Locksbrook Cemetery, Bath, Somerset War Graves

Lest We Forget

World War 1

3469 SAPPER

N. I. EVANS

AUSTRALIAN ENGINEERS

15TH MAY, 1918 Age 25

He Answered
His Country's Call
He Gave His Best
His Life His All

Nuriel Ivor EVANS

Nuriel Ivor Evans was born at Lefroy, Tasmania on 22nd October, 1892 to parents Powell Evans & Mary Evans (nee Stokes).

Nuriel Ivor Evans attended Hobart State School.

Nuriel Ivor Evans married Ida Isabell Dennis on 12th May, 1913 at Hobart, Tasmania.

Nuriel Ivor Evans was a 23 year old, married, Tailor when he enlisted at Claremont, Tasmania on 30th August, 1915 with the Australian Imperial Force (A.I.F.). His service number was 3469 & his religion was Church of England. His next of kin was listed as his wife – Mrs Evans, care of Mrs Stewart White, Lily Street, Glebe, Hobart, Tasmania.

Nuriel Ivor Evans was posted to 6th Field Company Engineers on 16th September, 1915 for recruit training with the rank of Sapper.

Sapper Nuriel Ivor Evans embarked from Sydney, NSW on HMAT *Ceramic (A40)* on 24th November, 1915 with the 6th Field Company Engineers & disembarked at Suez (no date recorded).

Sapper Nuriel Ivor Evans proceeded to join B.E.F. (British Expeditionary Force) from Alexandria on 19th March, 1916 on *City of Edinburgh*. He disembarked at Marseilles, France on 27th March, 1916.

Sapper Nuriel Ivor Evans was written up for an Offence on 22nd March, 1916 while on board *City of Edinburgh* – Absent from Parade. He was awarded 1 day C.B. (Confined to Barracks).

Sapper Nuriel Ivor Evans was admitted to 73rd Field Ambulance in France on 22nd June, 1916 then transferred to 24th D.R.S. (Divisional Rest Station) on 23rd June, 1916 with a scalded left foot. He was transferred to 72nd Field Ambulance on 23rd June, 1917 then transferred to 73rd Field Ambulance on 24th June, 1916. Sapper Evans was transferred from 21st Casualty Clearing Station on 3rd July, 1916 to No. 1 Ambulance Train then admitted the same day to 25th General Hospital at Camiers, France. He was transferred to Boulogne then embarked for England on Hospital Ship *Cambria* on 4th July, 1916.

Sapper Nuriel Ivor Evans was admitted to the County of Middlesex War Hospital, England on 5th July, 1916 with scalded left foot – slight. He was transferred to Convalescent Depot on 1st August, 1916.

Sapper Nuriel Ivor Evans was granted furlough from 13th November, 1916. He reported to No. 1 Command Depot, Wiltshire from furlough on 28th November, 1916 & was medically classed A.

Sapper Nuriel Ivor Evans was marched out from Australia Details at Perham Downs, Wiltshire on 4th January, 1917 to Engineers Training Depot at Brightlingsea. He proceeded overseas to France on 12th January, 1917.

Sapper Nuriel Ivor Evans was marched out from A.G.B.D. (Australian General Base Depot) at Etaples, France on 18th February, 1917 to join his Unit & rejoined his Unit in France on 19th February, 1917.

Sapper Nuriel Ivor Evans was reported with his Unit – 6th Field Company Engineers on 28th January, 1918.

Sapper Nuriel Ivor Evans was on leave to England from Belgium from 2nd March, 1918 & rejoined from leave on 20th March, 1918.

Sapper Nuriel Ivor Evans was wounded in action in France on 24th April, 1918. He was admitted to 6th Australian Field Ambulance on 24th April, 1918 with shrapnel wounds to back & right wrist. Sapper Evans was transferred to 20th Casualty Clearing Station on 24th April, 1918 then transferred to 4th Casualty Clearing Station. He was transferred to Ambulance Train 37 on 24th April, 1918 & was admitted to 6th General Hospital at Rouen, France on 25th April, 1918 with G.S.W. (gunshot wound/s) to back. Sapper Evans embarked for England from France on 29th April, 1918 on Hospital Ship *Essiquibo* with G.S.W. to left leg, right arm & buttock.

War Diary – 6th Field Company, Australian Engineers

MILLENCOURT Sector - 24 April, 1918:

All troops ordered out of LAVIEVILLE and MILLENCOURT. Support and Reserve Battalion headquarters were those chiefly affected, and new sites were selected at D.5.d.1.2 and V.23.c.4.7. for Deep Dug-outs.

.

During the month of APRIL:

4 other Ranks were evacuated sick

9 other Ranks were evacuated wounded (thee of whom subsequently died)

1 other Rank was Killed in Action

3 other Ranks were wounded and remained at duty......

Strength of Company on 30/4/18:- 10 Officers. 231 Other Ranks.

(Extract of War Diary from the Australian War Memorial)

Sapper Nuriel Ivor Evans was admitted to Bath War Hospital (Central), Somerset, England on 30th April, 1918 with G.S.W. to left leg, buttock, right hand – multiple – severe.

Sapper Nuriel Ivor Evans died at 3 pm on 15th May, 1918 at Bath War Hospital (Central), Somerset, England from wounds received in action – G.S.W. Buttock, intra pelvic aneurism & shock following secondary haemorrhage.

A death for <u>Muriel I.</u> Evans, aged 25, was registered in the June quarter, 1918 in the district of Bath, Somerset, England.

Sapper Nuriel Ivor Evans was buried at 2 pm on 18th May, 1918 in Locksbrook Cemetery, Bath, Somerset, England – Plot number C.E.91a and has a Commonwealth War Graves Commission headstone. From the burial report of Sapper Nuriel Ivor Evans - Coffin was good polished Elm with brass fittings. The deceased soldier was accorded a Military Funeral, the Firing Party of 12 men and 1 N.C.O. (all of Tasmania) being supplied by the A.I.F. The funeral left the hospital at 2 pm and the Firing Party marched in front of the hearse with arms reversed. The officiating clergyman was Rev. D. J. Pring. When the remains were lowered into the grave three volleys were fired. A large number of Australian wounded attended the funeral, and there were many civilians at the graveside. Administrative Headquarters, A.I.F. London were represented at the funeral.

The Red Cross Wounded & Missing file for Sapper Nuriel Ivor Evans contains a letter from the Matron, Bath War Hospital, which reads: "Re Spr. N. I. Evans 3469, 6th Fld Co. Engrs, A.I.F. Spr Evans died of haemorrhage of the internal iliac artery and burst Aneurism. He was very cheerful and quite conscious up to within a few minutes of his death. I do not think he realized he was dying until a few minutes before he actually died. He sent a special message to his wife to whom the Sister of the Ward has written, He was a most patient and extremely grateful patient. He is buried at Locksbrook Cemetery in the Australian portion and of course had a full military funeral."

Sapper Nuriel Ivor Evans requested in his Will, dated 14th July, 1917, that all his real & personal estate be bequeathed to his wife – Ida Evans c/o Mr P, Evans, Liverpool Street, Hobart, Tasmania.

Sapper Nuriel Ivor Evans was entitled to 1914/15, British War Medal & the Victory Medal. A Memorial Scroll & Memorial Plaque were also sent to Private Evan's remarried widow – Mrs I. Cunningham, as the closest next-of-kin. (Scroll sent November, 1921 & Plaque sent July, 1924).

Mrs Ida Cunningham, remarried widow of the late Sapper Nuriel Ivor Evans, contacted Base Records in June, 1924 in reply to a letter she had received & stated her late husband's name was "*Nuriel Ivor Evans*" & any letters r parcels could reach her at 33 Peel Street, Collingwood, Victoria.

© Cathy Sedgwick 2019

Base Records contacted Mrs Ida Cunningham, 33 Peel Street, Collingwood, Victoria, remarried widow of the late Sapper Nuriel Ivor Evans, in July, 1933 to advise "Through the kind instrumentality of Mrs Crowle of 2 Johnston Street, Bath, England, I am again forwarding you as next-of-kin of the late No. 3469 Sapper N. I. Evans, 6th Field Company Engineers, a copy of "Bath and Wilts Chronicle and Herald" featuring this year's Anzac Day Commemoration Service at Bath (Locksbrook) Cemetery, which I trust comes safely to hand."

Newspaper item - Bath Chronicle and Weekly Gazette, Bath, Somerset, England - 29 April, 1933:

ANZAC DAY

The annual service in commemoration of Anzac Day locally will be held on Sunday afternoon at four o'clock in Locksbrook Cemetery, around the memorial to the men who died in the Bath War Hospital and were buried there.

Major L. J. Castle, O.B.E., M.C., and Dr Paget Thurstan will give addresses and, as formerly, the Rev. J. C. Church will conduct the service. Two buglers from the 4th Battn. the Somerset Light Infantry will sound the "Last Post" and the "Reveille". Mrs Crowle, who arranges Bath's annual tribute to the gallant Anzacs, would be glad to receive flowers t place on the graves and on the Anzac Memorial. Mr A. Smith's "Bailbrook Mission Church Choir" and the Boys' Brigade will lead in the singing "Onward, Christian soldiers" and "For all the saints."

A slip of paper marked "The Bath Herald" Newspaper of 26th April, 1924 was despatched to N.O.K. in July, 1924.

Base Records contacted the Deputy Commissioner, Repatriation Commission, Melbourne in August, 1937 requesting the present address of Mrs Ida Cunningham, remarried widow of the late Sapper Nuriel Ivor Evans, formerly residing at 33 Peel Street, Collingwood, Victoria. A reply was sent "no record held other than above address."

The Commonwealth War Graves Commission lists Sapper Nuriel Ivor Evans – service number 3469, aged 25, of 6th Field Coy., Australian Engineers. He was the son of Powel Evans and his wife, Mary Stokes; husband of Mrs Ida Isabell Evans, of 362 Elizabeth St., North Hobart, Tasmania.

Sapper N. I. Evans is commemorated on the Roll of Honour, located in the Hall of Memory Commemorative Area at the Australian War Memorial, Canberra, Australia on Panel 23.

Roll Of Honour WW1 Australian War Memorial Canberra, Australia

<u>M</u>. I. Evans is remembered on the Hobart Roll of Honour, located in the Town Hall Foyer, 50 Macquarie Street, Hobart, Tasmania.

Hobart Roll of Honour (Photo from Monument Australia – Arthur Garland)

Nuriel Ivor Evans is remembered on the Wall of Remembrance, at the War Memorial, Cecilia Street, St. Helens, Tasmania. The Wall of Remembrance commemorates those from Tasmania who died in service or were killed in action in World War One.

Front Inscription

Tasmania's World War One Roll of Honour, 1914 - 1918

The names of 3165 soldiers, sailors and airmen who were Tasmanian by birth or residence and died from their service in WW1 are commemorated on these walls. Their names appear alphabetically, grouped by the year of death. These men served with Australian, New Zealand and British units.

"What these men did nothing can alter now. The good and the bad, the greatness and the smallness of their story will stand. Whatever of glory it contains nothing now can lessen. It rises, as it will always rise, above the mists of ages, a monument to great hearted men; and for their nation, a possession forever."

Wall of Remembrance, St. Helens, Tasmania (Photo from Places of Pride - Henry Moulds)

1	No.			31.10.1918	25	3rd Tunnel Coy	Huon	
989	Sepr	Denehey (Dunn)	HB (Peter)	12.01.1918	27	12th Inf Bn	Sorell	
5685	Pla	Denholm	Francis James	26.05.1918	33	52nd Inf Bn	Bruny Island	ANZA
(131)	u	Denne MM	Victor Edward	28.03.1918	20	40th Inf Bn	Flowerdale	
1821	Pie	Dennis	Leslie Charles		19	12th Inf Bn	Deloraine	
7969	Plo	Dennis	Darcy Gordon	28.08.1918	23	52nd Inf Bn	Perth	ANZA
225	CSM	Dennis DCM	Rowland Harris	26.04.1918		Depot reo (Aust)	Port Cygnet	
100	Pte	Devlyn	Victor Powell	11.08.1918	18	3rd Div Train	Hobart	ANZA
(501)	Capt	Dewson	Richard William	27.05.1918	38		Riana	
5077	L/Cel	Dick MM	Harold Bryan	24.04.1918	22	52nd Inf Bn	Granton	
3577	Plo	Dickenson	Percy	09.05.1918	36	40th Inf Bn		
2069	Plo	Dickson	William George	29.09.1918	21	40th Inf Bn	Stowport	ANZA
2452	LICH	Dilger MM	Albert William	31.05.1918	28	12th Inf Bn	Swanses	MILEN
3413	Tor	Dillion	John Bernard	16,10,1918	22	9th Lt Horse Regt	Launceston	
170	Pie	Dillon	James	04.05.1918	24	51st Inf Bn	Launceston	
6947	LICH	Dingen	Arthur Emest	28.05.1918	38	12th Inf Bn	Hobart	
2638	Pte	Dixon	Claude Edgar	01.09.1918	36	56th Inf Bn	Launceston	
7970	Pie	Dixon	Frank Rousell	18.09.1918	43	12th Inf Bn	New Norfolk	
3278	Ple	Doak	Angus	09.08.1918	25	26th Inf Bn	Launceston	
911	Pto	Dobson	Sydney John	08.08.1918	25	4th Pioneer Bn	Latrobe	ANZA
858	Cpl Pte	Dobson	Morton Wilfred	29.08.1918	21	26th Inf Bn	Penguin	ANZA
5518	Pte	Donnelly	Phillip Thomas	02:04:1918	26	3rd MG Coy	Ida Bay	
7362	Plo	Dougharty	Frederick George	23.04.1918	41	12th Inf Bn	Launceston	
5876	LICOL	Dougharty Douglas	Osbourne Henry	24.04.1918	38	22nd Inf Bn	Launceston	
4778	Pte	Douglas	Charles Keith	15.03.1918	20	12th Inf Bn	Queenstown	
3310	Pte	Dove	Bertram Stephen	09.04.1918	27	40th Inf Bn	Hobart	
6796	Pie	Dowling	Owen William Lyle	08.12.1918	20	22nd Inf Bn	Queenstown	
1000	F/man	CONTRACTOR OF THE PARTY OF THE	Ernest Alan	20.03.1918	33	MM SS Boorara	Newtown	
1100	8gt	Drake	Vernon Hepburn	22.06.1918	22	30th Inf Bn	Newtown	
821	LICO	Dutty	Erskin James Hilton	09.04.1918	34	40th Inf Bn	Evandale	200
2073	Ple	Duggan Dunham	Phillipp Markham	12.08.1918	31	40th Inf Bn	Huon	
403 4031	Tipe		Roy Herbert	16.07.1918	22	3rd Lt Horse Regt	Deloraine	ANZAC
4012	Pte	Durn	Thomas Howard	05.04.1918	23	47th Inf Bn	Hobart Se	AMERICA
7483	Sapr Pto	Durin	Edward	29.12.1918	33	2nd Tunnel Coy	Zeehan	1
4109	Ple	Dunatan Durkin	George Henry	17.04.1918	24	12th Inf Bn	Beaconstield	
5568	Plo		John	04.05.1918	26	BEF RAMC	Scotsdale	
82.62	Dvr	Dwyer Dwyer 1414	Thomas	23.05.1918	19	19th Inf Bn	Port Cygnet	
625		Dwyer MM	William John	31.10.1918	23	10th Fd Arty Bde	Hobart	
1978	Pte	Edvarous	Maxwell Hardwicke	05.09.1918	25	4 Sqn AFC	Launceston	ANZAC
663	LICe	Eddie Edgecock Edwards	Alfred	14.09.1918	23	51st Inf Bn	Hobart	ANZAC
3038	Pla	Edwards	Bertram George	12.04.1918	25	40th Inf Bn	Elizabeth Town	MINERAL
6332		Edwards	Thomas Edward Richard George C	19.02.1918	35	40th Inf Bn	Launceston	
100	6 Gar	Edwards	Arthur Roy	02.09.1918	30	22nd Inf Bn	Richmond	SEE.
1	LC;	Eeles	Eustace Erol	21,03,1918	25	12th Fd Arty Bde	Hobart	
\$150	Service and Advanced	Elet	Walter Wesley	28.03.1918	27	40th Inf Bn	Shellield	
MIE!		Ellett MM	Albert Max	19.09,1918	- 21	3rd MG Bn	Ulversione	
576 836		Emery	Percy Alexander	08.11.1918	32	4th Pioneer Bn	Ulversione	Augus
348		Escots	Albert Reninals	19.12.1918	39	1 Div Sig Cov	Hobart	ANZAC
245		the second secon	Albert Reginald Nuriel Ivor	06.08.1918	22	6th Fd Arty Retain	Hobart	
200	- 40	pl Faick Famham	Paul Richard N	15.05.1918 25.09.1918	25 25	6th Fd Coy Engr	Hobart	35 88

Wall of Remembrance, St. Helens, Tasmania

Sapper N. Evans is remembered with a Tree on Soldiers Memorial Avenue, Queens Domain, Memorial Avenue, Hobart, Tasmania. The Avenue comprises 513 trees planted in 1918 & 1918 to commemorate soldiers, mainly from Hobart, who died in World War 1. Tree No. 400 was planted on 3rd August, 1918 in memory of Sapper N. Evans.

Soldiers Memorial Avenue, Hobart

Soldiers Memorial Avenue, Hobart (Photos from Monument Australia)

Newspaper item - World, Hobart, Tasmania - 5 August, 1918:

THE MEMORIAL AVENUE

The Official Planting

Huge Attendance; Impressive Scenes

"Our Soldiers' Avenue" as it will be known in the future, was officially opened on Saturday afternoon at the Domain in the presence of an unusually large gathering of people.......

The following is a complete list of the fallen soldiers' names:-......Evans, Nuriel, Ivor;.......

(55 pages of Sapper Nuriel Ivor Evans' Service records are available for On Line viewing at National Archives of Australia website).

Information obtained from the CWGC, Australian War Memorial (Roll of Honour, First World War Embarkation Roll, Red Cross Wounded & Missing) & National Archives

Sapper Nuriel Ivor Evans

Newspaper Notices

TASMANIAN CASUALTIES

PERSONAL NOTES

Mrs N. I. Evans, of 362 Elizabeth-street, has received word from Base Office, Melbourne, that her husband, Sapper N. I. Evans, 6th F Company Engineers, has been reported wounded. Sapper has been on active service for two and a half years.

(The Mercury, Hobart. Tasmania – 17 May, 1918)

MEN AND WOMEN

The following members of the A.I.F., whose next of kin reside in Hobart, were reported to the City Council last night as having been killed in action in France:-.... Sapper Nuriel Ivor Evans, 6th Field Engineers, died of wounds, 15/5/18; next of kin (wife), Mrs Ida Evans, Longsight, 107 Arthur Street, Hobart.

(Daily Post, Hobart, Tasmania – 28 May, 1918)

TASMANIA'S WAR TOLL

ANOTHER CASUALTY LIST

Yesterday afternoon the Defence Department made available the 404th Australian Casualty List......

WOUNDED

Spr. N. I. Evans, W. Hobart.

(The North Western Advocate and the Emu Bay Times, Tasmania – 28 May, 1918)

ROLL OF HONOUR

407th CASUALTY LIST

THE TASMANIANS

DIED OF WOUNDS

Spr Evans, Muriel Ivor, W. Hobart, 15/5/18, previously reported wounded.

(The Mercury, Hobart. Tasmania – 11 June, 1918)

Australian Soldier's Funeral

Sapper Ivor Evans, of the Australian Engineers, who died at Bath War Hospital from wounds received in France, was accorded a military funeral at Locksbrook Cemetery. He was 25 years of age, and left a widow officially described as "resident in Australia."

(Zeehan and Dundas Herald, Tasmania – 18 July, 1918)

IN MEMORIAM

Died on Active Service

EVANS – In sad but loving memory of our dear son, Nuriel Ivor Evans, who died of wounds at Bath Hospital, England, on May 15, 1918.

We shall not see him here again

To us he may not come;

But when at last we shall attain

The heavenly place, be his dear face

The first to greet us in Thy grace,

And bid us "Welcome Home."

Inserted by his loving parents, Powell and Mary Evans, 63 Liverpool-street, his wife, little daughter, brother and sisters.

(The Mercury, Hobart. Tasmania – 15 May, 1919)

© Cathy Sedgwick 2019

Commonwealth War Graves Commission Headstones

The Defence Department, in 1920/21, contacted the next of kin of the deceased World War 1 soldiers to see if they wanted to include a personal inscription on the permanent headstone. Space was reserved for 66 letters only (with the space between any two words to be counted as an additional letter) & the rate per letter was around 3 ½ d (subject to fluctuation).

The expense in connection for the erection of permanent headstones over the graves of fallen soldiers was borne by the Australian Government.

(Information obtained from letters sent to next of kin in 1921)

Private N. I. Evans does have a personal inscription on his headstone.

He Answered His Country's Call

He Gave His Best His Life His All

Locksbrook Cemetery, Bath, Somerset, England

Bath (Locksbrook) Cemetery contains 90 First World War graves, 44 of which (mainly from the war hospital) form a plot. The 32 Second World War graves are scattered throughout the cemetery.

(Information & War Graves photo below from CWGC)

The following extract of a letter from Administrative Headquarters, A.I.F. London, to Base Records, Melbourne, in July, 1918 was found in the Service Record file of the late Driver John McClymont, 3612, who was buried in Locksbrook Cemetery, Bath on 12th October, 1917. He was the first of seven Australians who ended up being buried in Locksbrook Cemetery. The letter reads: "Late 3612 Dvr McClymont, J. 1st Bde Hqrs, late 2nd Bn, A.I.F.—The Municipal Corporation of the City of Bath, which is the Burial Authority for the Locksbrook Cemetery, Bath, has very generously placed at the disposal of the A.I.F. in the finest part of the Cemetery a little Australian plot of 8 graves free of charge. Prior to this the local Undertaker who was charged by the Hospital upon instructions of these Headquarters to procure a separate single grave in virgin soil made a selection in a portion of the Cemetery that did not appeal to the representative of these Headquarters who attended the funeral. Accordingly, after discussion with our representative the Corporation offered us the little Australian plot which has been appreciatively accepted.

The Town Clerk and Superintendent of the Cemetery further undertook that, subject to our obtaining the necessary licence from the Home Office, the Cemetery Authority would exhume the body of McClymont from the unsuitable position in which it was buried and re-inter it in the Australian Section.

The licence having been readily accorded, the Corporation has now carried their promise into effect,....."

War Graves in Locksbrook Cemetery, Bath

Locksbrook Cemetery, Bath (Photo by julia&keld – Find a Grave)

Locksbrook Cemetery, Bath (Photo by Colin Peachey – Find a Grave)

Photo of Private N. I. Evans' Commonwealth War Graves Commission Headstone in Locksbrook Cemetery, Bath, Somerset, England.

(Photo by JohnM – Find a Grave)

World War 1 War Graves in Locksbrook Cemetery, Bath (Photo by Rwendland)

Locksbrook Cemetery, Bath (Photo by Colin Peachey – Find a Grave)

ANZAC CEREMONIES IN LOCKSBROOK CEMETERY

ANZAC PILGIMAGE IN BATH

Sunday last was Anzacd Day, the fifth anniversary of the manding of the 29th Division in Gallipoli. The above picture depicts the scene at Locksbrook Cemetery, where wreaths and flowers were laid on the graves of the Anzacs who died in the Bath War Hospital. All photos "Bath Weekly Chronicle"

(Bath Chronicle and Weekly Gazette, Somerset, England – 1 May, 1920)

FALLEN ANZACS

IMPESSIVE SERVICE AT LOCKSBROOK CEMETERY

Sunday was Anzac Day, the fifth anniversary of the landing of the 29th Division in Gallipoli, and it was fittingly celebrated by memorial services in many churches in honour of the officers and men who fell in that desperate enterprise. Wreaths and flowers were placed on the graves of Australians and New Zealanders who died in England, and there was a simple, yet impressive service at Locksbrook Cemetery, where the seven brave Anzacs who died in the Bath War Hospital. It had been organised by Mrs Crowle, to whom had been given many beautiful flowers for placing on the graves. The Rev. W. H. Edwards, of Combe Down, conducted a brief memorial service and gave an address, in which he recalled the gallantry of our overseas soldiers. The hymn, "Peace, perfect peace," was feelingly sung.

Among those present were the Rev. H. W. and Mrs Doudney, Miss Frean, Mrs Morgan, Mrs Meyer, Miss West, Mrs, Miss and Master Crowle, Miss Millard, Mr Eyres, Mrs Parker, Miss Stoward, Miss Symons, Mr Dawson, Mr Smith, Miss Mills etc.

Mrs Crowle informs us that she hopes to form a committee of resident Australians and other, whose object will be to see that in future the Anzac Day Pilgrimage Day is better organised in Bath. Copies of the paper scontaining a report of the in memoriam service will be sent to the relations of the fallen men in Australia and New Zealand.

(Bath Chronicle and Weekly Gazette, Somerset, England – 1 May, 1920)

Reports of the Anzac Day Ceremonies held at Locksbrook Cemetery, Bath were noted in the Bath Chronicle and Weekly Gazette, Bath, Somerset, England for the following years:

1921, 1923, 1925, 1926, 1927, 1928, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1940, 1941, 1942, 1945

Locksbrook Cemetery, Bath - 25th April, 1935 - Anzac Day Ceremony

A crowd of civilians and servicemen listen to an address by a Minister at an Anzac Day service in the Churchyard Cemetery at Locksbrook.

(Photo by Mike Clark – Find a Grave)