAM [BEETLES] / of this Town / who departed this life / March 4th 1871 / aged 75 / in full assurance of everlasting salvation / through the atoning merits of Jesus Christ. / Also of / MARIA BANKS wife of the above / who died Nov. 23rd 1873 / aged 84 years. / Them also which sleep in Jesus will god bring / with him.

=====

374 Flat ledger.

Sacred / to the memory of / DANIEL WALTER [OLIVE] / who departed this life / Sept. 22nd 18-- / aged 20 / your joy no man taketh fr[om you] / John XVI. / And of / DANIEL OLIVE / father of the above / who died 23rd Dec. 1893 / aged 84. / The memory of the just is blessed / Pr. VX, VII. / Also of / MARY ANN relict of the above / DANIEL OLIVE / who died Dec. 19th 1895. / The eternal God is thy refuge. / Deu.33.27th.

=====

375 Flat ledger - illegible, 1873.

=====

376 Flat ledger.

Sacred / to the memory of / STEPHEN SAINT GEORGE / SHOWERS / accidentally drowned at the early / age of 14 years / at Tewkesbury whilst attempting to save his friends life / on 21st July 1869. / He was the youngest and most affectionate child of / Major E.S.G. SHOWERS / who will ever mourn his loss. / Also of Major EDWARD SAM'L GROEME / SHOWERS / Madras Horse Artillery / who died at / Cheltenham / April 7th 1880 / aged 71.

=====

377 Flat ledger.

In memory of / ELIZABETH daughter of / JOHN LYNEY, Esq. / of London / who departed this life / the 18th of April 1871 / in the 70th year of her age. / Also of / MARY ANN sister of the above / who departed this life / the 26th of February 1883 / aged 76 years.

=====

378 Flat ledger.

----- / late of ----- st / who died at C----- July 18-- / a[ged -- / ----. / Also of /
AMELIA d-----.

=====

379 Flat ledger.

Sacred / to the memory of / -----, [Esq]uire / [Atherstone?], Warwickshure / --- several lines
--- / ELEANOR W[EAVER] / [sister of the last?] / who died -- aged ---- / Also of / JOHN
WILLDAY WEAVER / son of the above JOHN W. WE[AVER] / who died June 3- 1857? aged 16
years.

=====

380 Flat ledger.

Sacred / to the memory of / HARRIETT HEWETT / relict of the late / Rev. GEORGE HEWETT / of
Elmley, Warwickshire / who died Feb. 23rd 1854 / aged 63.

=====

381 Flat ledger.

In memory of / [AUGUS]TA D[UVUY] / ----- daughter of / P.S. DUVUY, Esq. / late of the E.I.
House, London / born 2nd Jan. 1798 / died 4th April 1839 / Because I live ye shall ----- / Also of /
URRANIA DUVUY / eldest daughter of the above / P.S. DUVUY, Esq. / born 22nd April 1796 /
died 11th May 1839.

=====

382 Flat ledger.

ANNE / daughter of / Major ALBERT DALTON / & ANNE his wife / born 6th April 1823 / died 6th
Nov. 1838. / ALBERT DALTON / Major in the British Service / born 1st April 1786 / died 23rd May
1839.

=====

383 Flat ledger.

Underneath / are deposited the remains / of SOPHIA HULL / relict of JAMES WATSON HULL,
Esq. / of Great Baddow, Essex / and of / I- - - guhar House, Highgate / County of Middlesex / who
died at Cheltenham / March 10th 1836 / aged 74.

=====

384 Flat ledger.

Underneath / are deposited the remains of / GEORGE FREDERICK / HOPKINSON BARROW / youngest son of / Capt. R. BARROW / late of the Kings Dragoon Guards / aged 16 years / died Oct. 28th 1833. / Also / CHARLOTTE / relict of the above / Captain BARROW died Jan. 30th 1830 / aged 77 years.

=====

385 Flat ledger.

Here / [lies the e]arthly remains of / CHARLES WINSTANLEY, Esq. / and ELIZABETH his wife / who departed in assured hope of eternal life / through the merits & atoning / death of Christ his Saviour / May 26th 1832 / aged 13 [or 15] years & 10 months.

=====

386 Flat ledger.

Sacred / to the memory of / THOMAS -RO-NN? / who died April 2- ---- / aged --.

=====

387 Flat ledger.

- - - - - / EPIE? BEARD / - - - - Dec.-- 18-- / aged -- years. / son of the [above] / ----- /.

=====

388 Flat ledger.

Sacred / to the memory of / Major / HENRY CORSON HOLLAND / late of the Bombay / who died the 11th day of / November 1838 / aged 43 years. / Also / MARY / widow of the above / who died June 5th 1834 / aged 51.

=====

389 Flat ledger.

Beneath / [are deposited the] remains of / SARAH relict of / WILLIAM BENWELL / who died - - - - - 11th 1842 / aged 86? years.

=====

390 Flat ledger, totally illegible.

=====
391 Flat ledger, totally illegible.

=====
392 Flat ledger.

Sacred / to the memory of / EDMUND son of / EDMUND LAMBERT NEW[MAN] / and MARY his wife / who died May 22nd ---- / aged 17 years. / Also of the above [name]d / EDMUND LAMBERT [NE]WMAN / who died May -- 1874 / aged 80 years. / Also of MARY MARGARET / eldest daughter of the above / E.L. NEWMAN and MARY his wife / who died December 30th 1877 / aged 53 years. / Also of the above named MARY / widow of the above E.L. NEWMAN / who died May 8th 1879 / aged 76 years.

=====
393 Flat ledger.

Sacred / to the memory of / [JANET] COCKBURN HAL[DANE] / wife of / Brigadier / General C DALLAS / late Governor of St. Helens who died at Cheltenham / 9th February 1843 / aged [75] years.

=====
394 Flat ledger.

In memory of / the Rev. EDMUND BELLMAN, M.A. / Rector of / Helmingham & Pettaugh / in Suffolk / who died the 26th of Dec. 1843 / aged 71 years.

=====
395 Flat ledger partly under pile of stone.

In memory of / MARY GRELNFI?-- / edlest daughter of / CHARLES & MARY WYATT- / died 9th March 18-- / aged 12 years.

=====
396 Flat ledger.

Underneath / lie the remains of / CAROLINE FRANCES / youngest daughter of the late / Rev. THOMAS LEYSON / [of] -assalleg / in the County of Monmouth / who died at Northlands / Oct. 13th 1851 / aged 35 years. / Also of ELLEN ANNE LEYSON / sister of the above named / CAROLINE FRANCES / who died at Geneva / August 30th 1876 aged 76 years.

=====

397 Flat ledger.

WILL'M POLLOCK, Esq. / of N--?rry, Ireland / died 10th of Aug. 1826 / aged 69 years.

=====

398 Flat ledger.

HANNAH MARIA / daughter of the late / GEORGE CLARKE, Esq. / of London, Banker / and widow of the late / JOHN POLLOCKE / of Mount - - - -oun in the / County of Meath / Ireland / died 7th Dec. 1826 / aged 65 years.

=====

399 Flat ledger.

Sacred / to the memory of / Captain SAMUEL HUGHES / late of the Madras Army / and Honourable / East India Company's Service / who departed this life / deeply regretted / on the 2nd day of April 1852 / aged 61 years. / And of / LYDIA NANCY HANNAH HUGHES / widow of the above / Capt. SAMUEL HUGHES / who died on the 19th day / of November 1869 / aged 74 years.

=====

400 Flat ledger.

Sacred / to the memory of / JOHN BARON, M.D. / born May 26th 1786 / died Oct. 2nd 1851. / Also of / ELIZA BARON / sister of the above / who died July 22nd 1876 / aged 85 years.

=====

401 Flat ledger.

In memory of / MARY CANHAM / eldest daughter of / HENRY CANHAM, Esq. / late Master Shipwright / of His Majesty's Dockyard / Woolwich / who departed this life / 7th Sept. 1829 / aged 37 years.

=====

402 Flat ledger.

Sacred / to the memory of / TUDOR DAVIES / who departed this life / April 10th 1831 / aged 44 years.

=====

403 Flat ledger.

The remains / of the infant daughter of / STEPNEY ST. GEORGE, Esq. / who died Dec. 10th 1835.

=====

404 Flat ledger.

Sacred to the memory / of two daughters of BENJAMIN & ELIZABETH BLAYDES / of the East Riding of Yorkshire / whose remains lie together / beneath. / CATHERINE ANN BLAYDES died / at Cheltenham March 12th 1838 / aged 37 years. / MARY ANN BLAYDES died / at Bath Aug. 25th 1839 / aged 35 years. / The above BENJAMIN BLAYDES / died at Cheltenham / the 28th day of May 1840 / aged 63 years.

=====

405 Flat ledger, partly covered by rubble. (Major HODSON noted that MARTHA was the daughter of the Rev. ALBAN THOMAS JONES, later GWYNNE].

- - - - - ALBAN THOMAS DAVIES / in the Bengal Army / of Tyglen, Cardiganshire, / he died March 9th 1854 / aged 44 years. / Also of / CHARLES HOWELL DAVIES / fourth son of / the above named parent / he died March 14th 1854 / aged 15 years. / Also of / MARTHA widow of the late / Rev. THOMAS DAVIES / of Natley Scures, Hants. / 2nd daughter of the late / Rev. A.T.S. GWYNNE / of Tyglen, Cardiganshire / and mother of / ALBAN THOMAS DAVIES / above named, / she died March 27th 1855 / aged 74 years.

=====

406 Flat ledger.

In memory of / RICHARD MEE, Esq. / died 17th April 1839 / aged 69 years. / Also / MARY MEE / widow of the above / who died 30th June 1846 / aged 66 years. / Also / Capt. WILLIAM JOHNSTON / of H.M.S. / son-in-law of the above / died 16th sep. 1852. / Also in memory of / MATILDA MEE JOHNSTON / died the 31st Dec 1867 / aged 25 years.

=====

407 Flat ledger.

In memory of / WILLIAM RUSSELL LUCAS, Esq. / born Great Yarmouth / Dec. 8th 1807 / & died at Cheltenham / July 9th 1846.

=====

408 Flat ledger.

Sacred to the memory / of ELIZA the beloved wife / of HUGH HILL, Esq. / Deputy Commissary
General / who departed this life / in peaceful reliance of / blood of Jesus / January 2nd 1840 aged 79.

=====

409 Flat ledger.

In memory of / FANNY ANN / infant daughter of / WILLIAM RUSSELL / and MARGARET
LUCAS / born 7th Oct. / died 13th Nov. 1840.

=====

410 Flat ledger.

To the memory of / JOHN WATERS, / Esq. / died Nov. 24th 1840 / aged 69 years. / Also / MARY
MARIA ANN / wife of the above / died Sep. 2nd 1846 / aged 62 years. / Also / ELIZA LOUISA /
BENNETT / daughter of the above / died Sep. 29th 1847 / aged 35 years.

=====

411 Wall plaque.

Sacred / to the memory of / JAMES FRASER, Esq / M.D. / youngest son of the late / JAMES
FRASER, Esq. / of Bridgeton, Scotland / he died triumphing in the faith of a / glorious immortality /
January V MDCCCXXXV aged XXVI years / in that his body rests within the tomb / -- out like his -
repose with its god.

=====

412 Flat ledger.

Underneath / are deposited the remains of / CHARLES CORNWALLIS / CHESNEY, Esq. / late
Captain in the Bengal Artillery / who departed this life / the 3rd day of April / 1830 / aged 40 years. /
St.John V.25.26.

=====

413 Flat ledger once partly obscured by vestry. Sc. G.Lewis.

Sacred / to the memory of / JOSEPH CHAPMAN / died 2nd Nov. 1842 / aged 68 years. / Also of / HANNAH the wife of / JOSEPH CHAPMAN / who died August 5th 1838 / aged 68 years. / WILLIAM CHAPMAN / who died March 15th 1830 / aged 19 years.

=====

414 Memorial once inside the Church taken from the work of Brigadier Bullock.

18-- ----- PARKE, BRIDGET.

=====

415 Memorial in the Church circa 1948 taken from the work of Brigadier Bullock.

1811 May 12th FINLAYSON, ELEANOR, Mrs. aged 58.

=====

415.A Addition to memorial 132 taken from the work of Brigadier Bullock.

1847 Apr. 20th DAWSON, MARY BEATY: Major JOHN WILLIAM DAWSON was her first husband. Her second husband, who survived, was Commadore THOS. DADE BEATY, HEIC Navy. (Ex inform. Major V.C.P. Hodson).

=====

416 Memorial in the Church circa 1948 taken from the work of brigadier Bullock. This memorial was later found (1995) after the removal of the vestry from the north-east corner of the church. 1: is Brigadier Bullock's transcription; 2: is our own.

1: 1850 Sep. 28th BEAUMONT, FRAS. Commander, R.N. aged 63.
1842 Mch 3rd " FRAS. son of last, aged 13.
1835 Apr. 17th " MARY JANE, dau. of the above Comdr.
FRAS. aged 35.
1871 Jan. 18th " JANE, wid. of above Comdr. FRAS. aged
85.

2: Stone wall plaque attached to church

In Memory of / Francis Beaumont / Commander Royal Navy / who died September 28TH 1850 / aged 63 years / Also Francis Beaumont, his son / who died March 3RD 1842, aged 13 years. / Also Mary Jane Beaumont, his Daughter, / who died April 17TH 1835 aged 35 years. / Also Jane, relict of the above / Francis Beaumont, / "Blessed are the dead which die in the Lord." / - - - - -he - - - - -

=====

416a Part of ledger in front of door.

Sacred / to the Memory of / Francis Beaumont / Commander, Royal Navy / who died at Cheltenham /

=====

In 1951, Brigadier H. Bullock made an extensive listing of Holy Trinity's inscriptions. He included a list of those in the Church's crypt which were from the work of Mrs McPherson circa 1948. Knowing Mrs McPherson's style of work, from St.Mary's, I believe Brigadier Bullock copied from her list verbatim. He only included burials not mirrored in memorials within the Church. I have been unable to trace Mrs McPherson's original work. I have both checked and added to their surveys.

From a list made c. 1948 by Mrs McPherson: copied by Brigadier Bullock

THE CRYPT

417	1857	April	2	BOOLE (BOODLE), MARY ANN, wid. of EDWARD, of Brook St., Grosvenor Square, London. aged 82. =====
418	1857	Feb.	4	STEEVENS, GEORGE, Lt-Col, 20th Reg. aged 37 =====
419	1854	Dec.	17	BUCKLEY, ELIZ, aged 77. =====
420	1857	Dec.	14	SMITH, SOPHIA TENISON, aged 78. =====
421	1852	Oct.	1	STUART, ELIZ, aged 70. =====
422	1849	Oct.	2	RAMUS, MARY ANN, wid. of Capt., aged 62. =====
423	1853	Mar.	4	FINCH, HANNAH, wid. of Rev. Wm, Rector of St. Helen's, Lancs, aged 82. =====
424	1853	May	19	WILLOUGHBY, EMMA ELIZA, aged 38. =====

			months.	=====
439	----	---	--	WHITERNE, MICHAEL, Col., 96th Foot. =====
440	1856 June	30		FORSTER, GEO., Lt-Col, RA, aged 58. =====
441	1848		July 14	HAWTHORNE, LOUISA, aged 24. =====
442	1843		Sep.25	COLLINSON, SARAH (?year is 1848). =====
443	1844		July 1	FLOWERS, CAROLINE, Hon'ble. =====
444	1846		Aug. 11	EDDLESTONE, ANNE, aged 57. =====
444a	18--	---	--	BERRY, JN, Merchant, City of Glasgow (also in tablets). =====
445	1836		Oct. 30	PERRY, SARAH, wid. of JOSEPH, Esq. of Bilston, Staffs, aged 64. =====
446	1829		Dec. 14	BUTLER, ---, wid. of --- Somerset, aged 66. =====
447	1832		Jan. 21	MORRIS, SOPHIA, wife of ROBT, aged 39. =====
448	1830	---	--	MORRIS, LAWRENCE HY, born 1824. =====
449	1843		July 5	STUART, CATH JULIET, aged --. =====
450	1837		Apr. --	LEWIS, MARGARET, of Llanddyfnan, Anglesey, aged 29. =====
451	1836		Apr. 29	RAM, CHARLOTTE ELIZ, dau. ABEL, Esq. of Ramsfoot Park, Co. Wexford, aged 12.

			=====
452	1828	Mar.	17 HORNIDGE, MARY, aged 70. =====
453	1842	Aug. 3	MANLEY, ROBT KENDRICK. =====
454	1839	Apr. aged 76.	14 MANLEY, CATH, wife of ROBT KENDRICK, =====
455	1843	July 26	HARRISON SMITH, DOROTHEA, aged 26. =====
456	1844	Feb.25	SYKES, MARY, aged 76. =====
457	1839	Mar.	18 WOLSELEY, MARY. =====
458	1840	Jan. 18	IBBETSON, SARAH, wife of JOHN, Esq. aged 67. =====
459	1840	Apr. 17	HARDMAN, JOHN, Esq. aged 64. =====
460	1840	Oct.20	ANDERSON, ALEXR, PURCELL, MD, of Sussex House, Brighton, aged 70. =====
461	1841	M 11 aged 32.	DOUGLAS, JOHN HARGREAVES, of Gryn, Flintshire, =====
462	1832	Apr.	12 BURKE, EDWARD, Lt-Col, aged 87. =====
463	1825	Dec.	15 UNETT, GEO. WILKES, Major, RA, aged 53. =====
464	1826	Aug. 8	ERSKINE, ALICE KNIGHT. =====
465	1848	Jan. 21	GORDON, ROBT WATSON, Major, aged 58. =====

466	1846	Sep.23 74.	MOORE, MARIA JOSEPHA, wid. of Hon. ROBT. aged =====
467	1871	--- --	MALLARD, G. (the inscription is simply a scribble on the tomb and may not represent a burial). =====
468	1842	Oct.29	JACKSON, JANE, Mrs, aged 74. =====
469	1838	M-- 13	KENNEDY, GEO. aged 39. =====
470	1845	May 25	KENNEDY, ELIZ. aged 73. =====
471	1848	Nov. 5	HARMSWORTH, SOPHIA, wid, of E.L. Esq. =====
472	1836	M-- 26	HARMSWORTH, EDW LYNCH, Esq. =====
473	1837	--- --	HOWARD, WM. infant son of J.H. & M.A. =====
474	1827	--- --	TOLLEMACHE, WILBRAHAM, son of JN & GEORGINA, aged 3 months. =====
475	1839	--- --	LANG, CAROLINE MENZIES, inft dau of ARTHUR & SOPHIA. =====
476	1840	Jan. 22	WULFF, HY. son of Capt. H.P. RE, aged 6. =====
477	1841	--- --	McKAY, JN, inft son of WM & FRANCES. =====
478	18--	Dec. 19	SYKES, DANIEL, inft son of DANIEL & CATHERINE. =====
479	18--	--- --	FYLER, HY JANSON, son of --, Esq. of --leton, Dorset

480	1845	Apr.	17	ELLIOT, HY TRACY, aged 10.
481	1846	May 12		KEWLEY, JN SEED, aged 36.
482	1825	June	24	MATTHEW-DAUBENY, MARTHA MARY, inft dau of GEO. & ELIZ. aged 10 months.
483	1851	May 26		JOHNSTONE, JAS CHAS. aged 11.
484	1842	Jan. 8		BIGGS, REBECCA, aged 54.
485	1841	Oct. 21		BETTINGTON, JN, Esq. aged 75.
486	1836	Feb. 26		COMMERILL, JN, Esq. aged 41.
487	1840	Dec.	19	TISDALL, THOS, Rev., Prebendary of Maynooth, & of the Cathedral of St. Patrick, Dublin, aged 79.
488	1832	Aug.	26	AUBREY, GEO. Lt-Col, aged 76.
489	1844	---	--	AUBREY, MARIAN, born 1789.
490	1831	July	12	GREEN, CHAS, Sir, General, Bart., aged 82.
491	1830	Nov.	28	KELSO, MARGT GEORGIA, 2nd dau of ARCHIBALD, Esq, of Sanchrie, Airshire (sic in ms), aged 23.
492	1842	Sep.--		STOTT, THOS, late of Barbados, aged 52.
493	1845	Jan. 1		ADOLPHUS, JACOB, Sir, MD, Dep. Inspr, of Hospitals. aged 71.

				=====
494	18--	---	--	DAVIES, JN, Major. =====
495	1848	Sep.--		SMITH, GEO, Esq, aged 68. =====
496	1844	Aug.	18	LAWRENCE, GEO, Rev. MA, aged 54. =====
497	1846	Apr.	16	WHALLEY, WM MORGAN, Rev, aged 73. =====
498	1836	---	--	LANE, HY, aged 5. =====
499	1836?	---	--	LANE, GEORGIANA HELEN, aged 7. =====
500	1845	---	--	ALBERT, SARAH, aged 68. =====
501	1857	Sep.22		CARRINGTON, EDMUND, Capt. aged 56. =====
502	1840	June 7		BLOYE, SUSANNAH, aged 72. =====
503	1830	Sep.11		HIGGINS, JANE, dau of late HY, & MARY, af Aldgate within, London. =====
504	1836	Nov. 7		HORE, WM, Major, 61st Regt. aged 45. =====
505	1843	Apr. --		MORRISON, LILLIAS, aged 49. =====
506	1831	Apr.	10	CUNLIFFE, MARY, aged 75. =====
507	1836	Jan. 2		HERRIES, ISABELLA MAGDALEN, born KER, aged 82. =====

508 18-- Jan. 23 SHEPHEARD, JN, Capt, 3rd Foot (no year date
in MS).
=====

509 1826 Oct. 17 McCULLOCK, DAVID, aged 56.
=====

510 1827 Apr. 23 TWISS, FRANCIS C., aged 68.
=====

511 1828 July 25 SAVAGE, SAMUEL, aged 66.
=====

512 1828 June 13 BOSCARWEN (sic), WM, AUGUSTUS
SPENCER, Col. aged 78.
=====

513 1828 May 23 NORTH, HENRIETTA MARIA, aged 14.
=====

514 1828 Mar. 30 BALDWIN, MARY ANN, wid. of WM, HY, Esq,
The Cottage, Croston, aged 44.
=====

515 1831 Aug. 4 COX, JN, aged 26.
=====

516 18-- --- -- ROBERTSON, AUGUSTUS MONCRIEFF, aged 15
months.
=====

517 1843 Mar. 6 MAYERS, LOUISA, 8th dau. late HY ADAMS, of
Redland, Bristol, aged 18.
=====

518 18-- --- -- ROBERTSON, EMMA MARIA, dau. of Capt. & Mrs
FRED, aged 20.
=====

519 1842 Mar. -- HARE, ANNE, Mrs, dau. of Sir THOS
FRANKLAND, born 1763 Aug. --.
=====

520 1842 Mar. 17 WHITBY, MABELLA, youngest dau. of late
GEO., Esq, born 1825 Feb. 2.
=====

521 1838 Dec. 22 PELHAM, CATH ELIZ, Hon., aged 76.
=====

522 1837 Aug. 9 LEA, BENJAMIN, aged 55.
=====

523 1839 July 3 HOWARTH, JANE, aged 79.
=====

524 1846 June 18 COCKBURN, HELEN, wife of JAS PEEL, &
dau. of ROBT PEEL of Wallington Hall, Norfolk, aged 33.
=====

525 1854 Oct. 29 CHIVER, AUGUSTUS BURGOYNE, aged 26.
=====

526 1829 June 17 WALPOLE, SOPHIA, Hon, *ROBT, late Extra &
Minister Plenipotentiary in portugal, aged 52. *(widow of)
=====

527 1833 Dec. 19 PASQUIER, MARY ABBOTT, Mrs, aged 42.
=====

528 1838 Jan. 9 FROST, PETER, Esq, aged 25.
=====

529 1834 Sep. 4 ACHESON, SOPHIA, aged 67.
=====

530 18-- --- -- KNOX, JANE, wife of HY WILL, Esq, of Netley Park,
Co. Mayo, aged 51.
=====

531 1876 Nov. 18 MONK, JAS, Sir.
=====

532 1829 Jan. 20 EGAN, KINGSTON, Lt-Col. aged 57.
=====

533 1838 Jan. 30 RYVES, CATHERINE C., aged 84.
=====

534 1834 Sep. 3 BOLTON, JANE, aged 56.
=====

535	1835	May 13	POWELL, R.W., Esq, aged 87. =====
536	1836	Dec. 12	BROOKE, RICHD PRITTLE, Major, aged 69. =====
537	1834 Oct.	14	HOLMES, EDW, MD, aged 76 (26?). =====
538	1829	May 1	YOUNG, ANDREW, Lt-Col, aged 72. =====
539	1835	Apr. 17	YOUNG, SUSAN, wid. of last, aged 61. =====
540	1834	Mar. 22	BISSHOP BALL (?), GEO. Sir, the Very Rev., Dean of Lismore, aged 42. =====
541	1838	Dec. 17	RAM, ELIZ, wid. of Col., Co. Wexford, aged 88. =====
542	1839	Sep.30	CHICHESTER, JN, Esq, MD, aged 74. =====
543	1858	Jan, 12	CHICHESTER, MARY BEATRIX, wid. of last, aged 86. =====
544	1827	apr. 7	HOLLAND, HARRIET, aged 34 or 84. =====
545	1857	Oct.17	STAWELL, FRANCES CHARLOTTE ESTHER, dau. Lt-Col. ALCOCK, buried beside her father, "child". =====
546	1835	Jan. 16	BROOKE, LIONEL FRANCIS, RN, aged 16. =====
547	1827	Dec. 1	MADDEN, CHAS DUDLEY, Esq, of Spring Grove, Fermanagh, aged 43. =====
548	1836	Feb.--	STOUGHTON, ----, aged 81. =====
549	1848	Sep.17	EVEREST, HY BENNETT, Lt-Col, P. of 6th Royals (?),

aged 61.
=====

550 1847 Dec. 29 JUDD, ROBT HAYLEY, Esq, Capt, RN, aged 81.
=====

551 1846 Dec. 28 HOPKINS, HARRIET, wid. Capt. ELIAS, of
Cadogan Place, Chelsea, aged 80.
=====

552 1847 Oct. 28 STEELE, RICHARDA BERTHA, 2nd dau of Sir
RICHARD, Bart, aged 47.
=====

553 1844 Dec. 18 PULLER, MATILDA, aged --.
=====

554 1849 Nov. 11 ORRED, HELEN, Mrs, of Orde Villa, formerly of
Chelsea.
=====

555 1843 Nov. 26 SHERSON, MARIA, wid. of Rev. KIRK, aged
75.
=====

556 1842 May 24 HOLMES, THOS ROBT, Esq, aged 73.
=====

557 1825 Aug. 6 BELLINGHAM, HY, Esq, late of Brighton, aged 67.
=====

558 1825 Oct. 27 TORRE, CAROLINE, wife of, JAS, of Snydale, York,
Knight, aged 55.
=====

559 1833 Apr. 6 BATESON, CATH ANN, aged 8 yrs 2 months.
=====

560 1835 Apr. 11 DICKSON, ANNE, wife of Rev. R., aged 48.
=====

561 1842 Jan. 6 HOPKINS, DAVID, Rev., aged 51.
=====

562 1839 June 16 BURSLEM, EMMA, Aged 51.
=====

563	1838	Mar. 22	SOMERSET, JN PLANTAGENET EDWARD HY, 4th son of Lord & Lady WM, born Clifton 1826 April 8. =====
564	1837	Feb. 20	DILLON LETITIA, Hon'ble, aged 27. =====
565	1831	Jan. 30	GORDON, JN, Esq, aged 64. =====
566	1831	Jan. 10	DES VOEUX, MARY GEORGINA, aged 15. =====
567	1825	Mar. 8	BOON, ROBT, Capt, aged 50. =====
568	1838	July 11 aged 89.	SEARLE, EUPHEMIA, Mrs, wid. of Rear-Admiral J.C., =====
569	1853	Nov. 10	WILLIAMS, EVERILDA, aged 80. =====
570	1835	Mar. 6	COOK, ARTHUR LANGFORD, aged 76. =====
571	1832	Mar. 8	COOKE, MARIA, 4th dau of Lady MARTHA SAUNDERS. =====
572	18--	--- --	CALDWELL, MAURICE, Esq. Capt. HM - Regt. of Foot, Castle Caldwell. =====
573	1836	Apr. 28	CAMPBELL, SOPHIA ANN, aged 29. =====
574	1829	sep. 10 aged 45.	FLEMING, ROBT CROW, Esq, of Nutfield, Co. Clare, =====
575	1839	Sep. 5	PHELP, ELEANOR, wid. of JAS SACKVILLE TUFTON, aged 86. =====
576	1845	Apr. 5	HIGGINS, SUMMERS, Esq, MD, aged 66.

=====

577 1872 Apr. 6 FLEMMING, J. Miss, (sic), inspr Gen of Hospitals, Army
Med. Dept. aged 90.
=====

578 1832 July 23 STRATHAM, WM, Esq, of Liverpool, aged 54.
=====

579 1845 Oct. 2 FLEMING, JANE, wid. of JAS, of Belville, Co. Cavan.
=====

580 1852 Dec. 11 O'BRIEN, SOPHIA, wid. of MATTHEW, Esq,
aged 62.
=====

581 1831 May 2 GIBSON, SOPHIA THORNTON, dau, of Lt-Col, JOHN
Madras Infy, aged 8.
=====

582 1832 Jan. 12 JAMES, EDW, Esq, aged 51.
=====

583 1825 Aug. 4 TAYLOR, ROBT, Lt-Col, Bengal Artillery.
=====

584 1841 July 2 TRAHERNE, MARCIA, Mrs, wid of EDMUND, of
Arundel House, aged 58.
=====

585 1836 June 28 LAWTIE, JAS, Lt-Col, Bengal Army, aged 80.
=====

586 1837 Jan. 17 WALTER, WM HY, of Allanston, Co. Meath, aged 41.
=====

587 1838 Mar. 10 MACNAMARA, NUGENT, aged 68.
=====

588 1847 Aug. 15 SMITH (?), MATILDA, wid of WM, of Golden
Bridge House, Co. Dublin. aged 83.
=====

589 1841 July 6 BOURKE, CATHERINE, Lady, aged 79.
=====

590	1847	July 25	SULLIVAN, ELIZ, Hon'ble, aged 66. =====
591	1847	Feb. 28	CURLING, CAROLINE FRANCES, dau of late DANIEL, Sec. H.M. Customs, born 1822 Aug. 31. =====
592	1842	Aug. 24	CROZIER, JN DEMPSTER, Lt-Col, HEIC Bombay Esabllishment, aged 55. =====
593	1838	June 3	SOUTHAMPTON, FRANCES ISABELLA, Dowager Lady, aged 61. =====
594	1826	Mar. 17	JULIAN, JAS, Esq. aged 31. =====
595	1849	Jan. 7	JULIAN, HONORIA, wid of last, d. at Swindon in this County, aged 56. =====
596	1826	Feb. 19	LADE, CHAS, Esq, of Boghunter, Nr Faversham, Kent., aged 63. =====
597	1825	Nov. 24	SMITH, EILEN (sic), Dowager Lady, born 1784 Dec 16. =====
598	1875	Feb. 4	HALDANE, ANNE, Mrs, aged 57. =====
599	18--	--- --	FANCOURT, CHAS St JOHN, Col, 34th Foot, formerly Comdt at Vellore. =====
600	1852	--- --	FANCOURT, AMELIA, wid of last, aged 75. =====
601	1856	Feb. 9	WEBB, SARAH ELIZ TAYLOR, aged 65. =====
602	1847 Dec.	4	ROUGHTON, MARY, wid of JOHN. =====

603 1845 Feb. 20 BOURKE, ELIZ, Lady, aged 30. (? or BOURNE).

=====

604 1827 Jan. 7 WATSON, ALEXR, MD, aged 72.

=====

605 1830 Jan. 8 GILMAN, JN, MD, aged 69.

=====

The following section contains memorial inscriptions in the crypt which were not transcribed by Mrs McPHERSON in her work of 1948.

606 GEORGE MAQUAY Esq. / late of St. Margarets Terrace / in this Town / died Oct.
16th 1831 / aged 48 years.

=====

607 LETTITIA, widow of / HENRY PALMER Esq. / died Dec. 19th 1851 / aged 87 years.

=====

608 Mrs ELIZABETH CLEMENT / relict of RICHARD CLEMENT Esq. / of Barbadoes /
born 19th Dec. 1766 / died March 26th 1840 / aged 74 years.

=====

608.A A more detailed version of 546.

Sacred / to the cherished memory of / FRANCES CHARLOTTE ESTHER / the
beloved child of / Lt. Col. ALCOCK STAWELL / and grand-child of / JONAS
STAWELL Esq. / whose remains repose at her side / obit October 17th 1857 / in her
fifth year.

=====

609 GEORGE GRIFFIN BROWN / Esquire / died 28th April 1839 / aged 28 years.

=====

610 ELIZABETH FRANCES RAM / died / Dec. 13th 1839 / aged 52 years.

=====

611 AMELIA HONOR / wife of / RICHARD TILLSTONE / of this Town / died 7th July
1834 / aged 35 years.

=====

612 ALFRED LLOYD / died 27th Dec. 1837 / aged 26 years.

=====

613 JOHN ROUGHTON Esq. / died / Feb. 2nd 1837 / aged 73 years.

=====

- 614 To the memory of / MARY KENNEY / died Dec. 23rd 1832 / aged 58 years.
=====
- 615 E.R.M. FRENCH / died / Jan. 10th 1839 / aged 23.
=====
- 616 Here lie the remains of / JOSEPH GOULD Esq. / formerly of Ardwick Green /
Manchester / who died at Cheltenham / 4th Jan. 1833 / aged 49.
=====
- 617 Mrs CHARLOTTE WILLSON / wife of / Mr JOHN WILLSON / died Dec. 1st 1832 /
aged 58 years.
=====
- 618 JULIANA CHARLOTTE / the beloved wife of the late / Rev. NICHOLAS WADE /
Senior Chaplain of Bombay / East Indies / died June 25th 1835 / aged 56 years.
=====
- 619 Lieu. GEORGE PATRICKSON / H.E.I.Comp. Madras Eng. / born Oct. 21st 1807 /
died July 22nd 1829.
=====
- 620 Mrs ELIZA POTTS / who died at Cheltenham / October 14th 1839 / aged 66 years.
=====
- 621 MATTHEW O'BRIEN Esq. / born 30th Nov. 1769 / died 6 Jan. 1843 / Blessed are the
pure in heart: for they shall see God.
=====
- 622 Captain / EDMUND CARRINGTON SMITH / died Nov. 22nd 1857 / aged 56 years.
=====
- 623 GEORGE ----- (illegible).
=====

- 624 Here are deposited the remains of / ANNA MARIA ELLEN / ----- of CHARLES WEYMOUTH / ---- (partly covered by step).
=====
- 625 ROB'T ---- WOLSELEY / died / June 1 1837 / aged 8 months.
=====
- 626 In memory of / JOHN, son of / WM and ANNA FRANCES McKAY / died / Nov. 18th 1841 / aged 15 months. / Also of WILLIAM DANIEL McKAY / their son / died 6th March 1844 / aged 14 months.
=====
- 627 RAL'H LONGWORTH DAMES / died Feb. 13 1841 / aged / 8 months.
=====
- 628 AUGUST TINLING / born Nov. 9th 1754 / died Nov. 29th 1844 / at Staverton Court / relict of the late / WILLIAM St. CLAIR / of Skedaway, Fifeshire, N.B. / Colonel of the 25th Reg / Royal Borderers.
=====
- 629 MARY ELIZABETH FYLER / wife of JAMES C. FYLER Esq. / of Heffleton, Dorset / and of Woodlands, Surrey / died 7th June 1857 / aged 59 years.
=====
- 629.A HENRY JANSON FYLER / third son of / JAMES C. FYLER Esq. / of Woodlands. / Also of - - - son of MARY his wife / of [Heff]leton, Dorset / died 28th April 1843 / aged 14 years.
=====
- 630 ELIZA / daughter of the late / RICHARD PHAYRE Esq. / of Shrewsbury / & MARIA his wife / died 5th March 1845 / aged 22 years.
=====
- 631 MARIA PAYNE / spinster / died 1st March / 184-.
=====
- 632 SOPHIA LOUISA BURROWS / born 25th April 1799 / died 27th Oct. 1837.
=====
- 633 ANNA SPROULE / died May 12th 1844 / aged 52 years.
=====
- 634 Captain WILL'M HAMILTON MARTIN / died 17th July 1839 / aged 73 years.
=====
- 634.A ELIZA WALKER SPROULE / died / Nov. 6th 1827 / aet 31.

- =====
- 635 THO. COOKE, Esq. / ----- illegible.
=====
- 636 ELIZABETH MADDEN / died / 28th Jan. 1844 / aged 90 years.
=====
- 637 Miss MARY ANNE RAMUS / died June 28th 1831 / aged 8 years.
=====
- 638 G.K.
=====
- 639 HENRY WYNNE POOLE / late of the 30th Regt. / of Madras Native Infantry / died
March 16th 1844 / aged 56 years.
=====
- 640 WILLIAM SMITH, Esq. / of Golden Bridge House / County of Dublin / died June
23rd 1844.
=====
- 641 F.G.
=====
- 641.A FRANCIS BEAUMONT, Jun'r / of Leeds / died 3rd of March 1842 / aged 13 years & 6
months.
=====
- 641.B ----- MAURICE CALDWELL Esq. / Capt. in His Majesty's Regiment of Foot / second
son of the late Sir JAMES CALDWELL / Castle Caldwell / in the County of
Fernmanagh & Kingdom / of Ireland, Baronet / ----- March 15th 183- / aged ----
=====
- 642 C.M.
=====

THREE DEDICATIONS IN THE FRONT LOBBY.

643

In loving memory / of / FRANK WILLIAM CORKSHOT M.A. / who died March 19th 1917. / The
clock dial on the / north side / of the tower of this Church / was given by his mother / A.D. 1920.

=====

644

The clock / in the tower of this church / was presented by / SAM'L CHRISTOPHER WESTFAHLL / in memory of his beloved wife / ANNA WESTFAHLL / who fell asleep 20th May 1893 / and as a thank offering / and refreshment enjoyed / during long years as a / member of the congregation / July 1893.

=====

645

To the glory of God
and to commemorate the following
benefactions to this Church & Parish.

Miss DOROTHY LYNEY
in the year 1886
gave œ2000 to endow
a lay readership.

Miss LUCY STOKES
in the year 1888
bequeathed œ1125
towards the provision
of a vicarage house.

Mrs LUCY ANN EVANS in the year 1904
after many generous gifts in her life
time bequeathed œ3000 to the Church,
the schools and Mission Hall.
This record is here placed A.D. 1906
in grateful remembrance.

PERCY WALLER
Vicar

W.J.K. MILLARD Church
H.T. VINES Wardens

=====

646

War memorial with decorated surround inset in church wall near entrance .

1914 1919
PRAISE GOD & REMEMBER

H.E.ALDRIDGE	pte	Gloucestershire R
G.ARNOLD	pte	Labour Corps
C.H.BISHOP	corp'l	R.A.M.C.
F.BLAKE	pte	Gloucestershire R
J,H,BOND	pte	Gloucestershire R
C.E.BROOKES	pte	Gloucestershire R
A.J.BURNETT	pte	Gloucestershire R
F,S,BYARD	l.corp'l	The Kings (Liverpool R)

S.C.CHARLOTTE	pte	Rifle Brigade
C.R.COOK	2nd lieut	Hampshire R
A.E.CREECH	pte	Gloucestershire R
R.A.J.CREECH	pte	Gloucestershire R
S.L.DEAN	pte	Gloucestershire R
B.T.DISNEY	major	R.G.A.
A.L.EMERSON	pte	K.R.R.
W.J.EVANS	pte	Warwickshire R
H.G.K.FIELD	pte	Gloucestershire R
F.W.GAGE		Gloucestershire R
H.W.GRIFFITHS	gunner	R.G.A.
A.F.GULLAND	capt	The Buffs (E Kent R)
E.A.HALL	pte	Leicestershire R
S.H.HASLUM	pte	Gloucestershire R
W.H.HILES	pte	Gloucestershire R
W.J.HILES	gunner	R.F.A.
H.HILL	pte	Gloucestershire R
C.J.HOPTON	pte	Gloucestershire R
A.A.HOUGHTON	pte	Welsh R
W.JEANES	pte	Gloucestershire R
A.E.JELFS	pte	Gloucestershire R
N.C.LAKE	lieut.	Gloucestershire R
C.E.LYES	pte	Gloucestershire R
C.H.W.MACE	1.corp'l	Gloucestershire R
F.W.MAHER	pte	Worcestershire R
A.N.MARSHALL	2nd lieut.	Bedfordshire R
F.G.MATTHEWS	serg't	R.A.F.
W.H.MATTHEWS	pte	Gloucestershire R
J.MIFLIN	pte	M.G.C.
W.NEWCOMBE	pte	R.A.V.C.
F.NIND	pte	Durham L.I.
V.OAKLEY-BROWN	lieut.	Dragoon Guards
F.PAINTER	pte	Gloucestershire R
J.PAGE	pte	Labour Corps
R.W.J.PARDINGTON	T'pr	Gloucestershire Yeomanry
H.A.PRIVETT	pte	Gloucestershire R
W.J.PURVEUR	pte	Hampshire R
E.C.SKINNER	pte	Gloucestershire R
E.V.SKINNER	pte	K.R.R.
F.G.STRANGE	1st A.M.	R.A.F.
A.C.STRACHAN	lieut.	R.A.
A.TARONI	pte	Dorsetshire R
F.TARONI	sap	R.E.
J.A.WATTS	pte	Gloucestershire R
H.WIDDOWS	serg't	Welsh R
C.W.WINTERBOTHAM	lieut.	Gloucestershire R

These died in war that we at peace might live.
Their name liveth for evermore.

=====

When in the churchyard was transcribed in 1977, it was not possible to record the following stones as they were obscured by the wooden vestry. situated at the north-eastern coner of the church. The vestry was removed several years ago which cleared the way for this addition to the survey. It is now possible to record memorials 211 & 413 in full. Memorial 416 retains its original number within the survey as although it was not located in 1977, its existance was noted by Brigadier Bullock.

647 Ledger. Sc. -- Ryland.

Underneath / are deposited the remains of / M^{rs} Eleanor Fergusson / who departed this life / May 12th 1841/4 / aged 58 years. / Also of / her beloved grandchildren / Ellen Margaret Prole / who departed this life / Jan^y 13th 1840 aged 9 years. / Anna Maria Franes Prole / who departed this life / June? 28th 1840 aged 3 years. / Mary Augusta Prole / who departed this life / April 20th 1847 / aged 14 years & 6 Months.

=====

648 Ledger.

In Memory of / Thomas Bryon, / died 13th January 1844, / aged 74 years. / Also of Hannah / Widow of the above / died 20th January 1881, / aged 87 years. / Also of / Mary Sophia Bryon, / died 11th January 1836, / aged 17 years. / Also of Felix Bryon, / died 12th June 1848, / aged 24 years. / Also of Jane Bryon, / Daughter of the above, / died 31st May 1911, / aged 88 years.

=====

649 Ledger. Sc. Viner.

Sacred / to the Memory of / George Henry Macartney Esq^r / Eldest Son of / the late Col^l Macartney / of Dublin / who departed this life / at Cheltenham / the 3RD of Aug^t 1831 / aged 35 years.

Having served his King and Country
for many years in the 1st or Royal Reg^t
of Foot and was greatly esteemed
by his brother Officers

=====

650 ledger. Sc. Gardner.

EDMUND CARR / ESQ^R / died March 21st 1831 / aged 84 years. / MARY, his wife / died March 8th 1838 / aged 85 years. / ANN CARR, / daughter of the above / died Jan^y 21st 1837 / aged 59 years.

=====

651 Small ledger. Sc. Pacet.

In Memory of / John son of / John & Jane Crew / died Sept 6th 1841. / aged 4 years. / Also / Zillah, daughter of the above / died Feb^y 14th 1843 / aged 1 year and 6 months. / Also of John Crew, / Father of the above children / who died January 6th 1872. / aged 59 years.

=====

652 Ledger. Sc. G.Lewis.

SACRED / to the Memory of / Elizabeth Catherine, / Daughter of / Thomas Bradshaw Esq^r / Obiit 24 March 1833, / aged 20.

=====

653 Upper part of ledger.

SACRED / to the Memory / of / ESTHER FRENCH / who departed this life / May 20th 1832 / in the 51st year of her age. / deeply regretted by / her Fam,ily and Friends.

=====

END