NLI 13073/46/xvi

EVE SYMONS LETTER TO CASEMENT
Notes:

 ‘Eleanor [sister of Casement’s father] b. ca. 1828 m. 1857 Rev. Somerville LANPHIER (d.s.p. 1877) who had a niece Eva (father Joseph) with whom RDC “fell in love” at age 17 (b. 1869 or 1870 so she was only about 12) d. 29 June 1937 m. 1887 Rev Charles Symons b. 1864 ministering in China from that year, Dean of Shanghai 1920 until d. 19 January 1928 (Times obituary 27 January); children: Irene, 2nd Lt. Charles Handley Lanphier Symons, Royal Fusiliers, died 20 November 1917 aged 29 (Cambrai memorial Louverval) and 2nd Lt Eric Clarence Symons, Machine Gun Corps, d. of wounds 1 September 1916 age 22 at Amiens.’

NLI catalogue says, wrongly, that this letter is dated 11 February 1908 not 4 August 1911.
Eve was the wife of the Very Reverend Charles John FitzSimon Symons b. 1864, ministered in China from 1887, Dean of Shanghai from 1920 until his death on 19 January 1928. Times obituary (brief) on 27 January 1928.
Sons, 2nd Lt Eric Clarence Symons, Machine Gun Corps, died of wounds 1 September 1916 age 22 at Amiens and 2nd Lt. Charles Handley Lanphier Symons, Royal Fusiliers, died 20 November 1917 aged 29 (Cambrai memorial Louverval).
1911 Diary confirmation of this letter –
“December: 2 SATURDAY Lovely morning. Wrote Hambloch, Barry (Pedro) and Avellino. Finishing with Paredes report – it is very well done. To Harding at 5. Got letter from Lugard in Hong Kong and Eva.”
Her address was variously given in Casement’s address book (NLI MS 12117) as
Eve Symons

c/o C.M.S. [Church Missionary Society]
Salisbury Square

London

(Eva)

Eve Symons

Mrs. Symons

10 Albany Gardens

Shanghai

China

New address

June 13/

9 Rifle Range

Shanghai

Mrs Symons

35 N. Soochow Road

Shanghai

China
June 25 1901

In the 1903 Diary Casement wrote, “Eva Symons Feb. 7 1903, 78 Range Road, Shanghai”
NLI 13073/46/xvi

[Casement note:] R 2 Dec 1911

89 Range Rd.
Shanghai

August 4th¸

My dear Roger

My warmest congratulations on the Coronation Honour I see by the Weekly Times you have received. I am so very glad. I suppose you are back in Rio, I answered your last letter but sent it to the address you gave me in London. I have no idea how long letters take from here to S. America any how this will arrive in Sept. sometime so I will wish you every & many happy returns of the 1st.
What doing here? Not much. I forget what I told you about in my last. We are all well. I told you I think that Eric came out. He is in Jardine Matheson & Co. their shipping office. His hours are rather trying for a school boy, he was there until 2.10 am today, of course that does not happen often, but Eric loves engineering, carpentering etc so I am afraid office work is not quite to his liking, however he never grumbles & does his work well I believe.

Our Coronation Festivities here were very grand and the day was fine which was a great thing. The illuminations were fine. Shanghai certainly does know how to do things in good style, the Service in the Cathedral was the chief thing in the morning. All the Consuls of all the countries represented here came (even Cuba has a consul here!) the English & American navies, Chinese officials, etc etc. Of course our allies the Japs! Why are the Japanese thought so much of I wonder. Still I don't fancy the Britishers like them so much. They are a clever but conceited little race. We are not going away this summer at least.

Chas, Eric & I are not. Irene goes away in Sept to Wei-dai, Handley goes to play cricket there against the Navy this week end. I am glad he is going, his first holiday for 6 years.

We are at last daring the heat, June & July the two months we always think hot were cold, which I am afraid means August and September will be warm, in fact August is already so, over 90 [degrees] each day and hot nights. We had a lovely drive in our doctor's motor car last night - it really is the only way to “get cool”. We only can go about 22 miles here but that is delightful & really in the moonlight last night, we almost forgot we were in China! Please give my love to your sister when you write. I often think of my happy days at Ballycastle.

No more now.
Once again accept my warm congratulations and best wishes for the 1st Sept.
Yours aff’ately

Eve Symons
