

BEDDARGRAFFIADAU

CAPEL MADOG

PLWYF LLANBADARN FAWR

CAPEL MADOG

MONUMENTAL INSCRIPTIONS

E. L. James & M. A. James

1995
Aberystwyth

 Capel Madog 2

 Trefeurig

CAPEL MADOG

Enwad: Methodistiaid Calfinaidd Denomination: Presbyterian
Esgobaeth: Tyddewi Diocese: Saint David's
Plwyf: Llanbadarn Fawr Parish: Llanbadarn Fawr
Plwyf sifil: Parsel Canol Civil parish: Parsel Canol
Sir: Ceredigion County: Cardigan
Lleoliad ar fap: SN 658823 O.S. Grid: SN 658823

Cynllun y fynwent

Plan of the graveyard

 : :
 : :
 : :
 : :
 : :
 : :
 : :
 : :
 : :
 : :
 : :
 : 6 :
 : :
 : 8 7 5 3 :
 4 :
 2 1 :
 :

 capel A

 B
 C
 Tycapel

Y bedd cyntaf: Rhif 98; mis Tachwedd 1873
The first grave: Number 98; November 1873

Nifer y rhai a goffawyd: 271
The number of persons commemorated: 271

 Capel Madog 3

 Trefeurig

CAPEL MADOG

MADOG CHAPEL

Ar fur y capel:

A

Capel Madog
Adeiladwyd

yn y flwyddyn
1854

Chapel built: 1854

Yn y capel:

B (Tabled o farmor gwyn ar gefndir du; white marble on black background)

Er Serchus Gof am
Evan Ivor LEWIS,

Gwarcwm
a gollodd ei fywyd yn yr
Rhyfel Mawr 1939-1945,
ac a gladdwyd yn yr Eidal

Awst 26ain. 1944,
yn 31 mlwydd oed.

"Yn anghof ni chaiff fod."

A. JONES Salem

C (Beibl ar astell y pulpud; in the pulpit)

Rhodd i Eglwys Madog gan Mr. & Mrs. E. S. LEWIS, 31 Great Hermitage Street,
Wapping, Llundain.
 Nadolig 1917.

 Capel Madog 4

 Trefeurig

MYNWENT CAPEL MADOG

CAPEL MADOG GRAVEYARD

Rhes 1.

1 Mary Ellen EDWARDS, Nantybwla (a Llundain), m. 29 Meh 1961 (74)

Daniel Morgan Thomas RICHARDS, 53, Warren Court, Llundain W.1., gynt
Nantybwla, m. 18 Hyd 1974 (77)
 (cwpled)

2 Richard EDWARDS, Tŷ Mawr, m. 30 Ebr 1954 (75)
3 Elinor MASON, Rhydyceir, m. 22 Mai 1877 (73)

 Y bedd yw'r annedd oer ennyd - a gawn,
 O ganol ein hawddfyd;
 Gorwedd sydd raid mewn gweryd,
 I beth y carwn y byd.

4 Joseph MASON, Rhydyceir, m. 7 Ebr 1881 (73)
 (pennill)

5 Edward EDWARDS, Rhosgoch, m. 18 Ebr 1913 (67)
6 Eleanor, priod Edward EDWARDS, Rhosgoch, m. 28 Ion 1923 (78)
7 Mary EDWARDS, Gamlyn, Aberffrwd, m. 16 Ebr 1970 (95)
8 Margaret, gweddw David GRIFFITHS, Bronfeurig (gynt Pentre'bach), m. 21 Medi

1877 (80)
9 John DAVIES, Llechweddhen, m. 20 Awst 1891 (64)
10 Sarah, priod John DAVIES, m. 6 Chwef 1902 (78)
11 Anne, priod Richard JENKINS, Banc-y-Daren, m. 18 Hyd 1928 (59)
12 (Llechen fach las ar lawr)

Richard JENKINS, m. 20 Tach 1960 (88)
13 (Carreg fach) Yma y gorphwys plentyn Jeremiah ac Elizabeth LEWIS. Claddwyd

Tachwedd 4ydd., 1880
14 Sarah JONES, merch John ac Elizabeth JONES, Darren Bank, m. 15 Awst 1886

(20)
 Wele'r bedd anedd unig - y llecha
 Ei llwch cysegredig;
 Ei chlod sydd ucheledig,
 Na ro droed ar le ei hir drig.

15 Richard S. LEWIS, 11, Corporation St., Aberystwyth, m. 22 Ebr 1939 (67)
Jennie, ei ferch, m. 2 Ebr 1941 (33)
Catherine LEWIS, ei briod, m. 5 Meh 1961 (90)

16 (Pen y garreg wedi torri erbyn 1995 gan golli peth o'r wybodaeth isod a gafwyd yn
1981.)
John, mab John ac Elizabeth JONES, Darren Bank, m. 20 Maw 1881 (1 fl. a 4
mis)

17 Glyn, mab Daniel ac Elizabeth JONES, Ael-y-bryn, m. 9 Tach 1939 (19)
Daniel JONES, yr uchod, m. 13 Awst 1956 (64)
Elizabeth JONES, yr uchod, m. 14 Mai 1967 (72)

 Capel Madog 5

 Trefeurig

18 William ROWLANDS, Goginan Fach (gynt o Lluest), m. 31 Ion 1931 (69)
Jane, ei briod, m. 29 Awst 1912 (50)
William Richard, eu mab, m. 22 Rhag 1888 (2)

19 (3 neu 4 bedd; 3 or 4 graves)
20 Mary, priod William LEWIS, Darren Bank, m. 24 Hyd 1897 (70)

 (pennill)
Margaret LEWIS, ei merch, m. 1 Ion 1949 (88)

21 John LEWIS, Maesyplwm, Queen St., Aberystwyth, m. 20 Maw 1948 (80)
Mary LEWIS, ei briod, m. 7 Awst 1945 (81)
John Llewelyn, eu mab, m. 26 Mai 1962 (67)

22 Owen R. OWEN, Tymawr, m. 19 Medi 1905 (33)
23 Annie OWEN, gynt o Tymawr, priod Owen R. OWEN, m. 19 Mai 1925 (60)

Thomas OWEN, eu unig fab, Primrose Cottage, Commins Coch, m. 13 Maw
1973 (77)

24 Nellie Mary, priod Maelgwyn MORRIS, Eryl, Penllwyn, m. 3 Mai 1949 (44)
25 Catherine Ann MASON, Glanrafon, m. 5 Mai 1970 (84)

David MASON, ei phriod, m. 3 Tach 1974 (89)
James John, eu mab, m. 11 Hyd 1989 (79)

26 Jane Mary, merch Evan ac Elizabeth HUGHES, Llechweddhen, m. 28 Maw 1929
(18)
Elizabeth HUGHES, m. 27 Chwef 1935 (57)
Evan HUGHES, ei phriod, m. 7 Ion 1947 (67)
Jonathan HUGHES, eu mab, m. 16 Mai 1992 (83)

27 Benjamin Alcwyn HUGHES (priod, tad, a thadcu tyner), Gelliwynebwen, m. 7 Meh
1989 (71)

Rhes 2.

28 Jennie Gwladys RICHARDS, Llundain, priod George William RICHARDS,

Nantybwla gynt, m. 22 Chwef 1984 (81)
George William RICHARDS, m. 18 Ion 1993 (99)

29 (Colofn goch; red column)
Henry RICHARDS, Nantybwla, m. 29 Awst 1905 (69)
Thomas John, mab Henry ac Ellen RICHARDS, m. 15 Chwef 1895 (3 bl. 9 mis)
(Ochr chwith; left wside) Ellen RICHARDS, Nantybwla, m. 19 Meh 1930 (76)

30 Mary, merch Edward ac Eliza EDWARDS, Rhosparselau, m. 8 Ion 1876 (6)
 J. R. P. [saer maen]

31 Eleazar, mab Edward ac Eliza EDWARDS, Rhosparselau, m. 19 Rhag 1879 (1 fl. a
6 mis)

32 Eliza, priod Edward EDWARDS, Darren Bank, m. 10 Gor 1882 (45)
 (pennill)

33 Edward EDWARDS, Darren Bank, m. 24 Chwef 1898 (61)
 (pennill)

34 Ann EDWARDS, priod Edward EDWARDS, Darren Bank, m. 14 Chwef 1936 (83)
Isaac David REES, ei mhab, m. 22 Rhag 1926 (50)

35 # Evan Thomas, mab John a Catherine JONES, Fronsaint, m. 5 Mai 1877 (11 mis)
36 # John JONES, Cefnllwyd, m. 29 Mai 1925 (75)
37 Catherine JONES, Cefnllwyd, m. 27 Tach 1942 (90)

 Capel Madog 6

 Trefeurig

38 Catherine Jane JONES, 1883-1973
(Blodau gwneud; artificial flowers)
Er cof am Isaac JONES, gan gyfeillion am ei ffyddlondeb i Eglwys Madog
(Ar ymyl y bedd; on the kerbstone)
Isaac JONES, Cefnllwyd, ganwyd 14 Chwef 1889; m. 27 Awst 1945

39 Hugh Lewis, mab Hugh M. a Jane PUGH, Penbryn, Goginan, m. 31 Maw 1920 (18)
 (pennill)
Hugh M. PUGH, yr uchod, m. 16 Meh 1926 (68)
Jane PUGH, ei briod, m. 3 Tach 1941 (78)

40 (Croes ithfaen ddu; black granite cross)
John Llewelyn JONES, Felinhen, m. 2 Medi 1931 (44)
(Ochr arall; the other side)
Blodwen, ei briod, m. 22 Ion 1979 (87)

41 David RICHARDS, Bank-y-Darren, m. 14 Meh 1887 (73)
Jane, priod i'r uchod, m. 7 Maw 1890 (84)
Mary RICHARDS, chwaer i'r uchod, m. 9 Ebr 1904 (90)
Jane, priod John RICHARDS, Gellinebwen, m. 21 Hyd 1916 (68)

42 William Henry DAVIES, Capel Dewi, m. 16 Tach 1896 (59)
Mary, ei briod, m. 28 Ion 1912 (79)

43 Evan LEWIS, Gwarcwm, m. 31 Gor 1945 (77)
Elizabeth LEWIS, ei briod, m. 2 Ion 1964 (96)
Ivor, eu wyr a gollodd ei fywyd yn yr Eidal 26 Awst 1944 (31)
(Blodau gwneud; artificial flowers)
Er cof am Evan LEWIS, Blaenor, gan Eglwys Madog.

44 John LEWIS (Ap Cledan), Lluestfach, m. 18 Meh 1899 (64)
Jane LEWIS, ei briod, m. 15 Maw 1909 (74)

45 Richard THOMAS, Gwarcwm, Nantbychan, m. 3 Ebr 1916 (78)
46 Margaret Anne REES, Tynbedw, Goginan, m. 1 Medi 1938 (61)

Edward David, ei phriod, m. 27 Chwef 1944 (61)
47 (Carreg fach; small stone)

Baban David Francis a Mary Jane WILLIAMS, Llainyrystun, Capel Dewi, 1906
48 (2 neu 3 bedd)
49 # Richard DAVIES, mab y diweddar D. a M. DAVIES, Dolgau, Bow Street, m. 8 Hyd

1972 (68)
Mary Ann RICHARDS, ei chwaer, priod y diweddar R. T. RICHARDS, Llwynteg,
Alexandra Rd., Aberystwyth, m. 8 Tach 1972 (80)

50 # Winifred, merch David a Margaret Ann DAVIES, Fronsaint, g. 5 Maw 1900; m. 18
Chwef 1916
Henry, eu mab a syrthiodd yn y Rhyfel Mawr yn Ffrainc 1917 (28)
David DAVIES, yr uchod, m. 10 Ion 1939 (76)
Margaret Ann DAVIES, Dolgau, ei briod, m. 28 Awst 1955 (85)

51 # Thomas DAVIES, mab David a Margaret Ann DAVIES, Dolgau, Llandre, m. 27
Mawrth 1960 (52)

52 Bedd; grave
53 Richard OWEN, priod Kate, Gellifadog, m. 25 Tach 1973 (79)

Kate OWEN, ei briod, m. 2 Maw 1983 (86)
54 Llestr blodau; flower holder: To Mamgu and Dadcu
55 Er cof am fam a thad annwyl iawn.

Margaret Anne JONES, Tymawr, m. 22 Maw 1985 (83)
Daniel David JONES, ei phriod, m. 2 Gor 1986 (81)

 Capel Madog 7

 Trefeurig

Rhes 3.

56 Isaac JENKINS, Tymelyn, Aberystwyth, m. 21 Rhag 1896 (68)

Elizabeth, ei briod, m. - Gor 1875 (48)
Eu plant:
William, m. 9 Hyd 1883 (24)
Ann, m. 1 Chwef 1897 (34)

57 Margaret, priod John EVANS, Tafarnfagl, m. 2 Mai 1880 (42)
John EVANS, a fu farw yn Darren Banc 5 Chwef 1916 (75)
Mary Ann, eu merch, 1876-1963

58 Margaret Jane, merch John a Margaret EVANS, Darren Banc, m. 3 Gor 1904 (39)
Henry, eu mab, m. 26 Hyd 1904 (26)

59 # Catherine, merch Morgan a Margaret RICHARDS, Llain Gwarycwm, m. 8 Gor
1880 (14)
 (pennill)

60 # Morgan RICHARDS, Llain, m. 25 Medi 1908 (71)
Margaret, ei briod, m. 26 Tach 1914 (78)
John, eu mab, m. 20 Ion 1891 (21)
Lizzie RICHARDS, m. 7 Ebr 1928 (54)

61 ~ (Clwydi isel; low railings)
Margaret Jane, merch John a Margaret EVANS, Darren, m. 23 Hyd 1881 (8)

62 ~ (Colofn; column)
(Ochr chwith; left side) John EVANS, Darren, m. 10 Rhag 1894 (78)
(Y tu blaen; front) Mary DAVIES, Bryn Madog, m. 4 Meh 1934 (81)
Margaret, priod John EVANS, m. 14 Ebr 1898 (67)
(Ochr dde; right side) David EVANS, a fu farw yn Darren 24 Maw 1896 (74)
Llestr blodau; flower holder:
Mary DAVIES, Bryn Madog, m. 4 Meh 1934 (81)

63 Bedd; grave
64 Mary JONES, Rhosparcelau, Capel Madog, m. 21 Rhag 1938 (86)

John JONES, ei brawd, m. 21 Hyd 1927 (74)
Margaret, ei briod, m. 14 Hyd 1937 (87)

65 3 neu 4 bedd; 3 or 4 graves
66 David John RICHARDS, Tynllidiart, m. 4 Tach 1963 (75)

Elizabeth RICHARDS, ei briod, m. 26 Meh 1979 (87)
67 John REES, Pantdarrenfach, m. 15 Hyd 1901 (69)
68 Eleanor, gweddw yr ymadawedig John REES, gynt o Pantdarrenfach, m. 18 Ion

1907 (78)
 Ffarwel fy mhlant .../ ... (pennill)

69 Capt. John Lloyd BEBB (Air Transport Auxiliary), Grosvenor, Dinas Terrace,
Aberystwyth, a gollodd ei fywyd mewn damwain yn Gwasanaeth ei Wlad 30 Ion
1942 (40)
Laura Jane, ei briod, m. 21 Chwef 1972 (67)
 (pennill)

70 Ellen, priod Richard LEWIS, Tynpwll, Goginan, m. 27 Chwef 1909 (65)
Richard LEWIS, m. 9 Tach 1933 (88)

 Capel Madog 8

 Trefeurig

71 Dorothy Rose, wife of Gwilym S. LEWIS, Maes-y-plwm, 3 Queen Street,
Aberystwyth, d. 3 Jan 1959 (60)
Gwilym S. LEWIS, the above, d. 14 Sept 1975 (75)

72 Elizabeth, priod Idwal JAMES, Bowstreet, m. 14 Hyd 1924 (23)
Eleanor Mary, eu merch, m. 1 Awst 1924 (5 mis)

73 William John LEWIS, Rhosgoch, m. 10 Meh 1966 (54)
74 William Daniel EVANS, priod Dilys, Denstone, Vaenor Street, 1914-1977

 Bu annwyl ei wˆn beunydd
 A'i ffordd yn ddarlun o'i ffydd.

75 Kate JAMES (priod a mam dyner), Y Meini, Llanfarian, m. 21 Ebr 1967 (64)
Idwal, ei phriod, m. 16 Tach 1989 (85)

76 Frederick MATHER, Bryn-Madog, 1896-1971
Ethel Elizabeth, his wife, 1899-1986

Rhes 4.

77 Elizabeth, priod Thomas MASON, Glanyrafon, m. 14 Gor 1907 (62)

Thomas MASON, m. 13 Mai 1927 (77)
78 Anne, merch Joseph ac Anne MASON, Gwarcwmhen, m. 19 Ebr 1875 (17)
79 Joseph MASON, Gwarcwmhen, m. 29 Mai 1895 (76)
80 Ann, priod Joseph MASON, Gwarcwmhen, m. 6 Medi 1890 (69)
81 2 fedd; 2 graves
82 Lewis DAVIES, Capel Dewi, m. 23 Ebr 1877 (27)

Eliza DAVIES, ei briod, m. 18 Ion 1890 (52)
83 John Charles EVANS, Plas Brogynin, m. 22 Chwef 1952 (65)

Margaret Jane, ei briod, m. 2 Tach 1971 (80)
84 Tua wyth bedd; about 8 graves
85 (Troed y bedd; foot of the grave)

Our parents:
Rowland ROWLANDS, d. 14 June 1957 (85)
Elizabeth, his wife, d. 15 May 1964 (65)

86 (Ymyl y bedd; kerbstones)
William MORGAN, 1863-1940
Margaret MORGAN, ei briod, 1859-1939
Thomas MORGAN, eu mab, 1886-1914
Torch o flodau gwneud; artificial wreath:
Oddi wrth Eglwys Madog er cof am William R. MORGAN (Blaenor)
Cawg; vase: Er cof am deulu Goginan Fawr

87 Francis WILLIAMS, Tŷ Capel Madog, m. 12 Ion 1893 (55)
 (adnod; pennill)

88 Margaret, priod Francis WILLIAMS, Ty Capel Madog, m. 25 Ion 1908 (69)
 (pennill 6 llinell)

89 (Tua 4 bedd; about 4 graves)
90 (Carreg wen) William LEWIS, Darren Fawr, m. 18 Chwef 1902 (70)

Catherine LEWIS, priod y dywededig William LEWIS, m. 10 Ebr 1910 (80)
91 Richard Thomas LEWIS, Bronfelen, m. 7 Chwef 1962 (91)

Sophia, ei briod, m. 24 Ebr 1965 (77)
Morgan Knoyle, eu mab, m. 13 Ion 1986 (69)

92 2 fedd; 2 graves

 Capel Madog 9

 Trefeurig

93 Hugh RICHARD [sic], fy mhriod, Llainfach, m. 8 Gor 1964 (85)
Jane Ann, ei briod, m. 6 Maw 1976 (93)
(Blodau gwneud; artificial flowers)
Hugh RICHARDS [sic]: Ffyddlon yn Eglwys Madog

94 # William MORGAN, Bronfelen, m. 19 Medi 1926 (67)
Elizabeth MORGAN, priod yr uchod, m. 9 Awst 1954 (94)
Mary Hannah, eu merch, m. 20 Tach 1972 (82)
A'i chwaer, Sarah Jane, m. 6 Gor 1983 (89)
D. WHITE Aber.

95 # Blodwen DAVIES, priod David E. DAVIES, Tegfan, Penllwyn, m. 25 Mai 1935
(32)

96 Elizabeth Ceinwen WILLIAMS, 60 Ger y llan, Penrhyncoch, m. 19 Chwef 1988 (77)
Elfyn Richard WILLIAMS, ei phriod, m. 14 Gor 1989 (72)

Rhes 5.

97 David Owen EVANS, Llainfach, m. - Medi 1945 (67)

Jane Elizabeth EVANS, ei briod, m. - Gor 1946 (66)
Elizabeth E. RICHARD, Llainfach, m. 26 Ion 1952 (86)
(Blodau gwneud; artificial flowers)
D. O. EVANS, Blaenor : gan Eglwys Madog

98 Myfanwy merch John a Jane RICHARD, Llainfach, m. 28 Tach 1873 (17 mis)
Hon a gladdwyd gyntaf yn y fynwent hon.

99 John RICHARDS, Llainfach, m. 2 Mai 1889 (62)
 Mor ddedwydd yw y rhai trwy ffydd
 Sy’n myn’d o blith y byw,
 Eu henwau’n perarogli sydd
 A’u hun mor dawel yw.

100 Jane, priod John RICHARDS, Llainfach, m. 25 Chwef 1909 (76)
 (pennill)
 JAMES, Llanbadarn

101 William MORRIS, Llainfach, m. - Maw 1929 (73)
Jane MORRIS, ei briod, m. - Maw 1931 (72)
(Blodau gwneud; artificial flowers) [annarllenadwy; illegible]

102 (Hanner chwith y beddfaen; left half) Eleanor, gwraig John JENKINS, Capel Dewi,
m. 19 Ebr 1877 (54)
(Hanner dde; right half) John JENKINS, Capel Dewi, m. 20 Mai 1877 (56)
 (T. JONES, Llanfihangel)

103 David DAVIES, Capel Dewi, m. 5 Mai 1916 (72)
104 Jane, priod David DAVIES, Capel Dewi, m. 22 Hyd 1931 (85)
105 Margaret JENKINS, Capel Dewi, m. 24 Rhag 1924 (88)
106 Isaac JONES, Cefnllwyd, plwyf Llanbadarn Fawr, m. 18 Medi 1878 (56)

 Mor ddedwydd yw y rhai trwy ffydd
 Sy’n myn’d o blith y byw,
 Eu henwau’n perarogli sydd
 A’u hun mor dawel yw.

107 Anne, priod Isaac JONES, m. 16 Mai 1889 (69)
Margaret ac Elizabeth, eu merched a gladdwyd yn Newton Heath Cemetery,
Manchester
Isaac, eu mab, m. 7 Hyd 1895 (48)

 Capel Madog 10

 Trefeurig

108 David ROWLANDS, Lluestfach, m. 28 Tach 1922 (48)
Elizabeth ROWLANDS, ei briod, m. 7 Mai 1949 (75)

109 Thomas ROWLANDS, Ysgubornewydd, m. 18 Gor 1903 (77)

Thomas ROWLANDS, mab yr uchod, m. 3 Gor 1884 (18)
Sarah ROWLANDS, merch yr uchod, m. 21 Meh 1901 (30)
Jane ROWLANDS, ei briod, m. 31 Mai 1927 (93)
D. WHITE Aberystwyth

110 Daniel, mab Daniel ac Anne JONES, Cefnllwyd, m. 13 Rhag 1886 (22)
111 Daniel JONES, Cefnllwyd, m. 6 Chwef 1912 (78)
112 Anne, gweddw y diweddar Daniel JONES, Cefnllwyd, m. 17 Ion 1915 (87)
113 2 fedd; 2 graves
114 (Carreg wen; white stone)

Mary, gwraig William ISAAC, Darren, Bow Street, m. 17 Ebr 1896 (61)
 (J. D. LLOYD, Aberayron)

115 (Carreg wen; white stone)
William ISAAC, Darren, priod Mary ISAAC, m. 27 Hyd 1900 (73)

116 David JONES, Capel Dewi, m. 18 Rhag 1910 (71)
Ellen JONES, ei chwaer, m. 16 Mai 1917 (82)

117 Bedd; grave
118 Jane EVANS, priod Evan EVANS, Capel Dewi, m. 24 Maw 1903 (78)

Evan EVANS, m. 22 Mai 1908 (89)
119 # Ifor Llewelyn JONES, priod Margaret, Arosfa, Bow Street, m. 2 Mai 1976 (69)
120 # Llewelyn JONES, Cefnllwyd, m. 15 Ion 1913 (34)

Thomas John JONES, ei fab, m. 29 Gor 1929 (25)
Anne JONES, ei briod, m. 14 Medi 1947 (69)
 (pennill)

121 Frederick LEWIS, North Lodge, Lovesgrove, m. 31 Rhag 1970 (70)
Gwendoline Mary LEWIS, ei briod, m. 4 Gor 1982 (78)
Cawg; vase: F. L. / G. M. L.

122 Joseph Thomas LEWIS, Banc Tyllwyd, Llanfarian, m. 18 Ebr 1958 (36)
123 Elias Idwal LEWIS, Glanrheidol, Capel Bangor, m. 30 Rhag 1981 (68)

124 Joseph LEWIS, Glanrheidol Mansion, Capel Bangor, m. 11 Mai 1959 (70)

Margaret Annie LEWIS, ei briod, m. 16 Rhag 1965 (76)

125 Priod, tad a thadcu tyner, Evan Rees MORGAN, gynt o Moelfryn, Banc-y-Darren,

1940-1989

Rhes 6.

126 (Bedd bach; small grave)

T. MANUEL
127 Catherine Jane, merch Eleazar ac Ann EDWARDS, Bank y Darren, m. 26 Ebr

1877 (3 mis)
128 # Anne, priod Eleazar EDWARDS, Holloway, Llundain, (gynt o'r Darren) m. 29

Chwef 1896 (56)
129 # Eleazar EDWARDS, Llundain, gynt o'r Darren, m. 18 Mai 1924 (80)
130 Bedd; grave

 Capel Madog 11

 Trefeurig

131 Gwladys Maud LEWIS, merch William a Kate LEWIS, Pant-y-rhos, Y Waunfawr,
m. 6 Gor 1937 (28)
Anne LEWIS, ei mamgu, Ffynnonlas, Goginan, m. 4 Ion 1917 (77)
Kate LEWIS, dywededig, m. 8 Rhag 1941 (72)
William LEWIS, ei phriod, m. 3 Mai 1946 (73)
Cawg; vase: Er cof am y teulu - Olwen
Carreg ar y bedd; stone on the grave:
Catherine Olwen JONES, Rhoshelyg, Waunfawr, m. 5 Rhag 1970 (68)

132 Elizabeth, priod Ebenezer EDWARDS, Rhosparselau, m. 23 Ion 1885 (75)
133 Jane, priod Isaac OWENS, Darren Bank, m. 13 Meh 1889 (56)
134 Ebenezer TIBBOTT, Banc-y-Darren, m. 23 Medi 1891 (22)

 Odditanodd Tad tyner - a erys
 I orwedd mewn pryder.
 Hynaws fu trwy ei oes fer
 Do hunodd cyn ei hanner.
 J. W. [saer maen]

135 Richard BERRY, husband of E. A. BERRY, 12 Vaynor Street, Aberystwyth, d. 20
Nov 1936 (73)
Elizabeth Anne BERRY, above named, d. 16 Jan 1941 (74)

136 [Gwelwyd carreg newydd hon ym mis Tachwedd 1985; wedi diflannu erbyn mis
Mai 1995]
Infant babe of R. and E. A. BERRY, born and d. 18 June 1885

137 2 fedd; 2 graves
138 # John TIBBOTT, priod Sarah TIBBOTT, Banc-y-Darren, m. 8 Maw 1895 (50)

Mi a ymdrechais ymdrech deg, mi a orphenais fy ngyrfa, mi a gedwais y ffydd.
O hyn allan rhoddwyd coron cyfiawnder i’w chadw i mi, yr hon a rydd yr
Arglwydd, y Barnwr cyfiawn, i mi yn y dydd hwnnw; ac nid yn unig i mi, ond
hefyd i bawb a garant ei ymddangosiad ef. Bydd ddyfal i ddyfod ataf yn
ebrwydd. 2 Tim. 4.7-9
 (pennill)

139 # Sarah Ann, plentyn John a Sarah TIBBOTT, Banc-y-Darren, m. 16 Gor 1895
(10)
Mawr a rhyfedd yw dy weithredoedd, O Arglwydd Dduw Hollalluog; cyfiawn a
chywir yw dy ffyrdd di, Brenhin y saint. Dat. [Rev] XV, 3
 (pennill)

140 # Eleazar, mab John a Sarah TIBBOTT, Banc-y-Darren, m. 24 Meh 1912 (30).
Cymeriad nodedig, rinweddol a phrydferth, cynes ei galon ac hawdd ei garu.
Rhoddodd ei fryd pan yn fachgen ar gael pregethu yr efengyl; cafodd y fraint
honno am fyr ysbaid ond galwyd ef adref cyn gorphen ei gwrs addysg, tra ei
liaws geraint yn yr awr ddu hono heb fedru dweyd na gwneyd dim ond wylo.
 (pennill)

141 # Sarah TIBBOTT, Portland Street, Aberystwyth, priod John TIBBOTT, gynt o
Fanc-y-Darren, m. 6 Ebr 1934 (87)
 (WILLIAMS, Llandre)

142 Mary, merch John a Sarah TIBBOTT, m. 30 Maw 1941 (64)
Kate, ei chwaer, m. 24 Hyd 1966 (79)

143 Wallace LOXLEY, m. 20 Medi 1940 (51)
Hannah Mary, ei briod, m. 9 Chwef 1949 (55)

144 3 bedd; 3 graves

 Capel Madog 12

 Trefeurig

145 David LEWIS, mab David a Jane LEWIS, 14 Bramley Road, London, m. 26 Mai
1913 (32)
David LEWIS, m. 6 Gor 1915 (69)
William LEWIS, m. 17 Hyd 1916 (29)
Jane LEWIS, m. 15 Chwef 1919 (71)

146 Thomas LEWIS, m. 18 Chwef 1919 (45)
Margaret Jane LEWIS, ei chwaer, 14 Bramley Road, London, m. 8 Maw 1942
(67)
E. Samuel LEWIS, eu brawd, m. 22 Rhag 1950 (80)

147 William Thomas LEWIS, gynt Pengwmryn, m. 23 Medi 1970 (74)
148 # Elias LEWIS, Pengwmryn, Capel Bangor, m. 17 Hyd 1929 (61)

Mary Jane, m. 16 Medi 1933 (71)
Kate, eu merch, m. 7 Mai 1978 (79)

149 # Mary E. MARTIN, 1892-1944
William J. H. MARTIN, ei phriod, 1890-1959

150 Margaret Ellen LEWIS, 11 Grove Rd., Llundain, N.W.2, (Pengwmryn gynt) m. 7
Awst 1977 (80)
 'Rwy'n gweld yr enfys trwy y glaw,
 Yn ôl d'addewid gwn y daw
 Diddagrau fore llon.

Rhes 7.

151 Richard THOMAS, Llwyndewi (gynt Alltfadog), m. 2 Maw 1943 (72)
152 Mary, merch John a Mary HUGHES, Cefnllwyd, m. 8 Medi 1874 (4 mis)

 (J. EDWARDS, Salem)
153 # Mareiah Jane, priod David DAVIES, 148 Lambeth Walk, Llundain, m. 3 Tach

1926 (47)
Charles Wilson, eu mab, m. 2 Mai 1922 (8)

154 # Margaret Ellen LEWIS, priod y Parch. David LEWIS, Gweinidog Dewi a Madog o
Awst 1901 hyd Mawrth 1944, m. 12 Hyd 1953 (82)
Y Parch. David LEWIS, m. 15 Chwef 1961 (95)

155 Jacob, mab Richard a Mary JONES, Tafarnfagal, m. 17 Gor 1876 (20)
 Gwely prudd, gwaela priddyn - yr ifangc
 Arafaidd a'r henddyn;
 Brau yw'r einioes ber ronyn,
 Y bedd yw diwedd pob dyn.

156 Richard JONES, Capel Dewi, diacon am amryw flynyddau yn Nghapel Dewi, m.
20 Gor 1889 (71)

157 Elizabeth, merch Richard JONES, Capel Dewi, a phriod John EVANS, Banc,
Loves Grove, m. 16 Gor 1897 (48)
 (pennill)

158 Margaret Anne, merch Thomas ac Elizabeth EVANS, Darren Bank, m. 3 Chwef
1878 (7 wythnos)

159 Mary GARNETT, Brynmadog, Darren, m. 8 Rhag 1956 (77)
Thomas GARNETT, ei phriod, m. 14 Ebr 1958 (70)
Darn bach iawn o lechfaen yn rhydd ar ymyl y bedd:
G. OWEN, Towyn

160 Evan Richard GARNETT, Southview, Bow-St., m. 10 Chwef 1986 (74)
Gwladys, ei briod, m. 16 Meh 1987 (76)

 Capel Madog 13

 Trefeurig

161 James JONES, priod Kate JONES, Y Glyn, m. 2 Rhag 1938 (62)
Catherine JONES, m. 27 Ion 1947 (71)

162 # Margaret, merch Richard a Catherine OWENS, Troedrhiwlwyd, ganwyd 29
Chwef 1816; m. 12 Ebr 1885
Hefyd Annie, merch Owen a Sophia OWENS, Tymawr, g. 22 Ion 1887; m. 6 Ebr
1887

163 # Owen OWENS, Tymawr, m. 9 Maw 1898 (70)
Sophia OWENS, priod yr uchod, m. 25 Rhag 1930 (82)

164 # John Melbourne, mab John a Lydia DAVIES, gynt o Lundain, g. 28 Ion 1907; m.
27 Tach 1907

Rhes 8.

165 Margaret, priod James THOMAS, Alltfadog, m. 6 Ebr 1883 (41)

James THOMAS, yr uchod, m. 15 Ion 1922 (86)
166 (Carreg fach) Owen, mab William a Margaret MORGAN, Gors, m. 13 Tach 1875

(7)
167 (Carreg fach; small stone)

Charles WAGNER, Gors, m. 4 Ebr 1877 (8)
168 David Edward, mab William a Margaret MORGAN, Gors, y plwyf hwn, m. 4 Rhag

1886 (24)
169 William MORGANS, Tancwarel, Gors, m. 30 Ion 1892 (68)

 Mor ddedwydd yw y rhai trwy ffydd
 Sy'n mynd o blith y byw;
 Eu henwau'n perarogli sydd,
 A'u hun mor dawel yw.

170 Margaret, priod William MORGANS, m. 12 Rhag 1897 (73)
171 Mary, priod John JONES, Tafarnfagal, m. 26 Maw 1876 (37)

 O'r llwch y cesglir perlau Duw,
 I harddu breiniol balas nef;
 Bydd coffrau'r bedd yn gyffro byw,
 Pan eilw Crist ei saint i dref.

172 Elizabeth, merch John a Mary JONES, Tafarnfagal, m. 31 Maw 1894 (19)
 (pennill 8 llinell)

173 John JONES, Llainyrestyn, Tafarnfagal, m. 14 Tach 1901 (57)
 "Mor gynar ein tad", medd llais dy anwylion
 Rhy gynar i'n gadael ni yma mor drist / ...

M.A.J. 1981; 9 Tach 1985

E.L.J. & M.A.J. 5 Mai 1995

 Capel Madog 14

 Trefeurig

MYNEGEION BEDDAU CAPEL MADOG

INDEXES TO THE MONUMENTAL INSCRIPTIONS

Enw lle, rhif(au) bedd

Place name, grave number(s)

3 Queen Street, Aberystwyth 21, 71
11 Grove Rd., Llundain, N.W.2 150
11 Corporation St., Aberystwyth 15
12 Vaynor Street, Aberystwyth 135
14 Bramley Road, London 145, 146
31 Great Hermitage Street, Wapping,

Llundain C
53 Warren Court, Llundain W.1. 1
60 Geryllan, Penrhyncoch 96
148 Lambeth Walk, Llundain 153
Aber 94
Aberffrwd 7
Aberayron 114
Aberystwyth 15, 21, 49, 56, 69, 71, 109,

135, 141
Aelybryn 17
Alexandra Rd., Aberystwyth 49
Alltfadog 151, 165
Arosfa, Bow Street 119
Banc Tyllwyd, Llanfarian 122
Banc, Loves Grove 157
Bancydaren 11
Bancydarren 11, 41, 125, 127, 134,

138, 139, 140, 141
Bank y Darren 41, 127
Bowstreet 72, 49, 114, 119, 160
Bronfelen 91, 94
Bronfeurig 8
Bryn Madog 62, 62
Brynmadog 76
Brynmadog, Darren 159
Capel Bangor 123, 124, 148
Capel Dewi 42, 82, 102, 103, 104, 105,

116, 118, 156, 157
Capel Madog 64
Cefnllwyd 36, 37, 38, 106, 110, 111,

112, 120, 152
Cefnllwyd, Llanbadarn Fawr 106
Commins Coch 23
Darren 61, 62, 62, 115, 128, 129
Darren Banc 57, 58

Darren Bank 14, 16, 20, 32, 33, 34, 57,
58, 133, 158

Darren Fawr 90
Darren, Bow Street 114
Denstone, Vaenor Street 74
Dinas Terrace, Aberystwyth 69
Dolgau 50
Dolgau, Bow Street 49
Dolgau, Llandre 51
Eidal 43, B
Eryl, Penllwyn 24
Felinhen 40
Ffrainc 50
Ffynnonlas, Goginan 131
Fronsaint 35, 50
Gamlyn, Aberffrwd 7
Gellifadog 53
Gellinebwen 27, 41
Gelliwynebwen 27
Glanrafon 25
Glanrheidol Mansion, Capel Bangor

124
Glanrheidol, Capel Bangor 123
Glanyrafon 25, 77
Goginan 39, 46, 70, 131
Goginan Fach 18
Goginan Fawr 86
Gors 166, 167, 168, 169
Grosvenor, Dinas Terrace, Aberystwyth

69
Gwarcwm 43, B
Gwarcwm, Nantbychan 45
Gwarcwmhen 78, 79, 80
Holloway, Llundain 128
Llanfarian 122
Llain 60
Llain Gwarycwm 59
Llainfach 93, 97, 98, 99, 100, 101
Llainyrestyn, Tafarnfagal 173
Llainyrystun, Capel Dewi 47
Llanbadarn 100

 Capel Madog 15

 Trefeurig

Llandre 51, 141
Llanfarian 75
Llanfihangel 102
Llechweddhen 9, 26
Lluest 18
Lluestfach 44, 108
Llundain 1, 28, 128, 129, 145, 146, 150,

153, 164, C
Llwyndewi 151
Llwynteg, Alexandra Rd., Aberystwyth

49
Lovesgrove 121
Maesyplwm, 3 Queen Street,

Aberystwyth 21, 71
Manchester 107
Moelfryn, Bancydarren 125
Nantbychan 45
Nantybwla 1, 28, 29
Newton Heath Cemetery, Manchester

107
North Lodge, Lovesgrove 121
Pantdarrenfach 67, 68
Pantyrhos, Y Waunfawr 131
Penbryn, Goginan 39
Pengwmryn 147, 150
Pengwmryn, Capel Bangor 148
Penllwyn 24, 95
Pentre'bach 8
Plas Brogynin 83

Portland Street, Aberystwyth 141
Primrose Cottage, Commins Coch 23
Rhosgoch 5, 6, 73
Rhoshelyg, Waunfawr 131
Rhosparcelau, Capel Madog 64
Rhosparselau 30, 31, 132
Rhydyceir 3, 4
Salem 152, B
Southview, Bow Street 160
Tafarnfagal 57, 155, 171, 172, 173
Tafarnfagl 57
Tancwarel, Gors 169
Tegfan, Penllwyn 95
Towyn 159
Troedrhiwlwyd 162
Ty Capel Madog 87, 88
Ty Mawr 2
Tymawr 2, 22, 23, 55, 162, 163
Tymelyn, Aberystwyth 56
Tynbedw, Goginan 46
Tynllidiart 66
Tynpwll, Goginan 70
Vaenor Street 74
Waunfawr 131
Y Glyn 161
Y Meini, Llanfarian 75
Y Waunfawr 131
Yr Eidal 43, B
Ysgubornewydd 109

 Capel Madog 16

 Trefeurig

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

Dyddiad anhysbys (unknown date): 107, 107, 126;
 1873: 98; 1874: 152; 1875: 56, 78, 166; 1876: 30, 155, 171; 1877: 3, 8, 35, 82,
102, 102, 127, 167; 1878: 106, 158; 1879: 31;
 1880: 13, 57, 59; 1881: 4, 16, 61; 1882: 32; 1883: 56, 165; 1884: 109; 1885: 132,
136, 162; 1886: 14, 110, 168; 1887: 41, 162; 1888: 18; 1889: 99, 107, 133, 156;
 1890: 41, 80, 82; 1891: 9, 60, 134; 1892: 169; 1893: 87; 1894: 62, 172; 1895: 29,
79, 107, 138, 139; 1896: 42, 56, 62, 114, 128; 1897: 20, 56, 157, 170; 1898: 33, 62,
163; 1899: 44;
 1900: 115; 1901: 67, 109, 173; 1902: 10, 90; 1903: 109, 118; 1904: 41, 58, 58;
1905: 22, 29; 1906: 47; 1907: 68, 77, 164; 1908: 60, 88, 118; 1909: 44, 70, 100;
 1910: 90, 116; 1912: 18, 42, 111, 140; 1913: 5, 120, 145; 1914: 60, 86; 1915:
112, 145; 1916: 41, 45, 50, 57, 103, 145; 1917: 50, 116, 131; 1919: 145, 146;
 1920: 39; 1922: 108, 153, 165; 1923: 6; 1924: 72, 72, 105, 129; 1925: 23, 36;
1926: 34, 39, 94, 153; 1927: 64, 77, 109; 1928: 11, 60; 1929: 26, 101, 120, 148;
 1930: 29, 163; 1931: 18, 40, 101, 104; 1933: 70, 148; 1934: 62, 62, 141; 1935:
26, 95; 1936: 34, 135; 1937: 64, 131; 1938: 46, 64, 161; 1939: 15, 17, 50, 86;
 1940: 86, 143; 1941: 15, 39, 131, 135, 142; 1942: 37, 69, 146; 1943: 151; 1944:
B, 43, 46, 149; 1945: 21, 38, 43, 97; 1946: 97, 131; 1947: 26, 120, 161; 1948: 21;
1949: 20, 24, 108, 143;
 1950: 146; 1952: 83, 97; 1953: 154; 1954: 2, 94; 1955: 50; 1956: 17, 159; 1957:
85; 1958: 122, 159; 1959: 71, 124, 149;
 1960: 12, 51; 1961: 1, 15, 154; 1962: 21, 91; 1963: 57, 66; 1964: 43, 85, 93;
1965: 91, 124; 1966: 73, 142; 1967: 17, 75;
 1970: 7, 25, 121, 131, 147; 1971: 76, 83; 1972: 49, 49, 69, 94; 1973: 23, 38, 53;
1974: 1, 25; 1975: 71; 1976: 93, 119; 1977: 74, 150; 1978: 148; 1979: 40, 66;
 1981: 123; 1982: 121; 1983: 53, 94; 1984: 28; 1985: 55; 1986: 55, 76, 91, 160;
1987: 160; 1988: 96; 1989: 25, 27, 75, 96, 125;
 1992: 26; 1993: 28.

 Capel Madog 17

 Trefeurig

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

Oedran anhysbys (unknown age): 107, 107;
 b: 47, 126; 1d: 136; 7w: 158; 2m: 162; 3m: 127; 4m: 152; 5m: 72; 10m: 164;
11m: 35; 16m: 16; 17m: 98; 18m: 31; p: 13;
 2: 18; 3: 29; 6: 30; 7: 166; 8: 61, 153, 167;
 10: 139; 14: 59; 16: 50; 17: 78; 18: 26, 39, 109; 19: 17, 172;
 20: 14, 155; 21: 60; 22: 110, 134; 23: 72; 24: 56, 168; 25: 120; 26: 58; 27: 82;
28: 50, 86, 131; 29: 145;
 30: 109, 140; 31: B, 43; 32: 95, 145; 33: 15, 22; 34: 56, 120; 36: 122; 37: 171;
39: 58;
 40: 69; 41: 165; 42: 57; 44: 24, 40; 45: 32, 146; 47: 153; 48: 56, 107, 108, 157;
49: 125;
 50: 18, 34, 138; 51: 143; 52: 51, 82, 149; 54: 60, 73, 102; 55: 87, 143; 56: 38,
102, 106, 128, 133; 57: 26, 173; 59: 11, 42;
 60: 23, 71; 61: 33, 46, 46, 114, 148; 62: 77, 99, 161; 63: 74; 64: 9, 17, 44, 75,
142; 65: 70, 83, 85; 66: 97; 67: 5, 15, 21, 26, 62, 69, 94, 97, 146; 68: 39, 41, 49, 56,
123, 131, 169; 69: 18, 29, 67, 80, 88, 91, 107, 119, 120, 145, 149, 162;
 70: 20, 90, 121, 124, 159, 163; 71: 27, 60, 116, 145, 148, 156, 161; 72: 17, 96,
101, 103, 131, 151; 73: 3, 4, 41, 101, 115, 131, 135, 170; 74: 1, 44, 62, 64, 135, 147,
160; 75: 2, 36, 57, 66, 71, 76, 108, 132; 76: 29, 50, 79, 100, 124, 160; 77: 1, 23, 43,
77, 86, 91, 96, 109, 131, 159; 78: 6, 10, 39, 45, 60, 62, 68, 111, 118, 121; 79: 25, 42,
53, 142, 148;
 80: 8, 21, 49, 83, 86, 90, 129, 146, 150; 81: 21, 28, 55, 62, 62; 82: 94, 116, 154,
163; 83: 26, 34, 55; 84: 25, 41; 85: 50, 75, 85, 93, 104; 86: 53, 64, 97, 165; 87: 40,
57, 64, 66, 76, 112, 141; 88: 12, 20, 70, 105; 89: 25, 94, 118;
 90: 15, 37, 38, 41; 91: 91; 93: 93, 109; 94: 94; 95: 7, 154; 96: 43; 99: 28.

 Capel Madog 18

 Trefeurig

Cyfenw, enw, blwyddyn marw, (oedran), rhif bedd
Surname, name, year of death, (age), grave number

BEBB John Lloyd 1942 (40) 69
BEBB Laura Jane 1972 (67) 69
BERRY - 1885 (1d) 136
BERRY Elizabeth Anne 1941 (74) 135
BERRY Richard 1936 (73) 135
DAVIES Blodwen 1935 (32) 95
DAVIES Charles Wilson 1922 (8) 153
DAVIES David 1916 (72) 103
DAVIES David 1939 (76) 50
DAVIES Eliza 1890 (52) 82
DAVIES Henry 1917 (28) 50
DAVIES Jane 1931 (85) 104
DAVIES John 1891 (64) 9
DAVIES John Melbourne 1907 (10m)

164
DAVIES Lewis 1877 (27) 82
DAVIES Mareiah Jane 1926 (47) 153
DAVIES Margaret Ann 1955 (85) 50
DAVIES Mary 1912 (79) 42
DAVIES Mary 1934 (81) 62
DAVIES Mary 1934 (81) 62
DAVIES Richard 1972 (68) 49
DAVIES Sarah 1902 (78) 10
DAVIES Thomas 1960 (52) 51
DAVIES William Henry 1896 (59) 42
DAVIES Winifred 1916 (16) 50
EDWARDS Ann 1936 (83) 34
EDWARDS Anne 1896 (56) 128
EDWARDS Catherine Jane 1877 (3m)

127
EDWARDS Edward 1898 (61) 33
EDWARDS Edward 1913 (67) 5
EDWARDS Eleanor 1923 (78) 6
EDWARDS Eleazar 1879 (18m) 31
EDWARDS Eleazar 1924 (80) 129
EDWARDS Eliza 1882 (45) 32
EDWARDS Elizabeth 1885 (75) 132
EDWARDS Mary 1876 (6) 30
EDWARDS Mary 1970 (95) 7
EDWARDS Mary Ellen 1961 (74) 1
EDWARDS Richard 1954 (75) 2
EVANS David 1896 (74) 62
EVANS David Owen 1945 (67) 97
EVANS Elizabeth 1897 (48) 157
EVANS Evan 1908 (89) 118
EVANS Henry 1904 (26) 58
EVANS Jane 1903 (78) 118

EVANS Jane Elizabeth 1946 (66) 97
EVANS John 1894 (78) 62
EVANS John 1916 (75) 57
EVANS John Charles 1952 (65) 83
EVANS Margaret 1880 (42) 57
EVANS Margaret 1898 (67) 62
EVANS Margaret Anne 1878 (7w) 158
EVANS Margaret Jane 1881 (8) 61
EVANS Margaret Jane 1904 (39) 58
EVANS Margaret Jane 1971 (80) 83
EVANS Mary Ann 1963 (87) 57
EVANS William Daniel 1977 (63) 74
GARNETT Evan Richard 1986 (74) 160
GARNETT Gwladys 1987 (76) 160
GARNETT Mary 1956 (77) 159
GARNETT Thomas 1958 (70) 159
GRIFFITHS Margaret 1877 (80) 8
HUGHES Benjamin Alcwyn 1989 (71)

27
HUGHES Elizabeth 1935 (57) 26
HUGHES Evan 1947 (67) 26
HUGHES Jane Mary 1929 (18) 26
HUGHES Jonathan 1992 (83) 26
HUGHES Mary 1874 (4m) 152
ISAAC Mary 1896 (61) 114
ISAAC William 1900 (73) 115
JAMES Eleanor Mary 1924 (5m) 72
JAMES Elizabeth 1924 (23) 72
JAMES Idwal 1989 (85) 75
JAMES Kate 1967 (64) 75
JENKINS Ann 1897 (34) 56
JENKINS Anne 1928 (59) 11
JENKINS Eleanor 1877 (54) 102
JENKINS Elizabeth 1875 (48) 56
JENKINS Isaac 1896 (68) 56
JENKINS John 1877 (56) 102
JENKINS Margaret 1924 (88) 105
JENKINS Richard 1960 (88) 12
JENKINS William 1883 (24) 56
JONES Anne 1889 (69) 107
JONES Anne 1915 (87) 112
JONES Anne 1947 (69) 120
JONES Blodwen 1979 (87) 40
JONES Catherine 1942 (90) 37
JONES Catherine 1947 (71) 161
JONES Catherine Jane 1973 (90) 38
JONES Catherine Olwen 1970 (68) 131

 Capel Madog 19

 Trefeurig

JONES Daniel 1886 (22) 110
JONES Daniel 1912 (78) 111
JONES Daniel 1956 (64) 17
JONES Daniel David 1986 (81) 55
JONES David 1910 (71) 116
JONES Elizabeth - (-) 107
JONES Elizabeth 1894 (19) 172
JONES Elizabeth 1967 (72) 17
JONES Ellen 1917 (82) 116
JONES Evan Thomas 1877 (11m) 35
JONES Glyn 1939 (19) 17
JONES Isaac 1878 (56) 106
JONES Isaac 1895 (48) 107
JONES Isaac 1945 (56) 38
JONES Ivor Llewelyn 1976 (69) 119
JONES Jacob 1876 (20) 155
JONES James 1938 (62) 161
JONES John 1881 (16m) 16
JONES John 1901 (57) 173
JONES John 1925 (75) 36
JONES John 1927 (74) 64
JONES John Llewelyn 1931 (44) 40
JONES Llewelyn 1913 (34) 120
JONES Margaret - (-) 107
JONES Margaret 1937 (87) 64
JONES Margaret Anne 1985 (83) 55
JONES Mary 1876 (37) 171
JONES Mary 1938 (86) 64
JONES Richard 1889 (71) 156
JONES Sarah 1886 (20) 14
JONES Thomas John 1929 (25) 120
LEWIS - 1880 (p) 13
LEWIS Anne 1917 (77) 131
LEWIS Catherine 1910 (80) 90
LEWIS Catherine 1961 (90) 15
LEWIS David 1913 (32) 145
LEWIS David 1915 (69) 145
LEWIS David 1961 (95) 154
LEWIS Dorothy Rose 1959 (60) 71
LEWIS E. Samuel 1950 (80) 146
LEWIS Elias 1929 (61) 148
LEWIS Elias Idwal 1981 (68) 123
LEWIS Elizabeth 1964 (96) 43
LEWIS Ellen 1909 (65) 70
LEWIS Evan 1945 (77) 43
LEWIS Evan Ivor 1944 (31) B
LEWIS Frederick 1970 (70) 121
LEWIS Gwendoline Mary 1982 (78) 121
LEWIS Gwilym S. 1975 (75) 71
LEWIS Gwladys Maud 1937 (28) 131

LEWIS Ivor 1944 (31) 43
LEWIS Jane 1909 (74) 44
LEWIS Jane 1919 (71) 145
LEWIS Jennie 1941 (33) 15
LEWIS John 1899 (64) 44
LEWIS John 1948 (80) 21
LEWIS John Llewelyn 1962 (67) 21
LEWIS Joseph 1959 (70) 124
LEWIS Joseph Thomas 1958 (36) 122
LEWIS Kate 1941 (72) 131
LEWIS Kate 1978 (79) 148
LEWIS Margaret 1949 (88) 20
LEWIS Margaret Annie 1965 (76) 124
LEWIS Margaret Ellen 1953 (82) 154
LEWIS Margaret Ellen 1977 (80) 150
LEWIS Margaret Jane 1942 (67) 146
LEWIS Mary 1897 (70) 20
LEWIS Mary 1945 (81) 21
LEWIS Mary Jane 1933 (71) 148
LEWIS Morgan Knoyle 1986 (69) 91
LEWIS Richard 1933 (88) 70
LEWIS Richard S. 1939 (67) 15
LEWIS Richard Thomas 1962 (91) 91
LEWIS Sophia 1965 (77) 91
LEWIS Thomas 1919 (45) 146
LEWIS William 1902 (70) 90
LEWIS William 1916 (29) 145
LEWIS William 1946 (73) 131
LEWIS William John 1966 (54) 73
LEWIS William Thomas 1970 (74) 147
LOXLEY Hannah Mary 1949 (55) 143
LOXLEY Wallace 1940 (51) 143
MANUEL T. - (b) 126
MARTIN Mary E. 1944 (52) 149
MARTIN William J. H. 1959 (69) 149
MASON Ann 1890 (69) 80
MASON Anne 1875 (17) 78
MASON Catherine Ann 1970 (84) 25
MASON David 1974 (89) 25
MASON Elinor 1877 (73) 3
MASON Elizabeth 1907 (62) 77
MASON James John 1989 (79) 25
MASON Joseph 1881 (73) 4
MASON Joseph 1895 (76) 79
MASON Thomas 1927 (77) 77
MATHER Ethel Elizabeth 1986 (87) 76
MATHER Frederick 1971 (75) 76
MORGAN David Edward 1886 (24) 168
MORGAN Elizabeth 1954 (94) 94
MORGAN Evan Rees 1989 (49) 125

 Capel Madog 20

 Trefeurig

MORGAN Margaret 1939 (80) 86
MORGAN Mary Hannah 1972 (82) 94
MORGAN Owen 1875 (7) 166
MORGAN Sarah Jane 1983 (89) 94
MORGAN Thomas 1914 (28) 86
MORGAN William 1926 (67) 94
MORGAN William 1940 (77) 86
MORGANS Margaret 1897 (73) 170
MORGANS William 1892 (68) 169
MORRIS Jane 1931 (72) 101
MORRIS Nellie Mary 1949 (44) 24
MORRIS William 1929 (73) 101
OWEN Annie 1925 (60) 23
OWEN Kate 1983 (86) 53
OWEN Owen R. 1905 (33) 22
OWEN Richard 1973 (79) 53
OWEN Thomas 1973 (77) 23
OWENS Annie 1887 (2m) 162
OWENS Jane 1889 (56) 133
OWENS Margaret 1885 (69) 162
OWENS Owen 1898 (70) 163
OWENS Sophia 1930 (82) 163
PUGH Hugh Lewis 1920 (18) 39
PUGH Hugh M. 1926 (68) 39
PUGH Jane 1941 (78) 39
REES Edward David 1944 (61) 46
REES Eleanor 1907 (78) 68
REES Isaac David 1926 (50) 34
REES John 1901 (69) 67
REES Margaret Anne 1938 (61) 46
RICHARD Elizabeth E. 1952 (86) 97
RICHARD Hugh 1964 (85) 93
RICHARD Jane Ann 1976 (93) 93
RICHARD Myfanwy 1873 (17m) 98
RICHARDS Catherine 1880 (14) 59
RICHARDS Daniel Morgan Thomas

1974 (77) 1
RICHARDS David 1887 (73) 41
RICHARDS David John 1963 (75) 66
RICHARDS Elizabeth 1979 (87) 66
RICHARDS Ellen 1930 (76) 29
RICHARDS George William 1993 (99)

28
RICHARDS Henry 1905 (69) 29

RICHARDS Jane 1890 (84) 41
RICHARDS Jane 1909 (76) 100
RICHARDS Jane 1916 (68) 41
RICHARDS Jennie Gwladys 1984 (81)

28
RICHARDS John 1889 (62) 99
RICHARDS John 1891 (21) 60
RICHARDS Lizzie 1928 (54) 60
RICHARDS Margaret 1914 (78) 60
RICHARDS Mary 1904 (90) 41
RICHARDS Mary Ann 1972 (80) 49
RICHARDS Morgan 1908 (71) 60
RICHARDS Thomas John 1895 (3) 29
ROWLANDS David 1922 (48) 108
ROWLANDS Elizabeth 1949 (75) 108
ROWLANDS Elizabeth 1964 (65) 85
ROWLANDS Jane 1912 (50) 18
ROWLANDS Jane 1927 (93) 109
ROWLANDS Rowland 1957 (85) 85
ROWLANDS Sarah 1901 (30) 109
ROWLANDS Thomas 1884 (18) 109
ROWLANDS Thomas 1903 (77) 109
ROWLANDS William 1931 (69) 18
ROWLANDS William Richard 1888 (2)

18
THOMAS James 1922 (86) 165
THOMAS Margaret 1883 (41) 165
THOMAS Richard 1916 (78) 45
THOMAS Richard 1943 (72) 151
TIBBOTT Ebenezer 1891 (22) 134
TIBBOTT Eleazar 1912 (30) 140
TIBBOTT John 1895 (50) 138
TIBBOTT Kate 1966 (79) 142
TIBBOTT Mary 1941 (64) 142
TIBBOTT Sarah 1934 (87) 141
TIBBOTT Sarah Ann 1895 (10) 139
WAGNER Charles 1877 (8) 167
WILLIAMS - 1906 (b) 47
WILLIAMS Elfyn Richard 1989 (72) 96
WILLIAMS Elizabeth Ceinwen 1988

(77) 96
WILLIAMS Francis 1893 (55) 87
WILLIAMS Margaret 1908 (69) 88

 Capel Madog 21

 Parsel Canol

Enwau ychwanegol, cofeb

Additional names, monument

- Ap Cledan 44
EDWARDS J. 152
JAMES - 100
JAMES - 128
JONES A. B
JONES Richard 157
JONES T. 102
LEWIS E. S. C
LLOYD J. D. 114
OWEN G. 159
P. J. R. 30
W. J. 134
WHITE D. 94
WHITE D. 109
WILLIAMS - 141

