

BEDDARGRAFFIADAU

EGLWYS SANT IOAN

PENRHYNCOCH

PLWYF LLANBADARN FAWR

SAINT JOHN

PENRHYNCOCH

MONUMENTAL INSCRIPTIONS

M. A. James

Aberystwyth

2009

Sant Ioan, Penrhyncoch 2

Trefeurig, Llanbadarn Fawr

SANT IOAN

PENRHYNCOCH

Enwad: Yr Eglwys yng Nghymru Denomination: Church in Wales
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 644842 O.S. Grid: SN 644842

Cynllun y fynwent

Plan of the graveyard

 :24 Y

 :..............................

 : : :

 : : :

 : . : 20 :

 : . : :

 : . : : 23

 : . : Z :

 : . : :

 : . 19: :

 : . : :

 : . : :

 : . : :

 : : 21 22 :

 :::: : :

 : : :

 : : A B C :

 : : eglwys D :

 : : I H G F E : X

 :14 15 16 17 18 : :

 :................:.............................:

 : .. :

 : .. :

 : .. :

 : ..++++++ :

 : ..+ + :

 : ..+ + :

 : ..+ + :

 : ..+ + :

 : ..+7 6+ :

 : 12 11 10 9 8 ..++++++ 5 4 3 2 :

 :..:

 13 # X X X X X .. X X X X X X X X # 1

 ..

X = ywen (yew tree)
= celynen (holly tree)

Nifer y rhai a goffawyd: 412
The number of persons commemorated: 412

Sant Ioan, Penrhyncoch 3

Trefeurig, Llanbadarn Fawr

EGLWYS SANT IOAN

SAINT JOHN'S CHURCH

Yn yr eglwys:

A

In memory of the men and boys of the
parish of Penrhyncoch who nobly served their country

in the Great War 1914-18
+Major Sir Edward Webley PARRY-PRYSE, Bart.
 Captain G. R. PRYSE Lieut. P. L. PRYSE
+Sergt. Trevor WILLIAMS Private J. JAMES
 Corpl. D. DAVIES ,, A. JONES
 Corpl. William H. JENKINS ,, J. JONES
 Private H. BANCROFT ,, W. D. JONES
 ,, K. BELL ,, J. R. JONES
 ,, W. H. BINKS + ,, D. E. JONES
 ,, J. G. M. DAVIES ,, J. D. LEWIS
 ,, J. J. EDWARDS + ,, R. LEWIS
 ,, W. H. EVANS ,, E. O. MATTHEWS
 ,, E. EVANS ,, W. MORGAN
 ,, T. EVANS + ,, W. PENWILL
 ,, D. M. HAMER ,, E. RICHARDS
 ,, H. Ll. M. HAMER ,, R. W. ROBERTS
 ,, D. J. HUGHES ,, C. Ll. ROBERTS
 ,, E. R. HUGHES ,, W. C. STEPHENS
+ ,, W. JAMES ,, R. S. WINSTANLEY

Those marked + gave their lives for their country

B (Organ drydan)

[Electric organ blower given by his family and friends.]
To the memory of George Stanley EVANS, Verger of this church for many
years who died Feb. 21, 1962.
Organ dedicated by the Lord Bishop of St. David's, May 10, 1921.
R. WILLIAMS, vicar
Sir Lewes T. Loveden PRYSE and Richard EVANS, Church Wardens

C (Cadair dderw; oak chair) `Eisteddfod Pantycrwys, 1931'

Given by Mrs. DAVIES, 6, Cae Mawr in memory of her uncle J. D. JONES,
Bard (Ehedydd Bach), Builth Wells, died June 2nd. 1952.

D (Reredos; Y Swper Olaf mewn marmor; The Last Supper in marble)

In memory of Major Sir E. J. WEBLEY-PARRY-PRYSE, Bart., died Oct. 20,
1918.
Erected by his mother and brother Lewes.

Sant Ioan, Penrhyncoch 4

Trefeurig, Llanbadarn Fawr

E (Tabled o farmor; arble tablet)
Major Sir Edward John WEBLEY-PARRY-PRYSE, Bart., my husband, 41st.
and 9th. Welsh Regiment, died at Gogerddan Oct. 20, 1918 aged 56. He
served in the Egyptian campaign 1886, and South Africa 1900. Also in the
Great War 1914-1917, receiving the French Order `Le Merite Agricole'.
Angharad.

F (Ffenestri lliw; stained windows)

Sir Pryse PRYSE, Baronet, Gogerddan, born Jan. 15, 1838; died April 21,
1906.
Windows erected by his wife Louisa Joan PRYSE.

G (Pres; brass) Pryse Pryse PRYSE, our son, born Dec. 11, 1859; died Jan. 9,

1900.
(Pryse PRYSE and Louisa Joan PRYSE)

H (Pres; brass) Sir Pryse PRYSE, Bart., born Jan. 15, 1838; died Apr. 21, 1906.

(Louisa Joan PRYSE)

I The Church Lighting was kindly given by Marjorie Lady PRYSE, Ffynnon-Garadog,

in memory of her husband Sir Lewes Loveden PRYSE, Bt., Gogerddan,. Jan.
1951.

Yn y fynwent; in the churchyard:

Y (Darn pres ar gefn sedd; small brass plate on garden seat)

In loving memory of John Edward LLOYD, / Plasterer Technician in / Bronglais
Hospital for 40 years. / Died 14th January 2009 / Sadly missed. / R.I.P.

Z (Plac bach) Yw ar gyfer y mileniwm. / Cyflwynwyd yr ywen hon gan / y Sefydliad

Cadwraeth / i ddathlu’r / trydydd mileniwm Cristnogol.
(Small plaque) Yews for the millennium. / This yew tree was / presented by / the
Conservation Foundation / to celebrate the third / Christian millennium.

Sant Ioan, Penrhyncoch 5

Trefeurig, Llanbadarn Fawr

MYNWENT SANT IOAN

SAINT JOHN'S CHURCHYARD

Rhes 1. (Row 1)

1 Mary E. EDWARDS, Glenwood, 1881-1968.

Peace, perfect peace.
2 (Carreg goch, clwydi isel; red headstone, low railings)

Sarah KEMP, wife of Thomas KEMP, Bronfloyd, died Feb. 10, 1880 aged 61
years.
Thomas KEMP, Brogynin, died October 26, 1889 aged 71 years.

3 David HUGHES, Cefnllwyd, bu farw Gorffennaf 5, 1904 yn 42 mlwydd oed.
4 John HUGHES, Cefnllwyd, bu farw Ebrill 15, 1888 yn 50 mlwydd oed.

Mary, ei briod, bu farw Mawrth 13, 1915 yn 82 mlwydd oed.
 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.

5 John Lewis HUGHES, Cefnllwyd, bu farw Tachwedd 4, 1908 yn 41 mlwydd oed.
Oblegid chwi a wyddoch eich hunain yn hysbys, mai felly y daw dydd yr
Arglwydd fel lleidr yn y nos.

6 Margaretta Jane, Glenaros, merch John a Mary HUGHES, Cefnllwyd, bu farw
Tachwedd 26, 1985 yn 87 mlwydd oed.
Cedwais ei ffordd Ef ac ni wyrais.

7 Mary Ann, priod John Lewis HUGHES, Cefnllwyd, bu farw Tachwedd 28, 1905 yn
40 mlwydd oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd.

8 Jane, wife of James HENDERSON, Ffynon Caradog, died February 4, 1886 aged
72 years.
The above James HENDERSON, died April 15, 1887 aged 75 years.
There remaineth therefore a rest to the people of God.

9 (Llech ar lawr; slate on the ground)
John SUDDS, who died at Gogerddan April 23, 1890, son of Isaac Esau
SUDDS, Wateringbury, Kent, aged 62.

10 (Llech ar lawr; slate on the ground)
Joseph PRATT, died Oct. 4, 1904 aged 74 years.
Mary Ann, his wife, died Jan. 28, 1895 aged 57 years.
Also their loving daughter, Hannah Mary, died Oct. 20, 1903 aged 35 years.
At rest.

11 (Carreg wen wedi duo, llythrennau plwm, rhai yn eisiau; discoloured white stone,
lead letters, some missing)
Catherine, wife of John CORBETT, died October 30, 1891 aged 65 years.
John CORBETT, husband of the above, died at Rhydhir, 13 September 1902
aged 74 years.
Thy will be done.

Sant Ioan, Penrhyncoch 6

Trefeurig, Llanbadarn Fawr

Rhes 2.

12 William Llewelyn MASON, Glan Seilo, Penrhyncoch, bu farw Rhagfyr 5, 1986 yn

75 oed.
Mary Elizabeth, ei briod, bu farw Rhagfyr 24, 1989 yn 76 oed.
Yr Arglwydd yw fy mugail.

13 Martha Ann JAMES, Penybanc, hunodd Hyd. 23, 1983 yn 62 mlwydd oed.
Hefyd ei phriod hoff, James Elwyn, hunodd Hyd. 25, 1995 yn 73 oed.
Gyda’i gilydd – byth mewn cof.

14 William David JAMES, Penbanc, 1911-1982.
A’i hun mor dawel yw.

15 John Richard JAMES, Clawddmelyn, bu farw 2 Awst 1970 yn 50 mlwydd oed.
Mary Elizabeth, ei briod, bu farw 1 Rhagfyr 1977 yn 53 mlwydd oed.
Gorffwys mewn hedd.

16 Robert Campbell BALFOUR, my husband, Bronheulog, died 24 Apr 1954 (30)
(2009 Heb feddfaen, ailagorwyd y bedd; headstone removed, grave re-opened)

17 Robert Lewis EVANS, Penrhyncoch, bu farw Tachwedd 28, 1935 yn 41 mlwydd
oed.
David Lewis EVANS, mab Robert L. EVANS a Elizabeth EVANS, bu farw
Tachwedd 29, 1929 yn 1 flwydd ac 8 mis.
Hefyd yr uchod Elizabeth, bu farw 5 Mehefin 1983 yn 78 mlwydd oed.
Duw cariad yw.
(Llech rydd ar y bedd)
Er cof am Evan John EVANS, priod cariadus Sadie, tad a thadcu annwyl a fu
farw 14 Rhagfyr 2002 yn 78 oed yn Gourock, Scotland.

18 In loving memory of my wife, Augusta HUGHES, Glennydd, died October 15,
1961 aged 68 years.
Evan Richard HUGHES, died 16 April 1980 aged 86 years.
Blessed are the meek.

19 Idwal Lumley JONES (Lum), priod a thad, Felin Hen, Capel Madog, bu farw 22
Awst 1992 yn 68 mlwydd oed.
Hefyd am Joan Bethan JONES, priod, mam a mamgu gariadus, hunodd
Mehefin 17, 2005 yn 74 mlwydd oed.
Gwyn eu byd y rhai addfwyn.

20 Mary E. Hughes JONES, Brynteg, Cefnllwyd, bu farw Mawrth 27, 1985 yn 58
mlwydd oed.
(1994 y garreg wedi'i symud o'r neilltu.)
John Andrew JONES, bu farw Ebrill 1, 1994 yn 71 mlwydd oed.
Yn angof ni chant fod.

21 Mary, priod John D. HUGHES, Cefnllwyd, bu farw Tach. 10, 1937 yn 38 mlwydd
oed.
John David HUGHES, bu farw Ebrill 13, 1990 yn 90 mlwydd oed.
Dy ewyllys di a wneler.

22 (Carreg fach; small headstone)
Dorothy BETHAM, Cefnllwyd, July - Nov. 1918

23 David Brian EVANS, ein mab, Arosfa, Salem, gynt o'r `Bwthyn', Penrhyncoch,
hunodd Chwef. 15, 1969 yn 27 oed.
Vera Mary, ei fam, hunodd Tachwedd 2, 1988 yn 68 oed.
David Joseph EVANS, hunodd Chwefror 15, 1998 yn 79 oed.

24 Er cof am briod, tad a thadcu annwyl, David Elwyn HUGHES, Bryngwyn,
Trefeurig a fu farw Ebrill 16eg 2002 yn 80 mlwydd oed.
Pan llesmeirio fy nghalon gobeithiaf yn Nuw.

Sant Ioan, Penrhyncoch 7

Trefeurig, Llanbadarn Fawr

25 David HAMER, 1911-1918.
26 Elizabeth HAMER, 1907-1917.
27 David HAMER, died February 23, 1954 aged 85 years.

Mary, his wife, died February 21, 1955 aged 82 years.
28 John MORGAN, 1846-1918.

Sophia, his wife, 1838-1927.

Rhes 3.

29 John Daniel JENKINS, stonemason, 1873-1937.

Antoinette, his wife, died April 21, 1973, 89th. year.
(2009 ithfaen ar y bedd; granite block on the grave)
Edward JENKINS (Eddie), 1920-1997.
To live in the heart of those we love is not to die.
A dear husband, dad and grandad.

30 Frederick VINCENT, my husband, died 22 July 1972 aged 69 years.
Mary Elizabeth VINCENT, Hafan, Penllwyn Flats, died 1 Sept. 1984 aged 80
years.
The Lord is my shepherd.
Vase: In memory of grandad from Heather and Louise.

31 William Glyndwr JENKINS, 24.5.1908 - 23.12.1987

Rhes 3a

32 (2009 Bedd heb feddfaen; grave without headstone)

Rhes 4.

33 Er serchus gof am Derrick Raymond DAVIES 15.4.1947-5.10.1997.

Hefyd ei fam, Mary Joyce DAVIES, 14.11.1925-10.4.2008.
Hedd perffaith hedd.

34 Er cof am briod a mam annwyl, E. Olwen JONES, Bronllwyn, 1923-1986.
Hefyd ei phriod Eric Penry JONES, tad a thadcu cariadus, 1924-1999.

35 Treasured memories of Sidney Thomas DAVIES (Sid), Darren Villa, Trefeurig,
1927-2001.
He died as he lived, everyone’s friend.

Rhes 5.

36 George Stanley EVANS, Islwyn, Penrhyncoch, died February 21, 1962 aged 58

years.
(1994 Carreg newydd; new headstone)
George Stanley EVANS, Islwyn, 1904-1962.
Cissie May EVANS, his wife, 1904-1982.
Thy will be done.

37 Robert Christopher James CHAFFEY, 34, Tregerddan, Bow Street, 1927-1979.
Edna Roberta CHAFFEY, his wife, 1928-1985.
Peace, perfect peace.

38 John David JONES, Malta Cottage, bu farw Mai 22, 1969 yn 76 mlwydd oed.
Martha, ei briod, bu farw Awst 24, 1976 yn 85 mlwydd oed.
Melys yw’r atgofion.

Sant Ioan, Penrhyncoch 8

Trefeurig, Llanbadarn Fawr

39 Elfed Meurig JONES, Bronhaulwen, Trefeurig, 1913-1972.
Mi a ymdrechais ymdrech deg, mi a orphenais fy ngyrfa, mi a gedwais y ffydd.

40 Rosina Iris May LAWTON, born 20 August 1905; died 9 July 1974.
Arthur, her husband, born 28 February 1901; died 25 September 1980.

41 Y Parch. Robert ROBERTS, priod Carona, Meurigfa, Trefeurig, Cyn-weinidog
Tabernacl Blaengarw, hunodd Sul y Pasg, 1975.
(1995 Y bedd newydd ei ailagor; re-opened recently.)
(2009) Hefyd ei briod Carona Rowlands ROBERTS, hunodd Dydd Iau y
Dyrchafael [Mai 25] 1995 yn 84 ml. oed.
Yr Arglwydd yw fy mugail.

Rhes 6.

42 # (Clwydi haearn; iron railings)

(Croes; cross) Olwen Esther Joan LUMLEY, died 28 June 1940, daughter of H.
W. & E. S. PRYSE and wife of Major LUMLEY, R.M. who perished in H.M.S.
Hood, sunk by enemy action May 24, 1941

43 # (Croes; cross)
Ethel (Elsie) S. PRYSE, wife of Herbert W. PRYSE, died June 10, 1943.

44 # (Croes; cross)
Godfrey Stuart BRIGGS, my husband, born July 24, 1875; died January 30,
1941.

45 # (Cerrig gwynion a llythrennau plwm wedi eu gosod mewn concrit ar lawr; white
stones and lead letters set in concrete on the ground)
Sir George Rice Pryse SAUNDERS, Bart., 5th. son of Sir Pryse PRYSE, Bart.,
of Gogerddan, born Feb 20, 1870; died Sept 9, 1948.

46 # (Croes; cross)
Richard Humphrey Edmund PRYSE, 4th. son of Sir Pryse PRYSE, Bart., born
May 1, 1867; died March 26, 1929.

Rhes 7.

47 # (Croes; cross)

Sir Lewes Thomas Loveden PRYSE, Bart., my husband, born Feb 5, 1864;
died May 23, 1946.

48 # (1994 Bedd newydd; new grave)
49 # (Croes; cross)

Pryse Pryse PRYSE of Lodge Park, died 9 January 1900 aged 40 years.
Erected by his wife Louisa PRYSE.

50 # (Croes; cross)
Sir Pryse PRYSE, Baronet, of Gogerddan, born 15 Jany. 1838; died 21 April,
1906.

51 # (Croes; cross)
Louisa Joan, wife of Sir Pryse PRYSE, Bart. and daughter of Captain John
LEWES of Llanllear, born May 2, 1839; died Dec 2, 1925.

52 # (Croes; cross)
Edward John WEBLEY-PARRY-PRYSE, died Oct 20, 1918 aged 56 years.

Sant Ioan, Penrhyncoch 9

Trefeurig, Llanbadarn Fawr

53 (Darn plastig ar groes bren; plastic label on wooden cross)
Enid Jane THOMAS, hunodd Mawrth 11, 1993.
Cawg; vase: Enid Jane THOMAS
(1995 ithfaen tywyll caboledig; dark polished granite)
Er cof annwyl am Enid Jane THOMAS, Dyfnant, Maes Seilo, hunodd Mawrth
11eg 1993 yn 68 mlwydd oed.
Hyd nes cawn gwrdd.
Hefyd ei phriod annwyl, Thomas Cledwyn, hunodd Rhagfyr 1af 2001 yn 81
mlwydd oed.
Ad-unwyd mewn hedd.

54 Er cof annwyl am briod hoff, Rees JONES, Bodelwy, Penrhyncoch, a fu farw 2
Awst 1977.
Prifathro Ysgol St. Ioan am 37 mlynedd.
Ysgrifennydd Eglwys St. Ioan, am 39 mlynedd.
Arolygwr ac Athro Ysgol Sul am 25 mlynedd.
Trysorydd Cymanfa bwnc deoniaeth Llanbadarn Fawr am lawer o flynyddoedd.
Da, was da a ffyddlon.
Hefyd am Gwladys Jane, priod yr uchod, a fu farw 27 Chwefror 1980
Cawg; vase: Arolygwr parchus ein hysgol Sul.

55 (Croes fach; small cross)
Richard Lewis WILLIAMS, son of the Rev. R. & Mrs. WILLIAMS, Penrhyncoch
vicarage, died March 16, 1906 aged 4 years.

56 (Croes; cross)
In loving memory of Rev. Richard WILLIAMS, B.A., vicar of this parish from
1905-1936, died September 16, 1936 aged 72 years.

57 (Bedd; grave)
58 Martin Bertram HIRST, priest, 1907-1989

In God have I trusted.
Also of his wife Iris Gertrude HIRST, 1916-2006.
Wither thou goest, I will go.

Rhes 8.

59 In loving memory of Ernest Morris NORTHWOOD, 67 Rhoshendre, Waunfawr,

Aberystwyth, 1915-1988
Also his beloved wife Elizabeth Mary, 1921-2004.
Sweet are the memories.

60 (Croes, llythrennau plwm; cross, lead letters)
In loving memory of Rev. George BLACKWALL, late vicar of this parish, died
July 15, 1905 aged 64 years.
Thy will be done

61 (Croes, llythrennau plwm; cross, lead letters)
In loving memory of Rev. David Jones DAVIES, died February 18, 1908 (in his
55th. year).

62 Elizabeth Ann NORTHWOOD, Cefn-Hendre, Llanbadarn Fawr, died January 20,
1948 aged 71 years.
Thomas NORTHWOOD, her husband, died November 26, 1949 aged 76 years.
At rest.

Sant Ioan, Penrhyncoch 10

Trefeurig, Llanbadarn Fawr

63 William Henry NORTHWOOD, Cefn Hendre, Waunfawr, died January 16, 1970
aged 58 years.
Alice Mary NORTHWOOD, his sister, Cae'r Odyn, Waunfawr, died Feb. 10,
1978 aged 72 years.
The Lord is my shepherd.

64 John Clive NORTHWOOD, 54, Eltham Street, Walworth, London, died September
15, 1971 aged 64 years.
Myfanwy, his wife, died Nov. 17, 1991 aged 86 years.
Abide with me.

65 Anne HARRIS, Mydrim, Carmarthenshire, died at Lodge Park June 10, 1914
aged 74 years.

66 Er cof annwyl am Catherine, priod George N. ROWLANDS, Frondeg, bu farw
Ionawr 21, 1938 yn 45 mlwydd oed.
George Nathaniel ROWLANDS, bu farw Medi 30, 1958 yn 71 mlwydd oed.

67 I gofio’n dyner am W. Robert Lloyd ROWLANDS, (Bob Frondeg), hunodd Mawrth
9, 1995 yn 72 mlwydd oed.
Hefyd ei briod Sarah Pheobe Rosalind ROWLANDS (Sally), hunodd Mehefin
15, 2008 yn 52 mlwydd oed.
Yr Arglwydd yw fy mugail.

68 Er cof annwyl am briod hoff a thad tyner, Glyn Erfyn EDWARDS, Brogynin,
hunodd Mehefin 5, 1973 yn 62 mlwydd oed.
Duw cariad yw.

69 In loving memory of a dear wife and daughter, Edith Moira THOMAS, 5 Tan-y-
berth, died 16 December 1981 aged 23 years.
The Lord is my shepherd.

70 (Heulfynag ar golofn ithfaen; sundial on granite stand)
R. GLYNNE Fecit / Jno. PRYSE
 Time that is past, thou never canst recall,
 Of time to come, thou art not sure at all;
 Time present only, is within thy power,
 And therefore now, improve the present hour.

Rhes 9.

71 Er serchus gof am Anne, annwyl briod Richard EVANS, Cwmbwa, hunodd

Chwefror 17, 1915 yn 49 mlwydd oed.
Yr hyn a allodd hon, hi a’i gwnaeth.
Hefyd eu hannwyl ferch Dorothy Jane, yr hon a hunodd Mehefin 3ydd 1927 yn
25 mlwydd oed.
Richard EVANS, fu farw Awst 16, 1945 yn 74 mlwydd oed.
Da was da a ffyddlon.

72 Y Parch. David EVANS, diweddar ficer Cynwyl-Elfed, hunodd Ionor 23, 1938 yn
66 ml. oed.
Gorffwyso mae mewn hedd.

73 Annie, priod William David EDWARDS, Meurig Cottage, Penrhyncoch, hunodd
Ionawr 7, 1931 yn 48 mlwydd oed.
Hyn a allodd hon, hi a’i gwnaeth.
William David EDWARDS, hunodd Mai 11, 1933 yn 59 mlwydd oed.
 Ei enw’n perarogli sydd
 A’i hun mor dawel yw.

Sant Ioan, Penrhyncoch 11

Trefeurig, Llanbadarn Fawr

74 Er cof annwyl am briod hoff a thad tyner, David Lewis PUGH, Coalville, Leicester,
hunodd Awst 31, 1970 yn 61 oed.
Annie May PUGH, ei briod, a fu farw Rhagfyr 7, 1990 yn 79 oed.
Dy ewyllys di a wneler.

75 Edwin M. JONES, Dewi Villa, Capel Dewi, 1912-1974.
Elvera Jane JONES, 1910-1989.
Gwyn eu byd y rhai pur o galon.

76 In loving memory of David Vaenor JONES, 1929-1979.
Always in our thoughts.

77 In loving memory of Betty SCOGINGS, (nee ROWLANDS), late of Woolwich,
London, a very dear wife and mother who died 20 Feb. 1997 aged 78 years.
Always loved, never forgotten.
And grandson, Robert SCOGINGS, who died 28 Feb. 1996 aged 21 years.

78 Er cof annwyl am briod, tad a thadcu hoff, Iorwerth Wynne DAVIES, Ardwyn,
1919-1986.
A allodd – gwnaeth.

79 Er cof annwyl am briod, tad a thadcu tyner, Frank BINKS, Brynteg, 1924-1984.
Ymdrechwyd ymdrech deg.

80 Er serchus gof am Cadwaladr Lewis Eryl MORGAN, 23 Glan Ceulan, priod, tad a
thadcu annwyl, 16.01.1922-21.02.2000, Arwr yn yr Ail Ryfel Byd.
Yr hyn a allodd, efe a wnaeth.
Efe oedd y gorau.
Cawg: I gofio’n dyner am Dadcu annwyl. Mark a Ruth

81 Er cof annwyl am Elizabeth Heather BASTOW, priod a mam gariadus, a hunodd
7 Tachwedd 2007 yn 45 mlwydd oed.
Byth bythoedd yn fy nghalon.

82 I gofio’n dyner am Henry Hilary DAVIES, Meurig Cottage, Penrhyncoch, priod a
thad anwyl, hunodd 27 Gorffennaf 2001 yn 67 mlwydd oed.
Mi a ymdrechais ymdrech deg, mi a gedwais y ffydd.
(Llun ffenestr eglwys a chroes; etched window and cross).

83 Er cof annwyl am William David DAVIES, Rhydtir Isaf, Bow Street, hunodd Ebrill
28, 2005 yn 68 oed.
Gorffwys mewn hedd.
(Llun bugail ac wyn; etched shepherd and lambs).

84 I gofio’n dyner am briod, tad a thadcu hoff, Richard Lewis JENKINS, Garn Villa,
Penygarn, hunodd Awst 26, 1985 yn 82 mlwydd oed.
Hefyd ei annwyl briod, Annie Elizabeth JENKINS, hunodd Ebrill 1, 1989 yn 84
mlwydd oed.
Hefyd eu merched:
Jane Anne, hunodd Chwefror 20, 2004 yn 73 mlwydd oed.
Morfudd Rhiannon, hunodd Mehefin 26, 2006 yn 74 mlwydd oed.
Yr Arglwydd yw fy mugail.
Hefyd eu merched:
Jane Anne, hunodd Chwefror 20, 2004 yn 73 mlwydd oed.
Morfudd Rhiannon, hunodd Mehefin 26, 2006 yn 74 mlwydd oed.
Yr Arglwydd yw fy mugail.

85 Er serchus gof am Cyril P. JENKINS, Tymawr, Penrhyncoch, priod, tad a thadcu
annwyl, a hunodd 17 Medi 2002 yn 72 mlwydd oed.
Ar ol gwaith, gorffwys.

86 Er serchus gof am briod a thad annwyl, Henry Eurwyn EDWARDS, Glennydd,
Penrhyncoch, hunodd Hydref 22, 1988 yn 73 mlwydd oed.

Sant Ioan, Penrhyncoch 12

Trefeurig, Llanbadarn Fawr

87 Er cof annwyl am William Henry JENKINS, Sunnyside, Penrhyncoch, a hunodd
Ionawr 5, 1958 yn 71 mlwydd oed.
Gorffwys mae mewn hedd.
Hefyd ei annwyl briod, Annie JENKINS, Glennydd, Penrhyncoch, a hunodd
Medi 12, 1983 yn 86 mlwydd oed.
 A’u hun mor dawel yw.

88 Er serchus gof am Elizabeth Winifred JENKINS, Sunnyside, Penrhyncoch,
ganwyd Medi 3, 1920; hunodd Ionawr 18, 1940
Hefyd ei hannwyl frawd, Thomas Leslie JENKINS, ganwyd Gorffennaf 2, 1937;
hunodd Medi 11, 1940.
 Mor hoff yw gwybod – wedi hyn
 Cawn orffwys yn y nef.

Rhes 10.

Gwagle
89 Benjamin ELIAS, fy mhriod, Gloucester Hall, gynt Glanhirwen, ganwyd Ionawwr

10, 1856; bu farw Mawrth 27, 1941
Hefyd ei briod, Ann, ganwyd Mehefin 24, 1855; bu farw Mawrth 14, 1950

Gwagle
90 Er serchus gof am fy annwyl briod, Owen WILLIAMS, Ty Coch, a hunodd Mawrth

16, 1964 yn 72 mlwydd oed.
Hefyd Mary Catherine, a hunodd Mehefin 22, 1965 yn 79 mlwydd oed.

91 (1976 bedd bach, llestr blodau; small grave, vase)
(2009 carreg fach, marmor du; small black marble headstone)
Phyllis K. MORGAN, 1922-1949.

92 (1976 bedd bach, llestr blodau; 1994 carreg fedd)
Er cof annwyl am James Eryl, a hunodd yn 1957 yn 3½ oed,
a Linda Mair, a hunodd 1949 yn 2 ddiwrnod oed,
plant Eryl ac Eluned MORGAN, Isycoed.

93 (1976 bedd bach iawn – very small grave; 2009 carreg fach – small stone)
Er cof am Lorraine, Mehefin 26, 1957, baban annwyl Annie Muriel EWART
1936-2004.

94 In loving memory of John Robert JONES, 5 Market St., Aberystwyth, who died
February 12, 1943 aged 68 years.
Also his wife, Jane Alice JONES, who died June 1, 1963 aged 83 years.

95 (Bedd bach iawn; very small grave)
I gofio Gareth, baban Dilys a Frank BINKS, Brynteg, Gorff. 23, 1952.

96 Er cof am Richard WILLIAMS, 16 Spring Gardens, Trefechan, 1902-1976.
Hefyd ei chwaer, Margaret Elizabeth WILLIAMS, 1904-1992.
Mewn hedd.
(Plac ar y bedd a cheudwll ynddo i ddal blodau; plaque on the grave with a
cavity to hold flowers)
Treasured memories of James Wynford DAVIES, 1914-1995.
Always in our thoughts.

97 Er cof annwyl am David John DAVIES, Rhydtir Isaf, Bow Street, hunodd Rhagfyr
1, 1983 yn 75 oed.
Ti fuost ffyddlon hyd angau.
Hefyd ei briod Margaret (Maggie), hunodd Gorffennaf 10, 2001 yn 90 oed.
Yr hyn a allodd hon, hi a’i gwnaeth.

Sant Ioan, Penrhyncoch 13

Trefeurig, Llanbadarn Fawr

98 Er cof annwyl am Mary Augusta EBENEZER, Bryn Castell, Bow Street, priod hoff
a mam dyner, hunodd Tachwedd 24, 1991 yn 50 oed.
Mi a ymdrechais ymdrech deg.

99 In loving memory of Doreen DAVIES, Cwmcanol, Cwmsymlog, died October 4th
1996 aged 45.
Rest in peace.
(Llun bugail ac wyn; etched shepherd and lambs)

100 Treasured memories of my dear husband, Evan Owen DAVIES, died 4th Nov.
1975 aged 59 years.
Gone but not forgotten.

101 In loving memory of Maud Emily DAVIES, Bron Caradog, Ystrad Meurig,
formerly of 4 West Avenue, Walthamstow, London, passed away Feb. 8th 1964
aged 60 years.
Also her husband, William, passed away Feb. 8th 1992 aged 87 years.

102 In loving memory of Idris Ellis PRITCHARD, Clydfan, Bow St., who died August
11 1960 aged 60 years.
Also his beloved wife, Catherine PRITCHARD, who died February 26, 1989
aged 87 years.
Always in our thoughts.
Peace, perfect peace.

103 Er serchus gof am Y Parch. John Meredyth WILLIAMS, M.A., bu farw Rhagfyr
18fed 1951 yn 74 oed.
Lle yr wyf fi, yno y bydd fy ngweinidog hefyd.

104 Er cof annwyl am Richard L. JAMES, gynt o Llanerch, Bontgoch, a fu farw yn
Tyllwyd, Capel Bangor, Hydref 31ain, 1939 yn 67 oed.
Mi a wn fod fy Mhrynwr yn fyw.
Hefyd am ei frawd, James JAMES, 170 Bushy Mill Lane, Watford, a fu farw
Tach. 5, 1954 yn 72 oed.

Rhes 11.

105 Er cof annwyl am Elizabeth Catherine RICHARDS, Llysmynach, hunodd Tach.

13, 1948 yn 54 oed.
Hefyd am John Llewellyn RICHARDS, hunodd Chwef. 26, 1961 yn 68 oed.
Byth mewn cof.

106 # (Croes; cross. 1994 y groes ar lawr; the cross lying on the grave)
Er serchus gof am Nathaniel JAMES, Frondeg, yr hwn a hunodd Rhagfyr 25,
1906 yn 76 mlwydd oed.
Hefyd am Anne, ei annwyl briod, yr hon a hunodd Ionawr 4, 1908 yn 81 mlwydd
oed.

107 # (Croes; cross. 2009, y groes ar lawr; the cross lying on the grave)
Er serchus gof am William JAMES, Brodawel, Bowstreet, a fu farw Tachwedd
18, 1925 yn 59 mlwydd oed.
Hefyd am Dorothy Jane JAMES, ei annwyl briod, a fu farw Ebrill 27, 1962 yn 87
mlwydd oed.

108 # (Croes; cross)
Er serchus gof am John JAMES, Frondeg, ganwyd Mawrth 28, 1862; bu farw
Chwefror 12, 1935.

109 Er cof annwyl am briod hoff a mam dyner, Margaret E. Phyllis JONES, Panteg,
hunodd Mai 10, 1985 yn 60 oed.

110 Er serchus gof am William MORGAN, Court Villa, 1893-1943.
Ann Ellen, ei briod, 1893-1952.

Sant Ioan, Penrhyncoch 14

Trefeurig, Llanbadarn Fawr

Hefyd pedwar baban.
Dy ewyllys di a wneler.

111 (2009 beddfaen ddim yma; headstone removed)
Catherine ROBERTS, died March 2, 1968 aged 73 years.
George Edward, her son, died August 15, 1938 aged 5 years.

112 Bedd; grave
113 Bedd; grave
114 I gofio’n dyner am annwyl rhieni:

John JONES, Cefn Vaenor Fach, 1884-1953.
Hefyd ei annwyl briod, Jane, 1890-1969.

115 # (Sgrol marmor du; black marble scroll)
Treasured memories of Henry DAVIES, Bronsaint, Penrhyn-coch, 1868-1932.
Also of Mary, his beloved wife, 1873-1937.
Margaret, their daughter, 1902-1918.
Richard Rowland, their son, 1911-1940.
Melys atgof.

116 # (Ar ffurf llyfr agored; open book)
(Hanner chwith; left half) Er serchus gof am Hugh James DAVIES, Bronsaint,
Penrhyn-coch, 1898-1947.
Gorffwys mewn hedd.
(Hanner dde; right half) Hefyd am ei frawd, Henry Oliver DAVIES, 1900-1975.
Hedd perffaith hedd.

117 # (Ar ffurf llyfr agored; open book)
(Hanner chwith; left half) In loving memory of Alfred George, the beloved
husband of Jane OVERHILL, 32, Heysham Rd., London, 1902-1959.
Peace, perfect peace.
(Hanner dde; right half) Also of Jane OVERHILL, Meurig Cottage,
Penrhyncoch, 1896-1981.
Nid oes i ni yma ddinas barhaus.

118 In loving memory of my beloved husband, John Samuel Raymond THOMAS,
Pantybanadl, Commins Coch, who fell asleep Nov. 9, 1952 aged 28 years.
In the midst of life we are in death.

119 Er cof am briod a mam annwyl, Elizabeth JAMES, Cwmbwa, Penrhyncoch, (gynt
Penybank), hunodd Tachwedd 23, 1961 yn 77 mlwydd oed.
Gwyn fyd y rhai sydd yn marw trwy ffydd.
Hefyd ei phriod, William JAMES, hunodd Medi 2, 1967 yn 91 mlwydd oed.

120 (Croes) David RICHARDS, Penybank, bu farw 8 Rhag 1920 yn 65 mlwydd oed.

Rhes 12.

121 (Croes - cross; 2009 y groes ar lawr – the cross on the ground)

Er cof annwyl am Edward Jenkins, mab John a Mary RICHARDS, Tynpynfarch,
ganwyd Meh. 22, 1897; hunodd Ion. 26, 1899.
(Ochr chwith; left side) Er cof annwyl am Mary, priod John RICHARDS, gynt o
Tynpynfarch, bu farw Tachwedd 13, 1925 yn 67 oed.
(Ochr dde; right side) Er cof annwyl am John RICHARDS, Llysmynach, gynt o
Tynpynfarch, bu farw Awst 30, 1932 yn 73 oed.

122 Er serchus gof am Edward JENKINS, Coedgriffith, bu farw Hydref 2, 1902 yn 72
mlwydd oed.
Hefyd Elizabeth, ei briod, bu farw Awst 9, 1912 yn 82 mlwydd oed.
Dysg i ni felly gyfrif ein dyddiau, fel y dygom ein calon i ddoethineb.
Hefyd Richard, eu mab, bu farw Chwef. 5, 1942 yn 82 mlwydd oed.

Sant Ioan, Penrhyncoch 15

Trefeurig, Llanbadarn Fawr

123 Er serchus gof am Thomas, priod Anne EDWARDS, Salem, bu farw Mai 6, 1937
yn 75 mlwydd oed.
Hefyd am yr uchod, Anne EDWARDS, bu farw Tach. 11, 1941 yn 74 mlwydd
oed.
 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.

124 In loving memory of Bridget Anne RICHARDS, Glenwood, born 1862; died 1940.
Rest in the Lord.
Also her sister, Mary RICHARDS, died Feb. 1, 1947 aged 82 years.

125 Er cof annwyl am C. Owen (Lloyd) ROBERTS, Panteg, hunodd Hyd. 13, 1968
yn 72 oed.
Jane Anne (Jennie), hunodd Maw. 26, 1976 yn 82 oed.
Byth mewn cof.

126 Er cof annwyl am Margaret, priod Hugh ROBERTS, Panteg, a fu farw Mawrth 9,
1927 yn 69 mlwydd oed.
Hefyd Hugh William, eu mab, a fu farw Ionawr 18, 1899 yn 11 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
Dyn.
Hefyd ei phriod, Hugh ROBERTS, yn 80 oed.

127 (Carreg fach; small headstone)
Er cof am Thomas WILLIAMS, Brick House, Bow Street, hunodd Rhag. 25,
1905 yn 36 oed.
Hefyd 4 baban

128 Er cof tyner am Richard WILLIAMS, 16 Spring Gardens, Aberystwyth, a hunodd
Mawrth 29ain, 1944 yn 63 mlwydd oed.
Hefyd am ei briod, Margaret Ann, a hunodd Medi 27ain, 1963 yn 84 mlwydd
oed.
Hedd perffaith hedd.

129 Bedd; grave
130 Bedd; grave
131 Er serchus gof am John OWEN, Panteg, Penrhyncoch, hunodd Ebrill 26, 1897

yn 67 mlwydd oed.
Hefyd am Jane, ei annwyl briod, hunodd Gorph. 27, 1895 yn 56 mlwydd oed.
Bod gyd a Christ: canys llawer iawn gwell ydyw.

132 # Er cof annwyl am Edward James JENKINS, Blaenddol, Bow St., hunodd Gorff.
9, 1960 yn 62 mlwydd oed.
Hefyd ei annwyl chwaer, Elizabeth Mary JENKINS, hunodd Ebrill 22, 1972 yn
79 mlwydd oed.
A’u hun mor dawel yw.

133 # Er serchus gof am Winifred, priod Edward JENKINS, Penbank, Talybont, bu
farw Ionawr 20, 1909 yn 37 mlwydd oed.
Hefyd am eu plant:-
Ellyw, bu farw Awst 11, 1894 yn 6 wythnos oed.
Jane, bu farw Mehefin 14, 1898 yn 3 blwydd oed.
Gwilym
a Llewelyn a anwyd Mai 5, 1905, buont feirw yn fis oed.
Gostyngodd efe fy nerth ar y ffordd; byrhaodd fy nyddiau.
Hefyd am yr uchod Edward JENKINS, bu farw Mehefin 9, 1937 yn 72 mlwydd
oed.
Canys efe oedd ŵr ffyddlon, ac yn ofni Duw yn fwy na llawer.

Sant Ioan, Penrhyncoch 16

Trefeurig, Llanbadarn Fawr

134 Er cof am Sarah HAMER, 1876-1955.
135 Er serchus gof am Daniel HAMER, Is-y-coed, Penrhyncoch, hunodd Mawrth 16,

1921 yn 80 mlwydd oed.
Hefyd am Elizabeth, ei annwyl briod, hunodd Tach. 20, 1925 yn 83 mlwydd
oed.
Duw cariad yw.

136 Er serchus gof am Margaret, annwyl briod John WILLIAMS, Pendre, Llanbadarn
Fawr, yr hon a fu farw Mawrth 22, 1900 yn 25 mlwydd oed.
 Collais briod hoff fy mynwes,
 O mor drist i mi yw hyn
 Chwerwodd holl gysuron natur,
 Gwnaeth i’m henaid fynd yn syn;
 Er ymdrechion doeth y meddyg,
 Trechodd angau hwynt i gyd;
 Dianc wnaeth yr un hawddgaraf
 Nid yw mwyach yn y byd.

137 Er cof am Catherine Jane, merch Daniel ac Elizabeth HAMER, Gloucester
Cottage, yr hon a fu farw Rhagfyr 8fed, 1885 yn 3½ ml. oed.
Wele, plant ydynt etifeddiaeth yr Arglwydd.
 O'i hing drwy afon angau, - y nofiodd
 I'r nefol drigfanau;
 Yno mewn hwyl y mae'n mwynhau
 Y delyn a phob diliau.

Rhes 13.

138 (Ymyl y bedd, pen uchaf y bedd; kerbstone at head of grave)

Margaret Jane DAVIES, died 24 February 1940 aged 93 years.
139 (Ymyl y bedd; kerb)

Horace Gordon HILLCOX, died 16 May 1930
Cawg blodau; flower holder: Gordon

140 In loving memory of Mary CLARIDGE, who died at Ivy Cottage, April 16th, 1896
aged 67.
Thy will be done.
Also her sister, Sarah Sophia LEWIS, Ivy Cottage, died February 1, 1914 aged
85.

141 Bedd; grave
142 In loving memory of Eliza TALBOT, Spring Cottage, Bow Street, died June 20,

1896 aged 62 years.
James SPENDLOVE, died Nov. 2, 1901 aged 57 years.

143 Bedd; grave
144 Er serchus gof am John EDWARDS, Maesteg, gynt o Meurig Cottage,

Penrhyncoch, a fu farw Mai 8, 1932 yn 71 mlwydd oed.
Buost ffyddlawn hyd angau.

145 Er serchus gof am William EDWARDS, Meurig Cottage, Penrhyncoch, bu farw
Hydref 19, 1895 yn 74 ml. oed.
Gwyn eu byd y rhai pur o galon.
Hefyd am Emma, ei briod, bu farw Mai 11, 1898 yn 63 ml. oed.

146 Er serchus gof am Thomas, mab William ac Emma EDWARDS, Meurig Cottage,
Penrhyncoch, yr hwn a fu farw Gorphenaf 5, 1890 yn 21 ml. oed.
Ynghanol ein bywyd yr ydym mewn angau.
Hefyd Margaret Jane, yr hon a fu farw Mawrth 6, 1913 yn 37 ml. oed.

Sant Ioan, Penrhyncoch 17

Trefeurig, Llanbadarn Fawr

147 # Er coffadwriaeth am Mary, priod David ROBERTS, bu farw Ion. 20, 1903 yn 86
mlwydd oed.
Hyn a allodd hon, hi a’i gwnaeth.

148 # Er coffadwriaeth am David ROBERTS, Ty Haiarn, bu farw Gorph. 10, 1889 yn
71 ml. oed.
Am hyny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
dyn.

149 Er serchus gof am Margaret RICHARDS, Tyncwm, a fu farw Mehefin 23, 1930
yn 90 mlwydd oed.
Hefyd Anne RICHARDS, a fu farw 20 Ionawr 1923 yn 79 mlwydd oed.

150 Er serchus gof am Thomas JONES, Tynyffynon, yr hwn a hunodd Medi 25, 1922
yn 76 mlwydd oed.
Gwyn ei fyd a ystyria wrth y tlawd: yr Arglwydd a’i gwared ef yn amser adfyd.
Hefyd Mary, ei briod, yr hon a hunodd Chwefror 16, 1933 yn 88 mlwydd oed.
 A’u hun mor dawel yw.

151 Er serchus gof am Esther Jane, merch Thomas a Mary JONES, Ty'nyffynon, yr
hon a hunodd Chwefror 26, 1900 yn 22 mlwydd oed.
Hefyd am Albert, ei mab, yr hwn a hunodd Mai 18, 1901 yn 15 mis oed.
Gwywa y gwelltyn, syrth y blodeuyn; ond gair ein Duw ni a saif byth.

152 Er serchus gof am Sarah, merch Thomas a Mary JONES, Ty'nyffynon, hunodd
Ionawr 18, 1884 yn 3 wythnos oed.
Hefyd am Maggie, eu merch, hunodd Mawrth 25, 1886 yn 3 diwrnod oed.
Gadewch i blant bychain ddyfod attaf fi.

153 Bedd; grave
154 (Croes fach – small cross; 2009 y groes ar lawr – the cross on the ground)

In loving memory of Elizabeth (Dollie), the dearly loved daughter of James
VEAREY, died February 11, 1911 aged 28 years.

155 (Bedd bach; small grave) W. V.
156 In loving memory of Mary Anne, wife of James VEAREY, Garden House,

Gogerddan, who departed this life September 3, 1892 aged 49 years.
Also their infant son, William, born July 5, 1880; died Sep. 10, 1880
There remaineth therefore a rest to the children of God.
Also of James VEAREY, beloved husband of the above, died Sep. 21, 1920
aged 79 years.

157 (Ymyl gwaelod y bedd; kerb at foot of grave)
Emily VEAREY, a dear sister, died 12 Oct. 1945 aged 69 years.
(Carreg fach ar y bedd; small stone on the grave)
Also of John VEAREY, died 14 August 1957 aged 81 years.

158 In ever loving memory of Alice E. IVORY, of London, died March 7, 1944 aged
77 years.
Peace, perfect peace.

159 (Croes fach, 2009 yn gorwedd ar lawr; small cross, 2009 lying on the ground)
In loving memory of Margaret IVORY, died Feb. 1880 aged 6 weeks.

160 Er serchus gof am Elizabeth DAVIES, Royal Oak, Taliesin, merch Thomas a
Mary JONES, Ty'nffynon, yr hon a huunodd Gorphenaf 31, 1909 yn 41 mlwydd
oed.
Y bore y blodeua, ac y tyf; prydnawn y torrir ef ymaith, ac y gwywa.
Hefyd Evan Morgan, eu mab, hunodd Chwefror 28, 1921 yn 45 mlwydd oed.
Huned mewn hedd.

161 Bedd; grave
162 Bedd; grave

Sant Ioan, Penrhyncoch 18

Trefeurig, Llanbadarn Fawr

163 (Ar ffurf llyfr agored; open book)
(Hanner chwith; left half) In loving memory of Alice RICHARDS, died Jan. 30,
1945 aged 71 years.
(Hanner dde; right half) Also her beloved husband, William RICHARDS, died
Sept. 12, 1948 aged 88 years.
We thank God for memories.

LLWYBR i'r hen ysgol, sef neuadd yr eglwys yn awr.
Path to the old school, now the church hall.

164 Er serchus gof am William JENKINS, Penrhyncoch, gynt o Fronfraith, bu farw

Gorphenaf 29, 1907 yn 78 mlwydd oed.
Byddwch barod.

165 Er serchus gof am Timothy Samuel (Tim), mab Thomas a Mary JONES,
Tynyffynon, a fu farw yn North Devon Infirmary, Barnstaple, Mehefin 6, 1926 yn
55 ml. oed.
Gostyngodd efe fy nerth ar y ffordd; byrhaodd fy nyddiau.

166 Er cof am Mary Anne WILLIAMS, Tyncwm, 1876-1947.
A allodd – gwnaeth.

167 Er cof annwyl am Ellen LEWIS, merch Lewis ac Elizabeth LEWIS, Tyncwm,
Penrhyncoch, hunodd Mai 18, 1946 yn 59 oed.
Cawg; vase: Oddi wrth Gwyneth a Hefin

168 Er cof annwyl am Lewis Jemuel LEWIS, Tyncwm, a fu farw Mawrth 10, 1898 yn
63 mlwydd oed.
Hefyd Elizabeth, ei briod, a fu farw Mehefin 9, 1923 yn 76 mlwydd oed.
Gwyn eu byd.

169 Tri bedd; three graves
170 (Llech ar wyneb y bedd; slate grave cover)

Er serchus gof am Josiah LLOYD, Penrhyncoch, bu farw Medi 29, 1889 yn 51
ml. oed.
Hefyd am Catherine, priod yr uchod, a fu farw Gorphenaf 12, 1886 yn 44 ml.
oed.
Hefyd am John, eu mab, a fu farw Chwefror 26, 1914 yn 34 ml. oed.
Hefyd am bedwar o'u plant a fu farw ar ei genedigaeth.

171 (Carreg fach i ddynodi bedd; small stone marking a grave)
172 (Llech ar lawr; slate grave cover)

Er serchus gof am Sarah DAVIES, priod y diweddar David DAVIES,
Cwmpadarn, Llanbadarnfawr, yr hon a hunodd Chwefror 27, 1916 yn 75
mlwydd oed.
Yr hyn a allodd hon, hi a’i gwnaeth.
Hefyd am Mary EVANS, Pentre Park, Llanfarian, chwaer yr uchod, yr hon a
hunodd Chwefror 1, 1919 yn 85 mlwydd oed.
Ti a ddeui mewn henaint i’r bedd, fel y cyfyd ysgafn o ŷd yn ei amser.

173 (Llech ar lawr, pen uchaf y bedd; slate on the ground at top end of grave)
R.I.P.
S. J. DUCKWORTH, Ty Mawr, 1849-1935.
Also her daughter Minnie, 1870-1953.

Sant Ioan, Penrhyncoch 19

Trefeurig, Llanbadarn Fawr

Rhes 14.

174 Er serchus gof am Mary, merch John a Mary GRIFFITHS, Penrhyn-coch, yr hon

a hunodd Rhagfyr 7, 1883 yn 33 ml. oed.
Hefyd y rhai canlynol a gladdwyd yn Llanbadarn:
Ann, bu farw Mawrth 31, 1873 yn 17 ml. oed.
Elizabeth, bu farw Hydref 17, 1873 yn 9 ml. oed.
Ellen, bu farw Ionawr 22, 1875 yn 13 ml. oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd.

175 Er serchus gof am John GRIFFITHS, Penrhyn-coch, hunodd Chwef. 23, 1899 yn
78 ml. oed.
Hefyd Mary, ei briod, hunodd Hyd. 17, 1901 yn 84 ml. oed.
Dysg i ni felly gyfrif ein dyddiau fel y dygom ein calon i ddoethineb.
Hefyd ei merch, Margaret GRIFFITHS, Delaune St., Walworth, London, hunodd
Awst 17, 1919 yn 74 ml. oed
Hyn a allodd hon, hi a’i gwnaeth.

176 Er serchus gof am Kate, merch John ac Anne JONES, Pomprencwrt, yr hon a fu
farw Chwefror 26ain 1885 yn 12 mlwydd oed.
 Ni ddaeth y teg flodeuyn hyn,
 A ga’dd mor syn ei symud,
 Ond prin i ddangos pa mor hardd
 Yw blodau gardd y bywyd.

177 Er serchus gof am Mary, merch John ac Anne JONES, Pomprencwrt, yr hon a fu
farw Chwefror 26ain 1887 yn 20 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
dyn.

178 Er serchus gof am John JONES, Pomprencwrt, yr hwn a fu farw Medi 10fed
1893 yn 59 mlwydd oed.
Hefyd am Anne, ei anwyl briod, yr hon a fu farw Hydref 12fed 1898 yn 64
mlwydd oed.
Gwerthfawr yngolwg yr Arglwydd yw marwolaeth ei saint ef.

179 Er cof serchus am Morris JONES, Pompren Court, a fu farw Mawrth 24, 1943 yn
78 ml. oed.
Hefyd Jane JONES, ei chwaer, a fu farw Medi 25, 1949 yn 79 ml. oed.
Buoch ffyddlon hyd angau.
Hefyd Ann JONES, eu chwaer, a fu farw Chwefror 28, 1961 yn 79 ml. oed.

180 (Tabled wen ar y sail i groes goncrit; white tablet attached to the base of the
concrete cross)
Er serchus gof am Richard RICHARDS, Heddle, Penrhyn-coch, yr hwn a fu
farw Ionawr 25, 1945
Arglwydd, hoffais drigfan dy dŷ, a lle preswylfa dy ogoniant.

181 (Carreg wen, llythrennau plwm; white stone, lead letters)
Er serchus gof am Jane, merch Edward a Mary RICHARDS, Pencwm, a fu farw
Tachwedd 19, 1929 yn 64 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
dyn.

182 (Carreg wen, llythrennau plwm; white stone, lead letters)
Er serchus gof am Edward RICHARDS, Pencwm, bu farw Ebrill 15, 1898 yn 77
ml. oed.
Gwneler dy ewyllys.
Hefyd Mary, ei briod, bu farw Awst 17, 1914 yn 88 mlwydd oed.
Coffadwriaeth y cyfiawn sydd fendigedig.

Sant Ioan, Penrhyncoch 20

Trefeurig, Llanbadarn Fawr

183 (Croes wen, llythrennau plwm; white stone, lead letters)
In loving memory of the Rev. Morgan RICHARDS, late vicar of Llanddeusant,
Carmarthenshire, born Feb. 10th 1862; died Nov. 6th 1911.
(Carreg fach ar lawr; small stone on the ground)
And of his wife, Sarah Ann, died April 2, 1955 aged 89 years.
He giveth his beloved rest.

184 (Ithfaen pinc; pink granite)
In loving memory of Jane Charlotte JONES, Monachty, Pennant, Llanon, eldest
daughter of the Rev. Morgan and Sarah RICHARDS, 1896-1974.
Also of her husband, I. M. Ivor JONES, eldest son of Mr. and Mrs. Lloyd
JONES, and whose ashes are scattered in the grounds he loved, 1897-1975.
Rest in peace.

185 (Ithfaen pinc; pink granite)
In loving memory of Gwilym, beloved son of the Rev. Morgan and Mrs. S. A.
RICHARDS, died April 28, 1974
The souls of the righteous are in the hand of God.
Also Alexandra Margaret, their youngest daughter, died December 2, 1991.
The Lord is my shepherd.

186 In loving memory of Mary Elizabeth RICHARDS, who died June 14, 1976 aged
78 years.
Also her beloved husband, Edward Morgan, who died Nov. 21, 1983 aged 86
years.
Rest in peace.

187 Ceinwen CHRISTIAN, 1912-1991.
Hefyd ei phriod, Evan Thomas CHRISTIAN, 1916-1991.
Yn angof ni chant fod.

188 Er serchus gof am John THOMAS, Brynmeurig, priod Jane THOMAS, Tyncwm,
hunodd Chwef. 16, 1899 yn 59 mlwydd oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd.
Hefyd am yr uchod Jane THOMAS, hunodd Ebrill 24, 1921 yn 67 mlwydd oed.
Canys ni a wyddom fod pob peth yn cydweithio i’r rhai sydd yn caru Duw.

189 (Carreg fach wen ar fedd bach; small white stone on small grave)
Treasured memories of Roshan RAGURAM, darling son of Ramanathan and
Vasantha, 12.8.1983 - 26.5.1985.
[Pum gair mewn iaith estron; five words in a foreign language.]

Gwagle
190 In loving memory of William Henry BROWN, born 21st May 1905, Bargoed,

Glamorgan; died 8th November 1991, Penrhyncoch.
Also his beloved wife Brenda Ida (nee BARBER) born 2nd September 1910,
Deri, Glamorgan; died 8th November 2007 Penrhyncoch.

191 Er cof annwyl am Evan Thomas DAVIES, 41 Tregerddan, Bow St., 1912-1981.
Hefyd ei briod Blodwen, 1909-1997.
At bwy yr awn ond atat ti.

Gwagle
192 (Llech ar lawr; slate grave cover)

Er cof am David DAVIES, Penrhyncoch, bu farw Rhag. 19, 1891 yn 71 ml. oed.
193 (Llech ar lawr; slate grave cover)

Er serchus gof am Mary, priod Rees DAVIES, Penrhyncoch, bu farw Rhag. 20,
1887 yn 28 ml. oed.
Cais Iesu’n rhan.

Sant Ioan, Penrhyncoch 21

Trefeurig, Llanbadarn Fawr

194 Er cof annwyl am Myfanwy, priod Enoch DAVIES, Glanrafon, Bowstreet, ganwyd
Ebrill 10, 1881; bu farw Mai 26, 1931.
Hyn a allodd hon, hi a’i gwnaeth.
Hefyd am yr uchod, Enoch DAVIES, bu farw Medi 25, 1947 yn 70 oed.
Mewn angof ni chant fod.
(Llech fach yn rhydd ar y bedd; small slate lying on the grave)
Hefyd eu merch Nan hunodd 18 Ionawr 2004 yn 90 mlwydd oed.
 Hi yw eilun ei theulu
 Hi yw cof ein pentre cu.

195 Er cof annwyl am David John DAVIES, hunodd Hydref 11, 1972 yn 62 mlwydd
oed.
Hefyd ei wraig Sarah Ellen DAVIES, hunodd Tachwedd 27, 1988 yn 81 mlwydd
oed.
Hedd perffaith hedd.

196 (Carreg fach ar lawr; small stone lying on the grave)
Hefyd eu mab, Thomas Huw DAVIES, a hunodd yn frawychus Tachwedd 27,
1988 yn 44 mlwydd oed.
 Gŵr yr hiwmor a'r stori
 A'r ddawn yn y ddaear ddu.

197 Er cof annwyl am Benjamin Rees DAVIES, hunodd Ebrill 11, 1976 yn 70 mlwydd
oed.
Hefyd ei wraig Margaret Ann DAVIES, hunodd Ebrill 9, 1989 yn 88 mlwydd oed.
Canys ni bydd nos yno.
(Llech fach ar y bedd; small slate lying on the grave)
Hefyd eu mab John George DAVIES, hunodd 24 Ebrill 2009 yn 78 mlwydd oed.
 Un â sêl dros achos oedd,
 Didwyll gymeriad ydoedd.
(Llech fach ar y bedd; small slate lying on the grave)
Hefyd eu mab John George DAVIES, hunodd 24 Ebrill 2009 yn 78 mlwydd oed.
 Un â sêl dros achos oedd,
 Didwyll gymeriad ydoedd.

Gwagle
198 Sacred to the memory of Richard RICHARDS, late of Broginan-fawr, this parish,

who died at Pantyddreinen, March 13th, 1893.
Canys mi a wn i bwy y credais; ac y mae yn ddiammeu gennyf ei fod yn abl i
gadw yr hyn a roddais atto erbyn y dydd hwnnw.

199 In memory of Catherina, wife of Richard RICHARDS, Pantdrain, in this parish,
who died 22nd of February 1882 aged 72 years.

200 In memory of Elizabeth JENKINS, of Glanyrafon, in this parish, who died 6th day
of February 1882 aged 82 years.

201 (Bedd; grave)

Rhes 15.

202 I gofio’n dyner am briod, tad a thadcu hoffus, Ivor Gwynne WILLIAMS, Trem-y-

wawr, hunodd Mawrth 21ain 1993 yn 77 mlwydd oed.
[Llun bugail; etched shepherd]
A’i briod Gwladys Mary, hunodd Mehefin 3ydd 2003 yn 86 mlwydd oed. Mam,
mamgu a hen famgu annwyl.
Dy ewyllys di a wneler.

Sant Ioan, Penrhyncoch 22

Trefeurig, Llanbadarn Fawr

203 (Sgrol marmor du; black marble sgroll)
In loving memory of Richard Samuel WINSTANLEY (Richie), beloved husband
of Susannah J. WINSTANLEY of Seafield, 2 Rheidol Ter., Aberystwyth, who
passed away June 18, 1957 aged 59 years.
Also his beloved wife, Susannah Jane, died July 20, 1977 aged 80 years.
Peace, perfect peace.

204 Er cof serchus am John JONES, Pompren Court, a fu farw Ebrill 2, 1950 yn 81
ml. oed.
Hefyd Mary JONES, ei briod, a fu farw Mai 23, 1947 yn 89 ml. oed.
Yr hyn a fawr ofnais a ddaeth arnaf, a’r hyn a arswydais a ddigwyddodd i mi.

205 Er cof annwyl am Jenkyn DAVIES, Pantdrain, 1903-1971.
Hefyd ei briod, Elizabeth DAVIES, 1906-1980.
Heddwch i’w llwch.

206 Er serchus gof am Eurig DAVIES, Pantdrain, Penrhyncoch, gŵr, tad a thadcu
annwyl, a hunodd 22 Hyd. 2005 yn 71 mlwydd oed.
Blodau ar y bedd: Oddi wrth Andrew, Mair a Gethin

207 In loving memory of John Ll. JONES, Glyncoed, who died April 21, 1974 aged
92 years.
Also his wife, Ethel Alicia JONES, who died May 16, 1980 aged 75 years.
Abide with me.

208 In memory of Mary RICHARDS, Minyddol, Bow Street, 1906-1979.
Also her husband, Abraham RICHARDS, 1907-1994.
Gone but not forgotten.

209 (Darn pres ar groes bren; small brass plate on wooden cross)
Phyllis AHERN, died 12 Oct 1994.
(2009 Marmor du; black marble)
In loving memory of a super mother Phyllis AHERN, “Phyl”, Penrhyn-coch,
Aberystwyth, died 12th October 1994 aged 85 years.

Gwagle

210 Er cof annwyl am Nellie CHRISTIAN, Penrhiwnewydd, 1908-1997.

Tawel orffwys.

Gwagle

211 (Hanner chwith; left half) In loving memory of our precious son James Dean

THOMAS. Born on 1st September 1994; passed away peacefully on 20th June
1996.
Now safe in the arms of Jesus.
Night night, God bless.

212 In loving memory of Kathleen Mary ROWLANDS, devoted wife, mother and
nana. Born 25 March 1936, Brereton, Staffs. Died 20 July 1996 Penrhyncoch.
The rose that flourished and withered will blossom again in heaven.
(Llun tylluan; engraved owl)

213 In loving memory of Valerie Kay ROWLANDS, beloved daughter of Kath &
Brian. Born Brereton Staffs. 21st August 1965; Died Penrhyncoch 14th February
1998.
May you find in heaven the peace that you sought here on earth.

Sant Ioan, Penrhyncoch 23

Trefeurig, Llanbadarn Fawr

Rhes 16.

214 Er cof annwyl am Samuel MAGOR, Gwarcaeau, bu farw Awst 19, 1909 yn 66

mlwydd oed.
Hefyd Mary, ei briod, bu farw Gorffenaf 16, 1916 yn 70 mlwydd oed.
Eto William, eu mab, bu farw Mehefin 23, 1906 yn 41 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
dyn.

215 In loving memory of Ellen, beloved wife of Robert WINSTANLEY, and second
daughter of Samuel and Mary MAGOR, late of Gwarcaeiau, who died October
29, 1930 aged 59 years.
Requiescat in pace.
Also of Robert WINSTANLEY, died Feb. 3, 1947 aged 78 years.
In God’s keeping.

216 Er cof annwyl am Annie Gwendolen, merch Thomas a Margaret MAGOR,
Nantyfallen, Bowstreet, bu farw Chwefror 18, 1910 yn 11 wythnos oed.

217 Er serchus gof am Thomas MAGOR, annwyl briod Margaret MAGOR,
Nantyfallen, Bow Street, bu farw Chwefror 18, 1945 yn 63 mlwydd oed.
Hyd oni wawrio’r dydd.
Hefyd am Margaret MAGOR, hunodd Chwefror 13, 1955 yn 75 mlwydd oed.
Dy ewyllys di a wneler.
Hefyd eu merch, Mary Elizabeth MAGOR, hunodd Rhagfyr 12, 2002 yn 96
mlwydd oed.

218 Er cof am William Idres MAGOR, anwyl briod Dorcas MAGOR, Bow Street, a fu
farw Gorffennaf 9, 1948 yn 40 mlwydd oed.
Tyner law a chalon gynnes.
Dorcas Hilda, a fu farw Medi 7, 1994 yn 83 mlwydd oed.

219 Treasured memories of Gerald MAGOR, a dearly loved husband, father &
grandfather who passed away 26 February 2004 aged 69 years.
Always loved. Never forgotten.

Rhes 17.

220 (Croes fach; small cross)

In loving memory of Harold Robert, infant son of William F. & Lizzie
WINSTANLEY, Waunfawr, born Feb. 24, 1930; died April 11, 1930.

221 In loving memory of William F. WINSTANLEY, Brynawel, Waunfawr, died March
4, 1980 aged 77 years.
Also his beloved wife Lizzie WINSTANLEY, died September 3, 2000 aged 94
years.
Yng ngofal Duw.

222 Er serchus gof am Thomas EVANS, Siloh View, Penrhyn-coch, hunodd Chwef.
25, 1937 yn 62 mlwydd oed.
Am hynny byddwch chwithau barod.
Hefyd am Mary Jane, ei annwyl briod, hunodd Hydref 4, 1936 yn 53 mlwydd
oed.
Hyn a allodd hon, hi a’i gwnaeth.
Duw cariad yw.
 WILLIAMS, Llandre

223 (Carreg fach; small headstone)
Cofion annwyl am Cenwyn JONES, plentyn Ceinion a Valerie a brawd bach
Sharon, hunodd Mawrth 24, 1978 yn 6 wythnos oed.

Sant Ioan, Penrhyncoch 24

Trefeurig, Llanbadarn Fawr

224 (Bedd; grave
(2009 Darn o bres ar groes bren – small brass plate on wooden cross)
Gordon William PUGH, 1913-1988.

225 Er cof annwyl am Richard Eurfryn JONES, 91, Maes-y-Deri, Talybont, a hunodd
20 Hydref 2000 yn 64 oed.
(Llun croes a blodau; etched cross and flowers)
Hedd perffaith hedd.

226 (Bedd heb dyfiant arno 2009; 2009 bare soil on surface of grave)

Rhes 18.

227 Er serchus gof am Elizabeth GRIFFITHS, Isfryn, Penrhyn-coch, yr hon a fu farw

Gor. 11, 1945 yn 34 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
Dyn.
Hefyd ei thad a mam:
William JONES, Haulwen, a fu farw Gor. 21, 1952 yn 81 mlwydd oed.
Anne JONES, a fu farw Mehefin 7, 1958 yn 82 mlwydd oed.
Mewn angof ni chant fod.
Hefyd ei brawd, William David JONES, a fu farw Ebrill 14, 1983 yn 84 mlwydd
oed.
Gorffwys mewn hedd.

228 Er serchus gof am John David MORGANS, Haulwen, Penrhyncoch, a fu farw
Mehefin 1, 1991 yn 58 mlwydd oed.
Wedi gwaith – gorffwys.
Hefyd ei annwyl briod Gloria Angharad MORGANS, a fu farw Mehefin 18fed
2001 yn 64 mlwydd oed.
Yr hyn a allodd hon, hi a’i gwnaeth.
Cawg: Dad / Mam

229 (Carreg fach; small stone)
Er cof annwyl am Mary HUMPHREYS, Penrhyncoch, 1873-1955

230 Er serchus gof am briod hoff a mam annwyl, Elizabeth JONES, Llwyn, Penrhyn-
coch, 1912-1968.
Hefyd priod, tad a thadcu annwyl, Owen Francis, 1901-1980.
Hedd perffaith hedd.

231 Er serchus gof am Alfred JONES, Bwlchrosser, Bontgoch, hunodd Chwef. 4,
1971 yn 84 ml. oed.
Hefyd ei annwyl briod, Mary, hunodd Mawrth 17, 1971 yn 79 ml. oed.
Gwyn eu byd.

232 Er serchus gof am Margaret Catherine JONES, Katie, 4 Nantseilo, hunodd
Mehefin 3, 1987 yn 61 mlwydd oed.
Gwyn ei byd.

233 Er serchus gof am Richard JONES, 4, Nantseilo, Hydref 31, 2002 yn 91 mlwydd
oed.
Hefyd ei frawd, Francis JONES, hunodd Gorffennaf 1, 2005 yn 87 mlwydd oed.
Gwyn eu byd.
(Llun bugail a dau oen bach; etched shepherd and two lambs)

234 Er cof annwyl am John EVANS, Hafod, Primrose Hill, Llanbadarn, hunodd Meh.
16, 1973 yn 74 ml. oed.
Hefyd ei briod, Margaret Ann, hunodd Rhag. 9, 1983 yn 82 ml. oed.
Yng ngofal Duw.

235 (Heb ddefnyddio’r rhif; number not used)

Sant Ioan, Penrhyncoch 25

Trefeurig, Llanbadarn Fawr

Gwagle ymron hyd y pen pellaf
236 (Bedd; grave)

(2009 beddfaen; headstone)
Er cof annwyl am Mary Catherine THOMAS, Gwynant, gynt o Cwmglo, hunodd
Awst 20, 1994 yn 81 mlwydd oed.
Hefyd ei phriod, Thomas THOMAS, hunodd Ionawr 9, 2002, yn 93 mlwydd oed.
A heuo faes gwyn ei fyd.

237 In loving memory of a dear husband, father & grandfather, Frederick Stanley
ROBERTS (Fred Cwrt), born Liverpool 1928, died Minafon, Penrhyncoch,
March 14, 1987.
 Treasure him, Lord, in your Garden of Rest,
 For on this earth he was one of the best.

Rhes 19.

238 (2009 bedd; grave)
239 (2009 bedd; grave)
240 (Ar ffurf llyfr agored; open book)

(Hanner chwith; left half) Er serchus gof am Evan Lewis DAVIES (Ieu / Goalie),
gŵr cariadus, tad a thadcu annwyl, hunodd Ionawr 9, 2008 yn 69 oed.
Gwaith a gorffwys bellach wedi mynd yn un.
Cawg; vase: Dad
Cawg; vase: Dadcu

241 In loving memory of Morris BILLING who passed away 25 March 2003 aged 65
years.
Also his beloved wife Mary BILLING who passed away 26 November 2007
aged 82 years.
Dearly loved parents and grandparents.

242 Treasured memories of Evan George SCURLOCK, a loving husband and father
17th March 1928 – 13th October 2007.
Forever in our thoughts.

243 In loving memory of Edna E. FOLEY, born 6 March 1912; died 12 August 2007,
wife of Thomas H. FOLEY, mother, grandmother and great grandmother.
The Lord bless you and keep you, the Lord make his face shine upon you and
give you peace.

244 In loving memory of Mark HORWOOD, loving husband and wonderful dad fell
asleep 19th February 2004 aged 38 years.
 Silent thoughts, tears unseen
 Wish your absence was only a dream.
(Llun draig; etched dragon)
Hedd perffaith hedd.
Cawg; vase: Dad

245 Er serchus gof am John Richard ELLIS, 5 Nantseilo, Penrhyncoch, gwr annwyl
Elizabeth Eiddwen, 1930-2003.
Gwaith a gorffwys bellach wedi mynd yn un.
Hefyd ei briod, Elizabeth Eiddwen, 1930-2004.
Hedd perffaith hedd.

246 (Ar ffurf llyfr agored; open book)
(Hanner chwith; left half) In loving memory of Edna May WILLIAMS, a devoted
wife, mother and grandmother, 1914-2003
Happy memories.
(Hanner dde; right half) Also of Griffith WILLIAMS, a dear husband, father and

Sant Ioan, Penrhyncoch 26

Trefeurig, Llanbadarn Fawr

grandfather, 1914-2004.
Reunited.

247 Treasured memories of Annie Mary GETHIN, a dearly loved wife, mother and
nana, who passed away 5th December 2002 aged 57 years.
Always in our thoughts.

248 Treasured memories of a dear husband, father and grampa, David Clayton
PUGH, 1924-1992.

249 In loving memory of Brinley Richard Henry ROWLANDS, 1925-1991.
Doreen ROWLANDS, 1926-1991.
Gyda’i gilydd.
Byth mewn cof.
Cawg: In loving memory of Doreen and Bryn ROWLANDS

250 (1994 Bedd newydd ei ailagor; recently re-opened)
Torch flodau; wreath: In memory of Mrs. BAKER.
Torch flodau; wreath: Er cof am auntie Day.
Llawer o dorchau eraill; many other wreaths:
 Er cof am mam: Pat & Dewi; Valerie & Glyn; Joy & Ken; David & Wendy.
 Sister and brother in law, Nora & Arfon.
(1995 beddfaen; headstone)
Tom Gilson BAKER, entered eternal rest July 21, 1989 aged 74 years.
Also his beloved wife, Daisy Jane Fuinivall BAKER, entered eternal rest 7 Aug.
1994 aged 72 years.
Much loved parents so sadly missed. Rest in peace.

251 In loving memory of Ronald Herbert LAVENDER, who passed away 14th May
1989 aged 63 years.

252 (Bedd - grave; 2009 carreg fach – small stone)
In loving memory of Lynne DAYLAK who died 9th September 1988, a dear wife,
and the loving mother of Anthony.

253 In loving memory of Winifred Harriet DAVIES, dear wife of Tom and loving
mother of Jennifer, born February 22nd 1913 (London); died November 11th
1987.
Thomas Charles DAVIES, devoted husband and father. Born March 3rd 1909
(Nantyglo); died 3rd March 2001
Rest in peace.

254 In loving memory of Stuart Lloyd BAXTER, beloved husband of Doreen, 11th
June 1943 – 1st Nov. 1986.
To live in the hearts of those we love is not to die.

255 Treasured memories of mother, Mary Elen KELLY, died 16th Sept. 1986 aged
91 years.

256 Loving memories of R. Lorraine WILLIAMS, died 25th Oct. 1985 aged 71 years;
born Dolgelly.
Also of Norah Eunice WILLIAMS, died 29th March 2002 aged 90 years.

257 In loving memory of dear mamgu, Kathleen Maud ROBERTS, Ty Nant,
Penrhyncoch (late of Liverpool), died August 13th 1984 aged 77 years.
Always in our thoughts.

258 (Ar ffurf llyfr agored; open book)
In loving memory of my dear wife, Ethel Rose LAMSDALE, died Dec. 6th, 1950
aged 70 years.

259 (Ar ffurf llyfr agored; open book)
In loving memory of my dear husband, Alexander WHITEHILL, died May 1st
1950 aged 66 years.
And his beloved wife, Amelia Annie, died April 13th 1970 aged 81 years.

Sant Ioan, Penrhyncoch 27

Trefeurig, Llanbadarn Fawr

Rhes 20.

260 (Ar ffurf llyfr agored; open book)

(Hanner chwith; left half) In loving memory of William WILLIAMS, Ebbw Vale,
1904-1983.
At rest.
(Hanner dde; right half) Also of his beloved wife, Hannah Greta (nee ELIAS),
1909-2003.
Together again.

261 In loving memory of Sarah Ann TAYLOR, 1887-1951.
Also her dear husband, Harold Edgar TAYLOR, 1896-1966.
R.I.P.

Rhes 21.

262 Er cof annwyl am Margaret OWEN, Brogynin Fawr, 1905-1976.

Hefyd ei phriod, Owen Edward OWEN, 1896-1978.
A’u merch, Margaret Dwynwen EVANS, 1939-1999.
Melys yw’r atgofion.

263 Er cof annwyl am Mary Ann HUGHES, Pencwm, bu farw Rhagfyr 20, 1964 yn 55
mlwydd oed.
 Ei chalon oedd lawn haelioni
 A gwneud lles oedd ei hanes hi.
Hefyd ei phriod, John Edgar HUGHES, bu farw Mawrth 27, 1991 yn 87 mlwydd
oed.
Wedi’r llafur gorffwys.

264 Er serchus gof am Margaret Anne HUGHES, Penyberth, 1896-1972.
Hefyd ei phriod, Jenkin Nuttall HUGHES, 1899-1985.
Mewn anghof ni chant fod.

265 Atgofion melys am briod a thad tyner, Isaac HUGHES, 13 Afallen Deg, Bow
Street, 1903-1980.
Hefyd ei briod, a mam annwyl, Gwladys Elizabeth, 1905-1981.
Wedi gwaith gorffwys.

266 Er cof tyner am Daniel Jenkin Nuttall HUGHES, Penyberth, a fu farw Chwefror 3,
1988 yn 63 mlwydd oed.

Gwagle
267 (Ar ffurf llyfr agored; open book)

(Hanner chwith; left half) In loving memory of Patrick MOON, a dear husband,
father & gagga, 16th February 1927, 17th December 1997.
(Hanner dde; right half) (Llun car modur; etched motor car)
As we love you so we miss you.
Time waits for no man.
Cawg; vase: Happy memories of our gagga / Stuart / Helena

Rhes 22.

268 In loving memory of Alfred William POWELL, 1924-1993

Always in our thoughts.
269 (Croes ithfaen goch; red polished granite)

(Cross; 2009 y groes ar lawr; cross detached from the base and lying on the
ground)

Sant Ioan, Penrhyncoch 28

Trefeurig, Llanbadarn Fawr

(Croes; cross) In loving memory of
(Sail y groes; base) Dr. John JAMES of Penymorfa, Borth, died May 6th 1929.
Also of Louisa, his beloved wife who died May 3rd 1944.

270 Er cof tyner am Richard Jenkin HUGHES, Pencwm, Penrhyn-coch, a hunodd
Hydref 12, 1944 yn 84 oed.
Hefyd Margaret, ei briod, a hunodd Tachwedd 17, 1950 yn 83 mlwydd oed.
 Eu henwau’n perarogli sydd
 A’u hun mor dawel yw.

271 Er serchus gof am Jane, annwyl briod Mathew H. DAVIES, Meurig Cottage, a
hunodd Chwefror 15, 1959 yn 76 oed.
Yn ei law trwy’r glyn y glynaf.
Hefyd ei phriod, Mathew Henry DAVIES, ei phriod, a hunodd Chwefror 5, 1962
yn 79 oed.
Dy ewyllys di a wneler.

272 I gofio’n dyner am Richard MORRIS, Arwel, Comins Coch, 1894-1970.
Hefyd ei annwyl briod, Margaret Ann MORRIS, 1894-1973.
A’u baban, John David, Ion. i Chwef. 1920.
Mi a ymdrechais ymdrech deg.

273 Er cof annwyl am William Pierce JONES, The Cottage, Penrhyncoch, hunodd
Hydref 2, 1981 yn 83 mlwydd oed.
Hefyd ei briod, Nell, hunodd Chwefror 9, 1986 yn 93 mlwydd oed.
Hedd perffaith hedd.

274 (Carreg wen; white stone)
In loving memory. My dear mother, Anne Jane MEEK, fell asleep 1st February
1985 aged 93 years, sadly missed by her daughter Rose.

275 Er cof am Louisa Margaret HUWS, 7 Mawrth 1965 - 4 Medi 1988.
276 (Darn pres ar groes bren; small brass plate on wooden cross)

Jerzy Pawel HORZELSKI, 1903-1993.
(2009 Tarian fach bres ar groes bren; small brass shield on wooden cross)
In a tranquil corner of a foreign field
 1903-1993 1912-1999
 Jerzy Pawel Emilia (Mila)
 HORZELSKI
 Wiele jest Sily W
 ,,Upadłich aniołach”
 +
 SP

277 (Ar ffurf llyfr agored; open book)
(Hanner chwith; left half) Evelyn Patricia MOON, a dear wife, mother & nanna,
1st February 1924 / 17th December 1996.
(Hanner dde; right half) (Llun adar; etched birds)
Gone from our homes but not our hearts.
The moving finger writes, and having writ, moves on.
Cawg; vase: Happy memories of our nanna / Stuart / Helena

278 In loving memory of Dafydd Anwyl JONES (Dai), a dear husband and father who
died 20th April 1997 aged 79 years.
Dearly loved, sadly missed.

Rhes 23.

279 In loving memory of Raymond H. CULLIS, Glenwood, died 24th January 1990

aged 68 years.

Sant Ioan, Penrhyncoch 29

Trefeurig, Llanbadarn Fawr

280 In loving memory of our dear parents:
George HARVEY, died 9 September 1978 aged 82 years.
And Blodwen HARVEY, died 25 November 1978 aged 80 years.
Ever in our thoughts.
(Tabled ar y bedd; tablet on the grave)
In loving memory of Elsie Blodwen FORTZ, a dear wife, mother and mamgu,
who passed away 19 August 2000 aged 69 years.
Dearly loved, sadly missed.
(Tabled ar y bedd) In loving memory of Iris Lilwen REES, 1928-2006, a dear
aunt to all.
Always loved never forgotten.

281 In loving memory of Alan Cyril HARVEY, a much loved husband, dad and
grandad who fell asleep 28th September 2006 aged 64 years and woke in
heaven.

Gwagle
282 In loving memory of Richard Edmond REES, 1898-1936.

Also his wife, Sarah Jane, 1896-1985.
At rest.

Gwagle
283 (Bedd; grave)
284 (Bedd; grave)
285 (Bedd; grave)
286 Er serchus gof am Esther, annwyl ferch Jenkin ac Esther JONES, Tynpynfarch,

hunodd Mawrth 29, 1895 yn 13 ml. oed.
 Na wylwch ddim, na fyddwch drist
 Am rai sydd wedi huno yn Nghrist.

287 Er serchus gof am Mary, annwyl ferch Jenkin ac Esther JONES, Tynpynfarch,
hunodd Tachwedd 18, 1907 yn 23 ml. oed.
Hefyd Elizabeth Ellen, hunodd Hydref 7, 1911 yn 12 ml. oed.
 Ffarwel haul a lloer, a thrysor
 Ffarwel ddaear, ffarwel ddyn;
 Nid oes dim o dan yr wybren
 Ag syn fawr ond Duw ei hun.

288 Er serchus gof am Jenkin JONES, Penrhyncoch, a hunodd Ebrill 19, 1934 yn 79
oed.
Hefyd ei annwyl briod, Esther, a hunodd Ion. 18, 1939 yn 78 oed.
Hefyd eu mab David Edward, a gollwyd yn y Rhyfel Fawr yn Ffrainc Mai 3,
1917 yn 30 oed.
Byw yr ydym yng Nghrist a marw sydd elw.

289 Treasured memories of Richard EVANS, 1914-1983.
Also his wife, Phyllis, 1925-1997.
Dearly loved, sadly missed.

290 Er serchus gof am Jenkin James JONES, Pantyffynnon, Salem, hunodd Mai 2,
1936 yn 35 mlwydd oed.
Ynghanol ein bywyd yr ydym mewn angau.
A’i briod, Mary Jane JONES, Heddle, Eglwysfach, hunodd Gorffennaf 31, 1972
yn 80 mlwydd oed.
Byddwch barod.

291 Er cof annwyl am William John ROBERTS, Garth, hunodd Chwef. 23, 1916 yn
27 oed.
Tawel orffwys.
Hefyd priod yr uchod, Jane Sarah ROBERTS, hunodd Chwefror 7, 1964 yn 75

Sant Ioan, Penrhyncoch 30

Trefeurig, Llanbadarn Fawr

oed.
Yr hyn a allodd hon, hi a’i gwnaeth.

292 Er serchus gof am D. Robert JONES, Heddle, Eglwysfach, 1932–2006.
Hedd perffaith hedd.

Rhes 24.

Neilltuwyd y rhan hon o'r fynwent i gladdu llwch o'r amlosgfa. Placiau bach ar lawr.
This section is for ashes from the crematorium. Small plaques on the ground.

293 Er cof am Dewi, David John JAMES, 1930-1994.
294 (1994 Cladd llwch a blodau arno; flowers)

(1995) In loving memory of Robert Lloyd REES (Bob), 1929-1994.
Hedd perffaith hedd.

295 In loving memory of Doris (Dos) ROCHE, 1914-1997.
Arthur Cyril ROCHE (Tony), 1920-2001.
Always in our thoughts.

296 In loving memory of John Emrys JONES, Cefnvaenor, who died 28 June 2001
aged 86 years.

297 In loving memory of Lynda HOLMES who died 6th February 2005 aged 65 years.
 But O for the touch of a vanished hand
 and the sound of a voice that is still.

298 In loving memory of Betty Gwendoline EVANS, 1933-2005.
Dearly loved, sadly missed.

299 Alexander Bridges CHAPLIN, “Tom” , died 7th April 2005 aged 88 years.
Peace.

300 Treasured memories of John Edward LLOYD, passed away 14th January 2009
aged 72 years.
Peace, perfect peace.

 M.A.J. 1976

 18 Awst 1994; Meh. 1995

 Gorffennaf ac Awst 2009

Sant Ioan, Penrhyncoch 31

Trefeurig, Llanbadarn Fawr

MYNEGEION BEDDAU SANT IOAN, PENRHYNCOCH

INDEXES TO THE MONUMENTAL INSCRIPTIONS

Llefydd Places

Rhif tŷ; house number:

2 Rheidol Ter., Aberystwyth 203
4 Nantseilo 232, 233
4 West Avenue, Walthamstow, London

101
5 Market St., Aberystwyth 94
5 Nantseilo, Penrhyncoch 245
5 Tanyberth 69
6 Cae Mawr C
9th Welsh Regiment E
13 Afallen Deg, Bow Street 265
16 Spring Gardens, Aberystwyth 128
16 Spring Gardens, Trefechan 96
23 Glan Ceulan 80
32 Heysham Rd., London 117
34 Tregerddan, Bow Street 37
41 Tregerddan, Bow St. 191
41st Welsh Regiment E
54 Eltham Street, Walworth, London

64
67 Rhoshendre, Waunfawr,

Aberystwyth 59
91 Maes-y-Deri, Talybont 225
170 Bushy Mill Lane, Watford 104

Mynegai enw stryd; street index

13 Afallen Deg, Bow Street 265
170 Bushy Mill Lane, Watford 104
6 Cae Mawr C
54 Eltham Street, Walworth, London

64
23 Glan Ceulan 80
32 Heysham Rd., London 117
91 Maes-y-Deri, Talybont 225
5 Market St., Aberystwyth 94
4 Nantseilo 232, 233
5 Nantseilo, Penrhyncoch 245
2 Rheidol Ter., Aberystwyth 203
67 Rhoshendre, Waunfawr,

Aberystwyth 59
16 Spring Gardens, Aberystwyth 128
16 Spring Gardens, Trefechan 96
5 Tanyberth 69
34 Tregerddan, Bow Street 37
41 Tregerddan, Bow St. 191
9th Welsh Regiment E
41st Welsh Regiment E
4 West Avenue, Walthamstow, London

101

Enw lle, rhif(au) bedd
Place name, grave number(s)

Enw lle, rhif(au) bedd
Place name, grave number(s)

‘Hood’ 42
Aberystwyth 94, 203
Ardwyn 78
Arosfa, Salem 23
Arwel, Commins Coch 272
At sea 42
Bargoed, Glam. 190
Barnstaple 165
Blaenddol, Bow St. 132
Blaengarw 41
Bodelwy, Penrhyncoch 54
Bontgoch 104, 231

Borth 269
Bow Street 37, 83, 97, 98, 102, 107,

127, 132, 142, 191, 194, 208, 216,
217, 218, 265

Brereton, Staffs. 212, 213
Brick House, Bow Street 127
Brodawel, Bowstreet 107
Broginanfawr 198
Brogynin 2, 68
Brogynin Fawr 262
Bron Caradog, Ystrad Meurig 101
Bronfloyd 2

Sant Ioan, Penrhyncoch 32

Trefeurig, Llanbadarn Fawr

Bronglais Hospital Y
Bronhaulwen, Trefeurig 39
Bronheulog 16
Bronllwyn 34
Bronsaint, Penrhyncoch 115, 116
Bryn Castell, Bow Street 98
Brynawel, Waunfawr 221
Bryngwyn, Trefeurig 24
Brynmeurig 188
Brynteg 79, 95
Brynteg, Cefnllwyd 20
Builth Wells C
Bwlchrosser, Bontgoch 231
Bwthyn, Penrhyncoch 23
Cae'r Odyn, Waunfawr 63
Capel Bangor 104
Capel Dewi 75
Capel Madog 19
Carmarthenshire 65, 183
Cefn Hendre, Waunfawr 63
Cefn Vaenor Fach 114
Cefnhendre, Llanbadarn Fawr 62
Cefnllwyd 3, 4, 5, 6, 7, 20, 21, 22
Cefnvaenor 296
Clawddmelyn 15
Clydfan, Bow St. 102
Coalville, Leicester 74
Coedgriffith 122
Comins Coch 118
Commins Coch 272
Conservation Foundation Z
Court Villa 110
Cwmbwa 71, 119
Cwmcanol, Cwmsymlog 99
Cwmglo 236
Cwmpadarn, Llanbadarnfawr 172
Cwmsymlog 99
Cynwyl Elfed 72
Darren Villa, Trefeurig 35
Delaune St., Walworth, London 175
Deoniaeth Llanbadarn Fawr 54
Deri, Glam. 190
Dewi Villa, Capel Dewi 75
Dolgelly 256
Dyfnant, Maes seilo 53
Ebbw Vale 260
Eglwys Penrhyncoch 54
Eglwysfach 290, 292
Egypt E
Felin Hen, Capel Madog 19
Ffrainc 288
Ffynnon Garadog I

Ffynon Caradog 8
Frondeg 66, 67, 106, 108
Fronfraith 164
Garden House, Gogerddan 156
Garn Villa, Penygarn 84
Garth 291
Glamorgan 190
Glan Seilo, Penrhyncoch 12
Glanhirwen 89
Glanrafon, Bowstreet 194
Glanyrafon 200
Glenaros 6
Glennydd 18, 86, 87
Glenwood 1, 124, 279
Gloucester Cottage 137
Gloucester Hall 89
Glyncoed 207
Gogerddan 9, 45, 50, 156, E, F, I
Gourock, Scotland 17
Gwarcaeau 214, 215
Gwynant 236
H.M.S. ‘Hood’ 42
Hafan, Penllwyn Flats 30
Hafod, Primrose Hill, Llanbadarn 234
Haulwen 227, 228
Heddle, Eglwysfach 290, 292
Heddle, Penrhyncoch 180
Isfryn, Penrhyncoch 227
Islwyn, Penrhyncoch 36
Isycoed 92, 135
Ivy Cottage 140
Kent 9
Leicester 74
Liverpool 237, 257
Llanbadarn Fawr 62, 136, 172, 174,

234
Llanddeusant, Carms. 183
Llandre 222
Llanerch, Bontgoch 104
Llanfarian 172
Llanllear 51
Llwyn, Penrhyncoch 230
Llysmynach 105, 121
Lodge Park 49, 65
London 64, 77, 101, 117, 158, 175,

253
Maes seilo 53
Maesteg 144
Malta Cottage 38
Meurig Cottage 271
Meurig Cottage, Penrhyncoch 73, 82,

117, 144, 145, 146

Sant Ioan, Penrhyncoch 33

Trefeurig, Llanbadarn Fawr

Meurigfa, Trefeurig 41
Minafon, Penrhyncoch 237
Minyddol, Bow Street 208
Monachty, Pennant, Llanon 184
Mydrim, Carms. 65
Nantyfallen, Bow Street 216, 217
Nantyglo 253
North Devon Infirmary, Barnstaple 165
Pantdrain 199, 205, 206
Panteg 109, 125, 126
Panteg, Penrhyncoch 131
Pantybanadl, Comins Coch 118
Pantycrwys C
Pantyddreinen 198
Pantyffynnon, Salem 290
Penbanc 14
Penbank, Talybont 133
Pencwm 181, 182, 263, 270
Pendre, Llanbadarn Fawr 136
Penllwyn Flats 30
Pennant, Llanon 184
Penrhiwnewydd 210
Penrhyncoch 17, 164, 170, 174, 175,

190, 192, 193, 212, 213, 229, 288,
A

Penrhyncoch Church B, I
Penrhyncoch vicarage 55
Pentre Park, Llanfarian 172
Penybanc 13
Penybank 119, 120
Penyberth 264, 266
Penygarn 84
Penymorfa, Borth 269
Pompren Court 179, 204
Pomprencwrt 176, 177, 178
Primrose Hill, Llanbadarn 234
Rhydhir 11
Rhydtir Isaf, Bow Street 83, 97
Rhyfel Byd 1 288
Rhyfel Byd 2 80
Royal Oak, Taliesin 160

Salem 23, 123, 290
Scotland 17
Seafield, 2 Rheidol Ter., Aberystwyth

203
Sefydliad Cadwraeth Z
Siloh View, Penrhyncoch 222
South Africa E
Spring Cottage, Bow Street 142
St David’s B
Staffordshire 212, 213
Sunnyside, Penrhyncoch 87, 88
Tabernacl, Blaengarw 41
Taliesin 160
Talybont 133, 225
The Cottage, Penrhyncoch 273
Third Christian millennium Z
Trefechan 96
Trefeurig 24, 35, 39, 41
Tremywawr 202
Trydydd mileniwm Cristnogol Z
Ty Coch 90
Ty Haiarn 148
Ty Mawr 173
Ty Nant, Penrhyncoch 257
Tyllwyd, Capel Bangor 104
Tymawr, Penrhyncoch 85
Tyncwm 149, 166, 167, 168, 188
Ty'nffynon 160
Tynpynfarch 121, 286, 287
Tynyffynon 150, 151, 152, 160, 165
Walthamstow, London 101
Walworth, London 64, 175
Wateringbury, Kent 9
Watford 104
Waunfawr 63, 220, 221
Waunfawr, Aberystwyth 59
Woolwich, London 77
World War 1 A, E
World War 2 42
Ysgol St Ioan 54
Ystrad Meurig 101

Sant Ioan, Penrhyncoch 34

Trefeurig, Llanbadarn Fawr

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

Dyddiad anhysbys (unknown date): 110, 110, 110, 110, 126, 127, 127, 127, 127,
170, 170, 170, 170, I;
 1873: 174, 174; 1875: 174;
 1880: 2, 156, 159; 1882: 199, 200; 1883: 174; 1884: 152; 1885: 137, 176;
1886: 8, 152, 170; 1887: 8, 177, 193; 1888: 4; 1889: 2, 148, 170;
 1890: 9, 146; 1891: 11, 192; 1892: 156; 1893: 178, 198; 1894: 133; 1895: 10,
131, 145, 286; 1896: 140, 142; 1897: 131; 1898: 133, 145, 168, 178, 182; 1899:
121, 126, 175, 188;
 1900: 49, 136, 151, G; 1901: 142, 151, 175; 1902: 11, 122; 1903: 10, 147;
1904: 3, 10; 1905: 7, 60, 127, 133, 133; 1906: 50, 55, 106, 214, F, H; 1907: 164,
287; 1908: 5, 61, 106; 1909: 133, 160, 214;
 1910: 216; 1911: 154, 183, 287; 1912: 122; 1913: 146; 1914: 65, 140, 170, 182;
1915: 4, 71; 1916: 172, 214, 291; 1917: 26, 288; 1918: 22, 25, 28, 52, 52, 52, 115,
A, A, A, A, A, A, A, D, D, D, E, E, E; 1919: 172, 175;
 1920: 120, 156, 272; 1921: 135, 160, 188; 1922: 150; 1923: 149, 168; 1925: 51,
107, 121, 135; 1926: 165; 1927: 28, 71, 126; 1929: 17, 46, 181, 269;
 1930: 139, 149, 215, 220; 1931: 73, 194; 1932: 115, 121, 144; 1933: 73, 150;
1934: 288; 1935: 17, 108, 173; 1936: 56, 222, 282, 290; 1937: 21, 29, 115, 123,
133, 222; 1938: 66, 72, 111; 1939: 104, 288;
 1940: 42, 88, 88, 115, 124, 138; 1941: 42, 44, 89, 123; 1942: 122; 1943: 43, 94,
110, 179; 1944: 128, 158, 269, 270; 1945: 71, 157, 163, 180, 217, 227; 1946: 47,
167; 1947: 116, 124, 166, 194, 204, 215; 1948: 45, 62, 105, 163, 218; 1949: 62,
91, 92, 179;
 1950: 89, 204, 258, 259, 270; 1951: 103, 261; 1952: 95, 110, 118, 227, C; 1953:
114, 173; 1954: 16, 27, 104; 1955: 27, 134, 183, 217, 229; 1957: 92, 93, 157, 203;
1958: 66, 87, 227; 1959: 117, 271;
 1960: 102, 132; 1961: 18, 105, 119, 179; 1962: 36, 107, 271, B; 1963: 94, 128;
1964: 90, 101, 263, 291; 1965: 90; 1966: 261; 1967: 119; 1968: 1, 111, 125, 230;
1969: 23, 38, 114;
 1970: 15, 63, 74, 259, 272; 1971: 64, 205, 231, 231; 1972: 30, 39, 132, 195, 264,
290; 1973: 29, 68, 234, 272; 1974: 40, 75, 184, 185, 207; 1975: 41, 100, 116, 184;
1976: 38, 96, 125, 186, 197, 262; 1977: 15, 54, 203; 1978: 63, 223, 262, 280, 280;
1979: 37, 76, 208;
 1980: 18, 40, 54, 205, 207, 221, 230, 265; 1981: 69, 117, 191, 265, 273; 1982:
14, 36; 1983: 13, 17, 87, 97, 186, 227, 234, 260, 289; 1984: 30, 79, 257; 1985: 6,
20, 37, 84, 109, 189, 256, 264, 274, 282; 1986: 12, 34, 78, 254, 255, 273; 1987: 31,
232, 237, 253; 1988: 23, 59, 86, 195, 196, 224, 252, 266, 275; 1989: 12, 58, 75, 84,
102, 197, 250, 251;
 1990: 21, 74, 279; 1991: 64, 98, 185, 187, 187, 190, 228, 249, 249, 263; 1992:
19, 96, 101, 248; 1993: 53, 202, 268, 276; 1994: 20, 208, 209, 218, 236, 250, 293,
294; 1995: 13, 41, 67, 96; 1996: 77, 99, 211, 212, 277; 1997: 29, 33, 77, 191, 210,
267, 278, 289, 295; 1998: 23, 213; 1999: 34, 262, 276;
 2000: 80, 221, 225, 280; 2001: 35, 53, 82, 97, 228, 253, 295, 296; 2002: 17, 24,
85, 217, 233, 236, 247, 256; 2003: 202, 241, 245, 246, 260; 2004: 59, 84, 93, 194,
219, 244, 245, 246; 2005: 19, 83, 206, 233, 297, 298, 299; 2006: 58, 84, 280, 281,
292; 2007: 81, 190, 241, 242, 243; 2008: 33, 67, 240; 2009: 197, 300, Y.

Sant Ioan, Penrhyncoch 35

Trefeurig, Llanbadarn Fawr

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

Oedran anhysbys (unknown age): -: 41, 42, 42, 43, 54, 54, 139, 180, 185, 185, 198,
209, 252, 269, 269, A, A, A, A, A, A, A, B, C, D, D, D, I, Y;
 b: 93, 95, 110, 110, 110, 110, 127, 127, 127, 127, 170, 170, 170, 170, 272; 2d:
92; 3d: 152; 3w: 152; 6w: 133, 159, 223; 7w: 220; 11w: 216; 1m: 133, 133; 2m:
156; 4m: 22; 15m: 151; 20m: 17; 22m: 211; 2: 121, 189; 3: 88, 92, 133, 137; 4:
55; 5: 111; 7: 25; 9: 174; 10: 26;
 11: 126; 12: 176, 287; 13: 174, 286; 16: 115; 17: 174;
 20: 88, 177; 21: 77, 146; 22: 151; 23: 69, 275, 287; 25: 71, 136; 27: 23, 91,
291; 28: 118, 154, 193; 29: 115;
 30: 16, 288; 33: 174, 213; 34: 170, 227; 35: 10, 290; 36: 127; 37: 133, 146; 38:
21, 244, 282;
 40: 7, 49, 218; 41: 5, 17, 160, 214, 9007; 42: 3; 43: 254; 44: 170, 196; 45: 66,
81, 99, 160; 48: 73; 49: 71, 116, 156, 183;
 50: 4, 15, 33, 76, 98, 110, 194; 51: 170; 52: 37, 67; 53: 15, 222; 54: 105; 55:
61, 165, 263; 56: 52, 52, 52, 131, 230, 9005, 9005, 9005; 57: 10, 37, 117, 142, 247;
58: 20, 36, 63, 228; 59: 39, 73, 100, 107, 110, 167, 178, 188, 203, 215, 237;
 60: 79, 101, 102, 109, 212, 262; 61: 2, 74, 232; 62: 9, 13, 46, 68, 75, 132, 142,
195, 222; 63: 34, 128, 145, 168, 217, 251, 266; 64: 29, 60, 64, 115, 115, 178, 181,
225, 228, 261, 281, 293; 65: 11, 120, 241, 249, 294, 297; 66: 44, 72, 214, 249, 259;
67: 78, 82, 104, 121, 131, 140, 188; 68: 18, 19, 23, 50, 53, 83, 93, 94, 105, 205,
248, 279, 9006, 9008; 69: 30, 40, 114, 126, 157, 191, 219, 240, 268, 280, 289;
 70: 194, 197, 214, 258, 261, 267; 71: 2, 14, 20, 62, 66, 87, 144, 148, 163, 166,
192, 206, 256, 262; 72: 8, 28, 56, 63, 67, 85, 90, 104, 122, 125, 133, 199, 250, 277,
289, 298, 300; 73: 13, 59, 84, 86, 108, 111, 121, 208, 245; 74: 10, 11, 19, 35, 65,
71, 84, 96, 103, 123, 145, 175, 205, 234, 245, 250, 253, 292; 75: 8, 12, 34, 97, 116,
123, 172, 187, 207, 217, 224, 291; 76: 12, 38, 62, 106, 150, 168, 264, 265, 271,
272; 77: 29, 119, 158, 182, 202, 221, 257, 265; 78: 17, 17, 36, 45, 77, 80, 124, 164,
175, 179, 184, 184, 186, 197, 215, 280, 288; 79: 23, 31, 40, 74, 75, 90, 114, 132,
134, 149, 156, 179, 179, 187, 230, 231, 242, 260, 271, 272, 278, 288;
 80: 24, 30, 126, 135, 203, 280, 290; 81: 53, 96, 106, 157, 195, 204, 227, 236,
259, 295; 82: 4, 27, 47, 58, 84, 122, 122, 124, 125, 200, 227, 229, 234, 241, 262,
280; 83: 33, 59, 94, 135, 173, 218, 270, 273, 295; 84: 41, 84, 128, 175, 227, 231,
270; 85: 27, 38, 89, 117, 140, 172; 86: 18, 51, 64, 87, 147, 173, 186, 190, 202, 264,
296; 87: 1, 6, 101, 102, 107, 208, 233, 263, 276; 88: 96, 150, 163, 182, 191, 197,
299; 89: 28, 29, 183, 204, 210, 246, 282;
 90: 21, 58, 97, 149, 194, 246, 256, 276; 91: 119, 233, 255; 92: 207, 253; 93:
138, 236, 273, 274; 94: 221, 260; 95: 89, 243; 96: 217; 97: 190.

Sant Ioan, Penrhyncoch 36

Trefeurig, Llanbadarn Fawr

Hen Rifau’r Beddau Old Grave Numbers

Y mae’r rhifau a roddwyd i’r beddau uchod yn 2009 yn wahanol i rifau 1995.
Er enghraifft: @31 – hen rif bedd yn 1995; Rhif 34 yma
 @31a – bedd a ychwanegwyd o 1995 ymlaen; Rhif 35 yma

The numbers given to the graves in 2009 differ from those used in 1995.
For example: @31 - old grave number in 1995; grave number 34 here
 @31a - an additional grave since 1995; grave number 35 here

Hen rif Rhif 2009
Old No. 2009 No.

Hen rif Rhif 2009
Old No. 2009 No.

Hen rif Rhif 2009
Old No. 2009 No.

@A A
@B B
@C C
@D D
@E E
@F F
@G G
@H H
@I I
- Y
- Z
@1 1
@2 2
@3 3
@4 4
@5 5
@6 6
@7 7
@8 8
@9 9
@10 10
@11 11
@12 12
@13 13
@14 14
@15 15
@16 16
@17 17
@18 18
@19 19
@20 20
@21 21
@22 22
@23 23
@23a 24
@24 25
@25 26

@26 27
@27 28
@28 29
@29 30
@30 31
@30a 32
@30b 33
@31 34
@31a 35
@32 36
@33 37
@34 38
@35 39
@36 40
@37 41
@38 42
@39 43
@40 44
@41 45
@42 46
@43 47
@44 48
@45 49
@46 50
@47 51
@48 52
@49 53
@50 54
@51 55
@52 56
@53 57
@54 58
@55 59
@56 60
@57 61
@58 62
@59 63

@60 64
@61 65
@62 66
@62a 67
@63 68
@64 69
@65 70
@66 71
@67 72
@68 73
@69 74
@70 75
@71 76
@71a 77
@72 78
@73 79
@73a 80
@73b 81
@73c 82
@73d 83
@74 84
@74a 85
@75 86
@76 87
@77 88
@78 89
@79 90
@80 91
@81 92
@82 93
@83 94
@84 95
@85 96
@86 97
@87 98
@87a 99
@88 100

Sant Ioan, Penrhyncoch 37

Trefeurig, Llanbadarn Fawr

Hen rif Rhif 2009
Old No. 2009 No.

Hen rif Rhif 2009
Old No. 2009 No.

Hen rif Rhif 2009
Old No. 2009 No.

@89 101
@90 102
@91 103
@92 104
@93 105
@94 106
@95 107
@96 108
@97 109
@98 110
@99 111
@100 112
@101 113
@102 114
@103 115
@104 116
@105 117
@106 118
@107 119
@108 120
@109 121
@110 122
@111 123
@112 124
@113 125
@114 126
@115 127
@116 128
@117 129
@118 130
@119 131
@120 132
@121 133
@122 134
@123 135
@124 136
@125 137
@126 138
@127 139
@128 140
@129 141
@130 142
@131 143
@132 144
@133 145
@134 146
@135 147
@136 148

@137 149
@138 150
@139 151
@140 152
@141 153
@142 154
@143 155
@144 156
@145 157
@146 158
@147 159
@148 160
@149 161
@150 162
@151 163
@152 164
@153 165
@154 166
@155 167
@156 168
@157 169
@158 170
@159 171
@160 172
@161 173
@162 174
@163 175
@164 176
@165 177
@166 178
@167 179
@168 180
@169 181
@170 182
@171 183
@172 184
@173 185
@174 186
@175 187
@176 188
@177 189
@178 190
@179 191
@180 192
@181 193
@182 194
@183 195
@184 196

@185 197
@186 198
@187 199
@188 200
@188a 201
@189 202
@190 203
@191 204
@192 205
@192a 206
@193 207
@194 208
@195 209
@195a 210
@195b 211
@195c 212
@195d 213
@196 214
@197 215
@198 216
@199 217
@200 218
@200a 219
@201 220
@202 221
@203 222
@204 223
@205 224
@205a 225
@205b 226
@206 227
@207 228
@208 229
@209 230
@210 231
@211 232
@211a 233
@212 234
@213 235
@214 236
@215 237
@215a 238
@215b 239
@215c 240
@215d 241
@215e 242
@215f 243
@215g 244

Sant Ioan, Penrhyncoch 38

Trefeurig, Llanbadarn Fawr

Hen rif Rhif 2009
Old no. 2009 no.

Hen rif Rhif 2009
Old no. 2009 no.

Hen rif Rhif 2009
Old no. 2009 no.

@215h 245
@215i 246
@215j 247
@216 248
@217 249
@218 250
@219 251
@220 252
@221 253
@222 254
@223 255
@224 256
@225 257
@226 258
@227 259
@228 260
@229 261
@229a 262
@230 263

@231 264
@232 265
@233 266
@233a 267
@234 268
@235 269
@236 270
@237 271
@238 272
@239 273
@240 274
@241 275
@242 276
@242a 277
@242b 278
@243 279
@244 280
@245 281
@246 282

@247 283
@248 284
@248a 285
@249 286
@250 287
@251 288
@251a 289
@252 290
@253 291
@253a 292
@254 293
@255 294
@255a 295
@255b 296
@255c 297
@255d 298
@255e 299
@255f 300

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

AHERN Phyllis 1994 (-) 209
BAKER Daisy Jane Fuinivall 1994 (72) 250
BAKER Tom Gilson 1989 (74) 250
BALFOUR Robert Campbell 1954 (30) 16
BASTOW Elizabeth Heather 2007 (45) 81
BAXTER Stuart Lloyd 1986 (43) 254
BETHAM Dorothy 1918 (4m) 22
BILLING Mary 2007 (82) 241
BILLING Morris 2003 (65) 241
BINKS Frank 1984 (60) 79
BINKS Gareth 1952 (b) 95
BLACKWALL George 1905 (64) 60
BRIGGS Godfrey Stuart 1941 (66) 44
BROWN Brenda Ida 2007 (97) 190
BROWN William Henry 1991 (86) 190
CHAFFEY Edna Roberta 1985 (57) 37
CHAFFEY Robert Christopher James 1979 (52) 37
CHAPLIN Alexander Bridges (Tom) 2005 (88) 299
CHRISTIAN Ceinwen 1991 (79) 187
CHRISTIAN Evan Thomas 1991 (75) 187
CHRISTIAN Nellie 1997 (89) 210
CLARIDGE Mary 1896 (67) 140
CORBETT Catherine 1891 (65) 11
CORBETT John 1902 (74) 11
CULLIS Raymond H. 1990 (68) 279
DAVIES Benjamin Rees 1976 (70) 197
DAVIES Blodwen 1997 (88) 191
DAVIES David 1891 (71) 192
DAVIES David John 1972 (62) 195
DAVIES David John 1983 (75) 97
DAVIES David Jones 1908 (55) 61
DAVIES Derrick Raymond 1997 (50) 33
DAVIES Doreen 1996 (45) 99
DAVIES Elizabeth 1909 (41) 160
DAVIES Elizabeth 1980 (74) 205
DAVIES Enoch 1947 (70) 194
DAVIES Eurig 2005 (71) 206
DAVIES Evan Lewis (Ieu) 2008 (69) 240
DAVIES Evan Owen 1975 (59) 100
DAVIES Evan Thomas 1981 (69) 191
DAVIES Henry 1932 (64) 115
DAVIES Henry Hilary 2001 (67) 82
DAVIES Henry Oliver 1975 (75) 116
DAVIES Hugh James 1947 (49) 116
DAVIES Iorwerth Wynne 1986 (67) 78
DAVIES James Wynford 1995 (81) 96
DAVIES Jane 1959 (76) 271
DAVIES Jenkyn 1971 (68) 205
DAVIES John George 2009 (78) 197

Sant Ioan, Penrhyncoch 2

Trefeurig, Llanbadarn Fawr

DAVIES Margaret 1918 (16) 115
DAVIES Margaret (Maggie) 2001 (90) 97
DAVIES Margaret Ann 1989 (88) 197
DAVIES Margaret Jane 1940 (93) 138
DAVIES Mary 1887 (28) 193
DAVIES Mary 1937 (64) 115
DAVIES Mary Joyce 2008 (83) 33
DAVIES Mathew Henry 1962 (79) 271
DAVIES Maud Emily 1964 (60) 101
DAVIES Myfanwy 1931 (50) 194
DAVIES Nan 2004 (90) 194
DAVIES Richard Rowland 1940 (29) 115
DAVIES Sarah 1916 (75) 172
DAVIES Sarah Ellen 1988 (81) 195
DAVIES Sidney Thomas (Sid) 2001 (74) 35
DAVIES Thomas Charles 2001 (92) 253
DAVIES Thomas Huw 1988 (44) 196
DAVIES William 1992 (87) 101
DAVIES William David 2005 (68) 83
DAVIES Winifred Harriet 1987 (74) 253
DAYLAK Lynne 1988 (-) 252
DUCKWORTH Minnie 1953 (83) 173
DUCKWORTH S. J. 1935 (86) 173
EBENEZER Mary Augusta 1991 (50) 98
EDWARDS Anne 1941 (74) 123
EDWARDS Annie 1931 (48) 73
EDWARDS Emma 1898 (63) 145
EDWARDS Glyn Erfyn 1973 (62) 68
EDWARDS Henry Eurwyn 1988 (73) 86
EDWARDS John 1932 (71) 144
EDWARDS Margaret Jane 1913 (37) 146
EDWARDS Mary E. 1968 (87) 1
EDWARDS Thomas 1890 (21) 146
EDWARDS Thomas 1937 (75) 123
EDWARDS William 1895 (74) 145
EDWARDS William David 1933 (59) 73
ELIAS Ann 1950 (95) 89
ELIAS Benjamin 1941 (85) 89
ELLIS Elizabeth Eiddwen 2004 (74) 245
ELLIS John Richard 2003 (73) 245
EVANS Anne 1915 (49) 71
EVANS Betty Gwendoline 2005 (72) 298
EVANS Cissie May 1982 (78) 36
EVANS David 1938 (66) 72
EVANS David Brian 1969 (27) 23
EVANS David Joseph 1998 (79) 23
EVANS David Lewis 1929 (20m) 17
EVANS Dorothy Jane 1927 (25) 71
EVANS Elizabeth 1983 (78) 17
EVANS Evan John 2002 (78) 17
EVANS George Stanley 1962 (-) B
EVANS George Stanley 1962 (58) 36

Sant Ioan, Penrhyncoch 3

Trefeurig, Llanbadarn Fawr

EVANS John 1973 (74) 234
EVANS Margaret Ann 1983 (82) 234
EVANS Margaret Dwynwen 1999 (60) 262
EVANS Mary 1919 (85) 172
EVANS Mary Jane 1936 (53) 222
EVANS Phyllis 1997 (72) 289
EVANS Richard 1945 (74) 71
EVANS Richard 1983 (69) 289
EVANS Robert Lewis 1935 (41) 17
EVANS Thomas 1937 (62) 222
EVANS Vera Mary 1988 (68) 23
EWART Annie Muriel 2004 (68) 93
EWART Lorraine 1957 (b) 93
FOLEY Edna E. 2007 (95) 243
FORTZ Elsie Blodwen 2000 (69) 280
GETHIN Annie Mary 2002 (57) 247
GRIFFITHS Ann 1873 (17) 174
GRIFFITHS Elizabeth 1873 (9) 174
GRIFFITHS Elizabeth 1945 (34) 227
GRIFFITHS Ellen 1875 (13) 174
GRIFFITHS John 1899 (78) 175
GRIFFITHS Margaret 1919 (74) 175
GRIFFITHS Mary 1883 (33) 174
GRIFFITHS Mary 1901 (84) 175
HAMER Catherine Jane 1885 (3) 137
HAMER Daniel 1921 (80) 135
HAMER David 1918 (7) 25
HAMER David 1954 (85) 27
HAMER Elizabeth 1917 (10) 26
HAMER Elizabeth 1925 (83) 135
HAMER Mary 1955 (82) 27
HAMER Sarah 1955 (79) 134
HARRIS Anne 1914 (74) 65
HARVEY Alan Cyril 2006 (64) 281
HARVEY Blodwen 1978 (80) 280
HARVEY George 1978 (82) 280
HENDERSON James 1887 (75) 8
HENDERSON Jane 1886 (72) 8
HILLCOX Horace Gordon 1930 (-) 139
HIRST Iris Gertrude 2006 (90) 58
HIRST Martin Bertram 1989 (82) 58
HOLMES Lynda 2005 (65) 297
HORWOOD Mark 2004 (38) 244
HORZELSKI Emilia (Mila) 1999 (87) 276
HORZELSKI Jerzy Pawel 1993 (90) 276
HUGHES Augusta 1961 (68) 18
HUGHES Daniel Jenkin Nuttall 1988 (63) 266
HUGHES David 1904 (42) 3
HUGHES David Elwyn 2002 (80) 24
HUGHES Evan Richard 1980 (86) 18
HUGHES Gwladys Elizabeth 1981 (76) 265
HUGHES Isaac 1980 (77) 265

Sant Ioan, Penrhyncoch 4

Trefeurig, Llanbadarn Fawr

HUGHES Jenkin Nuttall 1985 (86) 264
HUGHES John 1888 (50) 4
HUGHES John David 1990 (90) 21
HUGHES John Edgar 1991 (87) 263
HUGHES John Lewis 1908 (41) 5
HUGHES Margaret 1950 (83) 270
HUGHES Margaret Anne 1972 (76) 264
HUGHES Margaretta Jane 1985 (87) 6
HUGHES Mary 1915 (82) 4
HUGHES Mary 1937 (38) 21
HUGHES Mary Ann 1905 (40) 7
HUGHES Mary Ann 1964 (55) 263
HUGHES Richard Jenkin 1944 (84) 270
HUMPHREYS Mary 1955 (82) 229
HUWS Louisa Margaret 1988 (23) 275
IVORY Alice E. 1944 (77) 158
IVORY Margaret 1880 (6w) 159
JAMES Anne 1908 (81) 106
JAMES David John (Dewi) 1994 (64) 293
JAMES Dorothy Jane 1962 (87) 107
JAMES Elizabeth 1961 (77) 119
JAMES James 1954 (72) 104
JAMES James Elwyn 1995 (73) 13
JAMES John 1929 (-) 269
JAMES John 1935 (73) 108
JAMES John Richard 1970 (50) 15
JAMES Louisa 1944 (-) 269
JAMES Martha Ann 1983 (62) 13
JAMES Mary Elizabeth 1977 (53) 15
JAMES Natheniel 1906 (76) 106
JAMES Richard L. 1939 (67) 104
JAMES W. 1918 (-) A
JAMES William 1925 (59) 107
JAMES William 1967 (91) 119
JAMES William David 1982 (71) 14
JENKINS Annie 1983 (86) 87
JENKINS Annie Elizabeth 1989 (84) 84
JENKINS Antoinette 1973 (89) 29
JENKINS Cyril P. 2002 (72) 85
JENKINS Edward 1902 (72) 122
JENKINS Edward 1937 (72) 133
JENKINS Edward (Eddie) 1997 (77) 29
JENKINS Edward James 1960 (62) 132
JENKINS Elizabeth 1882 (82) 200
JENKINS Elizabeth 1912 (82) 122
JENKINS Elizabeth Mary 1972 (79) 132
JENKINS Elizabeth Winifred 1940 (20) 88
JENKINS Ellyw 1894 (6w) 133
JENKINS Gwilym 1905 (1m) 133
JENKINS Jane 1898 (3) 133
JENKINS Jane Anne 2004 (73) 84
JENKINS John Daniel 1937 (64) 29

Sant Ioan, Penrhyncoch 5

Trefeurig, Llanbadarn Fawr

JENKINS Llewelyn 1905 (1m) 133
JENKINS Morfudd Rhiannon 2006 (74) 84
JENKINS Richard 1942 (82) 122
JENKINS Richard Lewis 1985 (82) 84
JENKINS Thomas Leslie 1940 (3) 88
JENKINS William 1907 (78) 164
JENKINS William Glyndwr 1987 (79) 31
JENKINS William Henry 1958 (71) 87
JENKINS Winifred 1909 (37) 133
JONES Albert 1901 (15m) 151
JONES Alfred 1971 (84) 231
JONES Ann 1961 (79) 179
JONES Anne 1898 (64) 178
JONES Anne 1958 (82) 227
JONES Cenwyn 1978 (6w) 223
JONES D. E. 1918 (-) A
JONES D. Robert 2006 (74) 292
JONES Dafydd Anwyl (Dai) 1997 (79) 278
JONES David Edward 1917 (30) 288
JONES David Vaenor 1979 (50) 76
JONES E. Olwen 1986 (63) 34
JONES Edwin M. 1974 (62) 75
JONES Elfed Meurig 1972 (59) 39
JONES Elizabeth 1968 (56) 230
JONES Elizabeth Ellen 1911 (12) 287
JONES Elvera Jane 1989 (79) 75
JONES Eric Penry 1999 (75) 34
JONES Esther 1895 (13) 286
JONES Esther 1939 (78) 288
JONES Esther Jane 1900 (22) 151
JONES Ethel Alicia 1980 (75) 207
JONES Evan Morgan 1921 (45) 160
JONES Francis 2005 (87) 233
JONES Gwladys Jane 1980 (-) 54
JONES I. M. Ivor 1975 (78) 184
JONES Idwal Lumley (Lum) 1992 (68) 19
JONES J. D. 1952 (-) C
JONES Jane 1949 (79) 179
JONES Jane 1969 (79) 114
JONES Jane Alice 1963 (83) 94
JONES Jane Charlotte 1974 (78) 184
JONES Jenkin 1934 (79) 288
JONES Jenkin James 1936 (35) 290
JONES Joan Bethan 2005 (74) 19
JONES John 1893 (59) 178
JONES John 1950 (81) 204
JONES John 1953 (69) 114
JONES John Andrew 1994 (71) 20
JONES John David 1969 (76) 38
JONES John Emrys 2001 (86) 296
JONES John Ll. 1974 (92) 207
JONES John Robert 1943 (68) 94

Sant Ioan, Penrhyncoch 6

Trefeurig, Llanbadarn Fawr

JONES Kate 1885 (12) 176
JONES Maggie 1886 (3d) 152
JONES Margaret Catherine (Katie) 1987 (61) 232
JONES Margaret E. Phyllis 1985 (60) 109
JONES Martha 1976 (85) 38
JONES Mary 1887 (20) 177
JONES Mary 1907 (23) 287
JONES Mary 1933 (88) 150
JONES Mary 1947 (89) 204
JONES Mary 1971 (79) 231
JONES Mary E. Hughes 1985 (58) 20
JONES Mary Jane 1972 (80) 290
JONES Morris 1943 (78) 179
JONES Nell 1986 (93) 273
JONES Owen Francis 1980 (79) 230
JONES Rees 1977 (-) 54
JONES Richard 2002 (91) 233
JONES Richard Eurfryn 2000 (64) 225
JONES Sarah 1884 (3w) 152
JONES Thomas 1922 (76) 150
JONES Timothy Samuel (Tim) 1926 (55) 165
JONES William 1952 (81) 227
JONES William David 1983 (84) 227
JONES William Pierce 1981 (83) 273
KELLY Mary Elen 1986 (91) 255
KEMP Sarah 1880 (61) 2
KEMP Thomas 1889 (71) 2
LAMSDALE Ethel Rose 1950 (70) 258
LAVENDER Ronald Herbert 1989 (63) 251
LAWTON Arthur 1980 (79) 40
LAWTON Rosina Iris May 1974 (69) 40
LEWIS Elizabeth 1923 (76) 168
LEWIS Ellen 1946 (59) 167
LEWIS Lewis Jemuel 1898 (63) 168
LEWIS R. 1918 (-) A
LEWIS Sarah Sophia 1914 (85) 140
LLOYD - 0 (4b) 170
LLOYD Catherine 1886 (44) 170
LLOYD John 1914 (34) 170
LLOYD John Edward 2009 (72) 300
LLOYD John Edward 2009 (-) Y
LLOYD Josiah 1889 (51) 170
LUMLEY - 1941 (-) 42
LUMLEY Olwen Esther Joan 1940 (-) 42
MAGOR Annie Gwendolen 1910 (11w) 216
MAGOR Dorcas Hilda 1994 (83) 218
MAGOR Gerald 2004 (69) 219
MAGOR Margaret 1955 (75) 217
MAGOR Mary 1916 (70) 214
MAGOR Mary Elizabeth 2002 (96) 217
MAGOR Samuel 1909 (66) 214
MAGOR Thomas 1945 (63) 217

Sant Ioan, Penrhyncoch 7

Trefeurig, Llanbadarn Fawr

MAGOR William 1906 (41) 214
MAGOR William Idres 1948 (40) 218
MASON Mary Elizabeth 1989 (76) 12
MASON William Llewelyn 1986 (75) 12
MEEK Anne Jane 1985 (93) 274
MOON Evelyn Patricia 1996 (72) 277
MOON Patrick 1997 (70) 267
MORGAN - 0 (4b) 110
MORGAN Ann Ellen 1952 (59) 110
MORGAN Cadwaladr Lewis Eryl 2000 (78) 80
MORGAN James Eryl 1957 (3) 92
MORGAN John 1918 (72) 28
MORGAN Linda Mair 1949 (2d) 92
MORGAN Phyllis K. 1949 (27) 91
MORGAN Sophia 1927 (89) 28
MORGAN William 1943 (50) 110
MORGANS Gloria Angharad 2001 (64) 228
MORGANS John David 1991 (58) 228
MORRIS John David 1920 (b) 272
MORRIS Margaret Ann 1973 (79) 272
MORRIS Richard 1970 (76) 272
NORTHWOOD Alice Mary 1978 (72) 63
NORTHWOOD Elizabeth Ann 1948 (71) 62
NORTHWOOD Elizabeth Mary 2004 (83) 59
NORTHWOOD Ernest Morris 1988 (73) 59
NORTHWOOD John Clive 1971 (64) 64
NORTHWOOD Myfanwy 1991 (86) 64
NORTHWOOD Thomas 1949 (76) 62
NORTHWOOD William Henry 1970 (58) 63
OVERHILL Alfred George 1959 (57) 117
OVERHILL Jane 1981 (85) 117
OWEN Jane 1895 (56) 131
OWEN John 1897 (67) 131
OWEN Margaret 1976 (71) 262
OWEN Owen Edward 1978 (82) 262
PARRY-PRYSE E. J. Webley 1918 (-) D
PARRY-PRYSE Edward John Webley 1918 (56) 52
PARRY-PRYSE Edward John Webley 1918 (56) E
PARRY-PRYSE Edward Webley 1918 (-) A
PENWILL W. 1918 (-) A
POWELL Alfred William 1993 (69) 268
PRATT Hannah Mary 1903 (35) 10
PRATT Joseph 1904 (74) 10
PRATT Mary Ann 1895 (57) 10
PRITCHARD Catherine 1989 (87) 102
PRITCHARD Idris Ellis 1960 (60) 102
PRYSE E. J. Webley Parry 1918 (-) D
PRYSE Edward John Webley Parry 1918 (56) E
PRYSE Edward John Webley Parry 1918 (56) 52
PRYSE Edward Webley Parry 1918 (-) A
PRYSE Ethel (Elsie) S. 1943 (-) 43
PRYSE Lewes Loveden 0 (-) I

Sant Ioan, Penrhyncoch 8

Trefeurig, Llanbadarn Fawr

PRYSE Lewes Thomas Loveden 1946 (82) 47
PRYSE Louisa Joan 1925 (86) 51
PRYSE Pryse 1906 (68) H
PRYSE Pryse 1906 (68) 50
PRYSE Pryse 1906 (68) F
PRYSE Pryse Pryse 1900 (40) 49
PRYSE Pryse Pryse 1900 (41) G
PRYSE Richard Humphrey Edmund 1929 (62) 46
PUGH Annie May 1990 (79) 74
PUGH David Clayton 1992 (68) 248
PUGH David Lewis 1970 (61) 74
PUGH Gordon William 1988 (75) 224
RAGURAM Roshan 1985 (2) 189
REES Iris Lilwen 2006 (78) 280
REES Richard Edmond 1936 (38) 282
REES Robert Lloyd (Bob) 1994 (65) 294
REES Sarah Jane 1985 (89) 282
RICHARDS Abraham 1994 (87) 208
RICHARDS Alexandra Margaret 1991 (-) 185
RICHARDS Alice 1945 (71) 163
RICHARDS Anne 1923 (79) 149
RICHARDS Bridget Anne 1940 (78) 124
RICHARDS Catherina 1882 (72) 199
RICHARDS David 1920 (65) 120
RICHARDS Edward 1898 (77) 182
RICHARDS Edward Jenkins 1899 (2) 121
RICHARDS Edward Morgan 1983 (86) 186
RICHARDS Elizabeth Catherine 1948 (54) 105
RICHARDS Gwilym 1974 (-) 185
RICHARDS Jane 1929 (64) 181
RICHARDS John 1932 (73) 121
RICHARDS John Llewellyn 1961 (68) 105
RICHARDS Margaret 1930 (90) 149
RICHARDS Mary 1914 (88) 182
RICHARDS Mary 1925 (67) 121
RICHARDS Mary 1947 (82) 124
RICHARDS Mary 1979 (73) 208
RICHARDS Mary Elizabeth 1976 (78) 186
RICHARDS Morgan 1911 (49) 183
RICHARDS Richard 1893 (-) 198
RICHARDS Richard 1945 (-) 180
RICHARDS Sarah Ann 1955 (89) 183
RICHARDS William 1948 (88) 163
ROBERTS C. Owen (Lloyd) 1968 (72) 125
ROBERTS Carona Rowlands 1995 (84) 41
ROBERTS Catherine 1968 (73) 111
ROBERTS David 1889 (71) 148
ROBERTS Frederick Stanley (Fred) 1987 (59) 237
ROBERTS George Edward 1938 (5) 111
ROBERTS Hugh 0 (80) 126
ROBERTS Hugh William 1899 (11) 126
ROBERTS Jane Anne (Jennie) 1976 (82) 125

Sant Ioan, Penrhyncoch 9

Trefeurig, Llanbadarn Fawr

ROBERTS Jane Sarah 1964 (75) 291
ROBERTS Kathleen Maud 1984 (77) 257
ROBERTS Margaret 1927 (69) 126
ROBERTS Mary 1903 (86) 147
ROBERTS Robert 1975 (-) 41
ROBERTS William John 1916 (27) 291
ROCHE Arthur Cyril (Tony) 2001 (81) 295
ROCHE Doris (Dos) 1997 (83) 295
ROWLANDS Brinley Richard Henry 1991 (66) 249
ROWLANDS Catherine 1938 (45) 66
ROWLANDS Doreen 1991 (65) 249
ROWLANDS George Nathaniel 1958 (71) 66
ROWLANDS Kathleen Mary 1996 (60) 212
ROWLANDS Sarah Pheobe Rosalind (Sally) 2008 (52) 67
ROWLANDS Valerie Kay 1998 (33) 213
ROWLANDS W. Robert Lloyd (Bob) 1995 (72) 67
SAUNDERS George Rice Pryse 1948 (78) 45
SCOGINGS Betty 1997 (78) 77
SCOGINGS Robert 1996 (21) 77
SCURLOCK Evan George 2007 (79) 242
SPENDLOVE James 1901 (57) 142
SUDDS John 1890 (62) 9
TALBOT Eliza 1896 (62) 142
TAYLOR Harold Edgar 1966 (70) 261
TAYLOR Sarah Ann 1951 (64) 261
THOMAS Edith Moira 1981 (23) 69
THOMAS Enid Jane 1993 (68) 53
THOMAS James Dean 1996 (22m) 211
THOMAS Jane 1921 (67) 188
THOMAS John 1899 (59) 188
THOMAS John Samuel Raymond 1952 (28) 118
THOMAS Mary Catherine 1994 (81) 236
THOMAS Thomas 2002 (93) 236
THOMAS Thomas Cledwyn 2001 (81) 53
VEAREY Elizabeth (Dollie) 1911 (28) 154
VEAREY Emily 1945 (69) 157
VEAREY James 1920 (79) 156
VEAREY John 1957 (81) 157
VEAREY Mary Anne 1892 (49) 156
VEAREY William 1880 (2m) 156
VINCENT Frederick 1972 (69) 30
VINCENT Mary Elizabeth 1984 (80) 30
WEBLEY-PARRY-PRYSE E. J. 1918 (-) D
WEBLEY-PARRY-PRYSE Edward John 1918 (56) E
WEBLEY-PARRY-PRYSE Edward John 1918 (56) 52
WHITEHILL Alexander 1950 (66) 259
WHITEHILL Amelia Annie 1970 (81) 259
WILLIAMS - 0 (4b) 127
WILLIAMS Edna May 2003 (89) 246
WILLIAMS Griffith 2004 (90) 246
WILLIAMS Gwladys Mary 2003 (86) 202
WILLIAMS Hannah Greta 2003 (94) 260

Sant Ioan, Penrhyncoch 10

Trefeurig, Llanbadarn Fawr

WILLIAMS Ivor Gwynne 1993 (77) 202
WILLIAMS John Meredyth 1951 (74) 103
WILLIAMS Margaret 1900 (25) 136
WILLIAMS Margaret Ann 1963 (84) 128
WILLIAMS Margaret Elizabeth 1992 (88) 96
WILLIAMS Mary Anne 1947 (71) 166
WILLIAMS Mary Catherine 1965 (79) 90
WILLIAMS Norah Eunice 2002 (90) 256
WILLIAMS Owen 1964 (72) 90
WILLIAMS R. Lorraine 1985 (71) 256
WILLIAMS Richard 1936 (72) 56
WILLIAMS Richard 1944 (63) 128
WILLIAMS Richard 1976 (74) 96
WILLIAMS Richard Lewis 1906 (4) 55
WILLIAMS Thomas 1905 (36) 127
WILLIAMS Trevor 1918 (-) A
WILLIAMS William 1983 (79) 260
WINSTANLEY Ellen 1930 (59) 215
WINSTANLEY Harold Robert 1930 (7w) 220
WINSTANLEY Lizzie 2000 (94) 221
WINSTANLEY Richard Samuel (Richie) 1957 (59) 203
WINSTANLEY Robert 1947 (78) 215
WINSTANLEY Susannah Jane 1977 (80) 203
WINSTANLEY William F. 1980 (77) 221

Enwau ychwanegol
Cyfenw, enw, cofeb

Additional names
Surname, name, monument

- Angharad E
- Ehedydd Bach C
- Fred Cwrt 237
BARBER Brenda Ida 190
DAVIES Mrs. C
ELIAS Hannah Greta 260
EVANS Richard B
GLYNNE R. 70
JONES Mary 160
JONES Thomas 160
LEWES John 51

MAGOR Mary 215
MAGOR Samuel 215
PRYSE E. S. 42
PRYSE H. W. 42
PRYSE Jno. 70
PRYSE Lewes T. Loveden B
RICHARDS Morgan 184
RICHARDS Sarah 184
ROWLAND Betty 77
WILLIAMS - 222
WILLIAMS R. B

