

BEDDARGRAFFIADAU

HOREB

PENRHYN-COCH

PLWYF LLANBADARN FAWR

HOREB

PENRHYN-COCH

MONUMENTAL INSCRIPTIONS

M. A. James

1994

NODIADAU

1. Defnyddir # i ddynodi beddau

olynol sydd o fewn yr un terfyn neu

sydd wedi’u cysylltu â’i gilydd;

a defnyddir ~ os daw grwp arall yn

union ar eu hôl.

2. Cyfenw:

Wrth lunio’r mynegai, ceisiwyd rhoi

cyfenw i bob person; gall rhai o’r

cyfenwau tybiedig fod yn anghywir.

3. Cofebau rhyfel:

Rhoddir blwyddyn marw yn 1918 neu

1945 os na cheir y dyddiad cywir ar

y gofeb.

4. Oedran:

Nid yw’r oedran a gyfrifir o’r

blynyddoedd geni a marw yn hollol

gywir bob tro.

5. Byrfoddau:

 - = anhysbys

(d) = diwrnod

(h) = hour(s) (awr)

(w) = wythnos

(m) = mis

(b) = baban

(3b) = tri baban

(p) = plentyn

(47) = 47 mlwydd oed

m. = marw (bu farw)

d. = died (bu farw)

P.R. = Cofrestr Plwyf

NOTES

1. # is used to denote successive

graves within the same surround, or

which are connected to each other;

and ~ is used if there is another

group immediately following.

2 Surname:

Whilst compiling the index an

attempt was made to give each person

a surname; some of these assumed

surnames may not be the appropriate

ones.

3. War Monuments:

1918 or 1945 is taken to be the year

of death unless the exact date is

given on the monument.

4. Age:

Ages calculated from year of birth

and year of death are not always

correct.

5. Abbreviations:

 - = unknown

(d) = day(s)

(h) = hour(s)

(w) = week(s)

(m) = month(s)

(b) = infant

(3b) = three infants

(p) = child

(47) = 47 years old

m. = marw = died

d. = died

P.R. = Parish Register

HOREB

PENRHYN-COCH

Enwad: Bedyddwyr Denomination: Baptist

Esgobaeth: Tyddewi Diocese: Saint David's

Plwyf: Llanbadarn Fawr Parish: Llanbadarn Fawr

Plwyf sifil: Trefeurig Civil parish: Trefeurig

Sir: Ceredigion County: Cardigan

Lleoliad ar fap: SN 651842 O.S. Grid: SN 651842

Cynllun y fynwent

Plan of the graveyard

 12

 11

 10

 9

 8

 7

 6

 5

 4

 3

 B 2

 C 1

 capel

 : : : : : : : : : : : :

 13

 14

 18 15

 19 16

 20 17

 21

 22

 23 festri

 24

 25

 26 D

 27

Nifer y rhai a goffawyd: 598

The number of persons commemorated: 598

CAPEL HOREB

HOREB CHAPEL

Ar fur y capel:

A Horeb / Adeiladwyd 1786 / Helaethwyd 1815, 1856

Chapel built 1786; Enlarged 1815, 1856

Yn y capel:

B Llechen las a ddarganfuwyd yn y fynwent:

 HOREB CHA... / Built AD 178.../ Rebuilt in 1818

C Bwrdd pren a'r geiriau wedi'u peintio arno:

 Horeb Penrhyncoch

 Heuwyr y Gair

 1787 Mehefin - Tachwedd

Y Parchedigion David HUGHES, Harlech

Henry DAVIES, Hugh EVANS, Nefyn;

John WILLIAMS, Trefriw;

Richard MICHAEL, Ynys Môn;

David SAUNDERS, Aberduar.

 1788 Mehefin 29:

 Gweinyddwyd Cymun cyntaf ar

 Sgwâr y pentref, a chorffolwyd

 yr eglwys.

 Gweinidogion

1789-92 John WILLIAMS (Siôn Singer), Trefriw

1794-1801 Thomas EVANS

1803-12 Samuel BREEZE a John JAMES

1812-17 John JAMES

1818-21 John DAVIES

1826-27 Simon JAMES

1827-31 William ROBERTS

1832-33 David ROBERTS

1835-39 Morgan LEWIS

1840-43 James ROWE

1844-46 John EVANS

1846-51 Evan HOWELLS

1851-55 William OWEN

1860-73 Isaac JONES

1874-81 George EVANS

1882-83 Evan Talfryn JONES

1887-90 J. S. JONES

1892-94 W. Rhys JONES (Gwenith Gwyn)

1897-1918 Henry EVANS

1919-54 Owen Evans WILLIAMS

1959-65 Arwyn MORRIS

1973-78 Evan John WILLIAMS

1985- Peter M. THOMAS, B.A.

 Bevan JONES

Ar fur y festri:

D 1931

MYNWENT HOREB

HOREB GRAVEYARD

Rhes 1.

1 (Carreg las ar lawr; clwydi) John Richard THOMAS, only son of John THOMAS,

Esqr., Grove Villa, Stoke Newington, London, d. 14 Jan 1863 (20)

 (2 stanzas)

2 Elias THOMAS, mab Richard a Margaret THOMAS, Glansilo, Penrhyncoch, m. 24

Ebr 1849 (26)

Richard THOMAS, m. 16 Hyd 1853 (74)

Margaret THOMAS, priod Richard THOMAS, m. 14 Medi 1856 (80)

3 (Cistfaen) Gwen JAMES, wife of James JAMES, Bwlchroser, this parish, d. 28

Mar 1802 (29)

Humphrey, Mary and Anne, one son and two daughters of the above named

 Cofiwch, diwygiwch eich agwedd,

 Bob oedran sy'n edrych ein annedd,

 Arafwch, mae'n daith ryfedd

 Symud o'r bywyd i'r bedd.

4 William Richard, mab John a Margaret DAVIES, Penrhyncoch, m. 20 Mai 1848

(1)

William, mab John a Margaret DAVIES, Penrhyncoch, m. 13 Meh 1849 (1

mis)

Mary EDWARDS, o'r un lle, m. 22 Chwef 1862 (37)

 Yr Ion pan ddelo'r ennyd, - ar ddiwedd

 O'r ddaear a'n cyfyd;

 Bydd dorau beddau y byd

 Ar un gair yn agoryd.

5 # Richard LEWIS, Penrhyncoch, m. 18 Chwef 1838 (61)

Un o ymddiriedolwyr cyntaf y capel hwn

Margaret, gwraig Richard LEWIS, m. 1 Rhag 1857 (78)

 Drwy'r llawr, pan darawo'r llef - a gwysgerdd

 Gosgorddau'r oleunef,

 Duw ai hedryd iw hadref,

 Mewn dim ar ei amnaid ef.

6 # Lewis, mab Richard a Margaret LEWIS, Penrhyncoch, m. 4 Awst 1828 (27)

David, mab Richard a Margaret LEWIS, m. 3 Ion 1835 (24)

 Angau i angau ingwedd - fu Iesu,

 Fe wysiau ei allwedd,

 Duw Ior Bora'u cwyd o'r bedd,

 Trwy agoriad trugaredd.

7 Richard EVANS, mab Richard a Catherine EVANS, Cefnllwyd, m. 29 Rhag 1870

(17)

Pob cnawd a gyd-drenga, a dyn a ddychwel i’r pridd. Job 34.15

8 Richard EVANS, Cefnllwyd, m. 26 Maw 1869 (67)

 (adnod)

Catherine, ei wraig, m. 17 Rhag 1886 (78)

9 Jane, wife of John WILLIAMS, Penrhyncoch, this parish, d. 2 Jan 1826 (78)

10 Margaret, gwraig Enos WILLIAMS o'r Penrhyncoch, y plwyf hwn, m. 4 Rhag

1848 (58)

Enos WILLIAMS, dywededig, m. 18 Hyd 1860 (72)

John WILLIAMS, o'r Penrhyncoch, y plwyf hwn, m. 24 Ebr 1866 (39)

Rhes 2.

11 Ann, merch John ac Ann EDWARD o'r Commins-coch, yn parsel y Fainnor, m.

25 Ebr 1835 (2)

 (pennill)

Gwell hwyr na hwyrach, rhown hyn er coffawdwriaeth am Mary, gwraig

gyntaf Einion THOMAS, Penrhyncoch, y plwyf hwn, m. - Maw 1810 (47)

Einion THOMAS, ei gŵr, m. 24 Awst 1839 (78)

12 Ann EVANS, merch John a Mary EVANS, Garth, Penrhyncoch, m. 4 Rhag 1855 (2

fl a 10 wythnos)

Dygi hwynt ymaith megis â llifeiriant; y maent fel hun: y bore y

maent fel llysieuyn a newidir. Sal 90.5

Ann EVANS (yr ail), merch John a Mary EVANS, Garth, Penrhyncoch, m. 13

Meh 1862 (5 diwrnod)

 (adnod)

 Yr Iôn pan ddelo’r ennyd – ar ddiwedd

 O’r ddaear a’n cyfyd;

 Bydd dorau beddau y byd,

 Ar un gair yn agoryd.

 (J. RICHARDS, Dolypandy [saer maen])

13 Morgan HUGHES, Penrhiwnewydd, m. 14 Meh 1880 (80)

Jane, ei briod, m. 17 Mai 1873 (68)

Ti a'm dygi mewn henaint i'r bedd.

14 Morgan HUGHES, mab Morgan a Jane HUGHES o'r Penrhyncoch, m. 15 Ion 1851

(22)

 (adnodau)

15 John HUGHES, Pendarren, m. 26 Tach 1868 (36)

 (adnod)

16 Elizabeth Ann, merch John a Jane HUGHES, Penrhiw-newydd, m. 15 Ebr 1859

(3 mis)

Canys os ydym yn credu farw Iesu a’i adgyfodi, felly y rhai a

hunasant yn yr Iesu a ddwg Duw hefyd gydag ef. 1 The 4.14

17 Jonathan JAMES, Glandwr, m. 29 Chwef 1876 (59)

Catherine, ei briod, m. 19 Mai 1890 (67)

 (adnod)

Rhes 3.

18A (Gweler rhif 308; see number 308)

18 Thomas MORGAN, Tynycwm, m. 2 Ion 1875 (87)

 Hir oes ond nid oes nychlyd - a gefais

 Gan Dduw hyd fy ngweryd,

 Wyf yn y bedd mewn hedd hyd

 Claer foreu yr adferyd.

19 Anne MORGAN, priod Thomas MORGAN, Tynycwm, m. 3 Gor 1865 (78)

 Gweithiais tra adeg gweithio - Gorphwysaf

 Mewn gobaith ailuno

 'M henaid mwyn mewn swynawl fro,

 'N iach hoenus, heb och yno.

20 Edward THOMAS, Bwlchbach, Cwmsymlog, m. 15 Tach 1849 (79)

Ann THOMAS, gwraig Edward THOMAS, Bwlchbach, m. 1 Awst 1819 (47)

 Mewn daear yr y'm ein deuwedd - gwedi

 Gadael byd a’i wagedd;

 Ar air Iôn o’r oer annedd

 Deuwn i farn gadawn fedd.

21 # Jane, wife of Richard JONES, Talybont, parish of Llanfihangel Geneu'r

Glyn, d. 28 Nov 1832

22 # (Wedi suddo'n ddwfn i'r ddaear) Catharine, late of Melin-ben-pont-pren,

daughter of Humphrey JONES by Mary his wife, d. 2 July 1829 (1)

David, his (sic) brother he died Mar 1830 (aged 1 month)

23 (Colofn lwyd; clwydi haearn tua dwy droedfedd o uchder)

John DAVIS, mine agent, d. 21 Oct 1874 (61)

Margaret, wife of John DAVIS, b. 10 Mar 1818; d. 21 Dec 1898

24 Thomas, mab Frederick ac Elizabeth STEPHENS, Garth, Penrhyncoch, g. 28

Maw 1872; m. 14 Tach 1873

William, eu mab, g. 8 Tach 1875; m. 11 Hyd 1876

25 Mary, gwraig William JONES, Llanilar, m. 18 Rhag 1874 (59)

William JONES, dywededig, m. 21 Tach 1898 (83)

 Hun dawel cawn ein deuwedd - hyd foreu

 Adferiad o lygredd,

 Dyma'r pryd o hyfryd hedd,

 Y codwn mewn cu adwedd.

26 Mary, merch William a Mary JONES, Garth, Penrhyncoch, m. 1 Maw 1852 (9)

 (adnod)

William, mab William a Mary JONES, Garth, Penrhyncoch, m. 21 Tach 1860

(18)

 (adnod)

27 John, mab James a Margaret JAMES, Dolmaes-Silo, m. 8 Gor 1861 (2)

Sarah, merch James a Margaret JAMES, m. 25 Ion 1875 (24)

 (adnod)

28 Jane, merch James a Margaret JAMES, Dolmaes-Silo, m. 14 Rhag 1858 (2)

Margaret, merch James a Margaret JAMES, m. 18 Chwef 1861 (11)

 (adnod)

29 Margaret JAMES, Dolmaes-silo, m. 5 Mai 1889 (70)

James JAMES, ei phriod, m. - Awst 1894 (70)

 (1 llinell)

Rhes 4.

30 Plant Richard a Margaret LEWIS, Penrhyncoch, a fu farw fel y canlyn:

David, 5 Awst 1806 (1)

Elizabeth, 13 Gor 1807 (3 wythnos)

Margaret, 13 Rhag 1815 (8)

Hefyd, Elizabeth, chwaer Richard LEWIS, m. 12 Tach 1808 (56)

 (couplet)

31 Thomas EDWARDS, Penrhyncoch, m. 29 Ebr 1873 (24)

Mary Ellen, merch Thomas a Mary EDWARDS, m. 14 Gor 1873 (8 mis)

 (adnod)

32 Richard, baban David a Jane JONES, Penrhyncoch, m. 15 Maw 1873 (15 mis)

Gwyn ei fyd.

33 (Methwyd â gweld y garreg yn 1994)

Judith HUGHES, late of Tal-y-bont, parish of Llanfihangel, d. 2 Jan

1835 (55)

 (verse)

34 John JENKINS, Penrhyncoch, m. 18 Rhag 1868 (58)

Elizabeth, merch John a Mary JENKINS, m. 3 Meh 1856 (18 mis)

Mary, gweddw John JENKINS, m. 26 Ebr 1884 (70)

 (llinell)

35 Dau fab i John a Catherine JENKINS:

James, m. 14 Medi 1842 (4 mis)

Thomas, m. 22 Rhag 1843 (6 mis)

36 Catherine, gwraig John JENKINS, Penrhyncoch, m. 8 Ion 1848 (38)

Richard, mab John a Catherine JENKINS, m. 18 Tach 1842 (9)

 Gwel o ddyn derfyn dy daith, - fel dyger

 Dy degwch di ymaith;

 I'r annedd hon ar unwaith -

 Dy oer le fydd daear laith.

37 Margaret, merch John a Mary JENKINS, Penrhyncoch, m. 8 Gor 1861 (9)

Rhes 5.

38 # Er cof am blant Joel a Jane JOEL, Penrhyncanol:

(Hanner chwith) John / Elizabeth / Lewis Francis

(Hanner dde) Isaac / Leah / Jenkin

(Cefn y garreg) Jenkin JOEL, m. 15 Maw 1852 (66)

Elizabeth, priod Jenkin JOEL, Penrhyncoch, m. 24 Maw 1835 (51)

39 # Isaac JOEL, mab Joel a Jane JOEL ei wraig, m. 26 Chwef 1850 yn ei 7fed.

flwydd o'i oedran

Leah, merch Joel a Hannah JOEL, uchod, m. 5 Ebr 1848 (2)

(Cefn y carreg) Lewis JOEL, mab Jenkin ac Elizabeth JOEL, m. 24 Gor

1847 (24)

Jane, merch Jenkin ac Elizabeth JOEL, m. 30 Gor 1848 (28)

40 # Joel JOEL, Penrhyncoch, m. 15 Rhag 1852 (39)

Jane, ei briod, m. 8 Tach 1891 (80)

Gwyn eu byd.

41 (Wedi suddo i'r pridd nes ymron mynd o'r golwg)

Mary JONES, d. 2 Sept 1812 (4)

David JONES, d. 19 Feb 1815 (2)

Rhes 6.

42 # (Y ddau feddfaen nesaf mewn ffram gerrig, wedi syrthio'n garnedd erbyn

1979)

(Wedi hollti o'r pen i'r gwaelod)

Ann THOMAS, gwraig John THOMAS, Penrhyn C..ch, m. 22 Chwef 1836 (28)

43 # (Wedi hollti o'r pen i'r gwaelod)

Ann, merch John ac Ann THOMAS, P..nrhyncoch, m. 14 Tach 1835 (4 blwydd

ac 6 mis oed)

 Yr un baban gwan i gwedd - ireiddwych

 a roddwyd i o[r]wedd

 Ar anwyl fa[m] yr unwedd

 is du faen mewn distaw fedd.

44 John, mab John ac Anne THOMAS, Penrhyncoch, m. 20 Ion 1856 (20)

 Oer le du ar ol diwedd, - yr einioes

 Ir rhan farwol i orwedd;

 Hyd alwad yr erfawr adwedd,

 I oesol fyw yw'r isel fedd.

John THOMAS, m. 5 Mai 1883 (80)

45 John JONES, Garth, Penrhyncoch, m. 6 Ebr 1877 (64)

Elizabeth, ei briod, m. 7 Meh 1896 (81)

Gwyn eu byd.

46 (Cistfaen) Jane, wife of John MORGANS, Goginanfach, this parish, d. 31

Dec 1831 (49)

47 John MORGANS, Goginanfach, m. 21 Meh 1840 (58)

 (adnod)

48 Mary WILLIAMS, gynt o'r Lluestfach, y plwyf hwn, m. 30 Ebr 1850 (85)

49 (Yn isel yn y pridd) John GRIFFITHS, late of Lluestfach, this parish, d.

10 Sept 1838 (35)

Also Eliza, daughter of John and Jane GRIFFITHS, d. 1 Ion 1832 (3

weeks)

50 Hannah, wife of Richard DAVIES, Bwlchystiward, this parish, d. 15 Nov

1837 (31)

Two of their children were interred here, who died in their infancy

 (pennill)

Mary THOMAS, Garth, m. 2 Mai 1882 (82)

51 Rowland RICHARDS, gynt o Llundain, a fu farw yn Llwyngronw, Penrhyncoch,

5 Ion 1896 (57)

 (adnod)

52 Richard ROWLANDS, Penbank, Penrhyncoch, m. 1 Ebr 1849 (71)

53 Jane, priod Richard ROWLANDS, Penbank, Penrhyncoch, m. 24 Chwef 1857 (86)

54 Rowland, mab Richard a Jane ROWLANDS, Penbank, Penrhyncoch, m. 12 Ebr

1868 (67)

Mary, eu merch, m. 14 Maw 1872 (64)

55 John SAMUEL, Llwyngronw, Penrhyncoch, m. 3 Awst 1878 (28)

Rhes 7.

56 Mary, merch Richard a Margaret RICHARDS, Penrhyncoch, m. 22 Maw 1856 (yn

flwydd a 9 mis)

Mary Ann, merch Richard a Margaret RICHARDS, Penrhyncoch, m. 20 Hyd

1857 (yn flwydd a 2 fis)

Isaac, mab Richard a Margaret RICHARDS, Penrhyncoch, m. 28 Mai 1859

(8)

 Gwel ddyn y gwaelaidd annedd - hen ogof

 Anhygar y llygredd;

 Daw'r enyd rho'ir di'r unwedd,

 A'r tri bach yn oer dy'r Bedd.

57 Richard, mab Richard a Margaret RICHARDS, Penrhyncoch, m. 30 Maw 1861 (3

blwydd a 6 mis)

 Ar fy ol ir duoer fedd - difwyniant,

 D'ai f'anwyl epiledd;

 Wele ni mewn cyflawn hedd,

 Yn daearawl gydorwedd.

Richard RICHARDS, Penrhyncoch, m. 8 Mai 1862 (42)

Isaac, mab Richard a Margaret RICHARDS, Penrhyncoch, m. 8 Mai 1862 (1

mlwydd a mis oed)

58 Mary, priod John REES, Penrhyncoch, m. 16 Ebr 1872 (58)

John REES, ei phriod, m. 8 Maw 1890, yn 82 mlwydd oed, yn Stenbenville

[sic] Pike, Pennsylvania, ac a gladdwyd yno.

Bu yn aelod ffyddlawn yn Horeb Penrhyncoch am flynyddau

59 Jane, merch John a Mary REES, Penrhyncoch, m. 25 Maw 1858 (14)

60 Mary Ann, merch John a Mary REES, Penrhyncoch, m. 30 Maw 1856 (18)

61 (Carreg las mewn ffram o gerrig; y garreg las wedi cwympo wyneb i

waered.)

This stone mark the place where lieth the remains of Lewis MASON,

Ysgolfach, in this parish, who departed this life on the 7th. day of

Jany. 1838 Aged 21 Years

62 Mary LEWIS, gwraig Richard LEWIS (Tailor), Comminscoch, plwyf

Llanbadarnfawr, m. 27 Mai 1863 (34)

John Ll. LEWIS, mab Richard a Mary LEWIS, m. 20 Rhag 1863 (4)

 Cyfyd o'r gweryd, er gorwedd - i'r lan

 Ail unir eu sylwedd;

 Hwy elwir mewn gorfoledd,

 I wlad bur o waelod bedd.

63 Anne EDWARDS, priod John EDWARDS, Comminscoch, plwyf Llanbadarnfawr, m. 1

Mai 1865 (68)

 (adnod)

John EDWARDS, uchod, m. 15 Mai 1870 (71)

 (adnod)

Rhes 8.

64 (Carreg las a'r brig wedi'i dorri i ffurf anarferol, a'i gerfio'n ddwfn.

Dau fys yn cyfeirio at lyfr agored a'r geiriau `Chwiliwch / yr /

Ysgrythyrau' arno)

Maria JONES, priod William JONES, Glan-seilo, y plwyf hwn, m. 21 Chwef

1870 (29)

 Wele fedd gwraig siriol fu - hyd elawr

 Yn dilyn yr Iesu;

 Oedd gymdoges gynnes gu,

 A duloes i'w holl deulu.

William JONES, m. 17 Rhag 1874 (42)

65 John JONES, late of Penrhyncoch, d. 3 June 1834 (44)

Elizabeth JONES, wife of David JONES, Trefechan, Aberystwyth, d. 16

Jan 1870 (54)

 (pennill)

Also Eliza, wife of John JONES, d. 28 Nov 1886 (93)

66 (Ffram gerrig; wedi syrthio erbyn 1994)

Anne, daughter of James and Anne DAVIES, Bryngriffty, parish of

Llanfihangel-geneu'r-glyn, d. 20 Feb 1836 (24th. year)

67 John, mab Morgan ac Elizabeth POWELL o Aberystwyth, m. 19 Gor 1869 (33)

Anne, merch Morgan ac Elizabeth POWELL, m. 20 Awst 1870 (32)

Elizabeth, merch Morgan ac Elizabeth POWELL, m. 12 Gor 1871 (31)

 (adnod)

68 David JAMES, Cefnllwyd, Penrhyncoch, m. 14 Awst 1869 (50)

Mary JAMES, priod i'r uchod, m. 27 Tach 1890 (67)

Ei diwedd oedd tangnefedd.

 HUGHES, AB [saer maen]

69 William, mab Lewis a Mary THOMAS, Nantyffin, y plwyf hwn, m. 16 Ebr 1832

(10 mis)

70 (adnod)

Mary, merch David a Margaret DAVIES, Penrhyncoch, g. 22 Meh 1857; m.

17 Chwef 1860

 (pennill)

71 Tri o blant i Wm. a Mary MORGAN, Penrhyncoch:

Morgan, m. 6 Ebr 1869 (4)

Jane, m. 10 Meh 1876 (8 mis)

Jane, m. 22 Awst 1879 (4 mis)

Gwyn eu byd.

72 Thomas JAMES, Garth, Penrhyncoch, m. 1 Awst 1877 (46)

Ann JAMES, ei briod, grocer, Penrhyncoch, m. 20 Medi 1895 (64)

Mi a wn fod fy Mhrynwr yn fyw.

Isaac, eu mab, m. 20 Medi 1919 (56)

73 John RICHARDS o Penrhyncoch, m. 12 Chwef 1853 (47)

 (adnod)

Elizabeth RICHARDS, ei briod, m. 17 Awst 1886 (74)

Y mae gan hynny orphwysfa etto yn ôl i bobl Dduw. Heb 4.9

74 John RICHARDS, mab Richard a Mary RICHARDS, Penrhyncoch, g. 5 Ebr 1867;

m. 22 Ebr 1873

 Mewn gweryd yma'n gorwedd - mae'n Ioan,

 Mwyn anwyl dichlynedd;

 Aeth y byw o waetha bedd

 I ganu, i ogonedd.

 O'r ddaear hon rhyw ddywrnod - cyfyd

 O'r caufedd oer isod;

 Pan glyw'r llef, y nef fydd nôd

 Y bychan gorff, heb bechod.

75 Jane PIERCE, merch Richard a Jane PIERCE, Bryntirion, Penrhyncoch, m. 21

Rhag 1867 (16)

 (adnod)

Ann, eu merch, m. 18 Hyd 1884 (38)

76 Richard PIERCE, Bryntirion, Penrhyncoch, m. 30 Ion 1876 (59)

Jane, ei wraig, m. 13 Rhag 1884 (70)

Rhes 9.

77 David RICHARDS, Ty'nycwm (gynt o'r Penrhyncoch), m. 3 Medi 1886 (75)

 (adnod)

78 Elizabeth, priod David RICHARDS, Penrhyncoch, m. 1 Maw 1875 (64)

 (adnod)

 J. RICHARDS, [saer maen]

79 David, mab David ac Elizabeth RICHARDS, Penrhyncoch, m. 21 Gor 1878 (22)

 (pennill)

Sarah, merch David ac Elizabeth RICHARDS, m. 16 Chwef 1895 (44)

 (adnod)

Rhes 10.

80 Margaret, priod John LEWIS, teiliwr, Penrhyncoch, m. 1 Rhag 1877 (55)

John LEWIS, m. 17 Ion 1896 (76)

 (adnod)

81 John EVANS, mab Jenkin a Margaret EVANS, Cwmbach, ym mhlwyf Llanarth, m.

6 Gor 1842 (23)

 (adnodau)

82 John, son of Andrew and Elizabeth RODERICK, Bow-Street, this parish, d.

21 Nov 1844 (6 months)

83 Jennet, merch Andrew ac Elizabeth RODERICK, o'r Bowstreet, m. 28 Tach

1850 (18 mis)

84 David LEWIS, Tanyfynwent, Garth, Penrhyncoch, m. 14 Awst 1869 (58)

Mary LEWIS, ei weddw, m. 25 Rhag 1882 (67)

 (adnod)

85 Elisabeth JONES, gwraig Richard JONES, Garth, Penrhyncoch, m. 9 Maw 1856

(37)

 (pennill)

Richard JONES, m. - Rhag 1881 (62)

86 David, mab Thomas a Margaret THOMAS, m. 15 Rhag 1846 (19)

Mary THOMAS, merch Tomas [sic] a Margaret THOMAS o Cwmsymlog, y plwyf

hwn, m. 9 Meh 1850 (16)

87 Jane, gwraig John EDWARDS, Penrhyncoch, m. 6 Tach 1841 (25)

Margaret, merch John a Jane EDWARDS, m. 11 Tach 1856 (16)

 Cynar i'r ddaear oer ddu - ei dodwyd,

 Er didwyll broffesu;

 Daw'r pryd y cyfyd Ior cu,

 Hon i'w lys, anwyl Iesu.

Rhes 11.

88 Jane, gwraig John DAVIES, Dolmaes Silo, m. 4 Gor 1856 (21)

Mary DAVIES, eu mherch, m. 20 Chwef 1856 (18 mis)

89 Mary, merch Thomas ac Avarina RICHARDS, Garth, Penrhyncoch, m. 20 Maw

1862 (14)

90 Thomas RICHARDS, Garth, Penrhyncoch, m. 8 Mai 1874 (63)

 (adnod)

Averina, ei briod, m. 26 Ion 1883 (76)

91 Abraham JONES, Arwerthwr, gynt o Aberystwyth, m. 4 Rhag 1864 (62)

 Oer len ei farwol anedd - o'i ogylch,

 A egyr ar ddiwedd;

 Daw'r afrifawl dorf ryfedd,

 Feirwon byd, i farn o'u bedd.

 (adnod)

Rhes 12.

92 John EVANS, gynt o Penrhyncoch, m. 8 Ion 1852 (72)

Anne, gweddw John EVANS, m. 21 Rhag 1857 (83)

93 Anne, merch John a Jane OWENS, Nantyfallen, m. 2 Medi 1875 (27)

Jane, priod John OWENS, Nantyfallen, m. 26 Medi 1876 (56)

 (adnod)

John OWENS, m. 27 Rhag 1891 (77)

O law y bedd yr achubaf hwynt; oddi wrth angau y gwaredaf hwynt;

byddaf anagu i ti, O angau; byddaf drangc i ti, y bedd: cuddir

edifeirwch o’m golwg. Hos 13.14

94 John, mab Thomas ac Anne THOMAS o'r Pant-Teg, y plwyf hwn, m. 16 Maw 1848

(3 mis)

Thomas THOMAS, m. 18 Ion 1894 (85)

Anne, ei briod, m. 15 Awst 1883 (80)

95 Thomas THOMAS, Penrhiw-newydd, m. 22 Gor 1867 (36)

 (adnod)

96 Elizabeth, priod Morgan POWELL o Aberystwyth, m. 24 Ion 1874 (61)

Marguaretta, merch Morgan ac Elizabeth POWELL, m. 28 Meh 1874 (19)

 (adnod)

97 Laura, merch Morgan ac Elizabeth POWELL o Aberystwyth, m. 16 Medi 1876

(22)

Morgan POWELL, m. 16 Maw 1888 (81)

 (adnod)

Rhes 13.

98 M. H.

99 Sarah, merch fechan James a Jane MATHIAS, Bryntirion, Penrhyncoch, g. 8

Ion 1866; m. 24 Awst 1872

 Diyngan y gwan geinwedd - ireiddwys

 A roddwyd mewn llygredd;

 Ond eilwaith uwch dialedd,

 Daw'n iach angel bach o'r bedd.

100 Isaac JENKINS, saer, Penrhyncoch, m. 28 Awst 1863 (32)

 (pennill)

101 John DAVIES died at Glanyrafon, 25 Feb 1870 (50)

102 John, mab Jenkin a Mary EDWARDS, Penrhyncoch, m. 30 Awst 1875 (24)

 (adnod)

Jenkin EDWARDS, m. 10 Hyd 1898 (75)

103 Catherine, merch Jenkin a Mary EDWARDS, Penrhyncoch, m. 29 Mai 1881 (23)

 (adnod)

Mary, priod Jenkin EDWARDS, m. 29 Medi 1897 (76)

104 John, son of David and Catherine UREN, Blaenddol, parish of Llangorwen,

d. 22 Mar 1863 (1 yr. 5 months)

 (pennill)

105 # Lewis JONES, d. 13 Dec 1812 (59)

Mary JONES, d. 18 Aug 1804 (54)

Lewis JONES, d. 29 June 1813 (22)

106 # Elias THOMAS o'r Penrhyncoch, y plwyf hwn, m. 10 Ebr 1850 (72)

Edward THOMAS, mab y rhagddywededig Elias THOMAS, m. 25 Chwef 1849

(21)

107 # David, mab Elias a Mary THOMAS, Penrhyncoch, m. 20 Awst 1855 (44)

108 # Margaret, priod Hugh WILLIAMS, Penrhyncanol, m. 8 Medi 1913 (88)

Mary, eu merch, m. 14 Gor 1885 (40)

 (adnod)

109 John, mab John a Mary LEWIS, Bryntirion, Penrhyncoch, m. 20 Maw 1822 (9)

Mary, gwraig John LEWIS, Bryntirion, m. 1 Awst 1842 (60)

John LEWIS, Bryntirion, Penrhyncoch, 18 Rhag 1859 (75)

 (adnod)

110 John JONES, late of Bowstreet, this parish, d. 12 Apr 1829 (78th. year)

 (adnod)

Eleanor, wife of the said John JONES, d. 17 Dec 1832 (78th. year)

 (llinell)

111 Richard, mab William a Mary JONES, Penrhyncoch, farm, g. 9 Ebr 1846; m.

14 Mai 1866

William, mab y dywededig uchod, g. 8 Ebr 1849; m. 6 Mai 1869

112 Bedd

113 Elizabeth, relict of John JONES of Court, d. 24 Sept 1842 (66)

114 Mary JONES, gwraig David JONES, gynt o Broginin fawr, y plwyf hwn, m. 12

Ion 1828 (26)

Byddwch sobr, gwyliwch.

O.Y. Yr oedd yn unig chwaer i John LEWIS, Llwyniorwerth-Uchaf

115 (Clwydi isel) The Rev. William ROBERTS, died at his residence Gloucester

House, Aberystwyth, 25 Mar 1874 (73)

 Roberts oedd ddiarhebol - am riniau

 Mireinwedd dyn duwiol;

 Ei brydferth bregeth nerthol - a'i afiaith,

 Ni fu cyfanwaith yn fwy cyfunol.

The deceased was the late pastor of Baptist Churches Penparc and

Ferwig, Cardigan

(Carreg las yn gorchuddio wyneb yr un bedd)

Coffadwriaeth i'r Parchd. Simon JAMES, Gweinidog yr Efengyl yn y

Penrhyncoch, Talybont a Goginan, m. 24 Ion 1827 (37)

 O garchar daear deui - foreu barn,

 O fru bedd Cyfodi;

 Simon buost was imi,

 Gwyliaf dy awr galwaf di.

Rhes 14.

116 (Lawr yn y pridd) Jane SAMUEL, d. 2 Nov 1810 (82)

117 Ann, priod James JAMES, Garth, Penrhyncoch, m. 4 Meh 1867 (78)

 (adnod)

118 James JAMES, Garth, Penrhyncoch, m. 10 Meh 1872 (86)

 (adnod)

David, mab William a Jane JAMES, Garth Penrhyncoch, m. 11 Gor 1868 (10

wythnos)

 (adnod)

119 Elias THOMAS, Penrhyncoch, m. 11 Mai 1877 (59)

Margaret, ei wraig, m. 31 Ion 1883 (65)

120 John, mab Elias a Margaret THOMAS, Penrhyncoch, y plwyf hwn, m. 11 Chwef

1849 (15 mis)

John, ail fab Elias a Margaret THOMAS, m. 8 Mai 1850 (7 wythnos)

 (adnod)

121 David EDWARDS, Ty'nycwm, m. 24 Chwef 1858 (27)

Elizabeth, merch David ac Elizabeth EDWARDS, m. 14 Maw 1861 (3)

Anne, eu merch, m. 3 Ebr 1862 (6)

 Prudd ydyw cau dau flodeuyn, - anwyl,

 Gyda'u tad mwyneiddyn;

 Dan anaf olaf elyn,

 Yn oer glai anneddau'r glyn.

122 Elizabeth JENKINS, Salem, m. 2 Rhag 1911 (82)

123 (Lawr yn isel) John, son of Thomas MORGAN, Tyncwm, d. 11 Sept 1829 (1

year)

124 James JAMES, Rose Villa, Penrhyncoch, m. 19 Mai 1885 (57)

Ann, priod yr uchod, m. 23 Rhag 1906 (73)

125 Richard JAMES, Tainewyddion, Penrhyncoch, m. 19 Tach 1862 (29)

126 James JAMES, Garth, m. 7 Ebr 1869 (43)

James, mab James a Mary JAMES, m. 7 Ebr 1862 (9 mis)

 (adnod)

Mary JAMES, ei briod, m. 14 Hyd 1914 (93)

 (adnod)

127 John Carey JONES, first-born son of the Rev. Isaac JONES and Sarah his

wife, Horeb Cottage, Penrhyncoch, d. 2 Oct 1861 (2 yr. 2 weeks)

 (verse)

 Daw'r dydd mawr, daw gwawr, o deg wedd - im rhan,

 Daw Mhrynwr dysgleirwedd;

 A gwen ar ei ogonedd,

 Daw'n iach, fy nghorff bach o'r bedd.

128 # Isaac WILLIAMS, Y Garth, m. 31 Maw 1909 (76)

Mary WILLIAMS, ei briod, m. 10 Medi 1901 (70)

 (llinell)

129 # Catherine, merch Isaac a Mary WILLIAMS, Bryntirion, m. 18 Chwef 1861

(1 ml a 8 mis)

 (pennill)

David, mab Isaac a Mary WILLIAMS, Bryntirion, m. 12 Chwef 1862 (4

blwydd)

James, eu mab, m. 3 Ebr 1884 (17)

 (J. T., Talybont)

Rhes 15.

130 Margaret HUGHES, merch Jacob ac Elizabeth LEWIS, Farmers Arms,

Penrhyncoch, m. 18 Rhag 1873 (30)

Elizabeth SAMUEL, o'r Farmers Arms, Penrhyncoch, m. Sadwrn, 8 Awst

1885 (70)

Gwyn fyd y rhai perffaith eu ffordd, y rhai a rodiant yng

nghyfraith yr Arglwydd. Sal 119.1

131 Anne, merch Jacob ac Elizabeth LEWIS, Penrhyncoch, m. - Maw 1850 (2)

Mary, merch yr uchod, m. - Mai 1851 (1)

132 Lewis SAMUEL, Farmers Arms, Penrhyncoch, m. 1 Ion 1871 (71)

Samuel John, mab Lewis ac Elizabeth SAMUEL, Farmers Arms, m. - Medi

1852 (1½)

133 William, mab Jacob ac Elizabeth LEWIS, Penrhyncoch, m. - Tach 1847 (6

mis)

Mary, merch yr uchod, m. - Maw 1849 (5)

134 Jacob LEWIS, Farmers Arms, Penrhyncoch, m. 8 Ebr 1851 (38)

Enos LEWIS, mab Jacob ac Elizabeth LEWIS, Farmers Arms, m. 10 Gor 1866

(25)

Lewis Francis, mab Jacob ac Elizabeth LEWIS, m. 7 Mai 1869 (23)

135 Maria HUGHES, merch ieuangaf Morgan ac Anne HUGHES, Court-by-fancy, y

plwyf hwn, m. 16 Hyd 1865 (21)

 Cynar i'r ddaear oer ddu - ei dodwyd,

 Er didwyll broffesu;

 Daw'r pryd y cyfyd Ior cu,

 Hon i'w lys, anwyl Iesu.

136 # Leah, merch Jeremiah a Gwen JAMES, Elgarfach, m. 22 Mai 1849 (29)

137 # Jeremiah JAMES, Elgar, m. 14 Meh 1846 (76)

Gwerthfawr yn ngolwg yr Arglwydd yw marwolaeth ei Saint ef.

 Ar ei ol p'am yr wylwn - ei enw

 Wr anwyl a barchwn.

 Daw'r pryd y cyfyd cofiwn,

 I le uwch haul ei lwch hwn.

Gwen, priod Jeremiah JAMES, m. 15 Maw 1856 (88)

138 # Elizabeth, merch Abraham a Jane DAVIES, Penrhyncoch, g. 1 Maw 1866; m.

1 Ion 1875

 (pennill)

Jenkin Joel, mab A. a J. DAVIES, m. 16 Meh 1879 (1)

Byddwch barod.

139 # John DAVIES, Dolmaes-seilo, m. 15 Meh 1864 (74)

Elizabeth, ei wraig, m. 12 Ebr 1853 (55)

 (adnod)

140 # John DAVIES, Garth, Penrhyncoch, m. 16 Maw 1881 (50)

 (adnod)

141 # Thomas DAVIES, Gwargeiau, Penrhyncoch, m. 8 Rhag 1876 (48)

Mary DAVIES, ei briod, m. 19 Ion 1879 (54)

 (adnod)

 J. RICHARDS

142 # John, mab Abraham a Jane DAVIES, Penrhyncoch, g. 12 Chwef 1863; m. 30

Ebr 1879

Canys ennyd fechan y bydd yn ei lid; yn ei foddlonrwydd y mae

bywyd: dros brydnawn yr erys wylofain, ac erbgyn y bore y bydd

gorfoledd. Sal 30.5

143 # Morgan DAVIES, mab John ac Elizabeth DAVIES, Dolmaeseilo, m. 12 Meh

1862 (28)

Gwen DAVIES, m. 17 Ion 1894 (68)

144 (Ffram gerrig) John THOMAS o'r Blaencwmsymlog yn y plwyf hwn, m. 28 Hyd

1823 (59)

Job THOMAS, mab i John ac Elizabeth THOMAS, m. - Ebr 1844 (33)

[Y garreg las wedi dod yn rhydd a suddo i'r ddaear; methu â gweld y

manylion am Job yn y flwyddyn 1994]

145 Margaret Jane, merch John a Rebecca JONES, Garth, Penrhyncoch, m. 5

Chwef 1873 (5)

 (pennill)

Rebecca, priod John JONES, m. 29 Ebr 1916 (92)

146 David, mab John a Rebecca JONES, Garth, Penrhyncoch, m. 11 Chwef 1875

(20)

 (pennill)

John JONES, m. 2 Maw 1903 (84)

Rhes 16.

147 Idris Glyndwr DAVIES, gynt o Gwynfryn, Llandre, m. 7 Hyd 1952 (33)

 (adnod)

148 Martha Alice DAVIES, Gwynfryn, Llandre, m. 13 Mai 1936 (51)

 (pennill)

Isaac DAVIES, m. 3 Ebr 1944 (60)

 (adnod)

149 # Ann Mary DAVIES, Arwelfa, Penrhyncoch, m. 16 Gor 1973 (95)

 (llinell)

150 # Evan DAVIES, Tymawr, Penrhyncoch, m. 11 Hyd 1917 (67)

Jane DAVIES, ei briod, m. 12 Mai 1926 (78)

 Yn llain y bedd dwys gorffwyswch, ar ol

 Hir oes o weithgarwch:

 Duw wylia mwy dawelwch

 Eu hunell hoff yn y llwch.

Elizabeth DAVIES, m. 1 Chwef 1961 (72)

 (llinell)

151 ~ Margaret THOMAS, Dolmaes-silo, Penrhyncoch, m. 16 Hyd 1937 (58)

John THOMAS, ei phriod, m. 21 Mai 1938 (71)

Iris Valmai JONES, wyres yr uchod, m. 30 Gor 1933 (9 diwrnod)

 (cwpled)

152 ~ James JAMES, Dolmaes silo (gynt o Barry), m. 24 Meh 1913 (60)

 (llinell)

Walter Lewis JENKINS, mab ynghyfraith yr uchod, a phriod Elizabeth Ann

JENKINS, gollodd ei fywyd yn llong `SS Tangistan' a suddwyd gan German

submarine yn y North Sea, 9 Mawrth 1915 (32)

 (emyn)

Elizabeth Ann JENKINS, m. 2 Awst 1940 (59)

 Yr ynys dawel dros y lli,

 'Does neb yn marw ynddi hi.

153 Margaret LLOYD, ail wraig Evan LLOYD, Glansilo, North Gate St.,

Aberystwyth, m. 22 Rhag 1922 (72)

 (pennill)

154 John PIERCE, Bryntirion, m. 23 Tach 1912 (68)

 (adnod)

155 # Hannah, priod William MAGOR, Penyberth, m. 8 Medi 1912 (63)

 (llinell)

William MAGOR, m. 2 Gor 1920 (73)

 (adnod)

John MAGOR, eu mab, m. 22 Ebr 1943 (65)

 (llinell)

156 # Richard Morgan DAVIES, `Sunny Croft', Llandre, m. 16 Ebr 1961 (69)

 (2 linell)

Sophia, priod yr uchod, m. 9 Hyd 1954 (81)

 (adnod)

157 Abraham DAVIES, Penrhyncanol, m. 16 Chwef 1911 (72)

 (adnod)

Jane, ei briod, m. 25 Rhag 1925 (85)

 (adnod)

Mary Anne, eu merch, m. 18 Gor 1925 (57)

 (adnod)

Jane, eu merch, m. 4 Awst 1940 (76)

 (llinell)

158 (Croes) Mary (Jenkins) EVANS, ein merch, Seilo Cottage, Penrhyncoch, m.

1 Ion 1916 (34)

 (llinell)

159 Y Parch. Henry EVANS, gweinidog ffyddlon ac annwyl y Bedyddwyr am 29

mlynedd, m. 8 Ion 1918 (57)

Martha Gwyneth, ei ferch, m. 20 Ebr 1911 (14)

Harriet Rhoda, ei briod, m. 26 Chwef 1942 (76)

Olwen Mary, eu merch hynaf, m. 14 Ebr 1969 (74)

Sarah Dilys, eu merch, m. 11 Tach 1986 (87)

 (llinell)

(Ar draws y gwaelod) EVANS

Rhes 17.

160 Evi JONES, 4, Baker Street, Aberystwyth, 1900-1972

Nora Mary, ei briod, 1902-1988

 (llinell)

161 Mary Jane WRIGHT, priod George WRIGHT, Penlleinau, Rhydyfelin, m. 11 Maw

1939 (54)

George WRIGHT uchod, m. 8 Ion 1973 (80)

162 Elizabeth, priod Abraham JONES, Glanstewi, Penrhyncoch, m. 9 Gor 1943

(50)

 (2 linell)

Abraham JONES, m. 2 Maw 1973 (86)

163 Edward PARRY, Bryneiddwen, m. 30 Gor 1934 (63)

Sophia, ei briod, m. 30 Tach 1928 (74)

Mewn hedd.

164 # David, mab David ac Elizabeth MASON, Blaendolau, Llanbadarn Fawr, m.

11 Maw 1919 (33)

 (adnodau)

Agnes Ann MASON, gynt Gwyldwr, Llanbadarn Fawr, m. 20 Hyd 1982 (87)

 (adnodau)

165 # David MASON, Gwyldwr, Llanbadarn Fawr, m. 27 Meh 1932 (72)

Elizabeth MASON, ei briod, m. 28 Mai 1933 (76)

 (llinellau)

166 # Mariel, Gwyldŵr, Llanbadarn Fawr, merch Thomas a Margaret MASON, m. 3

Meh 1962 (50)

 (adnod)

Elizabeth Mary MASON, ail briod John MASON, organyddes Bethel,

Aberystwyth am 50 mlynedd, m. 21 Rhag 1985 (76)

167 Mary, priod John MASON, 12 Queen St., Aberystwyth, m. 13 Gor 1927 (37)

John MASON, priod yr uchod, a phriod E. Mary MASON, m. 25 Mai 1976

(59)

Diacon ym Methel Aberystwyth am 52 o flynyddoedd

168 Gwilym WILLIAMS, (ex Inspector Birmingham City Police) Islwyn,

Llanbadarn Fawr, m. 5 Maw 1932 (52)

John Edward, plentyn Gwilym a Naomi WILLIAMS, m. 30 Medi 1925 (2)

 (adnod)

Naomi WILLIAMS, Coedffynnon, Queen's Rd., Aberystwyth, m. 23 Maw 1977

(93)

 (adnod)

169 Lizzie Eirlys WILLIAMS, Horeb, Custom House Street, Aberystwyth, merch

ieuengaf Y Parchg. Henry a Mrs. H. Rhoda EVANS, m. 9 Meh 1985 yn 78

mlwydd oed, priod Y Parchg. E. J. WILLIAMS

Rhes 18.

170 John UREN, late of Cwmsymlog, d. 5 Sept 1869 (69)

(Carreg newydd) John UREN, late of Cwmsymlog Isaf, d. 5 Sept 1869 (69)

Erected by his Great Grandsons 1990.

171 Mary, wife of John HUGHES, Tynewydd, this parish, d. 31 Oct 1830 (29)

[Y garreg wedi diflannu erbyn 1994]

172 Morgan JAMES, Penrhyncoch, m. 15 Gor 1863 (75)

 (pennill)

Rhes 19.

173 Bedd

174 Bedd - [sail concrid yn barod i roi maen coffa arni]

175 John William EVANS, Llys Gwyn, Penrhyncoch, m. 15 Mai 1986 (76)

Rhes 20.

176 Y Parch. Owen E. WILLIAMS, gweinidog Eglwys Horeb, Penrhyncoch, 1919-54,

m. 21 Maw 1967 (77)

 (adnod)

Morfudd, ei briod, m. 24 Medi 1976 (82)

177 James Garfield Magor DAVIES, Penlan, Llandre, d. 1 Feb 1968 (70)

Melys gofion.

Ida Alice DAVIES, d. 21 Oct 1985 (85)

178 Dilys May MASON, Cwrt, Penrhyncoch, m. 12 Awst 1972 (62)

Thomas James MASON, ei phriod, m. Dydd Nadolig 1982 (76)

 (llinell)

179 Joseph Ernest THOMAS, Y Felin, Penrhyncoch, m. 20 Tach 1973 (70)

Janet, ei ferch, m. 27 Hyd 1974 (41), priod y Parch. Elwyn HUGHES,

Toronto, Canada

Robert, eu mab, m. 7 Medi 1973 (18)

180 Morgan Walter EVANS, Beech House, Penrhyncoch, m. 26 Maw 1959 (76)

Emily Frances, m. 23 Mai 1968 (88)

181 Mary Jane (Pollie), priod D. H. RICHARDS, 43-45, Charlotte St.,

Llundain, m. 30 Medi 1953 (64)

 (adnod)

David Henry RICHARDS, ei phriod, m. 20 Chwef 1957 (67)

 (adnod)

182 David OWEN, 4 Stryd Erconwald, Llundain, 1879-1952

 Boed hapus haelionus law

 Wyddai estyn yn ddistaw.

Margaret OWEN, 1874-1963

183 Elizabeth (Bessie) ANDREWS, gynt Royal Oak, Gogerddan, m. 2 Meh 1948

(37)

Thomas James ANDREWS, ei briod, m. 8 Hyd 1976 (72)

 (llinell)

(Darn o farmor ar y bedd) Derek John, eu mab, 1929-1976

184 Anne DAVIES, priod Isaac DAVIES, Penrhylog, Talybont, m. 25 Chwef 1921

(68)

 (adnod)

Isaac DAVIES, priod yr uchod, m. 26 Chwef 1926 (72)

 (llinell)

185 John DAVIES, 2 Norfolk Place, Llundain, m. 1 Hyd 1945 (70)

 (llinell)

Catherine Ellen, ei briod, m. 20 Rhag 1952 (74)

 (llinell)

186 Mary Jane, priod Isaac J. EDWARDS, Tyngwndwn, Cwmerfyn, m. 17 Ebr 1946

(50)

 (llinell)

Isaac James EDWARDS, m. 19 Ebr 1960 (71)

 (llinell)

187 James MASON, Cwmisaf, Trefeurig, 1880-1976

Elizabeth Ann (Lizzie), ei briod, 1889-1977

188 Richard Rowland DAVIES, Llwyngronw, m. 29 Ion 1951 (65)

Melys atgofion.

Gareth, ei fab, m. 21 Maw 1960 (38)

Lilly May, ei briod, m. 8 Awst 1971 (79)

Byth mewn cof.

(Carreg fach ar y bedd) Eirlys PUGH, eu merch, priod John, m. 12 Mai

1978 (54)

189 Richard Goronwy DAVIES, Llwyngronw, m. 5 Meh 1981 (61)

Rhes 21.

190 Gwen EVANS, Beech House, Penrhyncoch, m. 16 Awst 1986 (76)

191 Bedd

192 Mary DAVIES, Garth Uchaf, m. 24 Rhag 1908 (37)

 (adnod)

Jane JONES, m. 22 Mai 1916 (76)

 (adnod)

193 Elizabeth, wife of Fredk. STEPHENS, Penrhyncoch, d. 27 May 1899 (47)

Frederick STEPHENS, Rose Villa, d. 26 Oct 1923 (73)

 (llinell)

Blanche STEPHENS, their daughter, d. 28 Mar 1969 (85)

 (llinell)

194 (Colofn fach a chroes ar ei phen)

Tri o blant i Rd. a Jane ROWLANDS, Marylebone, London, a hunasant:

David, m. 25 Maw 1898 (7 diwrnod)

Gwendolen, m. 21 Gor 1901 (16 mis)

Richard Evans, m. 25 Gor 1901 (4 mis)

(Ochr chwith) Richard ROWLANDS, m. 8 Mai 1929 (74)

 (pennill)

(Ochr dde) Jane ROWLANDS, priod Richard ROWLANDS, m. 20 Medi 1940

 (llinellau)

195 John ROWLANDS, priod Rebecca ROWLANDS, 42 Battersea Park Road, London,

m. 15 Gor 1914 (55)

 (adnod)

Plant yr uchod:

Mary, m. 10 Maw 1907 (10 wythnos)

Gwilym, m. 10 Maw 1909 (3 mis)

Maggie, m. 15 Gor 1912 (10 mis)

196 (Colofn) James SAMUEL, my husband, 48 Castle St., Battersea, London, d.

7 Jan 1913 (37)

 (2 lines)

197 Thomas DAVIES, Tyncwm, Penrhyncoch, m. 19 Rhag 1934 (47)

Dy ewyllys Di a wneler.

Elizabeth Ellen, ei briod, m. 20 Maw 1991 (84)

198 Reg WILLIAMS, my husband, b. 11 Mar 1917; d. 15 Mar 1980

Rhes 22.

199 Elizabeth JAMES, Llythyrdy, Penrhyncoch, m. 27 Rhag 1942 (87)

David JAMES, priod yr uchod, m. 23 Rhag 1947 (91)

 (llinell)

Annie JONES, Llythyrdy, Penrhyncoch, m. 13 Meh 1960 (81)

Mi wn fod fy Mhrynwr yn fyw.

200 Anne JAMES, Troedrhiwcastell, Goginan, merch John a Sarah JAMES, Garth,

m. 17 Awst 1939 (49)

David JAMES, ei hewythr, gynt o Pantdrain, m. 21 Ion 1951 (79)

Tawel hedd.

201 The Rev. Walter G. THOMAS, husband of Mary M. THOMAS, Tynewydd,

Penrhyncoch, who served as a Baptist Minister in Wales and America for

over 50 years, 1855-1933

 (1 line)

Mary M. THOMAS, above, d. 10 Oct 1937 (81)

Thy will be done.

202 Jane MASON, Cwmisaf, Trefeurig, 1860-1922

Thomas MASON, ei phriod, 1852-1930

 (llinell)

203 (Ymyl y bedd, y pen uchaf) John UREN

204 Elizabeth EVANS, Salem, m. 19 Mai 1935 (76)

Tom, ei baban, m. 25 Maw 1880 (15 mis)

William Richard JAMES, priod Ellen JAMES, Salem, m. 30 Ebr 1942 (56)

 (llinell)

Ellen JAMES, m. 8 Ebr 1972 (81)

Nid bedd yw diwedd y daith.

205 Richard RICHARDS o'r Penrhyncoch, m. 24 Maw 1879 (38)

Jane RICHARDS, merch Richard a Mary RICHARDS o'r Penrhyncoch, m. 8 Ion

1880 (6)

Mary RICHARDS, m. 13 Gor 1917 (75)

 (adnod)

206 Elizabeth, merch John ac Elizabeth RICHARDS, Penrhyncoch, m. 23 Rhag

1891 (48)

 'E gyfyd ei chorph o'r geufedd - yn bêr

 Un boreu'n ddilygredd

 At ei Thad i wlad y wledd

 I ganu mewn gogonedd.

207 Robert UREN, d. 11 Aug 1900 (62)

Rd. Henry, son of R. & S. UREN, d. 8 Feb 1878 (6 months)

Margaret JENKINS, d. 28 Mar 1898 (74)

Sarah, wife of Robert UREN, d. 15 Nov 1918 (84)

John, son of Robert & Sarah UREN, d. 12 Nov 1918 (46)

Thy will be done.

208 William, mab Rd. ac Ann EDWARDS, Garth, Penrhyncoch, g. 10 Awst 1879; m.

25 Meh 1880

209 Bedd

210 John ROWLANDS, Llundain (gynt Penbank), Penrhyncoch, m. 16 Tach 1880

(72)

Rebecca, ei briod, m. 10 Rhag 1898 (71)

Jane, eu merch, m. 16 Rhag 1899 (37)

Rhaid marw i fyw.

211 Mary, priod Richard DAVIES, Llwyngronw, m. 20 Tach 1898 (47)

Catherine, eu merch, m. 25 Rhag 1891 (4 mis)

Yn y nef gwyn eu byd.

Richard DAVIES, m. 3 Mai 1918 (68?) (neu 88)

 (adnod)

212 Elizabeth, merch William ac Anne EDWARDS, Cefnllwyd, m. 28 Chwef 1881

(8)

Mary EDWARDS, Cefnllwyd, m. 4 Meh 1937 (69)

213 William EDWARDS, Cefnllwyd, m. 17 Gor 1891 (53)

 (adnod)

Anne, ei briod, m. 21 Awst 1920 (87)

214 Richard EDWARDS, Cefnllwyd, m. 28 Medi 1966 (90)

Mi a gedwais y ffydd.

215 William MORGAN, Penrhyncoch, m. 22 Ebr 1900 (64)

Margaret, merch Wm. a Mary MORGAN, m. 4 Ebr 1881 (10)

 (adnod)

Mary, priod William MORGAN, m. 1 Chwef 1915 (77)

 (adnod)

216 Margaret, merch Jonathan a Catherine JAMES, Glandwr, m. 29 Ebr 1882 (17)

Kate, eu merch, m. 5 Meh 1891 (38)

 (adnod)

217 John JAMES, Glandwr, m. 17 Rhag 1895 (47)

Catherine Jane, merch John a Mary JAMES, m. 28 Ion 1892 (5½)

 (adnod)

Mary, ei briod, m. 13 Rhag 1926 (72)

218 Dau blentyn Evan a Jane DAVIES, Rhosgoch:

Henry, m. 4 Mai 1887 (13 mis)

David, m. 17 Ebr 1880 (1 ml.)

O farwolaeth i fywyd.

Rhes 23.

219 Margaret JAMES, Brooklands, Aberystwyth, m. 12 Ion 1946 (81)

 (adnod)

Olive May CLAYTON, ei merch, m. 19 Chwef 1956 (64)

220 Daisy JAMES, Sea View Cottage, Llanbadarn Fawr, m. 30 Ion 1984 (87)

Ei brawd, Iago Emrys JAMES, OBE, Brooklands, Penglais Road,

Aberystwyth, m. 11 Chwef 1984 (84)

221 # Catherine, priod Richard WILLIAMS, `Y Garth', Barry, g. 18 Medi 1868;

m. 29 Medi 1922 (adnod)

Richard WILLIAMS, uchod, m. 18 Hyd 1950 (85)

 (adnod)

222 # Edith WILLIAMS, Garthisaf, g. 23 Meh 1871; m. 17 Meh 1922

Trefor WILLIAMS, g. 23 Mai 1896; m. 13 Gor 1920

Byw i farw, marw i fyw.

223 # Ann WILLIAMS, Garth Isaf, Arthog, g. 20 Mai 1863; m. 16 Ebr 1942

Morgan WILLIAMS, ei brawd, Prifathro ysgol Arthog, g. 26 Chwef 1861;

m. 26 Maw 1952

 (llinell)

224 Margaret, merch John P. a Catherine JONES, Tynpynfarch, m. 20 Meh 1917

(35)

 (adnod)

225 Elizabeth, merch John a Mary EVANS, Tynant, m. 1 Meh 1889 (29)

 (adnod)

James EVANS, Tynant, Rhostie, m. 26 Mai 1939 (81)

226 John EVANS, Tynant, Rhostie (gynt Penrhyncoch), m. 19 Ebr 1900 (74)

 (adnod)

Mary, ei briod, m. 9 Mai 1906 (80)

227 Elizabeth, merch John a Jane OWENS, Nantyfallen, Bowstreet, m. 16 Medi

1888 (39)

 (adnod)

228 # Elias JENKINS, Seilo Cottage, Penrhyncoch, m. 6 Meh 1923 (72)

 (pennill)

Elizabeth JENKINS, priod yr uchod, m. 21 Hyd 1945 (87)

 A'i hun mor dawel yw.

229 # Margaret Jane, merch Elias ac Elizabeth JENKINS, Seilo Cottage,

Penrhyncoch, m. 25 Mai 1925 (34)

(pennill)

Elizabeth Anne, eu merch, m. 12 Mai 1965 (82)

230 Thomas JENKINS, mason, Sunnyside, Penrhyncoch, m. 8 Ion 1917 (67)

 (adnod)

Elizabeth, ei briod, m. 8 Rhag 1922 (72)

 (adnod)

Elizabeth Jane, merch Thomas ac Elizabeth JENKINS, m. 4 Mai 1887 (4)

Thomas, eu mab, m. 27 Meh 1934 (57)

Gorffwyso maent mewn hedd.

231 James SAMUEL, gynt o Llwyngronw, m. 31 Maw 1887 (83)

232 Mair Meganwy [GRIFFITHS], 2 Nantseilo, gynt o Ystumtuen, 1920-1987

 Rhy annwyl ei rhinwedd

 Iw geli byth dan glo bedd.

233 Ellen Jane, plentyn William a Hannah MAGOR, Penyberth, m. 2 Maw 1887 (4

bl. 9 mis)

234 William, plentyn John a Mary JONES, gynt Glan Seilo, Penrhyncoch, m. 11

Awst 1885 (1 fl. 7 mis)

John, uchod, priod Mary JONES, a fu farw yn Porth 7 Mai 1928 (64)

Mary, ei briod, m. 30 Mai 1932 (70)

235 Methusalem EVANS, Cefnllwyd, m. 22 Medi 1902 (58)

Mary Ann, merch Methusalem a Elizabeth EVANS, m. 5 Awst 1883 (11)

Elizabeth, priod yr uchod, m. 22 Maw 1929 (84)

236 (Yn suddo i'r ddaear) John LEWIS, Brynhyfryd, Penrhyncoch, m. 21 Mai

1883 (52)

Susannah, ei ferch, m. 6 Maw 1886 (9)

James, ei fab, m. 19 Mai 1901 yn Leadville, Colo. ac a gladdwyd yno.

Oed 41.

Anne, ei ferch, m. 22 Medi 1908 (38)

Richard, ei fab, m. 4 Mai 1911 (47)

Jane, ...

Rhes 24.

237 Ann Jane, gweddw John JAMES, Tanyffordd, Talybont, m. 25 Meh 1963 (80)

238 # Mary, priod Evan JENKINS, `Llysaeron', Penrhyncoch, m. 3 Ion 1950 (70)

Evan JENKINS, m. 3 Hyd 1957 (76)

239 # Sarah Louisa JENKINS, Tregar, Y Garth, m. 28 Hyd 1993 (89)

Athrawes frwd a rhoddwr hael

240 Elizabeth, priod Thomas THOMAS, 7, Glen View, Tonypandy (gynt Beech

House), m. 5 Meh 1951 (51)

Thomas THOMAS, m. 3 Maw 1979 (84)

Elizabeth Nina, eu plentyn, m. - Gor 1922 (17 mis)

241 Mary Ann, priod John ROBERTS, Penrhyncoch, 17 Rhag 1914 (51)

John ROBERTS, m. 17 Awst 1926 (61)

242 John EDWARDS, saer maen, Penrhyncoch, m. 7 Gor 1890 (78)

Catherine, ei briod, m. 21 Gor 1900 (88)

243 John LEWIS, Clarach View, Bowstreet, m. 12 Meh 1904 (59)

Elizabeth, ei briod, m. 16 Awst 1919 (74)

244 # Henry JAMES, Plas Brogynin Farm, mab John a Mary JAMES Garth, m. 18

Hyd 1924 (42)

Elizabeth JAMES, ei chwaer, Tregâr, Garth, m. 29 Gor 1960 (82)

245 # John JAMES, Garth, Penrhyncoch, m. 22 Awst 1893 (39)

Mary, ei briod, m. 27 Ebr 1927 (76)

246 Anne, gweddw Thomas LEWIS, Salem, m. 24 Tach 1893 (55)

247 Bedd

248 John JAMES, Garth, Penrhyncoch, m. 30 Mai 1936 (70)

Sarah JAMES, ei briod, m. 20 Rhag 1935 (75)

249 # Thomas THOMAS, Garth, Penrhyncoch, m. 23 Ion 1918 (66)

Margaret, ei briod, m. 1 Maw 1918 (69)

Thomas John, wyr i'r uchod, a mab i John a Mary Jane THOMAS, Ton

Pentre, m. 15 Meh 1906 (5 mis)

250 # Anne Jane, merch Thomas a Margaret THOMAS, Garth, Penrhyncoch, m. 6

Maw 1895 (13)

251 John Richard JONES, mab John P. a Catherine JONES, Tynpynfarch, m. 11

Rhag 1898 (19)

Kate Ann JONES, eu merch, m. 28 Rhag 1895 (6)

Catherine, priod John P. JONES, m. 2 Mai 1904 (48)

John P. JONES, m. 17 Hyd 1913 (62)

252 Margaret, priod Thomas EVANS, Garth, Penrhyncoch, m. 10 Chwef 1896 (80)

 (pennill)

253 Lewis DAVIES, New Cottage, Penrhyncoch, d. 29 Apr 1896 (76)

Jane, wife of Lewis DAVIES, d. 30 Dec 1896 (74)

Ann DAVIES, New Cottage, Penrhyncoch, d. 28 Feb 1944 (83)

254 # Jane, gweddw Richard VAUGHAN, Ysgolfeistr Penrhyncoch, m. 3 Hyd 1898

(86)

Elizabeth THOMAS, Glansilo, Penrhyncoch, m. 9 Chwef 1907 (87)

255 # Anne, priod Evan LLOYD, Northgate St., Aberystwyth, m. 21 Rhag 1896

(50)

Evan LLOYD, m. 28 Chwef 1914 (69)

256 James JAMES, Horeb Cottage, Penrhyncoch, m. 2 Mai 1897 (25)

257 David DAVIES, Penrhyncoch, m. 29 Gor 1898 (64)

Margaret DAVIES, priod yr uchod, m. 1 Maw 1908 (75)

258 Mary, priod John THOMAS, New Inn, Cwmerfin, m. 18 Gor 1899 (47)

259 William JAMES, Garth, m. 2 Ion 1900 (62)

Jane JAMES, priod yr uchod, m. 26 Gor 1909 (73)

Laura JAMES, merch yr uchod, m. 28 Mai 1916 (50)

John JAMES, mab yr uchod, m. 18 Tach 1919 (56). Claddwyd ef yn Canada

Rhes 25.

260 Catherine Ellen OWEN, Arosfa, Cefnllwyd, m. 3 Gor 1965 (83), priod John

OWEN

John, m. 31 Rhag 1967 (84)

261 Thomas D. JONES, Clydfan, m. 20 Rhag 1953 (81)

Jane, ei briod, m. 20 Ion 1954 (82)

262 # Edith DAVIES, Bryntirion, m. 23 Ion 1956 (49)

Betty, ei merch, m. 18 Hyd 1934 (9 mis)

Ceredig Samuel DAVIES, m. 10 Awst 1988 (84)

263 # John James DAVIES, Bryntirion, m. 19 Rhag 1920 (40)

Margaret Jane, ei briod, m. 14 Mai 1967 (82)

Bronwen Samuel DAVIES, eu merch, m. 17 Rhag 1933 (27)

264 Sarah EVANS, Garth, Penrhyncoch, m. 20 Ebr 1913 (76)

James EVANS, ei mhab, m. 17 Rhag 1943 (80)

265 David JONES, Penrhyncoch, m. 6 Mai 1901 (57)

Jane, ei briod, m. 7 Ebr 1914 (77)

266 Annie JONES, merch Evan a Margaretta JONES, Hafdy, Elm Tree Avenue,

Aberystwyth, m. 20 Mai 1917 (21)

Hefyd am Dad a Mam annwyl:

Evan L. a Margaretta JONES, 14 Cross St., Porth, Rhondda (gynt o

Aberystwyth)

267 (Carreg fach) Margaret Anne, plentyn David a Mary EDWARDS, Porth,

Rhondda, m. 3 Awst 1901 (8 mis)

268 John G. JONES, son of George and Elizabeth JONES, Trefechan,

Aberystwyth, d. 4 Feb 1903 (34)

269 Harriet, priod Thomas JONES, Gogerddan Lodge, m. 26 Tach 1904 (66)

Thomas JONES, m. 17 Chwef 1911 (74)

David JAMES, m. 26 Tach 1945

Mary, ei briod, m. 30 Tach 1954

270 # Margaret, priod William EVANS, Cefnllwyd, m. 9 Maw 1907 (60)

William EVANS, m. 24 Maw 1916 (69)

Mary EVANS, Westbourne, Cefnllwyd, m. 8 Ion 1944 (71)

Margaret Jane EVANS, ei chwaer, m. 8 Ion 1963 (84)

271 # Margaret EVANS, Cefnllwyd, m. yn Llundain 29 Tach 1909 (60)

Kate EVANS, Westbourne, Cefnllwyd, m. 26 Meh 1940 (65)

272 ~ Thomas Caradog JAMES, Penrhyncoch, m. 16 Ebr 1908 (68)

Mary, ei briod, m. 20 Ebr 1920 (82)

273 ~ Elizabeth, merch T. Caradog a Mary JAMES, m. 2 Awst 1948 (73)

Emily, ei chwaer, m. 14 Ion 1951 (83)

274 (Ar ffurf coffin) Leah, priod Lewis BENJAMIN, Llanbadarn, gynt o Lluest

Fawr, m. 13 Ion 1910 (59)

Lewis BENJAMIN, m. 15 Chwef 1921 (70)

275 Jane JAMES, priod James A. JAMES, Felin Cwmbwa, m. 16 Tach 1931 (64)

Elizabeth JAMES, merch i'r uchod, m. 31 Ion 1913 (12)

Laura JAMES, merch i'r uchod, m. 17 Hyd 1936 (32)

James A. JAMES, m. 19 Hyd 1939 (70)

276 (Ymyl y bedd) Mary PARRY, Bryneiddwen, Penrhyncoch, m. 10 Maw 1959 (75)

Emrys, ei mab, m. 15 Awst 1926 (20)

Rhes 26.

277 William Carey STEPHENS, Clydfan, m. 17 Ion 1977 (90)

Ceridwen, ei briod, m. 9 Medi 1978 (79)

278 Maggie STEPHENS, Garth, 5 Mai 1925 (40)

279 Elizabeth, priod David OWENS, m. 13 Hyd 1919 (62)

David OWENS, m. 12 Hyd 1923 (68)

Robert (Robbie) D. E. CORFIELD, wyr i'r uchod, a mab Elizabeth

(Lizzie) EVANS, Llythyrdy, Cwmsymlog, m. 10 Maw 1939 (22)

Elizabeth, eu merch, priod Richard EVANS, m. 18 Rhag 1958 (68)

Richard EVANS, m. 8 Chwef 1975 (78)

280 John EDWARDS, Penrhyncoch, m. 25 Maw 1926 (69)

Margaret, ei briod, m. 14 Chwef 1932 (76)

281 David EDWARDS, 54 Glynfach Road, Porth, m. 26 Gor 1914 (35), priod tyner

 (pennill 8 llinell)

282 Evan Llewelyn EDWARDS, mab Elizabeth EDWARDS, Garth, m. 26 Meh 1924 (23)

Elizabeth EDWARDS, ein annwyl fam, m. 10 Ion 1961 (84)

283 John JENKINS, Ucheldir, Penrhyncoch, g. 1 Tach 1901; m. 26 Maw 1985

Olwen JENKINS, ei briod, g. 13 Ebr 1902; m. 17 Meh 1986

284 Anne JONES, Garth, Penrhyncoch, m. 7 Ion 1932 (88)

285 Ann JONES, merch David a Jane JONES, Penrhyncoch, m. 7 Mai 1935 (68)

286 John B. MORGAN, Brynhyfryd, Penrhyncoch, m. 24 Chwef 1947 (72)

Sarah Ann MORGAN, ei briod, m. 24 Tach 1959 (78)

Olwen, eu mherch, m. 27 Chwef 1956 (50)

287 John James MORGAN, Brynhyfryd, Penrhyncoch, m. 14 Meh 1960 (56)

288 Martha Gwyneth, priod William James EDWARDS, Gwynfa, Cefnllwyd, m. 26

Medi 1935 (23)

Hefyd am eu baban a'u brawd

William James EDWARDS, Hafan, Penrhyncoch, m. 23 Ion 1993 (80). Tad a

thadcu annwyl

289 Elizabeth Jane EVANS, Gwynfa, Cefnllwyd, m. 20 Awst 1956 (71)

William James EVANS, ei phriod, m. 5 Ion 1965 (84)

290 John Arthur EVANS, Gwynfa, Cefnllwyd, m. 23 Tach 1985 (73), priod a thad

hoff

291 (Colofn) Priscilla, wife of J. R. LLOYD, Toller Lane, Bradford, d. 20

Apr 1925 (55)

John Richard LLOYD, husband of the above, d. 22 Nov 1960 (80)

(Darn marmor ar y bedd) R. I. T. LLOYD, son of John Richard and

Priscilla Jane, d. 18 Dec 1977 (70)

292 Bedd

293 (Beddfaen o goncrid wedi dod yn rhydd ac yn gorwedd ar y bedd)

Henry ROWLANDS, No 2 Penrhyncoch, died Feb 1919 (76?)

Also Margaret ROWLANDS his beloved wife died April 10(?) 1936 (75)

Rest in peace

294 William ROWLANDS, d. 1 Feb 1947 (59)

Mabel Kathleen ROWLANDS, his wife, d. 24 July 1957 (63)

295 Mary JONES, priod Thomas JONES, Islwyn, Garth, m. 3 Ebr 1931 (31)

Eirlys Mary, ei merch, m. 3 Hyd 1930 (8 mis)

296 Jenkin EVANS, 1893-1952

Elizabeth Jones EVANS, ei briod, 1896-1968

297 (Ymyl y bedd) Thomas John LEWIS, Arfryn, Penrhyncoch, m. 7 Medi 1956

(46)

Margaret Joanna LEWIS, ei briod, m. 29 Gor 1960 (48)

Rhes 27.

298 John James EDWARDS, Corner House, Penrhyncoch, m. 16 Mai 1974 (80)

Florence, ei briod, m. 12 Gor 1987 (84)

299 David EDWARDS, Delfryn, Penrhyncoch, m. 2 Maw 1965 (87)

Mary, ei briod, m. 23 Hyd 1965 (85)

Gwendolen, eu merch, m. 28 Maw 1985 (71)

300 Edmund J. THOMAS (Ted), d. 21 Feb 1980 (45)

301 Annie Glenys THOMAS, Berwynfa, Penrhyncoch, m. 31 Maw 1992 (64)

 Caredig a chymwynasgar ydoedd

 Hoff o'i thy, mam berffaith oedd

302 David Aeron EDWARDS, Hafod, Garth, m. 24 Ion 1992 (62)

303 David William JAMES, Hafod, Garth, Penrhyncoch, m. 20 Rhag 1981 (73)

304 Richard Edward EVANS, Glandwr, Banc-y-Darren, m. 9 Ebr 1973 (65)

Gwladys EVANS, ei briod, m. 20 Gor 1982 (80)

305 Emrys, son of the late David and Margaret OWEN, 4 Erconwald St., London,

1908-1972

306 Elwyn J. EVANS, Bryneiddwen, gynt o Banc-y-Môr, Llanfihangel-y-Creuddyn,

m. 6 Maw 1971 (36)

307 Cawg: Les / Love / Mair

308 (Bedd 18A. Carreg lwyd yn gorwedd ar lawr o dan y glaswellt. Torrwyd y

geiriau ar hyd y garreg, y ddau gofnod ochr yn ochr, a'r cynharaf ar

yr hanner dde.)

Margaret EDWARD / D...d Nov 21 1800 / A..d ... Y...

William Thomas EDWARD / Died Novr. 14th. 1809 A... / ... Years

[Tynnwyd fy sylw at y beddfaen gan William HOWELLS, Tachwedd 1995.]

M.A.J. 1 Tachwedd 1976

M.A.J. 12 Awst 1994

MYNEGEION BEDDAU HOREB

INDEXES TO THE MONUMENTAL INSCRIPTIONS

Enwau ychwanegol

Cyfenw, enw, cofeb

Additional names

Surname, name, monument

- Gwenith Gwyn C

- Sion Singer C

BREEZE Samuel C

DAVIES Henry C

DAVIES John C

EVANS George C

EVANS H. Rhod 169

EVANS Henry 169

EVANS Henry C

EVANS Hugh C

EVANS John C

EVANS Thomas C

HOWELLS Evan C

HUGHES - 68

HUGHES David C

JAMES John C

JAMES John C

JAMES Simon C

JONES Bevan C

JONES Evan Talfryn C

JONES Isaac C

JONES J. S. C

JONES W. Rhys C

LEWIS Elizabeth 130

LEWIS Jacob 130

LEWIS John 114

LEWIS Morgan C

MICHAEL Richard C

MORRIS Arwyn C

OWEN William C

RICHARDS J. 12

RICHARDS J. 141

RICHARDS J. 78

ROBERTS David C

ROBERTS William C

ROWE James C

SAUNDERS David C

T. J. 129

THOMAS Peter M. C

WILLIAMS Evan John C

WILLIAMS John C

WILLIAMS John C

WILLIAMS Owen Evans C

Enw lle, rhif(au) bedd

Place name, grave number(s)

‘Tangistan’ 152

2 Penrhyncoch 293

2 Nantseilo 232

2 Norfolk Place, Llundain 185

4 Erconwald St., London 182, 305

4 Baker Street, Aberystwyth 160

7 Glen View, Tonypandy 240

12 Queen St., Aberystwyth 167

14 Cross St., Porth, Rhondda 266

42 Battersea Park Road, London 195

43-45 Charlotte St., Llundain 181

48 Castle St., Battersea, London

196

54 Glynfach Road, Porth 281

Aberduar C

Aberystwyth 67, 91, 96, 97, 266

America 201

Arfryn 297

Arosfa, Cefnllwyd 260

Arthog 223

Arwelfa 149

Bancymor, Llanfihangel-y-Creuddyn

306

Beech House 180, 190, 240

Berwynfa 300

Bethel, Aberystwyth 166, 167

Birmingham 168

Blaencwmsymlog 144

Blaenddol, Llangorwen 104

Blaendolau, Llanbadarn Fawr 164

Bowstreet 82, 83, 110

Broginin fawr 114

Brooklands, Aberystwyth 219

Brooklands, Penglais Road,

Aberystwyth 220

Bryneiddwen 163, 276, 306

Bryngriffty, Llanfihangel-geneu'r-

glyn 66

Brynhyfryd 236, 286, 287

Bryntirion 75, 76, 98, 109, 129,

154, 262, 263

Bwlchbach, Cwmsymlog 20

Bwlchroser 3

Bwlchystiward 50

Canada 259

Cefnllwyd 7, 8, 68, 212, 213, 214,

235, 270, 271

Clarach View, Bowstreet 243

Clydfan 261, 277

Coedffynnon, Queen's Rd.,

Aberystwyth 168

Comminscoch 11

Comminscoch, Llanbadarnfawr 62, 63

Corner House, Penrhyncoch 298

Court 113

Court-by-fancy 135

Cwmbach, Llanarth 81

Cwmisaf, Trefeurig 187, 202

Cwmsymlog 86, 170

Cwmsymlog Isaf 170

Cwrt, Penrhyncoch 178

Delfryn, Penrhyncoch 299

Dolmaeseilo 139, 143

Dolmaes-silo 27, 28, 29, 88, 151,

152

Dolmaes-silo, Penrhyncoch 151

Dolypandy 12

Elgar 137

Elgarfach 136

Farmers Arms, Penrhyncoch 130, 130,

132, 134

Felin Cwmbwa 275

Ferwig, Cardigan 115

Garth 12, 24, 26, 45, 50, 72, 85,

89, 90, 116, 118, 126, 128, 140,

145, 146, 200, 208, 244, 245,

248, 249, 250, 252, 259, 264,

278, 282, 284

Garthisaf 222

Garthisaf, Arthog 223

Garthuchaf 192

Glanseilo 2, 64, 234

Glanseilo, Penrhyncoch 254

Glandwr 17, 216, 217

Glandwr, Banc-y-Darren 304

Glansilo, North Gate St.,

Aberystwyth 153

Glanstewi, Penrhyncoch 162

Glanyrafon 101

Gloucester House, Aberystwyth 115

Gogerddan Lodge 269

Goginan 115

Goginanfach 46, 47

Grove Villa, Stoke Newington,

London 1

Gwargeiau, Penrhyncoch 141

Gwyldwr, Llanbadarn Fawr 164, 165,

166

Gwynfa, Cefnllwyd 288, 289, 290

Gwynfryn, Llandre 147, 148

Hafan, Penrhyncoch 288

Hafdy, Elm Tree Avenue, Aberystwyth

266

Hafod, Garth 302, 303

Harlech C

Horeb Cottage, Penrhyncoch 127, 256

Horeb, Custom House Street,

Aberystwyth 169

Horeb, Penrhyncoch 176

Islwyn, Garth 295

Islwyn, Llanbadarn Fawr 168

Leadville, Colo. 236

Llanbadarn 274

Llanilar 25

Lluestfach 48, 49

Lluestfawr 274

Llundain 51, 210, 271

Llwyngronw 51, 55, 188, 189, 211,

231

Llwyniorwerth-Uchaf 114

Llysaeron, Penrhyncoch 238

Llys Gwyn, Penrhyncoch 175

Llythyrdy, Cwmsymlog 279

Llythyrdy, Penrhyncoch 199

Marylebone, London 194

Melin-ben-pont-pren 22

Nantyfallen 93

Nantyfallen, Bowstreet 227

Nantyffin 69

Nefyn C

New Cottage, Penrhyncoch 253

New Inn, Cwmerfin 258

North Sea 152

Northgate St., Aberystwyth 255

Pant-teg 94

Pantdrain 200

Penbank, Penrhyncoch 52, 53, 54,

210

Pendarren 15

Penlan, Llandre 177

Penlleinau, Rhydyfelin 161

Penparc 115

Penrhiwnewydd 13, 16, 95

Penrhylog, Talybont 184

Penrhyncanol 38, 108, 157

Penrhyncoch (llawer; many)

Penrhyncoch farm 111

Penyberth 155, 233

Plas Brogynin Farm 244

Porth 234

Porth, Rhondda 267

Rhosgoch 218

Rose Villa 124, 193

Royal Oak, Gogerddan 183

Salem 122, 204, 246

Sea View Cottage, Llanbadarn Fawr

220

Seilo Cottage, Penrhyncoch 158,

228, 229

S.S. ‘Tangistan’ 152

Steubenville Pike, Pennsylvania 58

Sunny Croft, Llandre 156

Sunnyside, Penrhyncoch 230

Tainewyddion, Penrhyncoch 125

Talybont 115, 129

Talybont, Llanfihangel Geneu'r Glyn

21, 33

Tanyffordd, Talybont 237

Tanyfynwent, Garth 84

Toller Lane, Bradford 291

Ton Pentre 249

Toronto, Canada 179

Trefechan, Aberystwyth 65, 268

Trefriw C

Tregar, Y Garth 239, 244

Troedrhiwcastell, Goginan 200

Ty'ncwm 77, 121

Tymawr, Penrhyncoch 150

Tynant 225

Tynant, Rhostie 225, 226

Tyncwm 18, 19, 77, 121, 123

Tyncwm, Penrhyncoch 197

Tynewydd 171

Tynewydd, Penrhyncoch 201

Tyngwndwn, Cwmerfyn 186

Tynpynfarch 224, 251

Tynycwm 18, 19

Ucheldir, Penrhyncoch 283

Westbourne, Cefnllwyd 270, 271

Y Felin, Penrhyncoch 179

Y Garth 128

Y Garth, Barry 221

Ynys Mon C

Ysgolfach 61

Ystumtuen 232

Blwyddyn marw, rhif(au) bedd Year of death, grave number(s)

Dyddiad anhysbys (unknown date): 3, 3, 3, 38, 38, 38, 38, 38, 38, 50, 50,

98, 203, 236, 266, 266, 288, 307;

 1800: 308; 1802: 3; 1804: 105; 1806: 30; 1807: 30; 1808: 30; 1809:

308; 1810: 11, 116; 1812: 41, 105; 1813: 105; 1815: 30, 41; 1819: 20;

1822: 109; 1823: 144;

 1826: 9; 1827: 115; 1828: 6, 114; 1829: 22, 110, 123; 1830: 22, 171;

1831: 46; 1832: 21, 49, 69, 110; 1834: 65; 1835: 6, 11, 33, 38, 43;

1836: 42, 66; 1837: 50; 1838: 5, 49, 61; 1839: 11; 1840: 47; 1841: 87;

1842: 35, 36, 81, 109, 113; 1843: 35; 1844: 82, 144; 1846: 86, 137;

1847: 39, 133; 1848: 4, 10, 36, 39, 39, 94; 1849: 2, 4, 20, 52, 106, 120,

133, 136;

 1850: 39, 48, 83, 86, 106, 120, 131; 1851: 14, 131, 134; 1852: 26, 38,

40, 92, 132; 1853: 2, 73, 139; 1855: 12, 107; 1856: 2, 34, 44, 56, 60,

85, 87, 88, 88, 137; 1857: 5, 53, 56, 92; 1858: 28, 59, 121; 1859: 16,

56, 109; 1860: 10, 26, 70; 1861: 27, 28, 37, 57, 121, 127, 129; 1862: 4,

12, 57, 57, 89, 121, 125, 126, 129, 143; 1863: 1, 62, 62, 100, 104, 172;

1864: 91, 139; 1865: 19, 63, 135; 1866: 10, 111, 134; 1867: 75, 95, 117;

1868: 15, 34, 54, 118; 1869: 8, 67, 68, 71, 84, 111, 126, 134, 170; 1870:

7, 63, 64, 65, 67, 101; 1871: 67, 132; 1872: 54, 58, 99, 118; 1873: 13,

24, 31, 31, 32, 74, 130, 145; 1874: 23, 25, 64, 90, 96, 96, 115;

 1875: 18, 27, 78, 93, 102, 138, 146; 1876: 17, 24, 71, 76, 93, 97, 141;

1877: 45, 72, 80, 119; 1878: 55, 79, 207; 1879: 71, 138, 141, 142, 205;

1880: 13, 204, 205, 208, 210, 218; 1881: 85, 103, 140, 212, 215; 1882: 50,

84, 216; 1883: 44, 90, 94, 119, 235, 236; 1884: 34, 75, 76, 129; 1885:

108, 124, 130, 234; 1886: 8, 65, 73, 77, 236; 1887: 218, 230, 231, 233;

1888: 97, 227; 1889: 29, 225; 1890: 17, 58, 68, 242; 1891: 40, 93, 206,

211, 213, 216; 1892: 217; 1893: 245, 246; 1894: 29, 94, 143; 1895: 72,

79, 217, 250, 251; 1896: 45, 51, 80, 252, 253, 253, 255; 1897: 103, 256;

1898: 23, 25, 102, 194, 207, 210, 211, 251, 254, 257; 1899: 193, 210, 258;

 1900: 207, 215, 226, 242, 259; 1901: 128, 194, 194, 236, 265, 267;

1902: 235; 1903: 146, 268; 1904: 243, 251, 269; 1906: 124, 226, 249;

1907: 195, 254, 270; 1908: 192, 236, 257, 272; 1909: 128, 195, 259, 271;

1910: 274; 1911: 122, 157, 159, 236, 269; 1912: 154, 155, 195; 1913: 108,

152, 196, 251, 264, 275; 1914: 126, 195, 241, 255, 265, 281; 1915: 152,

215; 1916: 145, 158, 192, 259, 270; 1917: 150, 205, 224, 230, 266; 1918:

159, 207, 207, 211, 249, 249; 1919: 72, 164, 243, 259, 279, 293; 1920:

155, 213, 222, 263, 272; 1921: 184, 274; 1922: 153, 202, 221, 222, 230,

240; 1923: 193, 228, 279; 1924: 244, 282;

 1925: 157, 157, 168, 229, 278, 291; 1926: 150, 184, 217, 241, 276, 280;

1927: 167, 245; 1928: 163, 234; 1929: 194, 235; 1930: 202, 295; 1931:

275, 295; 1932: 165, 168, 234, 280, 284; 1933: 151, 165, 201, 263; 1934:

163, 197, 230, 262; 1935: 204, 248, 285, 288; 1936: 148, 248, 275, 293;

1937: 151, 201, 212; 1938: 151; 1939: 161, 200, 225, 275, 279; 1940: 152,

157, 194, 271; 1942: 159, 199, 204, 223; 1943: 155, 162, 264; 1944: 148,

253, 270; 1945: 185, 228, 269; 1946: 186, 219; 1947: 199, 286, 294;

1948: 183, 273;

 1950: 221, 238; 1951: 188, 200, 240, 273; 1952: 147, 182, 185, 223,

296; 1953: 181, 261; 1954: 156, 261, 269; 1956: 219, 262, 286, 289, 297;

1957: 181, 238, 294; 1958: 279; 1959: 180, 276, 286; 1960: 186, 188, 199,

244, 287, 291, 297; 1961: 150, 156, 282; 1962: 166; 1963: 182, 237, 270;

1965: 229, 260, 289, 299, 299; 1966: 214; 1967: 176, 260, 263; 1968: 177,

180, 296; 1969: 159, 193; 1971: 188, 306; 1972: 160, 178, 204, 305;

1973: 149, 161, 162, 179, 179, 304; 1974: 179, 298;

 1975: 279; 1976: 167, 176, 183, 183, 187; 1977: 168, 187, 277, 291;

1978: 188, 277; 1979: 240; 1980: 198, 300; 1981: 189, 303; 1982: 164,

178, 304; 1984: 220, 220; 1985: 166, 169, 177, 283, 290, 299; 1986: 159,

175, 190, 283; 1987: 232, 298; 1988: 160, 262; 1991: 197; 1992: 301,

302; 1993: 239, 288.

Oedran, rhif(au) bedd Age, grave number(s)

Oedran anhysbys (unknown age): 3, 3, 3, 21, 38, 38, 38, 38, 38, 38, 98, 194,

203, 236, 266, 266, 269, 269, 307;

 b: 288; 5d: 12; 7d: 194; 9d: 151; 3w: 30, 49; 7w: 120; 10w: 118,

195; 1m: 4, 22; 3m: 16, 94, 195; 4m: 35, 71, 194, 211; 5m: 249; 6m: 35,

82, 133, 207; 8m: 31, 71, 267, 295; 9m: 126, 262; 10m: 69, 195; 13m: 57,

218; 15m: 32, 120, 204; 16m: 194; 17m: 104, 240; 18m: 34, 83, 88, 132;

19m: 234; 20m: 129; 21m: 56; 22m: 56; p: 50, 50;

 1: 4, 22, 24, 24, 30, 123, 131, 138, 208, 218; 2: 11, 12, 27, 28, 39,

41, 127, 131, 168; 3: 57, 70, 121; 4: 41, 43, 62, 71, 129, 230, 233; 5:

133, 145, 217; 6: 74, 99, 121, 205, 251; 7: 39; 8: 30, 56, 212; 9: 26,

36, 37, 109, 138, 236; 10: 215; 11: 28, 235; 12: 275; 13: 250; 14: 59,

89, 159; 16: 75, 86, 87, 142; 17: 7, 129, 216; 18: 26, 60, 179; 19: 86,

96, 251; 20: 1, 44, 111, 111, 146, 276; 21: 61, 88, 106, 135, 266; 22:

14, 79, 97, 105, 279; 23: 81, 103, 134, 282, 288; 24: 6, 27, 31, 39, 66,

102, 222;

 25: 87, 134, 256; 26: 2, 114; 27: 6, 93, 121, 263; 28: 39, 42, 55,

143; 29: 3, 64, 125, 136, 171, 225; 30: 130; 31: 50, 67, 295; 32: 67,

100, 152, 275; 33: 67, 144, 147, 164; 34: 62, 158, 229, 268; 35: 49, 224,

281; 36: 15, 95, 306; 37: 4, 85, 115, 167, 183, 192, 196, 210; 38: 36,

75, 134, 188, 205, 216, 236; 39: 10, 40, 227, 245; 40: 108, 263, 278; 41:

179, 236; 42: 57, 64, 244; 43: 126; 44: 65, 79, 107; 45: 300; 46: 72,

207, 297; 47: 11, 20, 73, 183, 193, 197, 211, 217, 236, 258; 48: 141, 206,

251, 297; 49: 46, 200, 262;

 50: 68, 101, 140, 162, 166, 186, 255, 259, 286; 51: 38, 148, 222, 240,

241; 52: 168, 236; 53: 213; 54: 65, 105, 141, 161, 188, 221; 55: 33, 80,

139, 195, 246, 291; 56: 30, 72, 93, 204, 259, 287; 57: 51, 124, 157, 159,

230, 265; 58: 10, 34, 47, 58, 84, 151, 235; 59: 17, 25, 76, 105, 119, 144,

152, 167, 243, 274, 294, 296;

 60: 109, 148, 152, 270, 271; 61: 5, 23, 96, 189, 241; 62: 85, 91, 178,

202, 207, 251, 259, 279, 302; 63: 90, 155, 163, 198, 294; 64: 45, 54, 72,

78, 181, 215, 219, 234, 257, 275, 301, 305; 65: 119, 155, 188, 271, 304;

66: 38, 113, 249, 269; 67: 8, 17, 54, 68, 84, 150, 181, 230, 232; 68: 13,

63, 143, 154, 184, 211, 272, 279, 279, 285; 69: 156, 170, 212, 249, 255,

270, 280;

 70: 29, 29, 34, 76, 128, 130, 177, 179, 185, 234, 238, 248, 274, 275,

291; 71: 52, 63, 132, 151, 186, 210, 270, 289, 299; 72: 10, 92, 106, 150,

153, 157, 160, 165, 183, 184, 210, 217, 228, 230, 286, 296; 73: 115, 124,

155, 182, 193, 259, 273, 290, 303; 74: 2, 73, 139, 159, 163, 185, 194, 207,

226, 243, 253, 269;

 75: 77, 102, 109, 172, 205, 248, 257, 276, 293; 76: 80, 90, 103, 128,

137, 157, 159, 165, 166, 175, 178, 180, 190, 192, 204, 238, 245, 253, 264,

280, 293; 77: 93, 176, 215, 265; 78: 5, 8, 9, 11, 19, 110, 110, 117, 150,

169, 201, 202, 242, 279, 286; 79: 20, 188, 200, 223, 277;

 80: 2, 13, 23, 40, 44, 94, 161, 226, 237, 252, 264, 288, 291, 298, 304;

81: 45, 97, 156, 199, 201, 204, 219, 225, 261; 82: 50, 58, 116, 122, 176,

229, 244, 261, 263, 272; 83: 25, 92, 231, 253, 260, 273; 84: 146, 197,

207, 220, 235, 240, 260, 262, 270, 282, 283, 283, 289, 298; 85: 48, 94,

157, 177, 193, 221, 299; 86: 53, 118, 160, 162, 254; 87: 18, 159, 164,

199, 213, 220, 228, 254, 299; 88: 108, 137, 180, 187, 242, 284; 89: 182,

239;

 90: 214, 277; 91: 199, 223; 92: 145; 93: 65, 126, 168; 95: 149; 96:

187.

Cyfenw, enw, blwyddyn marw, (oedran), rhif bedd

Surname, name, year of death, (age), grave number

- Les - (-) 307

ANDREWS Derek John 1976 (47) 183

ANDREWS Elizabeth (Bessie) 1948

(37) 183

ANDREWS Thomas James 1976 (72) 183

BENJAMIN Leah 1910 (59) 274

BENJAMIN Lewis 1921 (70) 274

CLAYTON Olive May 1956 (64) 219

CORFIELD Robert (Robbie) D. E. 1939

(22) 279

DAVIES - - (2p) 50

DAVIES Abraham 1911 (72) 157

DAVIES Ann 1944 (83) 253

DAVIES Ann Mary 1973 (95) 149

DAVIES Anne 1836 (24) 66

DAVIES Anne 1921 (68) 184

DAVIES Betty 1934 (9m) 262

DAVIES Bronwen Samuel 1933 (27) 263

DAVIES Catherine 1891 (4m) 211

DAVIES Catherine Ellen 1952 (74)

185

DAVIES Ceredig Samuel 1988 (84) 262

DAVIES David 1880 (1) 218

DAVIES David 1898 (64) 257

DAVIES Edith 1956 (49) 262

DAVIES Elizabeth 1853 (55) 139

DAVIES Elizabeth 1875 (9) 138

DAVIES Elizabeth 1961 (72) 150

DAVIES Elizabeth Ellen 1991 (84)

197

DAVIES Evan 1917 (67) 150

DAVIES Gareth 1960 (38) 188

DAVIES Gwen 1894 (68) 143

DAVIES Hannah 1837 (31) 50

DAVIES Henry 1887 (13m) 218

DAVIES Ida Alice 1985 (85) 177

DAVIES Idris Glyndwr 1952 (33) 147

DAVIES Isaac 1926 (72) 184

DAVIES Isaac 1944 (60) 148

DAVIES James Garfield Magor 1968

(70) 177

DAVIES Jane 1856 (21) 88

DAVIES Jane 1896 (74) 253

DAVIES Jane 1925 (85) 157

DAVIES Jane 1926 (78) 150

DAVIES Jane 1940 (76) 157

DAVIES Jenkin Joel 1879 (1) 138

DAVIES John 1864 (74) 139

DAVIES John 1870 (50) 101

DAVIES John 1879 (16) 142

DAVIES John 1881 (50) 140

DAVIES John 1945 (70) 185

DAVIES John James 1920 (40) 263

DAVIES Lewis 1896 (76) 253

DAVIES Lilly May 1971 (79) 188

DAVIES Margaret 1908 (75) 257

DAVIES Margaret Jane 1967 (82) 263

DAVIES Martha Alice 1936 (51) 148

DAVIES Mary 1856 (18m) 88

DAVIES Mary 1860 (3) 70

DAVIES Mary 1879 (54) 141

DAVIES Mary 1898 (47) 211

DAVIES Mary 1908 (37) 192

DAVIES Mary Anne 1925 (57) 157

DAVIES Morgan 1862 (28) 143

DAVIES Richard 1918 (68) 211

DAVIES Richard Goronwy 1981 (61)

189

DAVIES Richard Morgan 1961 (69) 156

DAVIES Richard Rowland 1951 (65)

188

DAVIES Sophia 1954 (81) 156

DAVIES Thomas 1876 (48) 141

DAVIES Thomas 1934 (47) 197

DAVIES William 1849 (1m) 4

DAVIES William Richard 1848 (1) 4

DAVIS John 1874 (61) 23

DAVIS Margaret 1898 (80) 23

EDWARD Ann 1835 (2) 11

EDWARD Margaret 1800 (-) 308

EDWARD William Thomas 1809 (-) 308

EDWARDS - - (b) 288

EDWARDS Anne 1862 (6) 121

EDWARDS Anne 1865 (68) 63

EDWARDS Anne 1920 (87) 213

EDWARDS Catherine 1881 (23) 103

EDWARDS Catherine 1900 (88) 242

EDWARDS David 1858 (27) 121

EDWARDS David 1914 (35) 281

EDWARDS David 1965 (87) 299

EDWARDS David Aeron 1992 (62) 302

EDWARDS Elizabeth 1861 (3) 121

EDWARDS Elizabeth 1881 (8) 212

EDWARDS Elizabeth 1961 (84) 282

EDWARDS Evan Llewelyn 1924 (23) 282

EDWARDS Florence 1987 (84) 298

EDWARDS Gwendolen 1985 (71) 299

EDWARDS Isaac James 1960 (71) 186

EDWARDS Jane 1841 (25) 87

EDWARDS Jenkin 1898 (75) 102

EDWARDS John 1870 (71) 63

EDWARDS John 1875 (24) 102

EDWARDS John 1890 (78) 242

EDWARDS John 1926 (69) 280

EDWARDS John James 1974 (80) 298

EDWARDS Margaret 1856 (16) 87

EDWARDS Margaret 1932 (76) 280

EDWARDS Margaret Anne 1901 (8m) 267

EDWARDS Martha Gwyneth 1935 (23)

288

EDWARDS Mary 1862 (37) 4

EDWARDS Mary 1897 (76) 103

EDWARDS Mary 1937 (69) 212

EDWARDS Mary 1965 (85) 299

EDWARDS Mary Ellen 1873 (8m) 31

EDWARDS Mary Jane 1946 (50) 186

EDWARDS Richard 1966 (90) 214

EDWARDS Thomas 1873 (24) 31

EDWARDS William 1880 (1) 208

EDWARDS William 1891 (53) 213

EDWARDS William James 1993 (80) 288

EVANS Ann 1855 (2) 12

EVANS Ann 1862 (5d) 12

EVANS Anne 1857 (83) 92

EVANS Catherine 1886 (78) 8

EVANS Elizabeth 1889 (29) 225

EVANS Elizabeth 1929 (84) 235

EVANS Elizabeth 1935 (76) 204

EVANS Elizabeth (Lizzie) 1958 (68)

279

EVANS Elizabeth Jane 1956 (71) 289

EVANS Elizabeth Jones 1968 (72) 296

EVANS Elwyn J. 1971 (36) 306

EVANS Emily Frances 1968 (88) 180

EVANS Gwen 1986 (76) 190

EVANS Gwladys 1982 (80) 304

EVANS Harriet Rhoda 1942 (76) 159

EVANS Henry 1918 (57) 159

EVANS James 1939 (81) 225

EVANS James 1943 (80) 264

EVANS Jenkin 1952 (59) 296

EVANS John 1842 (23) 81

EVANS John 1852 (72) 92

EVANS John 1900 (74) 226

EVANS John Arthur 1985 (73) 290

EVANS John William 1986 (76) 175

EVANS Kate 1940 (65) 271

EVANS Margaret 1896 (80) 252

EVANS Margaret 1907 (60) 270

EVANS Margaret 1909 (60) 271

EVANS Margaret Jane 1963 (84) 270

EVANS Martha Gwyneth 1911 (14) 159

EVANS Mary 1906 (80) 226

EVANS Mary 1944 (71) 270

EVANS Mary Ann 1883 (11) 235

EVANS Mary Jenkins 1916 (34) 158

EVANS Methusalem 1902 (58) 235

EVANS Morgan Walter 1959 (76) 180

EVANS Olwen Mary 1969 (74) 159

EVANS Richard 1869 (67) 8

EVANS Richard 1870 (17) 7

EVANS Richard 1975 (78) 279

EVANS Richard Edward 1973 (65) 304

EVANS Sarah 1913 (76) 264

EVANS Sarah Dilys 1986 (87) 159

EVANS Tom 1880 (15m) 204

EVANS William 1916 (69) 270

EVANS William James 1965 (84) 289

GRIFFITHS Eliza,1832 (3w) 49

GRIFFITHS John 1838 (35) 49

GRIFFITHS Mair Meganwy 1987 (67)

232

H. M. - (-) 98

HUGHES Elizabeth Ann 1859 (3m) 16

HUGHES Jane 1873 (68) 13

HUGHES Janet 1974 (41) 179

HUGHES John 1868 (36) 15

HUGHES Judith 1835 (55) 33

HUGHES Margaret 1873 (30) 130

HUGHES Maria 1865 (21) 135

HUGHES Mary 1830 (29) 171

HUGHES Morgan 1851 (22) 14

HUGHES Morgan 1880 (80) 13

HUGHES Robert 1973 (18) 179

JAMES Ann 1867 (78) 117

JAMES Ann 1895 (64) 72

JAMES Ann 1906 (73) 124

JAMES Ann Jane 1963 (80) 237

JAMES Anne - (-) 3

JAMES Anne 1939 (49) 200

JAMES Catherine 1890 (67) 17

JAMES Catherine Jane 1892 (5) 217

JAMES Daisy 1984 (87) 220

JAMES David 1868 (10w) 118

JAMES David 1869 (50) 68

JAMES David 1945 (-) 269

JAMES David 1947 (91) 199

JAMES David 1951 (79) 200

JAMES David William 1981 (73) 303

JAMES Elizabeth 1913 (12) 275

JAMES Elizabeth 1942 (87) 199

JAMES Elizabeth 1948 (73) 273

JAMES Elizabeth 1960 (82) 244

JAMES Ellen 1972 (81) 204

JAMES Emily 1951 (83) 273

JAMES Gwen 1802 (29) 3

JAMES Gwen 1856 (88) 137

JAMES Henry 1924 (42) 244

JAMES Humphrey - (-) 3

JAMES Iago Emrys 1984 (84) 220

JAMES Isaac 1919 (56) 72

JAMES James 1862 (9m) 126

JAMES James 1869 (43) 126

JAMES James 1872 (86) 118

JAMES James 1885 (57) 124

JAMES James 1894 (70) 29

JAMES James 1897 (25) 256

JAMES James 1913 (60) 152

JAMES James A. 1939 (70) 275

JAMES Jane 1858 (2) 28

JAMES Jane 1909 (73) 259

JAMES Jane 1931 (64) 275

JAMES Jeremiah 1846 (76) 137

JAMES John 1861 (2) 27

JAMES John 1893 (39) 245

JAMES John 1895 (47) 217

JAMES John 1919 (56) 259

JAMES John 1936 (70) 248

JAMES Jonathan 1876 (59) 17

JAMES Kate 1891 (38) 216

JAMES Laura 1916 (50) 259

JAMES Laura 1936 (32) 275

JAMES Leah 1849 (29) 136

JAMES Margaret 1861 (11) 28

JAMES Margaret 1882 (17) 216

JAMES Margaret 1889 (70) 29

JAMES Margaret 1946 (81) 219

JAMES Mary - (-) 3

JAMES Mary 1890 (67) 68

JAMES Mary 1914 (93) 126

JAMES Mary 1920 (82) 272

JAMES Mary 1926 (72) 217

JAMES Mary 1927 (76) 245

JAMES Mary 1954 (-) 269

JAMES Morgan 1863 (75) 172

JAMES Richard 1862 (29) 125

JAMES Sarah 1875 (24) 27

JAMES Sarah 1935 (75) 248

JAMES Simon 1827 (37) 115

JAMES Thomas 1877 (46) 72

JAMES Thomas Caradog 1908 (68) 272

JAMES William 1900 (62) 259

JAMES William Richard 1942 (56) 204

JENKINS Catherine 1848 (38) 36

JENKINS Elias 1923 (72) 228

JENKINS Elizabeth 1856 (18m) 34

JENKINS Elizabeth 1911 (82) 122

JENKINS Elizabeth 1922 (72) 230

JENKINS Elizabeth 1945 (87) 228

JENKINS Elizabeth Ann 1940 (59) 152

JENKINS Elizabeth Anne 1965 (82)

229

JENKINS Elizabeth Jane 1887 (4) 230

JENKINS Evan 1957 (76) 238

JENKINS Isaac 1863 (32) 100

JENKINS James 1842 (4m) 35

JENKINS John 1868 (58) 34

JENKINS John 1985 (84) 283

JENKINS Margaret 1861 (9) 37

JENKINS Margaret 1898 (74) 207

JENKINS Margaret Jane 1925 (34) 229

JENKINS Mary 1884 (70) 34

JENKINS Mary 1950 (70) 238

JENKINS Olwen 1986 (84) 283

JENKINS Richard 1842 (9) 36

JENKINS Sarah Louisa 1993 (89) 239

JENKINS Thomas 1843 (6m) 35

JENKINS Thomas 1917 (67) 230

JENKINS Thomas 1934 (57) 230

JENKINS Walter Lewis 1915 (32) 152

JOEL Elizabeth - (-) 38

JOEL Elizabeth 1835 (51) 38

JOEL Isaac - (-) 38

JOEL Isaac 1850 (7) 39

JOEL Jane 1848 (28) 39

JOEL Jane 1891 (80) 40

JOEL Jenkin - (-) 38

JOEL Jenkin 1852 (66) 38

JOEL Joel 1852 (39) 40

JOEL John - (-) 38

JOEL Leah - (-) 38

JOEL Leah 1848 (2) 39

JOEL Lewis 1847 (24) 39

JOEL Lewis Francis (-) - 38

JONES Abraham 1864 (62) 91

JONES Abraham 1973 (86) 162

JONES Ann 1935 (68) 285

JONES Anne 1932 (88) 284

JONES Annie 1917 (21) 266

JONES Annie 1960 (81) 199

JONES Catharine 1829 (1) 22

JONES Catherine 1904 (48) 251

JONES David 1815 (2) 41

JONES David 1830 (1m) 22

JONES David 1875 (20) 146

JONES David 1901 (57) 265

JONES Eirlys Mary 1930 (8m) 295

JONES Eleanor 1832 (78) 110

JONES Elisabeth 1856 (37) 85

JONES Eliza 1886 (93) 65

JONES Elizabeth 1842 (66) 113

JONES Elizabeth 1870 (54) 65

JONES Elizabeth 1896 (81) 45

JONES Elizabeth 1943 (50) 162

JONES Evan L. - (-) 266

JONES Evi 1972 (72) 160

JONES Harriet 1904 (66) 269

JONES Iris Valmai 1933 (9d) 151

JONES Jane 1832 (-) 21

JONES Jane 1914 (77) 265

JONES Jane 1916 (76) 192

JONES Jane 1954 (82) 261

JONES John 1829 (78) 110

JONES John 1834 (44) 65

JONES John 1877 (64) 45

JONES John 1903 (84) 146

JONES John 1928 (64) 234

JONES John Carey 1861 (2) 127

JONES John G. 1903 (34) 268

JONES John P. 1913 (62) 251

JONES John Richard 1898 (19) 251

JONES Kate Ann 1895 (6) 251

JONES Lewis 1812 (59) 105

JONES Lewis 1813 (22) 105

JONES Margaret 1917 (35) 224

JONES Margaret Jane 1873 (5) 145

JONES Margaretta - (-) 266

JONES Maria 1870 (29) 64

JONES Mary 1804 (54) 105

JONES Mary 1812 (4) 41

JONES Mary 1828 (26) 114

JONES Mary 1852 (9) 26

JONES Mary 1874 (59) 25

JONES Mary 1931 (31) 295

JONES Mary 1932 (70) 234

JONES Nora Mary 1988 (86) 160

JONES Rebecca 1916 (92) 145

JONES Richard 1866 (20) 111

JONES Richard 1873 (15m) 32

JONES Richard 1881 (62) 85

JONES Thomas 1911 (74) 269

JONES Thomas D. 1953 (81) 261

JONES William 1860 (18) 26

JONES William 1869 (20) 111

JONES William 1874 (42) 64

JONES William 1885 (19m) 234

JONES William 1898 (83) 25

LEWIS Anne 1850 (2) 131

LEWIS Anne 1893 (55) 246

LEWIS Anne 1908 (38) 236

LEWIS David 1806 (1) 30

LEWIS David 1835 (24) 6

LEWIS David 1869 (58) 84

LEWIS Elizabeth 1807 (3w) 30

LEWIS Elizabeth 1808 (56) 30

LEWIS Elizabeth 1919 (74) 243

LEWIS Enos 1866 (25) 134

LEWIS Jacob 1851 (38) 134

LEWIS James 1901 (41) 236

LEWIS Jane - (-) 236

LEWIS John 1822 (9) 109

LEWIS John 1859 (75) 109

LEWIS John 1883 (52) 236

LEWIS John 1896 (76) 80

LEWIS John 1904 (59) 243

LEWIS John Ll. 1863 (4) 62

LEWIS Lewis 1828 (27) 6

LEWIS Lewis Francis 1869 (23) 134

LEWIS Margaret 1815 (8) 30

LEWIS Margaret 1857 (78) 5

LEWIS Margaret 1877 (55) 80

LEWIS Margaret Joanna 1960 (48) 297

LEWIS Mary 1842 (60) 109

LEWIS Mary 1849 (5) 133

LEWIS Mary 1851 (1) 131

LEWIS Mary 1863 (34) 62

LEWIS Mary 1882 (67) 84

LEWIS Richard 1838 (61) 5

LEWIS Richard 1911 (47) 236

LEWIS Susannah 1886 (9) 236

LEWIS Thomas John 1956 (46) 297

LEWIS William 1847 (6m) 133

LLOYD Anne 1896 (50) 255

LLOYD Evan 1914 (69) 255

LLOYD John Richard 1960 (80) 291

LLOYD Margaret 1922 (72) 153

LLOYD Priscilla 1925 (55) 291

LLOYD R. I. T. 1977 (70) 291

MAGOR Ellen Jane 1887 (4) 233

MAGOR Hannah 1912 (63) 155

MAGOR John 1943 (65) 155

MAGOR William 1920 (73) 155

MASON Agnes Ann 1982 (87) 164

MASON David 1919 (33) 164

MASON David 1932 (72) 165

MASON Dilys May 1972 (62) 178

MASON Elizabeth 1933 (76) 165

MASON Elizabeth Ann (Lizzie) 1977

(88) 187

MASON Elizabeth Mary 1985 (76) 166

MASON James 1976 (96) 187

MASON Jane 1922 (62) 202

MASON John 1976 (59) 167

MASON Lewis 1838 (21) 61

MASON Mariel 1962 (50) 166

MASON Mary 1927 (37) 167

MASON Thomas 1930 (78) 202

MASON Thomas James 1982 (76) 178

MATHIAS Sarah 1872 (6) 99

MORGAN Anne 1865 (78) 19

MORGAN Jane 1876 (8m) 71

MORGAN Jane 1879 (4m) 71

MORGAN John 1829 (1) 123

MORGAN John B. 1947 (72) 286

MORGAN John James 1960 (56) 287

MORGAN Margaret 1881 (10) 215

MORGAN Mary 1915 (77) 215

MORGAN Morgan 1869 (4) 71

MORGAN Olwen 1956 (50) 286

MORGAN Sarah Ann 1959 (78) 286

MORGAN Thomas 1875 (87) 18

MORGAN William 1900 (64) 215

MORGANS Jane 1831 (49) 46

MORGANS John 1840 (58) 47

OWEN Catherine Ellen 1965 (83) 260

OWEN David 1952 (73) 182

OWEN Emrys 1972 (64) 305

OWEN John 1967 (84) 260

OWEN Margaret 1963 (89) 182

OWENS Anne 1875 (27) 93

OWENS David 1923 (68) 279

OWENS Elizabeth 1888 (39) 227

OWENS Elizabeth 1919 (62) 279

OWENS Jane 1876 (56) 93

OWENS John 1891 (77) 93

PARRY Edward 1934 (63) 163

PARRY Emrys 1926 (20) 276

PARRY Mary 1959 (75) 276

PARRY Sophia 1928 (74) 163

PIERCE Ann 1884 (38) 75

PIERCE Jane 1867 (16) 75

PIERCE Jane 1884 (70) 76

PIERCE John 1912 (68) 154

PIERCE Richard 1876 (59) 76

POWELL Anne 1870 (32) 67

POWELL Elizabeth 1871 (31) 67

POWELL Elizabeth 1874 (61) 96

POWELL John 1869 (33) 67

POWELL Laura 1876 (22) 97

POWELL Marguaretta 1874 (19) 96

POWELL Morgan 1888 (81) 97

PUGH Eirlys 1978 (54) 188

REES Jane 1858 (14) 59

REES John 1890 (82) 58

REES Mary 1872 (58) 58

REES Mary Ann 1856 (18) 60

RICHARDS Averina 1883 (76) 90

RICHARDS David 1878 (22) 79

RICHARDS David 1886 (75) 77

RICHARDS David Henry 1957 (67) 181

RICHARDS Elizabeth 1875 (64) 78

RICHARDS Elizabeth 1886 (74) 73

RICHARDS Elizabeth 1891 (48) 206

RICHARDS Isaac 1859 (8) 56

RICHARDS Isaac 1862 (13m) 57

RICHARDS Jane 1880 (6) 205

RICHARDS John 1853 (47) 73

RICHARDS John 1873 (6) 74

RICHARDS Mary 1856 (21m) 56

RICHARDS Mary 1862 (14) 89

RICHARDS Mary 1917 (75) 205

RICHARDS Mary Ann 1857 (22m) 56

RICHARDS Mary Jane (Pollie) 1953

(64) 181

RICHARDS Richard 1861 (3) 57

RICHARDS Richard 1862 (42) 57

RICHARDS Richard 1879 (38) 205

RICHARDS Rowland 1896 (57) 51

RICHARDS Sarah 1895 (44) 79

RICHARDS Thomas 1874 (63) 90

ROBERTS John 1926 (61) 241

ROBERTS Mary Ann 1914 (51) 241

ROBERTS William 1874 (73) 115

RODERICK Jennet 1850 (18m) 83

RODERICK John 1844 (6m) 82

ROWLANDS David 1898 (7d) 194

ROWLANDS Gwendolen 1901 (16m) 194

ROWLANDS Gwilym 1909 (3m) 195

ROWLANDS Henry 1919 (76) 293

ROWLANDS Jane 1857 (86) 53

ROWLANDS Jane 1899 (37) 210

ROWLANDS Jane 1940 (-) 194

ROWLANDS John 1880 (72) 210

ROWLANDS John 1914 (55) 195

ROWLANDS Mabel Kathleen 1957 (63)

294

ROWLANDS Maggie 1912 (10m) 195

ROWLANDS Margaret 1936 (75) 293

ROWLANDS Mary 1872 (64) 54

ROWLANDS Mary 1907 (10w) 195

ROWLANDS Rebecca 1898 (71) 210

ROWLANDS Richard 1849 (71) 52

ROWLANDS Richard 1929 (74) 194

ROWLANDS Richard Evans 1901 (4m)

194

ROWLANDS Rowland 1868 (67) 54

ROWLANDS William 1947 (59) 294

SAMUEL Elizabeth 1885 (70) 130

SAMUEL James 1887 (83) 231

SAMUEL James 1913 (37) 196

SAMUEL Jane 1810 (82) 116

SAMUEL John 1878 (28) 55

SAMUEL Lewis 1871 (71) 132

SAMUEL Samuel John 1852 (18m) 132

STEPHENS Blanche 1969 (85) 193

STEPHENS Ceridwen 1978 (79) 277

STEPHENS Elizabeth 1899 (47) 193

STEPHENS Frederick 1923 (73) 193

STEPHENS Maggie 1925 (40) 278

STEPHENS Thomas 1873 (1) 24

STEPHENS William 1876 (1) 24

STEPHENS William Carey 1977 (90)

277

THOMAS Ann 1819 (47) 20

THOMAS Ann 1835 (4) 43

THOMAS Ann 1836 (28) 42

THOMAS Anne 1883 (80) 94

THOMAS Anne Jane 1895 (13) 250

THOMAS Annie Glenys 1992 (64) 301

THOMAS David 1846 (19) 86

THOMAS David 1855 (44) 107

THOMAS Edmund J. (Ted) 1980 (45)

300

THOMAS Edward 1849 (79) 20

THOMAS Edward 1849 (21) 106

THOMAS Einion 1839 (78) 11

THOMAS Elias 1849 (26) 2

THOMAS Elias 1850 (72) 106

THOMAS Elias 1877 (59) 119

THOMAS Elizabeth 1907 (87) 254

THOMAS Elizabeth 1951 (51) 240

THOMAS Elizabeth Nina 1922 (17m)

240

THOMAS Job 1844 (33) 144

THOMAS John 1823 (59) 144

THOMAS John 1848 (3m) 94

THOMAS John 1849 (15m) 120

THOMAS John 1850 (7w) 120

THOMAS John 1856 (20) 44

THOMAS John 1883 (80) 44

THOMAS John 1938 (71) 151

THOMAS John Richard 1863 (20) 1

THOMAS Joseph Ernest 1973 (70) 179

THOMAS Margaret 1856 (80) 2

THOMAS Margaret 1883 (65) 119

THOMAS Margaret 1918 (69) 249

THOMAS Margaret 1937 (58) 151

THOMAS Mary 1850 (16) 86

THOMAS Mary 1810 (47) 11

THOMAS Mary 1882 (82) 50

THOMAS Mary 1899 (47) 258

THOMAS Mary M. 1937 (81) 201

THOMAS Richard 1853 (74) 2

THOMAS Thomas 1867 (36) 95

THOMAS Thomas 1894 (85) 94

THOMAS Thomas 1918 (66) 249

THOMAS Thomas 1979 (84) 240

THOMAS Thomas John 1906 (5m) 249

THOMAS Walter G. 1933 (78) 201

THOMAS William 1832 (10m) 69

UREN John - (-) 203

UREN John 1863 (17m) 104

UREN John 1869 (69) 170

UREN John 1918 (46) 207

UREN Rd. Henry 1878 (6m) 207

UREN Robert 1900 (62) 207

UREN Sarah 1918 (84) 207

VAUGHAN Jane 1898 (86) 254

WILLIAMS Ann 1942 (79) 223

WILLIAMS Catherine 1861 (20m) 129

WILLIAMS Catherine 1922 (54) 221

WILLIAMS David 1862 (4) 129

WILLIAMS Edith 1922 (51) 222

WILLIAMS Enos 1860 (72) 10

WILLIAMS Gwilym 1932 (52) 168

WILLIAMS Isaac 1909 (76) 128

WILLIAMS James 1884 (17) 129

WILLIAMS Jane 1826 (78) 9

WILLIAMS John 1866 (39) 10

WILLIAMS John Edward 1925 (2) 168

WILLIAMS Lizzie Eirlys 1985 (78)

169

WILLIAMS Margaret 1848 (58) 10

WILLIAMS Margaret 1913 (88) 108

WILLIAMS Mary 1850 (85) 48

WILLIAMS Mary 1885 (40) 108

WILLIAMS Mary 1901 (70) 128

WILLIAMS Morfudd 1976 (82) 176

WILLIAMS Morgan 1952 (91) 223

WILLIAMS Naomi 1977 (93) 168

WILLIAMS Owen E. 1967 (77) 176

WILLIAMS Reg 1980 (63) 198

WILLIAMS Richard 1950 (85) 221

WILLIAMS Trefor 1920 (24) 222

WRIGHT George 1973 (80) 161

WRIGHT Mary Jane 1939 (54) 161

