

**BEDDARGRAFFIADAU
SALEM, COEDGRUFFYDD**

PLWYF LLANBADARN FAWR

**SALEM, COEDGRUFFYDD
MONUMENTAL INSCRIPTIONS**

M. A. James

Aberystwyth

2009

SALEM

COEDGRUFFYDD

Enwad: Annibynwyr
Esgobaeth: Tyddewi
Plwyf: Llanbadarn Fawr
Plwyf sifil: Trefeurig
Sir: Ceredigion

Denomination: Independent
Diocese: Saint David's
Parish: Llanbadarn Fawr
Civil parish: Trefeurig
County: Cardigan

Cynllun y fynwent

Plan of the graveyard

Nifer y rhai a goffawyd: 552
The number of persons commemorated: 552

CAPEL SALEM

SALEM CHAPEL

Ar fur y capel:

A

Salem
Adeiladwyd 1824
Ailadeiladwyd 1850
Helaethwyd 1864

Chapel built: 1824
Rebuilt: 1950
Enlarged: 1864

Yn y capel:

B (Tabled o farmor gwyn, enw'r saer maen ar y cefndir du)
(White marble tablet, stonemason's name on the black background)

Rhoddwyd
gan Eglwys Salem
Er côf annwyl
am y
Pte. B. A. MORRIS,
14th. W. Rgt.
Collodd ei fywyd ym mhrwydr
Delville Woods yn Ffrainc,
Medi 1 - 1918.
“Ymhob gwlad y megir glew.”
A. JONES Salem

C (Tabled o farmor ar gefndir du)
(White marble tablet on a black background)

Rhoddwyd
gan Eglwys Salem
er côf annwyl
am
Sergt. Myrddin JONES, R.A.F.
Yr hwn a gollodd ei
fywyd yn y Rhyfel Mawr
1939-1945,
mewn awyren dros ddinas Berlin
Hydref 21^{ain}. 1942.
“Tros ei wlad a thros aelwydydd
heddwch.”

D (Ar astell y pulpud)

Bibl John JONES, Llwynprysg

E (Ar astell y pulpud)

Y Beibl Cymraeg Newydd Rhoddedig i Eglwys Salem gan
Mr Tom ROWLANDS, Llundain, er cof am ei annwyl fam,
Mrs. Elizabeth Ann ROWLANDS a fu farw 17eg Ebrill 1983
yn 104 mlwydd oed.

F *Y Bibl*

At wasanaeth
Eglwys Annibynol "Salem Coedgryffydd"
Er cof am John JONES
"Shop Cwmsymlog"
Oddiwrth ei Briad a'u Blant.
Gorffennaf 21^{ain} 1940.

G *Y Testament Newydd* Cyflwynwyd i Eglwys Salem Coedgruffudd gan

Mrs. E. A. ROWLANDS, Fodwen, Penrhyncoch, pan yn ganmlwydd oed.
Tachwedd 27 1978

H *Beibl Cymraeg Newydd* Cyflwynedig i Eglwys Salem Coedgryffydd gan

Mrs M. A. MORGAN a Mr. J. Heddwyn MORGAN ar Fawrth 13eg 1988.
Er cof am John James MORGAN.

J (Ar yr harmoniwm)

Y Caniedydd [Hen nodiant, argraffiad organ]

Rhodd i Eglwys Salem Coedgruffudd
oddiwrth teulu Llwyngronw
Er cof am eu Mam, a fu'n
organyddes yr Eglwys am
dros hanner can mlynedd.
13 Mawrth 1988.

K (Plat cymundeb)

Er cof
am
eu rhieni annwyl
R. W. LEWIS
(Diacon ac Ysgrifennydd Eglwys Salem)
a Hannah LEWIS
Gan y plant
Mehefin 18^{ed.} 1924

L *Y Caniedydd Cynulleidfaol Newydd* (1921)

[Hen nodiant, argraffiad organ]

Rhodd at wasanaeth yr organ gan
Ida May MORGANS er cof am ei
Hewythr a'i Modrib Thomas a Jane JONES, 'Arosfa'
Nadolig 1929

M Y Caniedydd Cynulleidfaol Newydd (1921)

[Hen nodiant, argraffiad organ]

Er serchog gof am fy annwyl briod,
Margaret Jane JONES,
a fu farw Chwefror 8, 1930, rhoddir
y llyfr hwn, ac un arall cyffelyb iddo,
gennyf i a'm plant.

Enoc JONES, Waun Fawr
Chwefror 23, 1930

MYNWENT SALEM, COEDGRUFFYDD**SALEM, COEDGRUFFYDD GRAVEYARD****Rhes 1. (Row 1)**

- 1 Er cof annwyl am Sarah Ann EDWARDS, Arosfa, Salem, 1876-1961
 A'i phriod Robert Thomas EDWARDS, 1876-1964
 A'i chwaer Maria EVANS, 1874-1945
 Hunant mewn hedd.
- 2 Er coffadwriaeth am Hugh EDWARDS, gynt o Darren Banc, a fu farw Awst 3, 1922 yn 60 ml. oed.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
- 2a Er serchus gof am Judith May EVANS, Coedgruffydd, priod annwyl, mam a mamgu dyner, hunodd Awst 23, 1995, yn 59 mlwydd oed.
 Hedd perffaith hedd.
- 3 # Er serchus gof am Thomas James, annwyl fab Thomas ac Elizabeth WILLIAMS, Troedrhiwseiri, a fu farw Hyd. 21, 1970 yn 55 ml. oed.
 William Henry, eu mab, a fu farw Tach. 1, 1984 yn 66 ml. oed.
 David John, eu mab, a fu farw Tach. 30, 1984 yn 70 ml. oed.
 Elizabeth Eirlys WILLIAMS, eu merch, a fu farw Mai 27, 2000 yn 78 ml. oed.
 Melys yw'r atgofion.
- 4 # Er serchus gof am Thomas, annwyl briod Elizabeth WILLIAMS, Troedrhiwseiri, bu farw Mehefin 21, 1922 yn 67 oed.
 Hefyd am Elizabeth WILLIAMS, bu farw Medi 28, 1967 yn 78 oed.
 Gwaith a gorffwys bellach wedi mynd yn un.
- 5 Er serchus gof am Rachel, priod Henry EDWARDS, bu farw Awst 14, 1892 yn 62 ml. oed.
- 6 Er serchus gof am Henry EDWARDS, Ty'ncwm, bu farw Gorph. 1af yn 1872 yn 44 ml. oed.
- 7 Er serchus gof am Myfanwy, annwyl ferch Edward a Elizabeth REES, o'r lle hwn, hunodd Chwefror 20, 1954 yn 63 ml. oed.
 Yr Arglwydd yw fy mugail. [Salm 23.1]
- 8 I gofio'n dyner am Gwilym EVANS, Yr Efail, Penrhyncoch, hunodd Rhagfyr 23, 1967 yn 71 mlwydd oed.
 Hefyd Margaret Jane, ei briod, hunodd Tachwedd 5, 1977 yn 78 mlwydd oed.
 Yr Arglwydd yw fy mugail. [Salm 23.1]
- 9 Er cof annwyl am Mary Jane WOOD, Penrhiwnewydd, bu farw Chwefror 26, 1950 yn 75 mlwydd oed.
 Hefyd am ei annwyl briod William WOOD, bu farw Mehefin 13, 1951 yn 78 mlwydd oed.
 Wynebau hoff a gollais enyd awr,
 A wenant arnaf gyda'r nefol wawr.

Rhes 2.

- 10 Er cof am David John, anwyl fab William a Mary DAVIES, Brynamlwg, Salem, yr hwn a gymerwyd oddiwrth eu waith at ei wobr trwy ddamwain yn Mhwll Glo Cwmparc, Treorky, Mehefin 22ain, 1901 yn 23 mlwydd oed.
 Ei haul a fachludodd tra yr oedd hi yn ddydd. Jeremiah XV 9.
 Hefyd Jacob, brawd yr uchod, hunodd Mai 13, 1934 yn 48 mlwydd oed ac a gladdwyd yn Durango, America
 Ei eiriau olaf oedd 'We shall meet in the sweet bye & bye.'
 Gwyn ei fydd.
 Hefyd Catherine Jane, eu chwaer, hunodd Awst 23, 1960 yn 84 mlwydd oed.
 Dy ewylls di a wneler.
- 11 Er cof am William DAVIES, Brynamlwg, yr hwn a fu farw Mehefin 27ain, 1898 yn 52 mlwydd oed.
 Tŵr cadarn yw enw yr Arglwydd: atto y rhed y cyfiawn, ac y mae yn ddiogel.
 [Diar (Prov) 18.10]
 Clywch lais or nef, cyhoeddi mae
 Wynfyd i'r meirw, dduwiol rai:
 Eu cwsg sy'n esmwyth yn y pridd
 Au henwau'n perarogli sydd.
 Hefyd Azariah, ei fab, hunodd Tach. 17, 1950 yn 70 mlwydd oed, ac a gladdwyd yn Durango, America.
 Hedd perffaith hedd.
- 12 Er cof am Mary DAVIES, gwraig William DAVIES, Llwynprisg, yr hon a fu farw Mawrth 6, 1888 yn 44 mlwydd oed.
 Gadawodd briod a phump o blant i alaru ar ei hol, ond erbyn heddyw nid oes "Yma ddim ond ty o glai
 mae'r enaid fry yn llawenhau."
 Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
- Gwagle; gap
- 13 Er cof am John EDWARDS, Gwarcwmgyddil, mab Hugh a Mary EDWARDS, Darren Bank, yr hwn a fu farw Gorff. 22ain, 1875 yn 25 mlwydd oed.
 Buodd Iesu'n y bedd isod - do'n wir,
 Tynerodd ei geudod,
 lach a rhydd myn uwch rhod,
 Ei anwylion o'i waelod.
- 14 Er cof am Hugh EDWARDS, Darren Bank, yr hwn a fu farw Awst yr 28ain, 1872 yn 51 mlwydd oed.
 Yn dawel iawn a diwyd - y rhodiodd
 Drwy adeg ei fywyd;
 A'i elfen mewn llon eilfyd,
 Ac yn ei fedd gwyn ei fydd.
- 15 Er cof am Mary EDWARDS, gwraig Hugh EDWARDS, Cefnbangor, yr hon a fu farw Ionawr 24ain, 1870 yn 49 oed.
 Weithian ni wiw hiraethu - er colled
 Callach ymdawelu,
 Ei chofiant wnawn dderchafu:
 Wele fedd un anwyl fu.
- 16 Coffadwriaeth am Hugh, mab Hugh a Mary EDWARDS, Maes y Banadle, yn y plwyf hwn, yr hwn a fu farw ar y 4ydd o Mai 1862 yn 3 blwydd oed.

- 17 Er serchus gof am David WILLIAMS, Troedrhiwseiri, bu farw Meh. 29, 1885 yn
56 ml. oed.
Huno y mae.
- 18 Gwyn ei byd.
Er cof am Margaret, merch David a Mary WILLIAMS, Troedrhiwseiri, yr hon a
fu farw Hydref 19eg, 1874 yn 1 fl. a 6 mis oed.
- 19 Gwyn ei fyd.
Er cof am Richard, mab David a Mary WILLIAMS, Troedrhiwseiri, yr hwn a fu
farw Tachwedd 13eg, 1872 yn 3 blwydd oed.
- 20 (Hanner dde; right half) Coffadwriaeth am John, mab David a Mary WILLIAMS,
Bank, plwyf Llanfihangel, yr hwn a fu farw yr 8fed o Medi 1861 yn 9 wythnos
oed.
Anwylaf blentyn, gwyn dy fyd,
Ti groe[s]aist linell amser
A'r afon donog er ei lloid
Heb wybod am ei dyfnder.
(Hanner chwith; left half) Coffadwriaeth am Mary, merch David a Mary
WILLIAMS, Bank, yr hon a fu farw 24 o Mehefin, 1863 yn 11 mis oed.
Hefyd Mary Jane, eu merch, bu farw Mai 28, 1885 yn 16 ml. oed.
Angylion cain Caersalem fry
A wyliant gylch ei gwely hi;
Ochenaid wan ei mynwes friw
A ddygent fry at orsedd Duw.
- 21 (Gweler hanner chwith Rhif 20; see left half of No. 20)
- 22 Er serchus gof am Mary, priod Thomas EVANS, Troedrhiwseiri, bu farw Ionawr
28ain, 1886 yn 83 ml. oed.
Hyn a allodd hon, hi a'i gwnaeth. [Marc 14.8]
- 23 Er serchus gof am Thomas EVANS, Troedrhiwseiri, bu farw Ebrill 12fed, 1885 yn
84 ml. oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
- 24 Er serchus gof am Mary, anwyl briod David WILLIAMS, Troedrhiwseiri, hunodd
Mai 30, 1912 yn 80 mlwydd oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]

Rhes 3.

25 JONES

Er cof am Morgan JONES, 1847-1904
Hefyd ei annwyl briod, Elizabeth, 1851-1940, o'r lle hwn
Hefyd eu plant:
Azariah, 1878-1964
David John, 1880-1936
Richard Morgan, 1881-1908
Mary Elizabeth, 1883-1935
Jacob, 1885-1893
Abraham James, 1893-1962
Hugh Garfield, 1896-1961
Hedd perffaith hedd.

- 26 Er cof annwyl am Ellen, priod John LEWIS, Cwmsymlog, yr hon a fu farw Gorph.
5ed, 1879 yn 26 ml. oed.
- Ow, Ellen Lewis sydd isod - o fewn
Terfynau y beddrod;
Er hyn, ei pharch, mor hynod,
Yma'n fyw, o hyd myn fod.
- 27 Er serchus gof am Mary JONES, Cwmerfin, merch y diweddar Thomas ac Ann JONES, Blaencwmsymlog, hunodd yn yr Iesu Gorffenaf 27ain, 1935 yn 71 mlwydd oed.
- Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
- 28 Er serchus gof am Thomas JONES, Blaencwmsymlog, bu farw Gorph. 29, 1875 yn 47 ml. oed.
- Hefyd Ann, ei briod, bu farw Ion. 1, 1895 yn 66 ml. oed.
Byddwch barod.
- 29 Er serchus gof am Mary, anwyl briod John JENKINS, Salem, yr hon a hunodd yn yr Iesu Tach. 12, 1892 yn 66 ml. oed.
- Gwyliwch gan hynny, am na wyddoch na'r dydd na'r awr y daw Mab y dyn. [Mth 25.13]
- Hefyd John JENKINS, yr uchod, bu farw Ion. 24, 1896 yn 78 ml. oed.
- 29a (Carreg fach yn isel iawn yn y pridd – heb arysgrif?)
(Small stone deep in the ground – with no inscription?)
- 30 Er cof am Richard, mab John a Mary JENKINS, Salem, yr hwn a fu farw Mai 14eg, 1866 yn 4 ml. oed.
Byddwch barod.
- Hefyd David JENKINS, eu mab, bu farw Hydref 19, 1919 yn 67 ml. oed.
- 31 Er cof am John, mab John a Mary JENKINS, Salem, yr hwn a fu farw Hydref 3ydd, 1859 yn 6 ml. oed.
Gwyliwch oedi.
- Gwagle; gap
- 32 (Hanner chwith; left half) Sacred to the memory of George, son of James and Tabitha SANDERS of Cornwall, who died 27th of Sept^r. 1860 aged 6 years and 6 months.
Also Robert, son of James and Tabitha SANDERS, who died 24th of Sept^r. 1860 aged 3 years and 10 months.
(Hanner dde; right half) Sacred to the memory of John, son of James and Tabitha SANDERS and twin brother of Robert, who died 9 of December 1857 aged 3 weeks and 1 day.
- Death hath been here and borne away
Our brothers from our side,
Just in the morning of their day
As young as we they died.
Not long ago they filled their place
And sat with us to learn,
But they have ran their Mortal race
And never can return.
- 33 (Hanner dde'r beddfaen; right half)
- Er cof am John DAVIES, Penrhyncoch, yr hwn a fu farw Mawrth 26ain, 1877 yn 57 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
(Yr hanner chwith yn wag; left half blank)

34 Er coffadwriaeth am Evan GEORGE, Penrhyncoch, yr hwn a fu farw Gorphenhai
1^{af.}, 1863 yn 27 oed.

Wele'r bedd anedd unig - y llecha
Ei lwc'h cysegredig;
Ei glod sydd ucheledig:
Na ro droed ar le'i hir drig.

35 (Carreg wen wedi duo, llythrennau plwm; discoloured white stone, lead lettering)
In loving memory of David ROBERTS, Cefn Meurig, who died May 27th, 1866
aged 36 years.

Also of David, his son, who died March 29th, 1861 aged 2 years.
Also Margaret, his wife. Died April 8, 1898 aged 65 years.

Rhes 4.

36 Er serchus gof am William HUGHES, Penrhiw, bu farw Mai 5, 1914 yn 68
mlwydd oed.

Hefyd Lewis John HUGHES, bu farw Ebrill 30, 1901 yn 5 mlwydd oed.

Fy nyddiau sydd fel cysgod yn cilio; a minnau fel glaswelltyn a wywais. [Salm
102.11]

Hefyd Mary, priod William HUGHES, bu farw Chwefror 10, 1928 yn 77
mlwydd oed.

Hyn a allodd hon, hi a'i gwnaeth. [Marc 14.8]

37 Er cof am Mary Ann, merch Richard ac Esther BLACKWELL, Bronheulwen, bu
farw Gorph. 21ain 1875 yn 1 fl. a 4 mis oed

Gwagle; gap

38 Er cof anwyl am Jacob JONES, Tylor's Town, yr hwn a fu farw Ddydd Llun, Medi
8fed, 1884 yn 27 mlwydd oed.

Rhoddwch eich serch ar bethau sydd uchod, nid ar bethau sydd ar y ddaear.

Canys meirw ydych, a'ch bywyd a guddiwyd gyd â Christ yn Nuw. [Col 3.2&3]

39 Er serchus gof am Mary, anwyl briod Azariah JONES, Brynamlwg, yr hon a fu
farw Mai 23ain, 1887 yn 74 mlwydd oed.

Gwerthfawr yngolwg yr Arglwydd yw marwolaeth ei saint ef. Psalm CXVI, 15
Hefyd Margaret, eu merch, yr hon a fu farw Rhagfyr 17eg, 1910 yn 56
mlwydd oed.

Magodd blant amddifaid ei hanwyl chwaer Mary.

Y cyflawn hefyd a ddeil ei ffordd pan fyddo yn marw.

40 Er coffadwriaeth am Azariah JONES, Brynamlwg, yr hwn a fu farw Chwefror
10fed, 1875 yn 63 mlwydd oed.

Gonest gymdog uniawn - oedd efe,
Garodd Fab Duw'n ffyddlawn;
Ac er cof o'r gwr cyflawn,
Hyn o lwc'h sy'n anwyl iawn.

Gwagle

41 Er serchus gof am Sarah, priod Evan REES, hunodd Gorph. 14, 1898 yn 54 ml.
oed

Ni ddaw 'nghyfeillion teg eu gwedd
I'm hebrwng ond hyd lan y bedd,
Try pawb eu cefnau, dyma'u dydd,
Gadawant fi'n fy ngwely pridd.

42 Er serchus gof am Evan REES, Penrhyncoch, bu farw Medi 18, 1894 yn 51 ml. oed.

Hefyd Thomas David, mab Evan a Sarah REES, bu farw Tach. 5, 1886 yn 8 ml. oed.

Etto Margaret, ei ferch, bu farw Medi 11, 1895 yn 22 ml. oed.

Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]

43 Sacred to the memory of Lewis ROWLANDS, son of John ROWLANDS, Talybont, who died November 9, 1960 aged 6 months

Pan yn dechreu ymagor
Roedd y siriol rosyn syw,
Daeth awelon oerion angeu
Gwywodd y blodeuyn gwiw.

44 Er coffadwriaeth am John DAVIES, o'r Darren, yr hwn a fu farw Ionawr 29ain, 1872 yn 55 mlwydd oed.

Oer len ei farwol annedd - o'i ogylch,
A egyr ar ddiwedd;
Daw'r afrifawl dorf ryfedd,
Feirwon byd, i'r farn o'u bedd.

Hefyd Jane DAVIES, anwyl briod John DAVIES yr uchod, bu farw Ebrill 11eg, 1907 yn 87 mlwydd oed.

45 Er coffadwriaeth am Morgan DAVIES, mab John a Jane DAVIES, o'r Gises y plwyf hwn, yr hwn a fu farw yr 2fed dydd o Ionawr 1850 yn 6 mlwydd oed.

Hefyd am Mary, merch y dyweddedig John a Jane DAVIES, yr hon a ymadawodd a'r byd hwn Chwefror y 6ed, 1850 yn 5 mlwydd oed.

Ein Tad a'n Mam o cofiwch hyn
Duw'n cymrodd yn ein mebyd:
O'r byd a'i holl deganau ffål
I'n gael tragwyddol wynfyd.

46 # Er serchus gof am Margaret Jane WILLIAMS, Bronderw, Penrhyncoch, bu farw Medi 3, 1968 yn 81 ml. oed.

Hefyd David Thomas, ei mab, bu farw Gor. 8, 1941 yn 21 ml. oed.

Hefyd John WILLIAMS, ei phriod, bu farw Hyd. 15, 1975 yn 83 ml. oed.

Hedd perffaith hedd.

Cawg; flower holder: Mam

Cawg; flower holder: Dewi

47 # (Tabled o farmor ar y bedd uchod; marble tablet on the above grave)

Er cof annwyl am Thomas Morgan REES, Post Office, Cwmsymlog, 1904-1979.

Heddwch i'w lwcw.

Margaret Mary REES, 1911-1994.

[Amlosgfa 12 Hydref 1994; crematorium 12 October 1994]

Rhes 5.

48 Er serchus gof am David HUGHES, Penrhiw, bu farw Tachwedd 23, 1907 yn 71 mlwydd oed.

Hefyd Margaret, ei briod, bu farw Mehefin 2, 1913 yn 77 mlwydd oed.

Gwyn eu byd y rhai pur o galon: canys hwy a welant Dduw. [Mth 5.8]

49 Er serchus gof am Bridget, anwyl ferch David a Margaret HUGHES,

Penrhiwnewydd, yr hon a fu farw Rhagfyr 9fed 1901 yn 23 mlwydd oed.

Gostyngodd efe fy nerth ar y ffordd; byrhaodd fy nyddiau. [Ps 102.23]

- 50 Er cof anwyl am David, mab David a Margaret HUGHES, Penrhiw Salem, bu farw Awst 15fed 1878 yn 12 ml. oed
Gwyn ei fyd.
- 51 Er cof am John JONES, Bwlchygwartheg, yr hwn a fu farw 13eg o Hydref 1877 yn 60 ml. oed.
Y bedd sydd dŷ i mi. [Job 17.13]

Gwagle

- 52 Er serchus gof am Mary, anwyl briod Jesse JONES, Cwmsymlog, yr hon a fu farw Mai 13eg 1886 yn 73 mlwydd oed.
Hefyd Mary J. E. JONES, eu hwyres, yr hon a fu farw Gorph. 9fed 1887 yn 16 mlwydd oed.
Hefyd Jesse JONES, yr hwn a fu farw Awst 1893 yn 80 mlwydd oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Dat (Rev) 14.13]
- 53 Er serchus gof am David, anwyl fab Jesse a Mary JONES, Cwmsymlog, yr hwn a fu farw yn 16 mis oed
Hefyd Thomas, anwyl fab yr uchod, yr hwn a fu farw yn 14 mlwydd oed
Hefyd David, anwyl fab yr uchod, yr hwn a fu farw Mawrth 14eg 1874 yn 24 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]

Rhes 6.

- 54 Er coffadwriaeth am Elizabeth, priod Samuel DAVIES, Tanypynfarch, bu farw Mai 29, 1885 yn 48 ml. oed.
Hefyd am eu dau blentyn:
John, bu farw Chwef. 15, 1878 yn 9 mis oed
David John, bu farw Mehefin 18, 1881 yn 2 fl. oed.
- 55 Er serchus gof am David, mab William a Catherine THOMAS, Llwynprysg, bu farw Medi 24, 1903 yn 38 ml. oed.
- 56 Er serchus gof am Catherine, anwyl briod William THOMAS, Llwynprysg, bu farw Rhag. 9, 1893 yn 59 ml. oed.
- 57 Er serchus gof am William THOMAS, Llwynprysg, bu farw Medi 1, 1881 yn 43 ml. oed.
- 58 Er serchus gof am Margaret, merch William a Catherine THOMAS, Llwynprysg, bu farw Hydref 13, 1880 yn 20 ml. oed.
- Gwagle mawr large gap
- 59 (Beddfaen wedi torri yn sefyll mewn ffram o lechi- broken headstone within a frame of slate; 2009 beddfaen wedi diflannu, efallai wedi syrthio ac o dan y glaswellt – 2009 headstone missing, perhaps fallen and hidden beneath the turf)
Elizabeth, wife of Daniel THOMAS, Frondeg, Broncastellan, died March 24, 1863 aged 42 years
Thomas DANIEL, Frondeg, Broncastellan, died February 13, 1864 aged 79 years
Margaret, wife of the above Thomas DANIEL, died March 21 ...
...ane ...
- 60 Er serchus gof am John JAMES, Llwynprysg, bu farw Mawrth 20, 1888 yn 69 ml. oed.
Tarian yw efe i bawb a ymddiriedant ynddo. [Ps 18.30]
Hefyd Rebecca, ei briod, bu farw Hydref 12, 1902 yn 83 ml. oed.

61 Er serchus gof am David MORGAN, Tanybryn, bu farw Meh. 7, 1886 yn 64 ml. oed.

Gŵr Duw fo'n dŵr i'w deulu.

Hefyd Elizabeth, ei briod, bu farw Chwef. 1, 1892 yn 66 ml. oed.

Carodd a dysgodd air Duw.

Heddwch i'w llwch.

62 Er coffadwriaeth am John, mab David ac Elizabeth MORGANS, Llawrcwmbach, yr hwn a fu farw ar y 14 o Mai, 1855 yn 2 flwydd oed.

Rhes 7.

63 Er coffadwriaeth am Margaret, gwraig John ROBERTS, Talybont, yr hon a fu farw yn Ivy Cottage, Chirk, sir Ddinbych, Medi 12fed 1873 yn 44 ml. oed.

Canys myfi a wn fod fy Mhrynnwr yn fyw, ac y saif yn y diwedd ar y ddaear.
[Job 19.25]

64 Coffadwriaeth am Morgan, mab David a Margaret THOMAS, Golwg y Dyffryn, yr hwn a ymadawodd a'r bywyd hwn yn Mardol, Amwythig, ar yr 28ain o Ionawr, 1867 yn 44ain mlwydd oed.

Mewn gweryd oer mae'n gorwedd- yn llonydd

Un llawn o haelfrydedd;

Er hynny daw mewn rhinwedd,

Gyda'r byw fe gwyd o'r bedd.

65 (Llech ddwbl; double slate)

(Hanner chwith; left half) Yma gorhwyys y rhan farwol o David THOMAS, Golwgydyffryn, yr hwn a orphenodd ei yrfa ddaearol Chwefror y 1af, 1858 yn 67 mlwydd oed.

Ystyr y perffaith, ac edrych ar yr uniawn; canys diwedd y gwr hwnnw fydd tangnreffed. [Salm 37.37]

(Hanner dde; right half) Yma y gorhwyys y rhan farwol o Margaret, gwraig David THOMAS, rhagddywedig, yr hon a fu farw ar y 26ain o fis Mai, 1860 yn 61 mlwydd oed.

Aethum yn fud, ac nid agorais fy ngenau: canys ti a wnaethost hyn. [Ps 39.9]

66 (Llech ddwbl; double slate)

(Hanner chwith; left half) Yma gorhwyys y rhan farwol o Anne, merch David a Margaret THOMAS, Golwgydyffryn, yr hon a fu farw Gorphenaf 17eg 1855 yn 16 mlwydd oed.

Yr ydwyt beunydd yn marw. 1 Cor 15.31

(Hanner dde; right half) Yma y gorhwyys y rhan farwol o David, mab David a Margaret THOMAS, rhagddywedig, yr hwn a fu farw Hydref y 30ain 1855 yn 19 mlwydd oed.

Nac wylwch dros y marw, ac na ymofidiwch am dano, ond gan wylo wylwch am yr hwn sydd yn myned ymaith: canys ni ddychwel mwyach, ac ni wêl wlad ei enedigaeth. Jer 22.10

67 Er serchus gof am Evan W. THOMAS, Llwynprysg, hunodd Rhag. 11, 1938 yn 75 mlwydd oed.

Llon was yng ngwinllan Iesu

Ei holl fydd a'i fywyd fu.

68 Er serchus gof am Mary Jane THOMAS, Llwynprysg, bu farw Rhagfyr 8, 1930 yn 59 mlwydd oed.

Yr hyn a allodd hon, hi a'i gwnaeth.

- 69 Coffadwriaeth am Jane OWENS, gwraig John OWENS, Salem, yr hon a fu farw Ebrill y 5^{ed}, 1869 yn 62 oed
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
- 70 Coffadwriaeth am John OWENS, Salem, yr hwn a fu farw Rhagfyr 27ain 1863 yn 45 oed
 Gwerthfawr yngolwg yr Arglwydd yw marwolaeth ei saint ef. [Ps 116.15]
- 71 Coffadwriaeth am Sarah, merch John a Jane OWENS, Salem, yr hon a fu farw ar yr 20fed dydd o Fawrth 1849 yn 4 bl. a 6 mis oed
 Dyddiau dyn sydd fel glaswelltyn: megis blodeuyn y maes, felly y blodeua efe. [Ps 103.15]
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]

Rhes 8.

- 72 (Carreg wen, llythrennau plwm; white headstone, lead lettering)
 IHS / "A'u dwg yn ei fynwes."
 Mary Valona, ganwyd Meh. 8, 1886; bu farw Chwef. 24, 1887
 Evan Oliver, ganwyd Awst 19, 1889; bu farw Ion. 10, 1890
 anwyliaid J. H. ac E. THOMAS, Salem
 Mythonwy Morris, ganwyd Ebrill 2, 1893; bu farw Ion. 7, 1894
 Frances Olwen, ganwyd Ebrill 22, 1892; bu farw Ebrill 23, 1894
 [Plant y Parchedig J. Henner THOMAS, gweinidog 1882-c.1892]
- 73 Er serchus gof am Richard LLOYD, gynt o Tylor's Town, hunodd Mai 14, 1913 yn 69 mlwydd oed.
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
 Hefyd Sarah Jane, merch Richard a Elizabeth LLOYD, hunodd 25 Mawrth 1882 yn 3 mis oed
 Wele, plant ydynt etifeddiaeth yr Arglwydd. [Ps 127.3]
 O gyrau byd i gaerau bedd
 Y syrthiodd teg flodeuyn
 Hi ddaw i'r lan yn hardd ei gwedd
 Yn lân heb un brycheuyn.
- 74 Er serchus gof am Richard Jones, mab Richard ac Elizabeth LLOYD, Tynewydd, Salem, yr hwn a fu farw Hydref 31ain 1878 yn 3 mis oed.
 Oll ydych blant i Dduw.
 I fol daear yn flodeuyn - dygwyd,
 O'i degwch yn blentyn,
 E' gwyd i hedd gwedi hyn,
 I dalaeth yr aur delyn.
- 75 Coffadwriaeth am Richard, mab Richard ac Elizabeth LLOYD, Bronfeurig, yr hwn a fu farw Gorff. 20fed 1874 yn 3 mis oed
 Gadewch i blant bychain ddyfod attaf fi, ac na waherddwch iddynt: canys eiddo y cyfryw rai yw teyrnas Dduw. [Marc 10.14]
 Y blagur hyfryd blygodd - cyn agor,
 Yn hygar y cwmpodd;
 Y rhosyn peraidd frysiodd
 I ardd Duw, o'r urdd y do'dd.

Rhes 9.

- 76 Er serchus goffadwriaeth am Mary, priod William JONES, Brynteg, hunodd Mawrth 4, 1900 yn 70 ml. oed.
 Rhodd lam, o fyd camwedd. - Ffarweliodd,
 Yn angau nofiodd i dir tangnerefedd.
 Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Dat (Rev) 14.13]
- 77 Er serchus goffadwriaeth am William JONES, Brynteg, yr hwn a fu farw Mai 1af 1886 yn 53 ml. oed.
 O law y bedd yr achubaf hwynt; oddiwrth angau y gwaredaf hwynt. [Hos 13.14]
- 78 Er coffadwriaeth am William, mab William a Mary JONES, Brynteg, yr hwn a fu farw Ebrill 29ain 1879 yn 23 mlwydd oed.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
- 79 Er coffadwriaeth am Margaret, merch William a Mary JONES, Brynteg, yr hon a fu farw Tach. 22ain 1878 yn 15 mlwydd oed.
 Fy nyddiau sydd fel cysgod yn cilio; a minnau fel glaswelltyn a wywais. [Ps 102.11]
- 80 Er coffadwriaeth am Ann, gwraig Richard HEADLEY, Penllwyn, yr hon a fu farw 12fed Mehefin, 1874 yn 73 mlwydd oed.
 Y rhai a hunasant yn yr lesu a ddwg Duw hefyd gydag ef. [1 The 4.14]
 Hefyd John HEADLEY, bu farw yn 57 ml. oed
- 81 Er coffadwriaeth am Thomas JONES, Salem, gynt o Maesmeurig, a fu farw Ionawr 31, 1925 yn 73 mlwydd oed.
 Hefyd Jane, ei briod, a fu farw Rhagfyr 24, 1928 yn 75 mlwydd oed.
 Gwyn eu byd.
- 82 (Carreg wen wedi duo, llythrennau plwm; discoloured white stone, lead letters)
 Er serchus gof am David LEWIS, Salem, bu farw Hydref 5, 1893 yn 73 ml. oed.
 Hefyd Sarah, ei anwyl briod, bu farw Tach. 8, 1863 yn 38 ml. oed.
 Eto pump o'u plant.
 Hefyd Ellen, ei anwyl briod, bu farw Rhag. 3, 1903 yn 80 ml. oed.
 Dyn ffyddlon dan sel uniondeb - a gwr
 Ragorai mewn purdeb;
 Hael 'i wenau - gwrol wyneb,
 Ei droi'n ol ni fedrai neb.
- [Gwynne LEWIS]
- Rhoddyd y golofn hon gan gyfeillion D. LEWIS, o barch iddo, am ei weithgarwch crefyddol yn Salem.
- 83 (Tywodfaen?; sandstone?)
 Er cof anwyl am Hugh HUGHES, Penrhiew Salem, bu farw Chwef. 18, 1892 yn 66 ml. oed.
 Hefyd Hugh a Jane plant Hugh ac Ann HUGHES:
 Hugh a fu farw Mai 13, 1882 yn 24 ml. oed.
 Jane a fu farw Gorff. 18, 1883 yn 19 ml. oed.
 Hefyd Ann HUGHES, yr uchod, bu farw Mawrth 30, 1907 yn 78 ml. oed.

- 84 Coffadwriaeth am Elizabeth HUGHES, gwraig Hugh HUGHES, Troedrhiw-newydd o'r plwyf hwn, yr hon a fu farw Tachwedd 19eg 1855 yn 35 oed
 Ystyriwch gwelwch i gyd - myfyriwch
 Mor fyr yw eich bywyd;
 A choeliwch - rhaid dychwelyd,
 Oll i'r bedd er allo'r byd.
- 85 (Llech ddwbl; double slate)
 (Hanner dde; right half) Coffadwriaeth am David EVANS, gynt o Tyn y Corn, yr hwn a fu farw ar y 12 o Mawrth, 1866 yn 54 mlwydd oed.
 (Hanner chwith; left half) Coffadwriaeth am Ellen, priod David EVANS, bu farw Ionawr 14, 1894 yn 83 ml. oed.
 Gwyn eu byd.
- 86 (Llech wedi dod yn rhydd o wal fach gerrig, ac yn isel yn y pridd; slate separated from the small supporting wall, and now low in the ground)
 Sacred to the memory of Margaret, wife of John MORGANS, late of Tanyfoel in this parish, who died Oct. 21, 1833, aged 82 years.
- 87 Yma gorhys y rhan farwol o Edward EDWARDS, gynt o'r Clawdd melyn, yr hwn a fu farw ar y 25ain o fis Hydref, 1837 yn 35ain mlwydd oed.
 Hefyd Mary EDWARDS, gwraig Edward EDWARDS, yr hon a fu farw Mai 24ain 1877 yn 75 mlwydd oed.
 Byddwch barod.
- 88 Er serchus gof am Edward MORGAN, Blaencwmsymlog, bu farw Ion. 25, 1881 yn 73 ml. oed.
 Byddwch barod.
- 89 (1976 y beddfaen ar ei draed, 1994 wedi syrthio ar ei wyneb, 2009 o dan y glaswellt; 1976 headstone standing, 1994 fallen face down, 2009 beneath the turf)
 Elizabeth, wife of John MORGANS, late of Tyncefenbrith, in this parish, died December 22, 1854 in her 76th year
 John MORGANS, late of Tyncefenbrith, died July 21, 1833 in his 55th. year.
 Elizabeth, daughter of John and Elizabeth MORGANS, late of Tyncefenbrith, died April 25, 1854 in her 49th. year.
- 90 Coffadwriaeth am Margaret, priod John JONES, Blaencwmsymlog, bu farw Ebrill 24, 1891 yn 67 ml. oed.
 Cais lesu'n rhan.
 Hefyd John JONES, bu farw Gorph. 26, 1899 yn 72 ml. oed.

Rhes 10.

- 91 # Er serchus gof am David DAVIES, Tanypynfarch, hunodd Ion. 26, 1895 yn 66 ml. oed.
 Hefyd Jane, ei briod, hunodd Meh. 24, 1905 yn 77 ml. oed.
- 92 # Er cof am Anne, merch David a Jane DAVIES, Tanypynfarch, yr hon a fu farw Mawrth 5ed, 1881 yn 28 mlwydd oed.
 Duw sydd noddfa a nerth i ni, cymmorth hawdd ei gael mewn cyfyngder. [Ps 46.1]
- 93 # Er coffadwriaeth am John, mab David a Jane DAVIES, Tanypynfarch, yr hwn a fu farw Gorph. 2nd 1879 yn 20 mlwydd a 9 mis oed
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]

- 94 # Er coffadwriaeth am David, mab David a Jane DAVIES, Tan-y-pynfarch, yr hwn a fu farw Chwefror 13eg 1875 yn 7th mlwydd oed.
 Canys pridd wyt ti, ac i'r pridd y dychweli. [Gen 3.19]
- 95 Er cof am Stephen JONES, Salem, yr hwn a fu farw Awst 4ydd 1879 yn 64 mlwydd oed.
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
- 96 Er coffadwriaeth am Margaret, gwraig Stephen JONES, Salem, yr hon a fu farw Chwefror yr 16eg 1872 yn 59 mlwydd oed.
 Canys ni a wyddom, os ein daearol dŷ o'r babell hon a ddattodir, fod i ni adeilad gan Dduw, sef tŷ nid o waith llaw, tragic ydol yn y nefoedd. [2 Cor 5.1]
- 97 (Llech ddwbl; double slate)
 (Hanner chwth; left half) Er coffadwriaeth am Mary, merch David a Mary JONES, gynt o Tynygraig, yn y plwyf hwn, yr hon a fu farw Rhagfyr 3ydd 1855 yn 2 flwydd a 4 mis oed
 Gadewch i blant bychain, ac na waherddwch iddynt ddyfod attaf fi: canys eiddo y cyfryw rai yw teyrnas nefoedd. [Mth 19.14]
 Cawsoch lythyr wedi ei selio
 Oddiwrth orseddfainc ucha'r nef,
 Fod teyrnas nefoedd imi'n eiddo.
 Fy nhad a mam darllenwch ef.
- (Hanner dde; right half) Er coffadwriaeth am Frances, merch y dyweddedig David a Mary JONES, yr hon a ymadawodd a'r byd hwn ar yr 8fed o Rhagfyr, 1855 yn 11 mlwydd oed.
 Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
 Olwynion amser sydd yn troi,
 Ni fedrwn ffoi rhag angau.
 Yn ddoeth adgofiwn bawb mewn pryd
 lawn gyfrif hyd ein dyddiau.
- 98 Coffadwriaeth am Susana Mary Anne, merch Edward MORGAN a Laura ei wraig, masnachwr, o Goginan, yn y plwyf hwn, yr hon a fu farw ar y 30 dydd o Mehefin, 1853 yn ei chwechfed mlwydd o'i hoedran.
 Hefyd am Emely, merch y dyweddedig Edward a Laura MORGAN, a fu farw ar y 20 dydd o Gorphenaf, 1855, yn ei 11 mis o'i hoedran.
 A'r lesu a ddywedodd: Gadewch i blant bychain, ac na waherddwch iddynt ddyfod attaf fi: canys eiddo y cyfryw rai yw teyrnas nefoedd. Matthew XIX.14
 [Edward MORGAN: ysgrifennydd Salem, pregethwr, aeth i U.D.A.; secretary of Salem, preacher, went to U.S.A.]
- 99 Er serchus gof am G. J. JONES, Cefnmeurig, bu farw Gorff. 24, 1899 yn 53 ml. oed.
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
 Hefyd Eleanor JONES, bu farw Rhagfyr 28, 1917 yn 78 ml. oed.
 Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
- 100 Er serchus gof am Sarah, priod Jacob JONES, Cefnmeurig, yr hon a fu farw Mawrth 11eg 1883 yn 78 ml. oed.
 Tra is nef pur dangnefedd - a heddwch
 Arwydda ei buchedd,
 Dilyn bu hyd lan y bedd,
 lawn riniau y gwirionedd.

- 101 Coffadwriaeth am Ann, merch Jacob a Sarah JONES, Cefnmeurig, yr hon a fu farw Mai 25ain 1858 yn 23 mlwydd oed.
 Y chwaer hon yn nrych ei rhinwedd - 'e welir
 Ardaloedd uwch llygredd:
 A'r cof o'i hyglod nodwedd
 Wna'n oleu byth, niwl ei bedd.
- 102 Coffadwriaeth am Jacob JONES, priod Sarah JONES, Cefnmeurig, yr hon a fu farw Ionawr 23ain 1847 yn 47 mlwydd oed.
 Er du alar i'w deulu - efe aeth
 I fythawl gartrefu
 Uwch y llawr, mewn gorawr gu,
 Yn D>wysog gyda lesu.
- 103 Er serchus gof am John RODERICK, Penceulan, bu farw Ion. 31, 1888 yn 45 ml. oed.
 Hefyd Mary, ei briod, bu farw Mai 8, 1873 yn 27 ml. oed.
 Eto eu plant:
 Margaret Jane, bu farw Awst 9, 1869 yn 14 mis oed
 Thomas, bu farw Awst 14, 1873 yn 19 mis oed

Rhes 11.

- 104 In loving memory of Charles PUGH, (miner), who died June 26th 1891 aged 69 years.
 Mark the perfect man and behold the upright for the end of that man is peace.
 [Ps 37.37]
 Also Edward, son of the above named, who died April 16th 1874 aged 11 years.
- 105 Sacred to the memory of Jane PUGH of Darrenfach, who died 2^d Augst 1857 aged 3 months
- 106 Beibl agored ar y brig; open Bible at the top:
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
 Er coffadwriaeth am Peter POOL, Ty'nycefnbrith, yr hwn a fu farw Gorphenaf 1af 1849 yn 25 mlwydd oed.
- 107 (Llythrennau ariannaid; silvery letters)
 Er serchus gof am John David REES, 'Gwyndy', Salem, hunodd Mai 19, 1953 yn 78 mlwydd oed.
 Hefyd ei frawd, Edward LI. REES, hunodd Mawrth 9, 1955 yn 68 mlwydd oed.
 A'i hun mor dawel yw.
- 108 In loving memory of Evan Richard, son of Richard and Anne MORRIS, Cwrt, Penrhyncoch, who departed this life December 21st 1880 aged 12 years.
 Thy will be done.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
- 109 Sacred to the memory of Evan, son of Richard and Ann MORRIS of Cwm-bwa, who died 29th of December, 1851 aged 12 hours.
 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.

- 110 Er serchus gof am Isaac JONES, Ty'ngelly, bu farw Ebrill 15fed 1882 yn 68 ml. oed.
 Hefyd Ann, merch Isaac ac Elizabeth JONES, bu farw Mawrth 10fed 1883 yn 42 ml. oed.
 Eto Elizabeth, ei briod, bu farw Mai 1, 1894 yn 76 ml. oed.
- 111 Er coffadwriaeth am Isaac, mab Isaac ac Elizabeth JONES, Tynygelly, yr hwn a fu farw Ionawr 14eg 1867 yn 15 mlwydd oed.
 Daw Crist i'm deffro o fy hun
 Yn ddigon bore'r dydd a ddaw
 Gael uno gyda'r dyrfa gun
 I fyned adref yn ei law.
- 112 Here lieth the body of Leah JONES, daughter of John & Ann JONES, late of Tynygelli, she died 4th day of Dec^{br} 1847 aged 36 years.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. Matt XXIV.44
- 113 Er coffadwriaeth am John, mab Isaac ac Elizabeth JONES, Tynygelly, yr hwn a fu farw Gorph. 6ed 1847 yn 3 blwydd oed.
 Hefyd Margaret, merch Isaac ac Elizabeth JONES, yr hon a fu farw Mai 6fed 1854 yn 4 mis oed
- 114 Er coffadwriaeth am Elizabeth, merch Isaac ac Elizabeth JONES, Tynygelly, yr hon a fu farw Gorph. 20fed 1865 yn 23 mlwydd oed.
 Ni raid galaru mewn un wedd
 Er rhoi'n rhai anwyl yn y bedd;
 Bu ynddo gorff yr lesu pur,
 O'u blaen yn perarogli'r tir.
- 115 (Lythrennau ariannaid; silvery letters)
 In memory of Thomas GOLDSWORTHY, 1856-1907, buried at Llanweno
 Also his wife, Margaret GOLDSWORTHY, 1858-1920
 Also of their daughters:
 Esther Anne, 1893-1940
 Margaret Jane, 1887-1944
 Yn gofal Duw.
- 116 Er cof annwyl am Morgan REES, Panteg, a fu farw Ionawr 2, 1903 yn 55 mlwydd oed.
 Hefyd Mary, ei briod, a fu farw Medi 30, 1901 yn 61 mlwydd oed.
 A Margaret, eu merch, a fu farw Mai 16, 1902 yn 26 mlwydd oed.
 Cariadus ac annwyl yn eu bywyd, ac yn eu marwolaeth ni wahanwyd hwynt.
 [2Sam 1.23]
- 117 Er coffadwriaeth am Margaret, merch Morgan a Mary REES, Salem, yr hon a fu farw Ionawr 28ain 1873 yn 1 flwydd a 5 mis oed
 Fel blodeuyn y daw allan, ac y torrir ef ymaith, ac efe a gilia fel cysgod, ac ni saif. [Job 14.2]
- 118 Er cof am Mary, merch John R. ac Elizabeth JENKINS, Salem, yr hon a fu farw Ebrill 7, 1888 yn 29 ml. oed.
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
- 119 Er cof am John, mab John R. ac Elizabeth JENKINS, Salem, yr hwn a fu farw Rhagfyr 1af 1876 yn 21 mlwydd oed.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]

- 120 Er coffadwriaeth am Elizabeth, gwraig John R. JENKINS, Salem, yr hon a fu farw Mawrth y 6fed 1868 yn 42 mlwydd oed.
 Ymddygais fel pe buasai yn gyfaill, neu yn frawd i mi: ymostyngais mewn galarwisg, fel un yn galaru am ei fam. [Ps 35.14]
- 121 Er cof am John R. JENKINS, Salem, yr hwn a fu farw Chwefror 8fed 1878 yn 46 mlwydd oed.
 Canys efe oedd wr ffyddlon, ac yn ofni Duw yn fwy na llawer. [Neh 7.2]
- 122 (Llech mewn ffram o fric a cherrig gwynion mân; slate within a frame of bricks and small white stones)
 In memory of William JONES, late of Llawrycwm, died in the year 1826 aged 63 years.
 Also Jane, wife of the said Wi^m. JONES who died in AD 1833 aged 85 years.

Rhes 12.

- 123 Er serchus gof am William LEWIS, Panteg, Salem, bu farw Mehefin 17, 1888 yn 44 ml. oed.
 Ni frysia yr hwn a gredo. [Esei (Isai) 28.16]
 Hefyd Esther, ei briod, a fu farw Mehefin 12, 1925 yn 80 ml. oed.
- 124 Er serchus gof am blant William a Esther LEWIS, Pant-teg, Salem:
 John Peter, bu farw Gorphenaf 2, 1894 yn 25 mlwydd oed.
 Margaret Hannah, bu farw Ebrill 25, 1893 yn 17 mlwydd oed.
 Fel blodeuyn y daw allan, ac y torrir ef ymaith. [Job 14.2]
- 125 Er coffadwriaeth am William LEWIS, Panteg, Salem, tad y Parch. John LEWIS, Birmingham, yr hwn a fu farw Mehefin yr 8fed 1871 yn 65 mlwydd oed. Bu yn aelod ffyddlawn o'r Eglwys yn y lle hwn, dros ddegau o flynyddoedd.
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
 Hefyd Margaret, ei briod, bu farw Mawrth 1891 yn 81 ml. oed.
 Ni frysia yr hwn a gredo. [Esei (Isai) 28.16]
- J. RICHARDS Dolypandy

Rhes 13.

- 126 # (Croes fach wrth ochr llech lydan mewn ffram gerrig)
 (Small cross alongside a wide slate within a stone frame)
 In loving memory of Ethel Margaret, daughter of John and Catherine RICHARDS of Brogynin. Born 4 Feb. 1881; died 18 Jan. 1890
 For whom is the kingdom of heaven.
- 127 # (Llech lydan mewn ffram gerrig; wide slate within a stone frame)
 (Hanner chwith; left half) Coffadwriaeth am John RICHARDS o Broginynfawr, yn y plwyf hwn, yr hwn a hunodd Mehefin 22, 1840 yn 27 oed.
 Gwel fan ei olaf annedd - o fynwes
 Ei fwynaf "ymgeledd";
 O deithiau'r byd aeth i'r bedd
 Y'moreu oes a mawredd.
 (Hanner dde heb arysgrif; right half without inscription)
- 128 Er serchus gof am John R. JONES, Gwargerddi, bu farw Mai 17, 1921 yn 83 mlwydd oed.
 Gorffwysed mewn hedd.
 Hefyd Margaret JONES, ei chwaer, bu farw Awst 2, 1932 yn 88 mlwydd oed.

129 Cysegredig i goffadwriaeth Jane, gwraig John JONES, Ty'nycoed, Salem, yr hon a fu farw Gorphenaf 29ain 1887 yn 80 mlwydd oed.

Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]

130 (Llech ddwbl; double slate)

(Hanner chwth; left half) Cysegredig i goffadwriaeth John JONES, Tŷ'nycoed, Salem, yr hwn a fu farw 27ain Gorphenaf, 1852 yn 43^{ain} mlwydd oed.

Heb neb yn deall mai o flaen drygfyd y cymmerir y cyfiawn ymaith. [Esai (Isai) 57.1]

Caf godi'n fyw medd Duw,
Heb arna'i glwy;
Na thebyg byth,
Y galla'i farw mwy.

(Hanner dde; right half) Cysegredig i goffadwriaeth Anne, merch y rhagddywedig John JONES a Jane ei wraig, bu farw Mehefin 22ain 1853 yn 4 blwydd oed

“Bychan a mawr sydd yno.”

Dywed Crist nad trist y tro - iw henaid
Ar amnaid ymado
I'r nefol hyfrydol fro;
Fyd anwyl i fod yno.

131 # (1976 & 1994) Catherine Ellen, priod John R. EVANS, Ynyshir, bu farw Awst 16, 1911 yn 34 ml. oed.

Margaret A. JONES, ei chwaer, bu farw Mai 1, 1937 yn 63 ml. oed.

(Carreg wen ar y bedd; white stone on the grave)

Mary JONES, eu chwaer, 1882-1971

(2009 beddfaen o ithfaen llwyd tywyll a llythrennau ariannaidd yn lle'r beddfaen a chawg a welwyd yn 1974 & 1994, Rhifau 131 a 132;
2009 dark grey granite replaces the headstone and flower holder seen in 1976 & 1994, Nos. 131 and 132)

Er serchus gof am Catherine Ellen EVANS, hunodd Awst 16, 1911 yn 34 ml. oed.

A'i chwaer Margaret Ann JONES, hunodd Mai 1, 1937 yn 63 ml. oed.

A'u chwaer Mary JONES, hunodd Mawrth 16, 1971 yn 88 ml. oed. [Croydon, Surrey]

Hefyd er cof am Myrddin JONES, a syrthiodd yn Rhyfel 1939-1945, yn 21 ml. oed.

Melys yw'r atgofion.

132 # (1976 & 1994 Cawg ar fedd 131; 1976 & 1994 flower holder on grave 131)

Sgt. Myrddin JONES, R.A.F., a gollodd ei fywyd mewn awyren yn y Rhyfel Mawr 1939-1945.

[Bu'n byw gyda modryb iddo ym mwthyn Gwargerddi.]

133 (Ithfaen llwyd golau, llythrennau metel; light grey granite, metallic letters)

Er serchus gof am John Rhys JONES, annwyl briod S. E. JONES, Tanyfoel, Bow Street, hunodd Ebrill 10, 1942 yn 68 oed

“Yr awr ni thybioch y daw Mab y dyn.” [Mth 24.44]

Hefyd yr uchod Sarah Ellen JONES, hunodd Rhagfyr 23, 1963 yn 84 oed.

134 Er serchus gof am Letitia, annwyl ferch y diweddar John A. a Anne JONES, a fu farw 10fed Awst 1943 yn 60 mlwydd oed.

Cu iawn a fuost gennym ni.

- 135 Er serchus gof am dri o blant i John ac Anne JONES, Brynamlwg, Salem:-
 Morgan, a fu farw Mawrth 21ain 1869 yn dri mis ar ddeg oed
 Azariah, a fu farw Chwefror 28ain 1875 yn 3 blwydd a hanner oed
 Sophia, a fu farw Chwefror 3ydd 1888 yn 3 blwydd a hanner
- 136 Er serchus gof am John A. JONES, annwyl briod Anne JONES, Salem, bu farw Tachwedd 21ain 1908 yn 67 mlwydd oed.
 Gwenodd Duw arno: hunodd yntau yn esmwyth.
 Hefyd am Anne JONES, annwyl briod yr uchod, hunodd yn yr Iesu Ebrill 19eg 1927 yn 81 mlwydd oed.
 Hyn a allodd hon, hi a'i gwnaeth. [Marc 14.8]
 Eu henwau'n perarogli sydd
 A'u hun mor dawel yw.

Rhes 14.

- 137 Er serchus gof am Anne JONES, gweddwl Capt. Edward JONES, 35 Portland Street, Aberystwyth, yr hon a fu farw Gorphenaf 12fed 1884 yn 45 mlwydd oed.
 Hefyd, er cof am y dywedig Capt. Edward JONES, yr hwn a fu farw ac a gladdwyd yn Rio-de-Janeiro, South America, Ebrill 9fed 1884 yn 46 mlwydd oed.
 Ond ni ewyllysiwn, frodwr, i chwi fod heb wybod am y rhai a hunasant; na thrinstaoch, megis eraill y rhai nid oes ganddynt obaith. [1 The 4.13]
 Eto Margaret LEWIS, yr hon a fu farw Ionawr 10, 1916 yn 71 mlwydd oed.
- 138 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Er cof am Mary, merch Richard ac Ann LEWIS, Salem, yr hon a fu farw Hydref 1af 1877 yn 36 mlwydd oed.
 Hefyd Catherine, merch Richard ac Ann LEWIS, bu farw Ebrill 14, 1899 yn 46 ml. oed.
 (Hanner dde; right half) Er cof am Lewis, mab Richard ac Ann LEWIS, Salem, yr hwn a fu farw Awst 8fed, 1874 yn 25 mlwydd oed.
- 139 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Er cof am Ann, gwraig Richard LEWIS, Salem, yr hon a fu farw Hydref 6fed 1875 yn 66 mlwydd oed.
 (Hanner dde; right half) Er cof am Richard, priod Ann LEWIS, Salem, yr hwn a fu farw Rhagfyr 12fed 1867 yn 59 mlwydd oed.
- 140 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Er cof am Eliza, merch Richard ac Anne LEWIS, Salem, ganwyd Mehefin 31 3ydd 1836 a bu farw Gorphenaf 14eg 1853.
 Ces y faint o fod yn ddisgybl,
 Do i'r Iesu ar fy nhaith;
 Ces fy nhori lawr yn ieuanc,
 Cyn cyrhaeddyd amser maith;
 Ces fy magu ar fronau'r Eglwys,
 I was'naethu Duw'n ddioed;
 Ces fy nwyn oddiar y ddaear
 Cyn cyrhaeddyd deunaw oed.
 Dyddiau dyn sydd fel glaswelltyn: megis blodeuyn y maes, felly y blodeua efe. Canys y gwynt a â drosto, ac ni bydd mwy o hono; a'i le nid edwyn ddim o hono ef mwy. Psalm 103 15&16

(Hanner dde; right half) Er cof am Sophia, merch Richard ac Anne LEWIS, Salem, ganwyd Ionawr 14eg 1847 a bu farw Rhagfyr 17eg 1850
 Dywed Crist nad trist y tro - i Sophi
 Ar amnaid ymado
 I'r nefol hyfrydol fro,
 Fyd anwyl i fod yno.

A thewi a wnaeth Aaron. Lef [Lev] X.3

- 141 Er coffadwriaeth am Elizabeth, gwraig y diweddar Thomas DAVIES, Ffynnonwared, yr hon a fu farw ar yr 28ain o Fedi, 1854 yn 85 mlwydd oed. Darfu am y cyfiawn, ac ni esid neb at ei galon. [Esai (Isai) 57.1]
- 142 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Er serchus gof am Thomas LEWIS, Bronheulwen, bu farw Mai 15, 1865 yn 52 ml. oed.
 Hefyd Mary, ei briod, bu farw Mai 27, 1883 yn 69 ml. oed.
 (Hanner chwith; left half) Er serchus gof am blant i T. a M. LEWIS: Elizabeth, bu farw Chwef. 5, 1843 yn 1 fl. oed
 John, bu farw Ebrill 26, 1853 yn 8 ml. oed.
- 143 (Carreg wen, llythrennau plwm; white stone, lead letters)
 Er serchus gof am Joseph NUTTALL, Llawrcwm (gynt Lluestyrhafle), hunodd Mehefin 21, 1901 yn 74 ml. oed.
 Hefyd Eleanor, ei briod, hunodd Mawrth 16, 1901 yn 78 ml. oed.
 "Yr Arglwydd a edwyn y rhai sydd eiddo ef." [2Tim 2.19]
- 144 Coffadwriaeth am Samuel, mab Joseph ac Ellen NUTTALL, Lluest-trafle, yr hwn a fu farw 10 Ebrill 1866 yn 3 blwydd a mis oed
 Yna y galwodd yr Arglwydd ar Samuel. Dywedodd yntau, Wele fi. 1 Sam III.4
 Hefyd Mary, eu merch, yr hon a fu farw Hydref 29ain 1856 yn fis oed.
- 145 Coffadwriaeth am Mary, gweddwr Richard LLOYD, Blaencwmsymlog, yr hon a fu farw Chwefror 2nd, 1858 yn 80 mlwydd oed.
 A'r rhai oedd barod a aethant i mewn gyd ag ef i'r briodas: a chauwyd y drws. [Mth 25.10]
- 146 Coffadwriaeth am Richard LLOYD, Blaencwmsymlog, yr hwn a fu farw Awst 21ain 1846 yn 59 mlwydd oed.
 Gwyliwch gan hynny, am na wyddoch na'r dydd na'r awr y daw Mab y dyn. [Mth 25.13]
- 147 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Er cof am Thomas L. OWEN, Bronfeirig, yr hwn a fu farw ar y 15fed o Ebrill, 1857 yn 71^{ain} mlwydd oed.
 Hefyd Margaret OWEN, Salem, yr hon a fu farw Ebrill 28^{ain} 1873 yn 47 mlwydd oed.
 (Hanner dde; right half) Er cof am Margaret, gwraig Thomas L. OWEN, Bronfeirig, yr hon a fu farw ar y 13eg o Tachwedd 1846 yn 58^{ain} mlwydd oed.
- 148 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Er cof am Elizabeth, merch Thomas a Margaret OWEN, Bronfeirig, yr hon a fu farw ar y 6fed o Ionawr, 1838 yn 10 mlwydd oed.
 (Hanner dde; right half) Er cof am Lewis, mab Thomas a Margaret OWEN, Bronfeirig, yr hon a fu farw ar y 12fed o Ebrill, 1836 yn 16eg mlwydd oed.
- 149 Er serchus gof am Elizabeth, priod John JONES, Madog, bu farw Mehefin 2, 1880 yn 63 ml. oed.
 Bydd ffyddlon hyd angau, a mi a roddaf i ti goron y bywyd. [Dat (Rev) 2.10]

- 150 Er serchus gof am John JONES, Madog (gynt Llwynprisg), bu farw Mehefin 14, 1878 yn 62 ml. oed.
 Y cyiawn a obeithia pan fyddo yn marw. [Diar (Prov) 14.32]
- 151 Coffadwriaeth am Jacob JONES, Llwynprysg, yr hwn a fu farw ar yr 21ain o Gorphenaf, 1860 yn 55 mlwydd oed.
 Ond yr ydym yn hyf, ac yn gweled yn dda yn hytrach fod oddi cartref o'r corph, a chartrefu gyd a'r Arglwydd. [2 Cor 5.8]
- 152 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Coffadwriaeth am Barzilai JONES, Llwynprysg, o'r plwyf hwn. Fe orphenodd ei yrfa ar y 27ain o fis Ebrill, 1837 yn 63ain mlwydd oed.
 "Mae ein cyfaill Lazarus yn huno." [Ioan (John) 11.11]
 (Hanner dde; right half) Coffadwriaeth am Margaret, gwraig y rhagddywedig Barzilai JONES, yr hon a fu farw Mawrth yr 22ain 1846 yn 63ain mlwydd oed.
 "Y gelyn diweddaf a ddinystir yw yr angau." [1 Cor 15.26]
- 153 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Coffadwriaeth am David JONES, Llwynprysg, yr hwn a fu farw y 29 o Hydref, 1863 yn 43ain mlwydd oed.
 Yr Iesu a atebodd ac a ddywedodd wrtho, Y peth yr wyf fi yn ei wneuthur, ni wyddost ti yr awr hon: eithr ti a gei wybod ar ôl hyn. Ioan [John] 13.7]
- 154 Er serchus gof am Mary, merch David ac Ann JONES, gynt o'r Llwynprysg, yr hon a fu farw Ebrill 15fed 1875 yn 13 mlwydd oed.
 Wele, plant ydynt etifeddiaeth yr Arglwydd. [Ps 127.3]
- Gwagle; gap
- 155 Er serchus gof am Mary, priod Thomas DAVIES, Llwynprisg, bu farw Awst 10, 1893 yn 73 ml. oed.
 Byddwch chwithau barod.
 Hefyd am Thomas DAVIES, bu farw Rhagfyr 18, 1897 yn 66 ml. oed.
 "Ceisiwch y pethau sydd uchod."

Rhes 15.

- 156 Er serchus gof am Morgan DAVIES, Tanybryn, yr hwn a gyfargyddodd a damwain angeuol yn nglofa Penrhiwceibr Hydref 18fed 1887 yn 28 ml. oed.
 "Nid oes ond megis cam rhynhofi ag angeu." [1Sam 20.3]
- 157 (Carreg fach; small slate)
 Er cof am Sophia MORGANS, Cwmerfin, yn y plwyf hwn, yr hon a fu farw Mai y 10fed 1862 yn 63 mlwydd oed.
- 158 Er cof am Jenkin R. MORGAN, Bronheulwen, Salem, yr hwn a fu farw Mai 30ain 1901 yn 67 mlwydd oed.
 Dy ewylls di a wneler.

Rhes 16.

- 159 Er serchus gof am Catherine, merch y diweddar Morris a Chatrin MORRIS o'r lle hwn ac annwyl briod Griffith W. WHITTINGTON, bu farw yr 22ain Dachwedd 1934 yn 63 mlwydd oed.
 "Daeth i ben deithio byd."

- 160 Er cof anwyl am Jane, merch Morris a Catherine MORRIS, Penrhiwnwydd,
Salem, yr hon a fu farw Medi 25ain 1878 yn 16 ml. oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
- 161 Er cof am Liza Maria, merch Lewis ac Elizabeth MORRIS, Penrhiwnwydd, yr
hon a fu farw Mai yr 21ain 1869 yn fis oed.
- 162 Er coffadwriaeth am Morgan LEWIS, Llwynprysg, yr hwn a fu farw Ebrill 24ain
1870 yn 58 mlwydd oed.
Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
dyn. [Mth 24.44]
Hefyd Eve, ei briod, bu farw Rhag. 31, 1887 yn 75 ml. oed.
Hyn a allodd hon, hi a'i gwnaeth. [Marc 14.8]
- 163 Er coffadwriaeth am Rebecca, gwraig Evan EDWARDS, Cwmerfin, yr hon a fu
farw Chwef. 7fed 1874 yn 39 mlwydd oed.
Nychodd nes gwywodd i gyd - yn gynar
O ganol ei bywyd:
A chliodd drwy ymchwelyd
I dŷ'r bedd, gan ado'r byd.
- 164 (Llech ddwbl; double slate)
(Hanner chwith; left half) Er cof am Thomas, mab Evan a Rebeccah
EDWARDS, Cwmerfin, yn y plwyf hwn, yr hwn a fu farw Tachwedd 15fed
1862 yn 8 mlwydd oed.
Ein tad a'n mam sydd o dan bwys
Mewn hiraeth dwys o hyd,
Wrth feddwl bod dy siriol wedd
Mewn tywyll fedd yn fud.
(Hanner dde; right half) Er cof am David, mab Evan a Rebeccah EDWARDS,
Cwmerfin, yn y plwyf hwn, yr hwn a fu farw Mehefin 26ain 1860 yn 4 mlwydd
oed.
Yn awr i'th fynwes dywell fedd
Cyflwyno rym ein plant mewn hedd,
Gofala'n dyner am eu llwch,
Tra'n huno dan dy leni trwch.
- 165 Er cof am James JENKINS, Cwmerfin, yn y plwyf hwn, yr hwn a fu farw
Gorphenhaf yr 28ain 1862 yn 71 mlwydd oed.
Yma gorhwyd gwr rhinweddol,
Doeth a duwiol yn ei ddydd,
Llwyd gynghorau bawb oi deilu
I ddyfal lynn yn y ffydd.
- 166 Er serchus gof am Silfanus SILFANUS, Cwmsymlog, Ceredigion, bu farw
Mawrth 31, 1885 yn 87 ml. oed, claddwyd ef Ebrill y 4ydd
[diacon cyntaf Salem, pregethwr]
'Derbyn fi lesu fel yr wyf,
A chuddia fi yn dy farwol glwy.'
- Hefyd Ann, priod yr uchod, bu farw Mawrth 2, 1900 yn 87 ml. oed, claddwyd
hi Mawrth 8fed.
Gwyn eu byd y rhai pur o galon: canys hwy a welant Dduw. [Mth 5.8]

167 Er coffadwriaeth am Ann, anwyl briod Silvanus SILVANUS, Tynewydd, Cwmsymlog, yr hwn a fu farw ar yr 20fed dydd o fis Rhagfyr, 1849 yn 38 mlwydd oed.

Fy nghorph sydd yma'n gorwedd
Yn dawel iawn ei le,
O swn y byd a'i ddwndwr,
Dan ofal Duw y ne;
A chwithau mhriod hawddgar
A'm plant i gyd sy'n ol,
O ceisiwch Iesu'n geidwad,
Beth bynag fyddo'n ol.

168 (Llech ddwbl; double slate)

(Hanner chwith; left half) Er coffadwriaeth am David WILLIAMS, Troedrhiwseiri, yr hwn a fu farw Hydref yr 16, 1869 yn 72 mlwydd oed.

(Hanner dde; right half) Er coffadwriaeth am Catherine, gwraig David WILLIAMS, Troedrhiwseiri, yr hon a fu farw Chwefror y 24, 1875 yn 76 mlwydd oed.

169 (Llech ddwbl; double slate)

(Hanner chwith; left half) Er coffadwriaeth am John, mab David a Catherine WILLIAMS, Troedrhiwseiri, yr hwn a fu farw Mawrth yr 28, 1853 yn 22 mlwydd oed.

(Hanner dde; right half) Er coffadwriaeth am Thomas, mab David a Catherine WILLIAMS, Troedrhiwseiri, yr hwn a fu farw Mehefin yr 28 1863 yn 32 mlwydd oed.

170 (Llech ddwbl; double slate)

(Hanner chwith; left half) Er coffadwriaeth am Morgan, mab David a Catherine WILLIAMS, Troedrhiwseiri, yr hwn a fu farw Tachwedd y 5, 1848 yn 16 mlwydd oed.

(Hanner dde; right half) Er coffadwriaeth am Anne, merch David a Catherine WILLIAMS, Troedrhiwseiri, yr hon a fu farw Mawrth y 10, 1850 yn 8 mlwydd oed.

171 (Llech lydan iawn wedi dod yn rhydd o'r ffram lechi sydd o'i chwmpas; very wide slate which has come detached from its surrounding slate frame)

(Rhan ar y chwith; left hand section) This stone was erected to the memory of John JONES, late of Coedgriffith, in this parish, who finished his earthly labours on the 15th of February 1847 aged 57 years.

Yna y dychwel y pridd i'r ddaear fel y bu, ac y dychwel yr yspryd at Dduw, yr hwn a'i rhoes ef. Preg [Eccles] XII.7

(Rhan ganol; middle section) Opposithe this stone lie the mortal remains of Elizabeth, the amiable wife of John JONES, late of Coedgriffith, who left this world the 8th day of April 1842 aged 74 years.

Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd o hyn allan medd yr Yspryd. Dat [Rev] XIV.13

(Rhan ar y dde; right hand section) This stone marks the place where lie the remains of John JONES, late of Coedgriffith, who left this transitory world on the 23rd day of March in the year 1848 aged 80 years.

Ei Arglwydd a ddywedodd wrtho: Da was da a ffyddlawn; buost ffyddlawn ar ychydig, mi a'th osodaf ar lawer; dos i mewn i lawenydd dy Arglwydd. Mat XXV.23

172 (Llech ddwbl; double slate)

(Hanner chwth; left half) Er cof am Catharine, gwraig David JENKINS, Bronfeirig, yr hon a fu farw Mawrth 2^{il} 1850 yn 41 mlwydd oed.

(Hanner dde; right half) Er cof am David JENKINS, Bronfeirig, yr hwn a fu farw Hydref 15ed 1833 yn 30 mlwydd oed.

173 Er serchus gof am Edward JONES, gynt o Goedgriffith, yr hwn a fu farw Tachwedd 12fed 1873 yn 82 mlwydd oed.

Hefyd Bridget, anwyl briod Edward JONES, yr hon a fu farw Awst 22ain 1866 yn 68 mlwydd oed.

Hefyd am ddwy ferch yr uchod:

Catherine, a fu farw Mawrth 24ain 1831 yn 11 mis oed

Anne, a fu farw Gorphenaf 25ain 1835 yn 16 mlwydd oed.

Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd, o hyn allan, medd yr Yspryd, fel y gorphwysont oddi wrth eu llafur. [Dat (Rev) 14.13]

174 Er coffadwriaeth am Thomas JONES (Ehedydd Broginin), Llwynprysg, yr hwn a fu farw Hydref 8fed 1871 yn 29 mlwydd oed.

Gan fod cymaint rhyfeddodau
 Lle mae traed fy Arglwydd Dduw
 Pwy a draetha'r urddasolrwydd
 Sydd o fewn i'w Wynfa wiw?
 Aur yw palmant ei heolydd
 Muriau jaspis iddi sydd,
 A rhyfeddod rol rhyfeddod
 Wel y saint hyd hanner dydd.

Ehedydd Broginin

175 (Llech lydan mewn ffram o lechi; wide slate within a slate frame)

(Rhan chwth; left section) Here lieth the body of Jane, the wife of Richard JONES, Neuaddbrynglas, in this parish, who died March 3rd 1835 aged 21 years.

(Rhan ganol; middle section) In memory of Richard, the son of Richard JONES, by Jane his wife, who died May 17th [183]5 aged 10 weeks

(Rhan dde; right section) Coffadwriaeth am Thomas EVANS, Froncastellan, yr hwn a fu farw Mai y 7fed 1843 yn 68 mlwydd oed.

Yna y dychwel y pridd i'r ddaear fel y bu, ac y dychwel yr yspyd at Dduw, yr hwn a'i rhoes ef. [Preg (Eccles) 12.7]

176 (Llech ddwbl; double slate)

(Hanner chwth; left half) Coffadwriaeth am Richard JONES, Pantyffynnon, yr hwn a fu farw Mai y 13eg 1855 yn 50ain mlwydd oed.

Gorphwysa i yma'n dawel
 Yn mhliith y pryfed mân,
 Cans Crist fy mrawd a dwymodd
 Y gwely o fy mlaen.
 'Does yma son am ryfel
 Na therfysg o unrhiw,
 Ond pawb yn llechu'n llonydd
 Nes clywed udgorn Duw.

(Hanner dde; right half) Coffadwriaeth am Mary JONES, Llwynprysg, merch Richard a Mary JONES, yr hon a fu farw Gorphenaf 26ain 1867 yn 21 mlwydd oed.

Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]

Hefyd Mary, ei briod, bu farw Ion. 14, 1894 yn 77 ml. oed.

- 177 Er serchus gof am Anne, priod John LEWIS, Goginan (gynt Gwarcwm), bu farw Mawrth 4, 1854 yn 39 mlwydd oed.
Ynghanol ein bywyd yr ydym mewn angau.

Rhes 17.

- 178 Er serchus gof am Richard PIERCE, Salem, hunodd Hyd. 21, 1902 yn 48 ml. oed.
Dyw a digon.
- 179 Er serchus gof am Eliza, anwyl briod Richard PIERCE, Salem, bu farw Ion. 23, 1896 yn 49 ml. oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
Hefyd Esther, ei merch, bu farw Mawrth 26, 1933 yn 59 mlwydd oed.
- 180 (Ithfaen, llythrennau plwm; granite, lead letters)
Er serchus gof am Margaret Ann, anwyl briod D. O. WILLIAMS, Penygraig, Rhondda, hunodd yn yr Iesu Medi 3, 1948 yn 66 oed.
- 181 (Ithfaen, llythrennau aur; granite, gold lettering)
Er serchus gof am John DAVIES, anwyl briod Jane DAVIES, Darran Bank, bu farw Gorff. 10, 1923 yn 67 ml. oed.
Hefyd am Gladys, eu merch
“Hunasant yn yr Arglwydd.”
Hefyd am Jane, ei briod, bu farw Ionawr 8, 1928 yn 72 ml. oed.
Byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
Hefyd eu merch, Mary Jane TREGONING, bu farw Chwef. 24, 1959 yn 80 ml. oed.
Yn angof ni chaiff fod.
- 182 Er serchus gof am Rebecca, anwyl briod Lewis James WILLIAMS, Ebbw Vale, yr hon a fu farw Tachwedd 18, 1920 yn 40 mlwydd oed.
Dy ewyllys di a wneler!
Os oes gofid i fy rhan,
Ti sy'n gwybod faint o bwysau
A gynhalia f'ysgwydd wan;
Boddlon ydwyt
I'w cymeryd o dy law.
- 183 Er serchus gof am Mary, merch Richard ac Anne WILLIAMS, Broginin, yr hon a fu farw Mai 13 1867 yn 8 ml. oed.
“Gwyn ei byd.”
- 184 Er serchus gof am Margaret, anwyl ferch John ac Elizabeth JAMES, Lletyspence, hunodd Rhag. 6, 1897 yn 11 ml. oed.
Gwneler dy ewyllys.
- 185 Er serchus gof am John JAMES, Lletyspence, bu farw Ebrill 8, 1914 yn 67 mlwydd oed.
Pan yn cerdded trwy'r cysgodion
Pwyso ar dy air a wnaf;
Ac ar waethaf pob amheuon,
Buddugoliaeth gyflawn gaf.
- 186 (Carreg ar lawr, 2009 dan y glaswellt?; slate on the ground, 2009 beneath the turf?)
Mary JAMES, priod William JAMES, 58 Great Darkgate Street, Aberystwyth, bu farw Chwefror 10, 1926 yn 68 mlwydd oed.
William JAMES, yr uchod, bu farw Mawrth 19, 1936 yn 78 mlwydd oed.

Rhes 18.

- 187 Er serchus gof am Edward LEWIS, Penrhiw-newydd, hunodd Mai 9, 1910 yn 76 ml. oed.
 Hefyd Jane, ei briod, hunodd Meh. 1, 1898 yn 65 ml. oed.
 Hefyd John Daniel, eu mab, bu farw yn Silverton, Colo., America, Chwef. 16, 1900 yn 32 ml. oed.
- 188 (Carreg wen, llythrennau plwm; white stone, lead letters)
 Er serchus gof am Catherine, anwyl briod John LEWIS, Clydach Vale, bu farw Rhag. 20, 1892 yn 28 ml. oed.
 Un anwyl yma i huno, - roddwyd
 Wir haeddai ei chofio:
 Ond cyn hir, welir etto,
 Yn iach ei grudd uwch y gro.
 Ei brawd
 Hefyd Mary Jane, ei chwaer, bu farw Ionor 25, 1942 yn 75 ml. oed.
 Dy ewyllys di a wneler.
- 189 Er serchus gof am Margaret Ellen, merch Edward a Jane LEWIS, Penrhiwnewydd, Salem, yr hon a fu farw Ebrill 14eg 1877 yn 4 ml. a 6 mis oed.
 Gadewch i blant bychain ddyfod attaf fi, ac na waherddwch iddynt: canys eiddo y cyfryw rai yw teyrnas Dduw. [Marc 10.14]
 (Llech ar wyneb y bedd; slate grave cover) M.E.L.
- 190 (Llech ddwbl; double slate)
 (Hanner chwth; left half) Coffadwriaeth am Jane MORRIS, priod Morgan MORRIS, Penrhiwnewydd, yr hon a fu farw ar y 6ed o Ionawr 1867 yn 77ain mlwydd oed.
 (Hanner dde; right half) Coffadwriaeth am Morgan MORRIS, Penrhiwnewydd, yr hwn a fu farw ar y 7ed o Mehefin 1861 yn 70ain mlwydd oed.
 Hefyd Mary, eu merch, priod Evan DAVIES, bu farw Chwef. 5, 1891 yn 70 ml. oed.
 Gwel di, O ddyn; gwilia dy ddod – i'r bedd,
 O byddi yn barod;
 Boed dy fyw, yn Nuw yn nôd,
 Cyn toi'r oes, â'r tir isod.
- 191 Er serchus gof am Lewis M. MORRIS, Penrhiw-newydd, hunodd Chwefror 22, 1912 yn 56 ml. oed.
 Yr hyn a allodd hwn, efe a'i gwnaeth. [Marc 14.8]
 Hefyd Elizabeth Jane, eu merch, hunodd Gorphenaf 25, 1881 yn 3 wythnos oed
 Gadewch i blant bychain ddyfod ataf fi. [Marc 10.14]
 Eto Mary, annwyl briod Lewis M. MORRIS, hunodd Mawrth 7, 1824 1924 yn 70 ml. oed.

192 (Llech ddwbl; double slate)

(Hanner chwith; left half) Coffadwriaeth am Elizabeth, gwraig John MORRIS, Glyn'rhelig, yn y plwyf hwn, yr hon a fu farw y 8fed o Ebrill 1859 yn 36ain mlwydd oed.

Yn elfen y Nefol fydd - mwyn melys
Mae'n moli mewn gwynfyd.
Yn eiliaw i'w Hanwylyd,
Duw a'r Oen o boen y byd.

(Hanner dde; right half) Coffadwriaeth am John, mab John ac Elizabeth MORRIS, Glyn'rhelig, yr hwn a fu farw ar y 24ain o Awst 1858 yn 3 mis oed Hefyd David, mab John ac Elizabeth MORRIS, o'r un lle, yr hwn a fu farw y 3ydd o Chwefror 1859 yn 3 blwydd oed.

193 (Carreg fach iawn; very small stone)

Yma y claddwyd Morgan MORRIS, yr hwn a fu farw Ebrill 24 yn 8 mlwydd oed yn y flwyddin 1845.

Gwagle; gap

194 In loving memory of Arthur David, beloved son of John and Anne LLOYD, who died at 3 Old Kent Rd., London, March 12th 1901 aged 18 years.

In the morning of life thou art gone,
Gone with thy Saviour to dwell,
Gone with the closing of the day
When the evening shadows fell.

195 Er serchus gof am David LLOYD, yr hwn a fu farw Chwefror 26ain 1915 yn 78 mlwydd oed.

Yr Arglwydd a roddodd, a'r Arglwydd a ddygodd ymaith; bendigedig fyddo enw yr Arglwydd. [Job 1.21]

196 Er serchus gof am Mary, priod William JONES, Aberystwyth, hunodd Ebrill 11, 1901 yn 77 ml. oed.

Hefyd am y rhagddywedig William JONES, hunodd Rhag. 20, 1904 yn 78 ml. oed.

Yn llawen mewn gobaith; yn ddioddefgar mewn cystudd; yn dyfalbarhau mewn gweddi. Rhuf [Rom] XII.12

A chanu y maent gân Moses gwasanaethwr Duw, a chân yr Oen. Dat [Rev] XV.3

197 Er cof am Mary JONES, merch William a Mary JONES, yr hon a fu farw Hydref yr 20, 1859 yn 5 mlwydd oed.

Hefyd William JONES, mab i'r uchod, yr hwn a fu farw Mawrth y 15, 1860 yn 3 mlwydd oed.

Hefyd Moses, mab i'r uchod, bu farw Ebrill 20, 1869 yn 21 mis oed.

198 Er serchus gof am John JENKINS, Gwarfifin, bu farw Gorff. 27, 1894 yn 63 ml. oed.

Bu yn ddiacon ffyddlon yn Salem am flynyddoedd lawer.

Duw a digon.

Hefyd Elizabeth, ei briod, bu farw Ion. 29, 1900 yn 72 ml. oed.

Y cyiawn a obeithia pan fyddo yn marw. [Diar (Prov) 14.32]

199 Er serchus gof am David REES, Broginin fawr, yr hwn a fu farw Rhagfyr 24ain 1875 yn 22 mlwydd oed.

Gwyliwch gan hynny, am na wyddoch na'r dydd na'r awr y daw Mab y dyn. [Mth 25.13]

- 200 Er serchus gof am John REES, Llwynprysg, yr hwn a fu farw Mawrth 2fed 1895 yn 73 mlwydd oed.
 Hefyd am Elizabeth, anwyl briod yr uchod, yr hon a fu farw Gorphenaf 23ain 1867 yn 48 mlwydd oed.
 Hefyd am William, anwyl fab yr uchod, yr hwn a fu farw Tachwedd 8fed 1863 yn 3 blwydd oed.
 Hefyd am Richard, anwyl fab yr uchod, yr hwn a fu farw Tachwedd 30ain 1863 yn 7 mlwydd oed.
 Y cyiawn a obeithia pan fyddo yn marw. [Diar (Prov) 14.32]
- 201 Er cof anwyl am Elizabeth, anwyl briod Edward REES, Llwynprysg, bu farw Mawrth 11, 1903 yn 53 mlwydd oed.
 Hefyd Mary, eu merch, bu farw Rhagfyr 13, 1903 yn 22 mlwydd oed.
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
 Hefyd Elizabeth Anne, eu merch, bu farw Ebrill 11, 1915 yn 41 mlwydd oed.
 Hefyd Edward REES, yr uchod, bu farw Mai 16, 1920 yn 70 mlwydd oed.
- 202 Er cof anwyl am Elizabeth Ann, merch Joseph a Elizabeth WILLIAMS, Salem, bu farw Mawrth 27, 1901 yn 20 ml. oed.
 Hefyd Joseph, yr uchod, bu farw Rhag. 14, 1905 yn 53 ml. oed yn Colorado, ac a gladdwyd yno.
 "Felly mae ein Harglwydd Iesu
 Wedi trefnu cyn ein bod -
 Tua'r bedd 'rym ninnau'n nesu
 Rhoddwn iddo fawl a chold."
- Hefyd Elizabeth, priod Joseph WILLIAMS, bu farw Mehefin 1, 1928 yn 73 ml. oed.
 'Yma'n unig mewn henaint
 Y gorwedd hi o gyrraedd haint.'
- [Albert David WILLIAMS, ei mab]
- 203 (Carreg wedi syrthio a'i chop a wedi torri; fallen stone, top broken off)
 Er serchus gof am John DAVIE[S], Llety'n hen, hunodd Rhag. 24, 1875 yn 37 mlwydd oed.
 Hefyd Eliza, ei briod, hunodd Ebrill 21, 1873 yn 31 mlwydd oed.
- 204 Er serchus gof am Margaret, priod Thomas WILLIAMS, Bronheulwen, bu farw Ion. 18, 1896 yn 84 ml. oed.
 Mi a wn fod fy Mhrynwyr yn fyw. [Job 19.25]
- 205 Er serchus gof am Richard WILLIAMS, Llwynprisg, bu farw Mehefin 6, 1890 yn 31 ml. oed.
 O farwolaeth i fywyd. [John 5.24]
 Hefyd Richard, mab Richard a Mary WILLIAMS, bu farw Meh. 14, 1902 yn 11 ml. oed.
 Gwywood y glaswelltyn.
- 206 Er coffadwriaeth am Elizabeth, merch Thomas a Margaret WILLIAMS, Bronheulwen, yr hon a fu farw Mai 28, 1872 yn 29 mlwydd oed.
 Erys i fewn lawer oes faith, - er hyn
 Nid rhaid bod heb obaith:
 Duw i'w gol a'i dwg eilwaith,
 Casgl ei llwch o'r cysgle llaith.

- 207 Er coffadwriaeth am Thomas WILLIAMS, priod Margaret WILLIAMS, Bronheulwen, yr hwn a fu farw Awst 13eg 1871 yn 58 mlwydd oed.
 Gwawr a dyr pan egyr dorau - ei fedd,
 Daw'n fyw o byrth angau;
 Goruwch oer bridd garchar brau
 Y gwel fyd heb glefydau.
 Byddwch barod.
- 208 Er serchus gof am Andrew WILLIAMS, Cwmدارن, bu farw Gorphenaf 26ain 1891 yn 69 mlwydd oed.
 Hefyd am Elizabeth WILLIAMS, bu farw Ionawr 26ain 1909 yn 78 mlwydd oed.
 Hefyd am Margaret WILLIAMS, bu farw Hydref 15eg 1908 yn 58 mlwydd oed.
 Hefyd am Benjamin Arthur WILLIAMS, bu farw yn America Ionawr 13eg 1907 yn 35 mlwydd oed.
 Hefyd am Mary, merch Henry a Claudia MILES, Maesteg, bu farw Chwefror 6ed 1912 yn 2 mlwydd oed.
- 209 (Sgrôl yn sefyll ar sail sgwâr; scroll on square base)
 Yma y gorwedd Richard Harold Carwythen, ganwyd Mawrth 30, 1895; bu farw Mawrth 30, 1896
 a David Howard Carwythen, ganwyd Ebrill 19, 1897; bu farw Medi 19, 1897 anwyl blant David a Mary Jane Jones HUGHES.
- 210 Er cof am Richard E. JONES, Aberystwyth, gynt Llwynprisg, bu farw Mai 19, 1891 yn 47 ml. oed.
 Yna y dychwel y pridd i'r ddaear fel y bu, ac y dychwel yr yspryd at Dduw, yr hwn a'i rhoes ef. [Preg (Eccles) 12.7]
 Hefyd Richard Harold Carwythen, wyr yr uchod, a mab i David J. a Mary J. HUGHES, ganwyd Mawrth 30, 1895; bu farw Mawrth 30, 1896.
- 211 Er cof am Ann, priod R. E. JONES, Llwynprysg, bu farw Ionawr 1af 1874 yn 27 ml. oed.
 Hefyd David John, mab yr uchod, bu farw Mawrth 26ain 1873 yn 2 flwydd oed.

Rhes 19.

- 212 Er serchus gof am Margaret, anwyl briod Daniel GRIFFITHS, Penybontrhydybeddau, bu farw Ebrill 18, 1895 yn 77 ml. oed.
 Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
- 213 Er serchus gof am Daniel GRIFFITHS, Penybontrhydybeddau, bu farw Chwefror 7fed 1887 yn 68 ml. oed.
 Hefyd am Charles, mab Daniel a Margaret GRIFFITHS, bu farw Mai 2, 1886 yn 28 ml. oed yn Silverton, Colorado, America ac a gladdwyd yno.
 Byddwch barod.
- 214 # Er cof annwyl am Evan ROWLANDS, hunodd Ebrill 8, 1916 yn 33 mlwydd oed.
 A'i briod, Elizabeth Anne, hunodd Ebrill 17, 1983 yn 104 ml. oed.
 Duw biau edau bywyd,
 A'r hawl i fesur ei hyd.

- 215 # Er cof annwyl am Owen Penry EDWARDS, Fodwen, Ger-y-lan, Penrhyncoch, hunodd 16 Rhagfyr 1987 yn 83 oed.
 [Gladys Elizabeth EDWARDS, 25 Llys y Brenin, Aberystwyth, 26.12.1909 – 19.10.2009.]
 Eu hun mor dawel yw.
- 215a # In loving memory of Ernest William DOUGLAS, died 6th September 1969 aged 65 years. [Died at North Middlesex Hospital, Edmonton; cremated at Enfield Crematorium; ashes buried at Salem 18 Sept 2003]
 And his beloved wife Getta Mary died 7th August 2003 aged 96 years, formerly of Darren Bank. [Died at Goldsmiths Nursing Home, Partridge Road, Harlow; cremated at Parndon Wood Crematorium, Harlow; ashes buried at Salem 18 Sept 2003]
 Still to the thoughts are memories dear.
 "Together again."
 For ever
 (Ar wyneb carreg fach rydd, darn o fetel tywyll a llythrennau wedi'u ffurio mewn mold; small piece of dark metal with letters cast in a mould, attached to a small loose stone)
 In loving memory of Ernest William DOUGLAS, 1904-1969.
 Cawg; vase: E. W. DOUGLAS / Grandad / G. M. DOUGLAS / Nanny
- 216 # Er cof anwyl am John Emrys, mab Thomas ac Anne WILLIAMS, Darren Bank, bu farw Meh. 5, 1891 yn 1 ml. a 4 mis oed.
 Hefyd Margaretta, eu merch, bu farw Ebrill 10, 1902 yn 19 ml. oed.
 Hefyd Mary Jane, eu merch, bu farw Meh. 25, 1902 yn 21 ml. oed.
 Hefyd Thomas WILLIAMS, yr uchod, bu farw Ebrill 18, 1922 yn 69 oed.
 Eto Willie, eu mab, bu farw Hyd. 15, 1921 yn 29 oed.
 Eto Blodwen, eu merch, bu farw Chwef. 27, 1927 yn 39 oed.
 Eto Anne WILLIAMS, yr uchod, bu farw Tach. 8, 1931 yn 80 oed.
 Eto John David, eu mab, bu farw Ebrill 10, 1941 yn 43 oed.
 Hefyd Evan, annwyl briod E. A. ROWLANDS, bu farw Ebrill 8, 1916 yn 33 oed.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
- A. JONES Salem
- 217 Er serchus gof am David DAVIES, Penybontrhydybeddau, hunodd Rhagfyr 14, 1921 yn 57 mlwydd oed.
 Ti, yr hwn a wnaethost i mi weled aml a blin gystudiau, a'm bywhei drachefn ac a'm cyfodi drachefn o orddyfnder y ddaear. [Salm 71.20]
- 218 Er serchus gof am Jane Ellen, anwyl briod David DAVIES, Penybont, Cwmsymlog, yr hon a hunodd Chwefror 18, 1912 yn 49 mlwydd oed.
 Mi a ymdrechais ymdrech deg, mi a orphenais fy ngyrfa. [2 Tim 4.7]
- 219 (Carreg fach; small stone)
 Er cof am Eliza Jane, merch Edward a Jane LEWIS, Bowstreet, yr hon a fu farw Mawrth 1af 1873 yn 1 fl. a 6 mis oed.
 Wele, plant ydynt etifeddiaeth yr Arglwydd. [Salm 127.3]
- 220 Er cof am Jane, gwraig Thomas EVANS, Brogininfach, yr hon a fu farw Awst 22ain 1879 yn 32 mlwydd oed.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]

- 221 Er serchus gof am Thomas, mab John ac Elizabeth MASON, Salem (gynt Llechwedd-du), bu farw Mawrth 2, 1897 yn 29 ml. oed.
Cystuddiol fu o'i febyd i'w fedd.
- 222 Er serchus gof am John, anwyl fab John ac Elizabeth MASON, Llechwedd-du, yr hwn a hunodd Medi 28ain 1886 yn 21 ml. oed.
Duw sydd noddfa a nerth i ni, cymmorth hawdd ei gael mewn cyfyngder.
[Salm 46.1]
- 223 Er serchus gof am Mary, anwyl ferch John ac Elizabeth MASON, Llechwedd Du, yr hon a hunodd Ebrill 5ed 1886 yn 32 ml. oed.
Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]
- 224 Er serchus gof am Elizabeth MASON, anwyl briod John MASON, Salem (gynt Llechwedd Du), yr hon a hunodd Mai 10fed 1909 yn 80 ml. oed.
Adfyd a chystudd a'm goddiweddasant: a'th orchymynion oedd fy nigrifwch.
[Salm 119.143]
- 225 Er serchus gof am John MASON, anwyl briod Elizabeth MASON, Llechwedd Du, yr hwn a hunodd Chwefror 2^{il} 1886 yn 56 ml. oed.
Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]
Hefyd William, eu mab, bu farw Rhag. 6, 1900 yn 40 ml. oed yn Australia ac a gladdwyd yno.
Hefyd Margaret Jane, eu merch, annwyl briod John OWENS, o Nantymoel, bu farw Mai 16, 1950 yn 78 ml. oed.
Hyn a allodd hon, hi a'i gwnaeth. [Marc 14.8]

Rhes 20.

- 226 Er serchus gof am John LEWIS, Llawrcwmbach, hunodd Awst 10, 1880 yn 85 ml. oed.
Hefyd Catherine, ei briod, hunodd Mai 14, 1877 yn 79 ml. oed.
Eto John, eu mab, hunodd Mawrth 28, 1901 yn 74 ml. oed.
Eto Ruth, eu merch, hunodd Mai 5, 1916 yn 84 ml. oed.

Gwagle; gap

- 227 Yma y gorlwm y rhan ddaearol o Eleanor MASON, merch William ac Elizabeth MASON, Blaennant, yr hon a fu farw Rhagfyr 20fed 1851 yn 16 oed
Canys pob cnawd fel glaswelltyn yw, a holl ogoniant dyn fel blodeuyn y glaswelltyn. Gwyddod y glaswelltyn, a'i flodeuyn a syrthiodd [1 Pedr 1.24]
- 228 Er serchus gof am John, mab David a Mary MASON, Blaennant, bu farw Rhagfyr 31ain 1880 yn 19 ml. oed.
Cofia yn awr dy Greawdwr yn nyddiau dy ieuengctid, cyn dyfod y dyddiau blin, a nesáu o'r blynyddoedd yn y rhai y dywedi, Nid oes i mi ddim diddanwch ynddynt. [Preg (Eccles) 12.1]
- 229 Er serchus gof am Mary, priod David MASON, Blaennant, bu farw Medi 28ain 1880 yn 56 ml. oed.
Gwyliwch gan hynny, am na wyddoch na'r dydd na'r awr y daw Mab y dyn.
[Mth 25.13]
- 230 Er serchus gof am David MASON, Blaennant, bu farw Rhagfyr 10fed 1879 yn 58 ml. oed.
Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]

- 231 Yma y gorhwyys y rhan ddaearol o David MASON, mab David a Mary MASON,
 Bron Feurig, yr hwn a fu farw Tachwedd 7fed 1851 yn 5 mis oed
 Hithau a ddywedodd, "Pob peth yn dda."
 Hefyd am David, mab David a Mary MASON, uchod, bu farw Ebrill 29ain
 1855 yn 8 mis oed
 "Eithr cysgu y mae." [Luc 8.52]
- 232 Er serchus gof am James LLOYD, Penrhiw Salem, bu farw Tachwedd 24ain
 1874 yn 55 ml. oed.
 Coffadwriaeth y cyflawn sydd fendigedig. [Diar (Prov) 10 7.]
- 233 Er serchus gof am Mary, priod James LLOYD, Penrhiw Salem, bu farw Awst
 21ain 1871 yn 58 ml. oed.
 Hyn a allodd hon, hi a'i gwnaeth. [Marc 14.8]
- 234 Er serchus gof am blant James a Mary LLOYD, Penrhiw Salem:
 Sarah, bu farw Hydref 14eg 1850 yn 1 flwydd oed
 Elizabeth, bu farw Mai 17eg 1851 yn 1½ ml. oed.
 Sarah Anne, bu farw Gorph. 12fed 1857 yn 5 ml. oed.
 Gwyn eu byd.
- Gwagle; gap
- 235 Er coffadwriaeth am Elizabeth, gweddw David MAZON, Bronmeiric, yr hon a fu
 farw Ionawr 1846 yn 73 mlwydd oed.
 Buodd Iesu'n y bedd isod - do'n wir
 Tynerodd ei geudod.
 Iach a rhydd myn uwch y rhod
 Ei anwylion o'i waelod.
- 236 Er coffadwriaeth am Solomon MAZON, Tanycapel, Penrhyncoch, yr hwn a fu
 farw Hydref 1840 yn 32 mlwydd oed.
 Ar ei ôl pam yr wylwn - ei enw
 Wr anwyl a barchwn;
 Daw'r pryd y cyfyd cofiwn
 I le uwch haul, ei lwch hwn.
- 237 Er serchus gof am Thomas MASON, Bron-feurig, bu farw Hydref 1858 yn 41 ml.
 oed.
 Nac ymffrostia o'r dydd yfory: canys ni wyddost beth a ddigwydd mewn
 diwrnod. [Diar (Prov) 27.1]
 Hefyd am Sarah, ei briod, bu farw Mawrth 25, 1887 yn 53 ml. oed.
 Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y
 dyn. [Mth 24.44]
- 238 Er serchus gof am Mary MORRIS, Cefn Meurig, yr hon a fu farw Chwefror 24ain
 1893 yn 76 mlwydd oed.
 Mi a ymdrechais ymdrech deg, mi a orphenais fy ngyrfa, mi a gedwais y
 ffydd. II Tim IV.7
 Pa le
 Y gwnaf fy noddfa dan y nef
 ond yn ei glwyfau dyfnion ef.
- 239 Er coffadwriaeth am William EVANS, Salem, yr hwn a fu farw Mehefin 10fed
 1849 yn 52 oed
 Canys ni a wyddom, os ein daearol dŷ o'r babell hon a ddattodir, fod i ni
 adeilad gan Dduw, sef tŷ nid o waith llaw, tragicyddol yn y nefoedd. [2 Cor
 5.1]

- 240 Er cof am Richard EDWARDS, Clawddmelyn, Salem, bu farw Gor. 13, 1934 yn 75 mlwydd oed.
 [mab Jehoiacim a Mary; wedi mynd yn ddall; aelod hynaf Salem]
- 241 Er serchus gof am Mary, priod Jehoiakim EDWARDS, Clawddmelyn, bu farw Rhag. 26, 1890 yn 64 ml. oed.
 O farwolaeth i fywyd. [John 5.24]
 Hefyd Jehoiakim EDWARDS, bu farw Tach. 28, 1899 yn 77 ml. oed.
- 242 Er cof am Elizabeth, unig ferch Jehoiakim a Mary EDWARDS, Clawddmelyn, bu farw Ionawr 3ydd 1873 yn 7 ml. oed.
 Yr Arglwydd yw fy mugail; ni bydd eisiau arnaf. [Ps 23.1]
- 243 Er cof am John, mab Jehoiakim a Mary EDWARDS, Clawddmelyn, bu farw Ionawr 12fed, 1861 yn 8 mis oed
 Hefyd John, eu mab, bu farw Tach. 25, 1864 yn 8 mis oed
 Eto Jehoiakim, eu mab, bu farw Mai 14eg 1870 yn 5 wythnos oed
- 244 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Elizabeth EDWARDS, Clawddmelyn, priod y diweddar John EDWARDS, yr hon a fu farw Chwefror 11eg 1874 yn 76 ml. oed.
 (Hanner dde; right half) Er coffadwriaeth am John EDWARDS, mab John ac Elizabeth EDWARDS, Clawddmelyn, yr hwn a hunodd Ebrill 25ain 1853 yn 23 oed.
 Weithian ni wiw hiraethu - er colled
 Callach ymdawelu,
 Ei gofiant wnawn ddyrchafu,
 Wele fedd un anwyl fu.
- 245 Er serchus gof am Margaret EDWARDS, Llwynprisg, bu farw Hydref 23, 1889 yn 53 ml. oed.
 Mi a wn fod fy Mhrynnwr yn fyw. [Job 19.25]
 Hefyd Jane EDWARDS, Clawddmelyn, bu farw Ebrill 13, 1907 yn 82 ml. oed.
- 246 Er coffadwriaeth am Margaret, merch Abraham a Catherine JONES, Tynewydd, Brogynin, ganwyd Mawrth 27ain 1853; bu farw Awst 6fed 1879
 Hefyd Jacob, eu mab, ganwyd Ebrill 26ain 1866; bu farw Chwef. 6fed 1880
- 247 Er coffadwriaeth am dair merch Abraham a Catherine JONES, Tynewydd Brogynin:
 Elizabeth, ganwyd Tachwedd 5ed 1855; bu farw Rhagfyr 7fed 1859
 Eliza, ganwyd Gorphenaf 19eg 1868; bu farw Ionawr 28ain 1873
 Mary Ann, ganwyd Medi 1af 1872; bu farw Mai 18fed 1879
- 248 (Llech ddwbl; double slate)
 (Hanner chwith; left half) Er coffadwriaeth am Abraham JONES, Tynewydd Brogynin, ganwyd Chwefror 1af 1824; bu farw Hydref 28ain 1888
 (Hanner dde; right half) Er coffadwriaeth am Catherine, gwedd y rhagddywedig, bu farw Rhagfyr 3, 1920 yn 88 ml. oed.
- 249 Er cof am John REES, Penrhiw Salem, bu farw Maw. 12 1928 yn 75 mlwydd oed.
 Hefyd ei fab, Edward David, bu farw Chwef. 27, 1944 yn 61 mlwydd oed.
 Canys pob cnawd fel glaswelltyn yw. [1 Pedr 1.24]

250 Er serchus gof am William John, anwyl fab John ac Elizabeth REES, Penrhiw,
hunodd Ebrill 11, 1904 yn 23 mlwydd oed.

Gostyngodd efe fy nerth ar y ffordd; byrhaodd fy nyddiau. Salm CII.23]

A'm golwg tu arall i'r dwr
Mi dreuliais fy nyddiau i ben,
Mewn hiraeth am weled y gwr
Fu farw dan hoelion ar bren.

251 Er serchus gof am Elizabeth, priod John REES, Penrhiw, Salem, bu farw Medi
4, 1888 yn 39 ml. oed.

Myfi a wn fod fy Mhrynwyr yn fyw. [Job 19.25]

Hefyd ei merch Elizabeth Blodwen, Clawddmelyn, bu farw Ion. 15, 1972 yn
85 ml. oed.

Hedd perffaith hedd.

252 Er cof annwyl am Edward EDWARDS, Salem, a fu farw Hydref 10, 1898 yn 65
mlwydd oed.

Hefyd Margaret, ei briod, a fu farw Ionawr 23, 1873 yn 37 mlwydd oed;
a Edward, eu mab, a fu farw Mawrth 15, 1883 yn 18 mlwydd oed.

Gwyn eu byd.

253 Er serchus gof am Ann, annwyl briod Edward HUGHES, Broginin Fach, bu farw
Gorff. 4, 1928 yn 72 mlwydd oed.

Yr hyn a allodd hon, hi a'i gwnaeth.

Hefyd Edward HUGHES, yr uchod, bu farw Hyd. 15, 1950 yn 92 oed
Hedd perffaith hedd.

Hefyd am Evan, wyr yr uchod ac annwyl blentyn Jenkin a Margaret A.
HUGHES, Llawrcwm mawr, bu farw Hydref 24, 1931 yn bythefnos oed

254 Er serchus gof am Richard, mab Edward ac Anne HUGHES, Llawrcwm mawr,
Bontgoch, yr hwn a fu farw Ebrill 17, 1914 yn 30 mlwydd oed.

Canys trymhaodd dy law arnaf ddydd a nos: fy irder a dröwyd yn sychder haf.
Addefais fy mheched wrthyd, a'm hanwiredd ni chuddiais: dywedais, cyffesaf
yn fy erbyn fy hun fy anwiredau i'r Arglwydd; a thi a faddeuaist anwired fy
mheched. [Ps 32.4&5]

255 Er serchus gof am Joseph, mab Edward ac Anne HUGHES, Llawrcwm Mawr,
Bontgoch, yr hwn a fu farw Mehefin 3, 1906 yn 27 mlwydd oed.

Gostyngodd efe fy nerth ar y ffordd; byrhaodd fy nyddiau.

Dywedais, Fy Nuw, na chymmer fi ymaith y'nghanol fy nyddiau: dy
flynyddoedd di sydd yn oes oesoedd. [Ps 102.23&24]

256 Er cof am Rebecca, gwraig John THOMAS, New Inn, Cwmerfin, yr hon a fu
farw Mawrth 5ed 1880 yn 25 mlwydd oed.

Rhes 21.

257 Er serchus gof am Jane, priod William WILLIAMS, Salem, yr hon a fu farw
Hydref yr 17eg 1885 yn 33 mlwydd oed.

Na wylwch ddim o'm plegyd i
Sy'n llechu'n llwch y llawr,
Can's yn y bedd rhaid i mi fod
Nes seinio'r udgorn mawr.

258 Er cof am Catherine, merch Morgan ac Elizabeth EDWARDS, Bontgoch, bu farw Gorph. 28ain 1881 yn 2 fl. oed

Y fechan o'i hafiechyd - â'i'n gynar
Eginyn i wynfyd;
Uwch croesau, - beiau bywyd -
A'i uthr boen, fe aeth o'r byd.

259 Er cof am Margaret Ann, merch Morgan ac Elizabeth EDWARDS, Pontgoch, yr hon a fu farw Medi 21ain 1876 yn 1 flwydd oed.

Hefyd Anne, eu merch, a fu farw Rhagfyr 26ain 1877 yn 3 mis oed
Gadewch i blant bychain ddyfod attaf fi. [Marc 10.14]

Rhes 22.

260 Er cariadus gof am Anne, anwyl briod Isaac WILLIAMS, Glynhelig, hunodd Tach. 21, 1904 yn 66 mlwydd oed.

Fy nhrugaredd a'm hymddiffynfa; fy nhŵr, a'm gwaredydd: fy nharian yw efe, ac ynddo y gobeithiais. [Ps 144.2]

261 Er serchus gof am Isaac WILLIAMS, Glynhelyg, hunodd Ion. 9, 1900 yn 60 ml. oed.

Am hynny byddwch chwithau barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]

262 Er cariadus gof am David, anwyl fab Isaac ac Anne WILLIAMS, Brogininfach, yr hwn a hunodd Gorphenaf 8fed 1886 yn 22 mlwydd oed.

Cofia yn awr dy Greawdwr yn nyddiau dy ieuengctid. [Preg (Eccles) 12.1]
Da yw iŵr ddwyn yr iau yn ei ieuengctid. [Gal J (Lam) 3.27]

263 Er cof am Edward PUGH, Glynhelyg, Taliesin, 1878-1936

A'i briod, Ellen PUGH, 1877-1953

A'i merch, Elizabeth Ann, hunodd yn 3 oed

Gwagle; gap

264 Er serchus gof am John JONES, Brogininfach, hunodd Mai 1, 1898 yn 69 ml. oed.

Rhoddwch eich serch ar bethau sydd uchod, nid ar bethau sydd ar y ddaear. [Col 3.2]

265 Er serchus gof am Catherine, priod John JONES, Brogininfach, bu farw Ebrill 1, 1892 yn 65 ml. oed.

Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]

266 Er serchus gof am Catherine JONES, Brogininfach, bu farw Hyd. 6, 1868 yn 80 ml. oed.

Gwyn eu byd y meirw y rhai sydd yn marw yn yr Arglwydd. [Rev 14.13]

267 Er coffadwriaeth am Jane, merch John ac Elizabeth MORGANS, Bronhaulwen, yr hon a fu farw Ionawr 1865 yn 7 mlwydd oed.

A'r lesu a ddywedodd: Gadewch i blant bychain, ac na waherddwch iddynt ddyfod attaf fi: canys eiddo y cyfryw rai yw teyrnas nefoedd. [Mth 19.14]

268 Er cof am Elizabeth MORGAN, Penrhiw Salem, priod John MORGAN, bu farw Awst 6, 1889 yn 71 ml. oed.

269 Er serchus gof am Lewis THOMAS, Siloa, Cwmerfin, bu farw Mehefin 5, 1891 yn 63 ml. oed.

Ni frisia yr hwn a gredo. [Esei (Isai) 28.16]

270 Er serchus gof am Jane, anwyl briod Lewis THOMAS, Siloah, Cwmerfin, yr hon a fu farw dydd Gwener, Ionawr 11eg 1884 yn 56 ml. oed.

Canys byw i mi yw Crist, a marw sydd elw. [Phlp 1.21]

- 271 Er cof am Jane, merch Lewis a Jane THOMAS, Siloa, Cwmerfin, yr hon a fu farw Ebrill 2^{il} 1871 yn 6 mlwydd oed.
 Fel blodeuyn y daw allan, ac y torrir ef ymaith, ac efe a gilia fel cysgod, ac ni saif. [Job 14.2]
- 272 (Hanner chwith; left half) Er cof am Mary, gwraig Richard LEWIS, Salem, yr hon a fu farw ar y 10fed o Mai, 1865 yn 31ain mlwydd oed.
 Hefyd David LEWIS, wyr yr uchod, bu farw Meh. 18, 1904 yn 18 ml. oed.
 Fel blodeuyn y daw allan, ac y torrir ef ymaith. [Job 14.2]
 (Hanner dde; right half) Er cof am Richard LEWIS, Salem, yr hwn a fu farw ar y 9fed o Ebrill, 1865 yn 33ain mlwydd oed.
- 273 (Hanner chwith; left half) Er cof am Thomas, mab Thomas ac Elizabeth LEWIS, Salem, yr hwn a fu farw ar y 26ain o Ionawr, 1863 yn 3 blwydd oed
 (Hanner dde; right half) Er cof am Elizabeth, gwraig Thomas LEWIS, Salem, yr hon a fu farw ar y 27ain o Rhagfyr, 1862 yn 27ain mlwydd oed.
 Hefyd Mary, merch Thomas ac Elizabeth LEWIS, Salem, bu farw 9 Rhagfyr, 1862 yn 10 mlwydd oed.

Rhes 23.

- 274 Er serchus gof am Mary, annwyl briod Richard MORGAN, Llwynprisg, bu farw Chwef. 19, 1938 yn 67 mlwydd oed.
 Am hynny byddwch chwithau barod. [Mth 24.44]
 Hefyd Richard MORGAN, yr uchod, bu farw Chwef. 24, 1945 yn 70 mlwydd oed.
 Gwyn eu byd.
- 275 (Llythrennau ariannaidd; silvery lettering)
 Er serchus gof am Hannah Mary, annwyl ferch John a Margaret A. DAVIES, Salem, hunodd Chwef. 6, 1937 yn 20 mlwydd oed.
 Mi a ymdrechais ymdrech deg. [2 Tim 4.7]
 Hefyd John D. DAVIES, yr uchod, bu farw Mawrth 8, 1942 yn 65 mlwydd oed.
 "Daeth i ben deithio byd."
 Hefyd ei annwyl briod, Margaret Ann, bu farw Mai 12, 1960 yn 75 mlwydd oed.
 Yr hyn a allodd hon, hi a'i gwnaeth. [Marc 14.8]
- 276 Er coffadwriaeth am Rebecca, priod William D. MORGAN, Mountain Ash (gynt o Salem), a fu farw Mai 14, 1924 yn 30 mlwydd oed.
 Gostyngodd efe fy nerth ar y ffordd; byrhaodd fy nyddiau. [Ps 102.23]
- 277 Er serchus gof am Elizabeth, annwyl briod William EDWARDS, Clawddmelyn, hunodd Mawrth 11, 1914 yn 42 mlwydd oed.
 Gostyngodd efe fy nerth ar y ffordd; byrhaodd fy nyddiau. [Ps 102.23]
 Hefyd William EDWARDS, hunodd Mawrth 21, 1925 yn 57 mlwydd oed.
 Gwyn eu byd.
- 278 (Carreg wen wedi duo, llythrennau plwm, rhai yn eisiau; discoloured white stone, lead letters, some missing)
 Er serchus gof am Catherine DAVIES, anwyl chwaer Mrs. R. W. LEWIS, Salem, hunodd Mai 27, 1904 yn 62 ml. oed.
 "Ti a rragoraist." [Diar (Prov) 31.29]

- 279 (Ithfaen llwyd golau; light grey granite)
 Er cof am Elizabeth, anwyl briod R. W. LEWIS, Grocer, Salem, yr hon a fu farw Mawrth 14eg 1888 yn 33 mlwydd oed.
 Hefyd R. W. LEWIS, yr uchod, bu farw Hydref 19, 1911 yn 65 mlwydd oed.
 Hefyd Hannah LEWIS, anwyl briod yr uchod, bu farw Mai 13, 1924 yn 72 mlwydd oed.
 Hefyd eu mab, R. W. LEWIS, hunodd Hyd. 10, 1982 yn 88 mlwydd oed.
- 280 Er serchus gof am Elizabeth JONES, Brogynin, ganwyd Mai 24, 1875; bu farw Chwef. 11, 1945
 Gwyn ei byd.
- 281 Er serchus gof am Abraham JONES, Pentre Ystrad, Sir Forganwg, gynt o Broginin, Salem, yr hwn a hunodd yn yr Iesu Gorphenaf 28ain 1892 yn 33 ml. oed.
 Fy nyddiau a aeth heibio, fy amcanion a dynned ymaith; sef meddyliau fy nghalon. Job XVII.11
- 282 # (Llythrennau ariannaidd wedi colli eu lliw; faded silvery letters)
 Er serchus gof am Herbert, mab John a Hannah EVANS, Penrhyncoch, bu farw Ebrill 17, 1941 yn 37 mlwydd oed.
 Gwneler dy ewyllys.
 Hefyd ei chwaer, Gwladys EVANS, hunodd Gorffennaf 5, 1956 yn 55 mlwydd oed.
- 283 # Er serchus gof am John EVANS, Penrhyncoch, a fu farw Awst 9, 1923 yn 68 mlwydd oed.
 Da was da a ffyddlawn; buost ffyddlawn ar ychydig, mi a'th osodaf ar lawer; dos i mewn i lawenydd dy Arglwydd. [Mth 25.23]
 Hefyd Hannah, ei briod, a fu farw Awst 7, 1930 yn 71 mlwydd oed.
 Hyn a allood hon, hi a'i gwnaeth. [Marc 14.8]
- 284 Er serchus gof am Mary MORGAN, anwyl briod Hugh David MORGAN, Penrhiw-newydd, Salem, hunodd Medi 5, 1919 yn 30 mlwydd oed.
 A marwolaeth ni bydd mwyach, na thristwch, na llefain, na phoen ni bydd mwyach. [Dat (Rev) 21.4]
- 285 Er serchus gof am Sarah Elizabeth EVANS, Cwmsymlog, bu farw Rhagfyr 25, 1909 yn 51 mlwydd oed.
 Byddwch barod: canys yn yr awr ni thybioch y daw Mab y dyn. [Mth 24.44]
- 286 Er serchus gof am Ishmael JONES, Bryngoleu, bu farw Tach. 1, 1898 yn 83 ml. oed.
 Byddwch barod.
- 287 Er serchus gof am Margaret, gwraig Ishmael JONES, bu farw Ebrill 12, 1906 yn 84 mlwydd oed.
 Gwyn eu byd y rhai pur o galon: canys hwy a welant Dduw. [Mth 5.8]
- 287a Bedd, ymylon concrit; grave, concrete kerbs.
- 288 Er serchus gof am Elizabeth, merch Thomas ac Elizabeth MORGAN, Llwynprisg, bu farw 10 Awst, 1889 yn 5 ml. oed.
- 289 (Llythrennau ariannaidd; silvery letters)
 Er cof annwyl am Richard JONES, Pantgarreghir, 1850-1931
 Hefyd Elizabeth, ei briod, 1868-1933
 Hefyd Margaret (Peg), eu merch, 1887-1902
 Hefyd Gladys, eu merch, hunodd yn ei babandod
 Hefyd Jesse, eu mab, 1896-1963
 Hefyd Isaac, eu mab, 1889-1970
 Melys yw'r atgofion.

Rhes 24.

- 290 Er serchus gof am Evan Thomas, mab John a Hannah EVANS, Penrhyncoch,
hunodd Ionawr 5, 1917 yn 17 mlwydd oed.
Gwywodd y glaswelltyn, a'i flodeuyn a syrthiodd. [1 Pedr 1.24]
- 291 Er serchus gof am Jane Anne, merch John a Hannah EVANS, Penrhyncoch,
hunodd Rhag. 7, 1902 yn 18 ml. oed.
Ei geiriau olaf: Fy nhad sydd wrth y llyw.
- 292 Er serchus gof am William James, mab John ac Hannah EVANS, Penrhyncoch,
bu farw Ionawr 31, 1887 yn fis oed.
Hefyd John, eu mab, bu farw Mawrth 29, 1887 yn 5 ml. oed.
Wele, plant ydynt etifeddiaeth yr Arglwydd. [Ps 127.3]
- 293 (Ithfaen, llythrennau aur; granite, golden letters)
Er serchus gof am Hugh David MORGAN, Denver, Garth, Penrhyncoch,
hunodd Chwefror 5, 1961 yn 68 mlwydd oed. [diacon a thrysorydd]
Hedd perffaith hedd.
Hefyd ei briod, Alice MORGAN, hunodd Awst 4, 1986 yn 92 mlwydd oed.
- 294 Er cof am Margaret Jane, merch William a Mary JAMES, Panteg, Salem, yr
hon a fu farw Mawrth 2nd 1881 yn 1 fl. a 2 fis oed.

Rhes 25.

- 295 Er serchus gof am Mary DAVIES, Brynhyfryd, Cwmsymlog, yr hon a fu farw
Chwefror 14, 1927 yn 87 ml. oed.
Mi a wn fod fy Mhrynwyr yn fyw. [Job 19.25]
- 296 Er serchus gof am James DAVIES, Brynhyfryd, Cwmsymlog, yr hwn a fu farw
Mehefin 4, 1888 yn 57 ml. oed.
Bu yn gwasanaethu swydd Diacon yn Clarach a Siloa Cwmerfin am
flynyddau
Ein hoff James Davies dawel wir gristion
Fu wr a gerid am fawr ragorion;
Hael athraw goleu, dilithr ei galon,
Fu'n dad a'i gariad iw deulu'n goron,
Ac am addas was eglwys lôn, - huna
Eiliad Siloa ei dwys alawon.
- 297 Er serchus gof am Richard, mab James a Mary DAVIES, Brynhyfryd,
Cwmsymlog, yr hwn a fu farw Awst 20, 1881 yn 10 ml. oed.
Hefyd William, eu mab, bu farw Medi 5, 1881 yn 6 ml. oed.
- 298 Er serchus gof am Thomas, mab James a Mary DAVIES, Brynhyfryd,
Cwmsymlog, yr hwn a fu farw Awst 16, 1881 yn 8 ml. oed.
- 299 Er serchus gof am David DAVIES, Plasycoed yn gynt o Cwmmerfyn), bu farw
Rhagfyr 26, 1920 yn 63 mlwydd oed.
Rhoddwch eich serch ar bethau sydd uchod, nid ar bethau sydd ar y ddaear.
[Col 3.2]

300 Er serchus gof am Anne, anwyl briod David DAVIES, Cwm Merfyn, hunodd Mehefin 14, 1908 yn 49 mlwydd oed.

Enw Anne a eneinir - a'i rhiniau
Cyfranol adgofir.
Yn Siloa: - Nos welir -
Mwy ar ei hol dymor hir.

Gwynne LEWIS

301 Er serchus gof am William Henry, mab David ac Ann DAVIES, Cwmerfin, bu farw Mai 24, 1888 yn 3½ ml. oed.

Gadewch i blant bychain ddyfod attaf fi. [Marc 10.14]

Rhes 26.

302 (Carreg wen, llythrennau plwm; white stone, lead lettering)

Er serchus gof am Hugh LEWIS, mab James ac Ann LEWIS, Moelfrynn, yr hwn a hunodd yn yr lesu Hydref 23ain 1911 yn 32 mlwydd oed.
Yn dy holl ffyrdd cydnebydd ef, ac efe a hyfforddia dy Iwybrau. [Diar (Prov) 3.6]

Hefyd Jeremiah, ei frawd, bu farw Ebrill 27ain 1939 yn 65 mlwydd oed.

303 (Carreg wen, llythrennau plwm; white stone, lead lettering)

Er serchus gof am James LEWIS, Moelfrynn, bu farw Chwef. 28, 1892 yn 62 ml. oed.

Hefyd plant i James ac Anne LEWIS a fu farw:

William, Awst 30, 1891 yn 37 ml. oed.

Mary, Tach. 3, 1892 yn 20 ml. oed.

Gwneler dy ewylls.

Eto Ann, priod James LEWIS, a fu farw Awst 7, 1920 yn 89 ml. oed.

304 Er serchus gof am John ROBERTS, Felin, Bontgoch, hunodd Hydref 23, 1917 yn 59 mlwydd oed.

Ystyriwch, diwygiwch eich agwedd - bob oedran
Sy'n edrych fy annedd:
Arafwch, mae'n daith ryfedd
Symmud o'r bywyd i'r bedd.

Hefyd ei annwyl briod Elizabeth, hunodd Ebrill 25, 1949 yn 81 mlwydd oed.

Yn anghof ni chant fod.

Duw cariad yw.

Rhes 27.

305 Er serchus gof am Sophia, anwyl briod Thomas LLOYD, Cartrefle, Goginan, hunodd Mai 12, 1952 yn 84 oed.

Hefyd Thomas LLOYD, a enwyd uchod, hunodd Mawrth 31, 1958 yn 89 oed. Gorffwys mewn hedd.

306 Er serchus gof am Idwal LLOYD, annwyl fab Thomas a Sophia LLOYD, Moelfrynn, yr hwn a hunodd Chwefror 19eg 1920 yn 17 mlwydd oed.

Er gwaethaf bedd nid marw yw
Rhwn erys yn y cof yn fyw

Peraist i'w harddwch ddarfod. Byrhealist ddyddiau ei ieuengctid. [Salm 89.44&45]

Rhes 28.

307 Er serchus gof am Kate, anwyl ferch William ac Ann LEWIS,
Penbonrhydybeddau, hunodd Medi 2fed 1909 yn 36 mlwydd oed.
Felly y rhydd efe hun i'w anwylyd. [Ps 127.2]

I. REES, AB

308 Er serchus gof am James EDWARDS, Bwlchydderwen, yr hwn a fu farw Mai
9fed 1906 yn 48 mlwydd oed.
Yng nghanol ein bywyd yr ydym mewn angau.
Hefyd ei annwyl briod, Elizabeth, bu farw Mawrth 26, 1918 yn 74 mlwydd
oed.

I. REES, AB

M.A.J. 1976; Awst 1994

E.L.J. & M.A.J. Hydref 2009

MYNEGEION BEDDAU SALEM, COEDGRUFFYDD**INDEXES TO THE MONUMENTAL INSCRIPTIONS**

Enw lle, rhif(au) bedd	Place name, grave number(s)
3 Old Kent Rd., London 194	Clawdd melyn 87, 240, 241, 242, 243, 244, 245, 251, 277
14th. W. Rgt. B	Clydach Vale 188
25 Llys y Brenin, Aberystwyth 215	Coedgruffydd 2a, 171, 173
35 Portland Street, Aberystwyth 137	Colorado, America 187, 202, 213
58 Great Darkgate Street, Aberystwyth 186	Cornwall 32
Aberystwyth 137, 186, 196, 210, 215	Croydon, Surrey 131
America 10, 11, 187, 208, 213	Cwm-bwa 109
Amwythig 64	Cwmdarren 208
Arosfa, Salem L, 1	Cwmerfin 27, 157, 163, 164, 165, 256, 269, 270, 271, 296, 299, 300, 301
Australia 225	Cwmsymlog 26, 47, 52, 53, 166, 167, 218, 285
Bank, Llanfihangel 20	Cwrt, Penrhyncoch 108
Berlin C	Darren 44
Birmingham 125	Darren Bank 2, 13, 14, 181, 215a, 216
Blaencwmsymlog 27, 28, 88, 90, 145, 146	Darrenfach 105
Blaennant 227, 228, 229, 230	Delville Woods, Ffrainc B
Bontgoch 254, 255, 258, 304	Denver, Garth, Penrhyncoch 293
Bow Street 133, 219	Dolypandy 125
Broginin 126, 183, 280, 281	Durango, America 10, 11
Broginin fach 220, 253, 262, 264, 265, 266	Ebbw Vale 182
Broginin fawr 127, 199	Edmonton 215a
Broncastellan 59, 175	Eglwys Salem Coedgruffydd B, E, K, F, G, H, J, 198
Brongerw, Penrhyncoch 46	Enfield Crematorium 215a
Bronfeirig 75, 147, 148, 172, 231, 235, 237	Felin, Bontgoch 304
Bronheulwen 37, 142, 158, 204, 206, 207, 267	Ffynnonwared 141
Brynamlg 11, 39, 40	Fodwen, Ger-y-lan, Penrhyncoch 215
Brynamlg, Salem 10, 135	Fodwen, Penrhyncoch G
Bryngoleu 286	Frondeg, Broncastellan 59
Brynhfyrd, Cwmsymlog 295, 296, 297, 298	Garth, Penrhyncoch 293
Brynteg 76, 77, 78, 79	Ger-y-lan, Penrhyncoch 215
Bwlchydderwen 308	Gises 45
Bwlchygwartheg 51	Glofa Penrhwceibr 156
Cartrefle, Goginan 305	Glynhelyg 192, 260, 261, 263
Cefnbangor 15	Glynhelyg, Taliesin 263
Cefnmeurig 35, 99, 100, 101, 102, 238	Glyn'rhelig 192
Chirk, Dinb. 63	Goginan 98, 177, 305
Clarach 296	Goldsmiths Nursing Home, Partridge Road, Harlow 215a

- Golwg y Dyffryn 64, 65, 66
 Gwarcwm 177
 Gwarcwmgyddil 13
 Gwarffin 198
 Gwargerddi 128, 132
 Gwyndy, Salem 107
 Harlow 215a
 Ivy Cottage, Chirk, Dimb. 63
 Llanfihangel 20
 Llanweno 115
 Llawrcwm mawr 253
 Llawrcwm mawr, Bontgoch 254, 255
 Llawrcwmbach 62, 226
 Llawrycwm 122, 143
 Llechwedd-du 221, 222, 223, 224, 225
 Lletty'n hen 203
 Llettypence 184, 185
 Lluest-trafle 144
 Lluestyrhafle 143
 LLundai E, 194
 Lwyngronw J
 Lwynprysg D, 12, 55, 56, 57, 58, 60, 67, 68, 150, 151, 152, 153, 154, 155, 162, 174, 176, 200, 201, 205, 210, 211, 245, 274, 288
 London E, 194
 Madog 149, 150
 Maes y Banadle 16
 Maesmeurig 81
 Maesteg 208
 Mardol, Amwythig 64
 Moelfryn 302, 303, 306
 Mountain Ash 276
 Nantymoel 225
 Neuaddbrynglas 175
 New Inn, Cwmerfin 256
 North Middlesex Hospital, Edmonton 215a
 Panteg 116
 Panteg, Salem 123, 124, 125, 294
 Pantyffynnon 176
 Pantygarreghir 289
 Partridge Road, Harlow 215a
 Penbontrhydybeddau 213, 307
 Penceulan 103
 Penllwyn 80
 Penrhiw 36, 48, 250
 Penrhiw Salem 50, 83, 232, 233, 249, 251, 268
 Penrhiwceibr 156
 Penrhiwnewydd 9, 49, 161, 187, 190, 191
 Penrhiwnewydd, Salem 160, 189, 284
 Penrhyncoch 33, 34, 42, 282, 283, 290, 291, 292
 Pentre Ystrad, Morg. 281
 Penybont, Cwmsymlog 218
 Penybontrhydybeddau 212, 217
 Penygraig, Rhondda 180
 Plasycoed 299
 Pontgoch 259
 Post Office, Cwmsymlog 47
 Pwll Glo Cwmparc, Treorky 10
 R.A.F. C, 132
 Rhondda 180
 Rhyfel Byd 2 C, 131, 132
 Rhyfel Mawr 1939-1945 C, 131, 132
 Rio-de-Janeiro, South America 137
 Salem B, 29, 30, 31, 69, 70, 71, 72, 81, 82, 95, 96, 117, 118, 119, 120, 121, 136, 138, 139, 140, 147, 178, 179, 202, 216, 221, 224, 239, 252, 257, 272, 273, 275, 276, 278, 279
 Shop Cwmsymlog F
 Siloa, Cwmerfin 269, 270, 271, 296
 Silverton, Colorado, America 187, 213
 Sir Ddinbych 63
 Sir Forgannwg 281
 South America 137
 Surrey 131
 Taliesin 263
 Talybont 43, 63
 Tanybryn 61, 156
 Tanycapel, Penrhyncoch 236
 Tanyfoel 86
 Tanyfoel, Bow Street 133
 Tanypynfarch 54, 91, 92, 93, 94
 Treorky 10
 Troedrhiw-newydd 84
 Troedrhiwseiri 3, 4, 17, 18, 19, 22, 23, 24, 168, 169, 170
 Tylor's Town 38, 73
 Tyn y Corn 85
 Tyncefenbrith 89
 Ty'ncwm 6
 Tynewydd Brogynin 246, 247, 248
 Tynewydd, Cwmsymlog 167
 Tynewydd, Salem 74
 Ty'ngelly 110
 Ty'nycefenbrith 106
 Ty'nycoed, Salem 129, 130

Tynygelly 110, 111, 112, 113, 114
Tynygraig 97
U.D.A. 98
U.S.A. 98

W. Rgt. B
Waun Fawr M
Ynyshir 131
Yr Efail, Penrhyncoch 8

Blwyddyn marw, rhif(au) bedd	Year of death, grave number(s)
Dyddiad anhysbys (unknown date): 53, 53, 59, 80, 82, 82, 82, 82, 82, 82, 181, 263, 289, F, H, K, K, L, L; 1826: 122; 1831: 173; 1833: 86, 89, 122, 172; 1835: 173, 175, 175; 1836: 148; 1837: 87, 152; 1838: 148; 1840: 127, 236; 1842: 171; 1843: 142, 175; 1845: 193; 1846: 146, 147, 152, 235; 1847: 102, 112, 113, 171; 1848: 170, 171; 1849: 71, 106, 167, 239; 1850: 45, 45, 140, 170, 172, 234; 1851: 109, 227, 231, 234; 1852: 130; 1853: 98, 130, 140, 142, 169, 244; 1854: 89, 89, 113, 141, 177; 1855: 62, 66, 66, 84, 97, 97, 98, 176, 231; 1856: 144; 1857: 32, 105, 147, 234; 1858: 65, 101, 145, 192, 237; 1859: 31, 192, 192, 197, 247; 1860: 32, 32, 65, 151, 164, 197; 1861: 20, 35, 190, 243; 1862: 16, 157, 164, 165, 273, 273; 1863: 20, 34, 59, 70, 82, 153, 169, 200, 200, 273; 1864: 59, 243; 1865: 114, 142, 267, 272, 272; 1866: 30, 35, 85, 144, 173; 1867: 64, 111, 139, 176, 183, 190, 200; 1868: 120, 266; 1869: 69, 103, 135, 161, 168, 197; 1870: 15, 162, 243; 1871: 125, 174, 207, 233, 271; 1872: 6, 14, 19, 44, 96, 206; 1873: 63, 103, 103, 117, 147, 173, 203, 211, 219, 242, 247, 252; 1874: 18, 53, 75, 80, 104, 138, 163, 211, 232, 244; 1875: 13, 28, 37, 40, 94, 135, 139, 154, 168, 199, 203; 1876: 119, 259; 1877: 33, 51, 87, 138, 189, 226, 259; 1878: 50, 54, 74, 79, 121, 150, 160; 1879: 26, 78, 93, 95, 220, 230, 246, 247; 1880: 58, 108, 149, 226, 228, 229, 246, 256; 1881: 54, 57, 88, 92, 191, 258, 294, 297, 297, 298; 1882: 73, 83, 110; 1883: 83, 100, 110, 142, 252; 1884: 38, 137, 137, 270; 1885: 17, 20, 23, 54, 166, 257; 1886: 22, 42, 52, 61, 77, 213, 222, 223, 225, 262; 1887: 39, 52, 72, 129, 156, 162, 213, 237, 292, 292; 1888: 12, 60, 103, 118, 123, 135, 248, 251, 279, 296, 301; 1889: 245, 268, 288; 1890: 72, 126, 205, 241; 1891: 90, 104, 125, 190, 208, 210, 216, 269, 303; 1892: 5, 29, 61, 83, 188, 265, 281, 303, 303; 1893: 25, 52, 56, 82, 124, 155, 238; 1894: 42, 72, 72, 85, 110, 124, 176, 198; 1895: 28, 42, 91, 200, 212; 1896: 29, 179, 204, 209, 210; 1897: 155, 184, 209, 221; 1898: 11, 35, 41, 187, 252, 264, 286; 1899: 90, 99, 138, 241; 1900: 76, 166, 187, 198, 225, 261; 1901: 10, 36, 49, 116, 143, 143, 158, 194, 196, 202, 226; 1902: 60, 116, 178, 205, 216, 216, 289, 291; 1903: 55, 82, 116, 201, 201; 1904: 25, 196, 250, 260, 272, 278; 1905: 91, 202; 1906: 255, 287, 308; 1907: 44, 48, 83, 115, 208, 245; 1908: 25, 136, 208, 300; 1909: 208, 224, 285, 307; 1910: 39, 187; 1911: 131, 279, 302; 1912: 24, 191, 208, 218; 1913: 48, 73; 1914: 36, 185, 254, 277; 1915: 195, 201; 1916: 137, 214, 216, 226; 1917: 99, 290, 304; 1918: 308, B; 1919: 30, 284; 1920: 115, 182, 201, 248, 299, 303, 306; 1921: 128, 216, 217; 1922: 2, 4, 216; 1923: 181, 283; 1924: 191, 276, 279; 1925: 81, 123, 277; 1926: 186; 1927: 136, 216, 295; 1928: 36, 81, 181, 202, 249, 253; 1930: 68, 283, M; 1931: 216, 253, 289; 1932: 128; 1933: 179, 289; 1934: 10, 159, 240; 1935: 25, 27; 1936: 25, 186, 263; 1937: 131, 131, 275; 1938: 67, 274; 1939: 302; 1940: 25, 115; 1941: 46, 216, 282; 1942: 133, 188, 275, C; 1943: 134; 1944: 115, 249; 1945: 1, 131, 132, 274, 280; 1948: 180; 1949: 304; 1950: 9, 11, 225, 253; 1951: 9; 1952: 305; 1953: 107, 263; 1954: 7; 1955: 107; 1956: 282; 1958: 305; 1959: 181; 1960: 10, 43, 275; 1961: 1, 25, 293; 1962: 25; 1963: 133, 289; 1964: 1, 25; 1967: 4, 8; 1968: 46; 1969: 215a;	

1970: 3, 289; 1971: 131; 1972: 251; 1975: 46; 1977: 8; 1979: 47;
1982: 279; 1983: 214, E; 1984: 3, 3; 1986: 293; 1987: 215;
1994: 47; 1995: 2a;
2000: 3; 2003: 215a; 2009: 215.

Oedran, rhif(au) bedd	Age, grave number(s)
Oedran anhysbys (unknown age): -: B, C, F, H, K, K, L, L, M, 59, 132, 181; b: 289; 3w: 32, 191; 9w: 20; 10w: 175; 1m: 144, 161, 292; 2w: 253; 3m: 73, 74, 75, 105, 192, 259; 4m: 72, 113; 5m: 209, 231; 5w: 243; 6m: 43; 8m: 72, 231, 243, 243; 9m: 54, 72; 11m: 20, 98, 173; 13m: 135; 14m: 103, 294; 16m: 37, 53, 216; 17m: 117; 18m: 18, 219, 234; 19m: 103; 21m: 197; p: 82, 82, 82, 82, 82; 1: 142, 209, 210, 234, 259; 2: 35, 54, 62, 72, 97, 208, 211, 258; 3: 16, 19, 32, 113, 135, 135, 140, 144, 192, 197, 200, 263, 273, 301; 4: 30, 71, 130, 164, 189, 247, 247; 5: 36, 45, 98, 197, 234, 288, 292; 6: 31, 32, 45, 271, 297; 7: 94, 200, 242, 247, 267; 8: 25, 42, 142, 164, 170, 183, 193, 298; 9: 126; 10: 148, 273, 297; 11: 97, 104, 184, 205; 12: 50, 108; 12h: 109; 13: 154; 14: 53, 246; 15: 79, 111, 289; 16: 20, 52, 66, 148, 160, 170, 173, 227; 17: 124, 140, 290, 306; 18: 194, 252, 272, 291; 19: 66, 83, 216, 228; 20: 58, 93, 202, 275, 303; 21: 46, 119, 131, 175, 176, 216, 222; 22: 42, 169, 199, 201, 262; 23: 10, 49, 78, 101, 114, 244, 250; 24: 53, 83; 25: 13, 106, 124, 138, 256; 26: 26, 116, 246; 27: 25, 34, 38, 103, 127, 211, 255, 273; 28: 92, 156, 188, 213; 29: 118, 174, 206, 216, 221; 30: 172, 254, 276, 284; 31: 203, 205, 272; 32: 169, 187, 220, 223, 236, 302; 33: 214, 216, 257, 272, 279, 281; 34: 131; 35: 84, 87, 208; 36: 35, 112, 138, 192, 307; 37: 203, 252, 282, 303; 38: 55, 82, 167; 39: 163, 177, 216, 251; 40: 182, 225; 41: 172, 201, 237; 42: 59, 110, 120, 277; 43: 57, 130, 153, 216; 44: 6, 12, 63, 64, 123; 45: 70, 103, 137; 46: 121, 137, 138; 47: 28, 102, 115, 147, 210; 48: 10, 54, 178, 200, 308; 49: 15, 89, 179, 218, 300; 50: 176; 51: 14, 42, 115, 285; 52: 11, 25, 142, 239; 53: 77, 99, 201, 202, 237, 245; 54: 41, 85; 55: 3, 44, 89, 116, 151, 232, 282; 56: 17, 25, 39, 191, 225, 229, 270; 57: 25, 33, 80, 115, 171, 217, 277, 296; 58: 147, 162, 207, 208, 230, 233, 263; 59: 2a, 56, 68, 96, 139, 146, 179, 304; 60: 2, 51, 134, 261; 61: 65, 116, 249; 62: 5, 69, 115, 150, 278, 303; 63: 7, 40, 122, 131, 131, 149, 152, 152, 157, 159, 198, 269, 299; 64: 61, 95, 241, 248; 65: 25, 35, 125, 187, 215a, 252, 265, 275, 279, 289, 302; 66: 3, 28, 29, 61, 83, 91, 139, 155, 180, 260; 67: 4, 30, 65, 90, 136, 158, 181, 185, 274, 289; 68: 36, 107, 110, 133, 173, 175, 186, 213, 283, 293; 69: 25, 60, 73, 104, 142, 208, 216, 264; 70: 3, 11, 76, 190, 190, 191, 201, 274, 280; 71: 1, 8, 27, 48, 137, 147, 165, 268, 283; 72: 90, 168, 181, 198, 253, 279; 73: 52, 80, 81, 82, 88, 155, 200, 202, 235; 74: 39, 143, 171, 226, 308; 75: 9, 47, 67, 81, 87, 162, 188, 240, 249, 275; 76: 89, 110, 168, 187, 238, 244, 263; 77: 36, 48, 91, 176, 190, 196, 212, 241; 78: 3, 4, 8, 9, 29, 83, 99, 100, 107, 143, 186, 195, 196, 208, 225; 79: 59, 226; 80: 24, 52, 82, 123, 129, 145, 171, 181, 216, 224, 266; 81: 46, 125, 136, 289, 289, 304; 82: 86, 173, 245; 83: 22, 46, 47, 60, 85, 128, 215, 286; 84: 10, 23, 133, 204, 226, 287, 305; 85: 1, 122, 141, 226, 251; 86: 25; 87: 44, 166, 166, 295; 88: 1, 128, 131, 248, 279; 89: 25, 303, 305; 92: 253, 293; 96: 215a; 99: 215; 104: E, 214.	

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

- | | |
|------------------------------------|---|
| BLACKWELL Mary Ann 1875 (16m) 37 | DOUGLAS Getta Mary 2003 (96) 215a |
| DANIEL Margaret - (-) 59 | EDWARDS Anne 1877 (3m) 259 |
| DANIEL Thomas 1864 (79) 59 | EDWARDS Catherine 1881 (2) 258 |
| DAVIES Anne 1881 (28) 92 | EDWARDS David 1860 (4) 164 |
| DAVIES Anne 1908 (49) 300 | EDWARDS Edward 1837 (35) 87 |
| DAVIES Azariah 1950 (70) 11 | EDWARDS Edward 1883 (18) 252 |
| DAVIES Catherine 1904 (62) 278 | EDWARDS Edward 1898 (65) 252 |
| DAVIES Catherine Jane 1960 (84) 10 | EDWARDS Elizabeth 1873 (7) 242 |
| DAVIES David 1875 (7) 94 | EDWARDS Elizabeth 1874 (76) 244 |
| DAVIES David 1895 (66) 91 | EDWARDS Elizabeth 1914 (42) 277 |
| DAVIES David 1920 (63) 299 | EDWARDS Elizabeth 1918 (74) 308 |
| DAVIES David 1921 (57) 217 | EDWARDS Gladys Elizabeth 2009 (99)
215 |
| DAVIES David John 1881 (2) 54 | EDWARDS Henry 1872 (44) 6 |
| DAVIES David John 1901 (23) 10 | EDWARDS Hugh 1862 (3) 16 |
| DAVIES Eliza 1873 (31) 203 | EDWARDS Hugh 1872 (51) 14 |
| DAVIES Elizabeth 1854 (85) 141 | EDWARDS Hugh 1922 (60) 2 |
| DAVIES Elizabeth 1885 (48) 54 | EDWARDS James 1906 (48) 308 |
| DAVIES Gladys - (-) 181 | EDWARDS Jane 1907 (82) 245 |
| DAVIES Hannah Mary 1937 (20) 275 | EDWARDS Jehoiakim 1870 (5w) 243 |
| DAVIES Jacob 1934 (48) 10 | EDWARDS Jehoiakim 1899 (77) 241 |
| DAVIES James 1888 (57) 296 | EDWARDS John 1853 (23) 244 |
| DAVIES Jane 1905 (77) 91 | EDWARDS John 1861 (8m) 243 |
| DAVIES Jane 1907 (87) 44 | EDWARDS John 1864 (8m) 243 |
| DAVIES Jane 1928 (72) 181 | EDWARDS John 1875 (25) 13 |
| DAVIES Jane Ellen 1912 (49) 218 | EDWARDS Margaret 1873 (37) 252 |
| DAVIES John 1872 (55) 44 | EDWARDS Margaret 1889 (53) 245 |
| DAVIES John 1875 (37) 203 | EDWARDS Margaret Ann 1876 (1) 259 |
| DAVIES John 1877 (57) 33 | EDWARDS Mary 1870 (49) 15 |
| DAVIES John 1878 (9m) 54 | EDWARDS Mary 1877 (75) 87 |
| DAVIES John 1879 (20) 93 | EDWARDS Mary 1890 (64) 241 |
| DAVIES John 1923 (67) 181 | EDWARDS Owen Penry 1987 (83) 215 |
| DAVIES John D. 1942 (65) 275 | EDWARDS Rachel 1892 (62) 5 |
| DAVIES Margaret Ann 1960 (75) 275 | EDWARDS Rebecca 1874 (39) 163 |
| DAVIES Mary 1850 (5) 45 | EDWARDS Richard 1934 (75) 240 |
| DAVIES Mary 1888 (44) 12 | EDWARDS Robert Thomas 1964 (88) 1 |
| DAVIES Mary 1891 (70) 190 | EDWARDS Sarah Ann 1961 (85) 1 |
| DAVIES Mary 1893 (73) 155 | EDWARDS Thomas 1862 (8) 164 |
| DAVIES Mary 1927 (87) 295 | EDWARDS William 1925 (57) 277 |
| DAVIES Morgan 1850 (6) 45 | EVANS Catherine Ellen 1911 (34) 131 |
| DAVIES Morgan 1887 (28) 156 | EVANS David 1866 (54) 85 |
| DAVIES Richard 1881 (10) 297 | EVANS Ellen 1894 (83) 85 |
| DAVIES Thomas 1881 (8) 298 | EVANS Evan Thomas 1917 (17) 290 |
| DAVIES Thomas 1897 (66) 155 | EVANS Gwilym 1967 (71) 8 |
| DAVIES William 1881 (6) 297 | EVANS Gwladys 1956 (55) 282 |
| DAVIES William 1898 (52) 11 | EVANS Hannah 1930 (71) 283 |
| DAVIES William Henry 1888 (3) 301 | EVANS Herbert 1941 (37) 282 |
| DOUGLAS Ernest William 1969 (65) | EVANS Jane 1879 (32) 220 |
| 215a | |

- EVANS Jane Anne 1902 (18) 291
 EVANS John 1887 (5) 292
 EVANS John 1923 (68) 283
 EVANS Judith May 1995 (59) 2a
 EVANS Margaret Jane 1977 (78) 8
 EVANS Maria 1945 (71) 1
 EVANS Mary 1886 (83) 22
 EVANS Sarah Elizabeth 1909 (51) 285
 EVANS Thomas 1843 (68) 175
 EVANS Thomas 1885 (84) 23
 EVANS William 1849 (52) 239
 EVANS William James 1887 (1m) 292
 GEORGE Evan 1863 (27) 34
 GOLDSWORTHY Esther Anne 1940 (47) 115
 GOLDSWORTHY Margaret 1920 (62) 115
 GOLDSWORTHY Margaret Jane 1944 (57) 115
 GOLDSWORTHY Thomas 1907 (51) 115
 GRIFFITHS Charles 1886 (28) 213
 GRIFFITHS Daniel 1887 (68) 213
 GRIFFITHS Margaret 1895 (77) 212
 HEADLEY Ann 1874 (73) 80
 HEADLEY John - (57) 80
 HUGHES Ann 1907 (78) 83
 HUGHES Ann 1928 (72) 253
 HUGHES Bridget 1901 (23) 49
 HUGHES David 1878 (12) 50
 HUGHES David 1907 (71) 48
 HUGHES David Howard Carwythen 1897 (5m) 209
 HUGHES Edward 1950 (92) 253
 HUGHES Elizabeth 1855 (35) 84
 HUGHES Evan 1931 (2w) 253
 HUGHES Hugh 1882 (24) 83
 HUGHES Hugh 1892 (66) 83
 HUGHES Jane 1883 (19) 83
 HUGHES Joseph 1906 (27) 255
 HUGHES Lewis John 1901 (5) 36
 HUGHES Margaret 1913 (77) 48
 HUGHES Mary 1928 (77) 36
 HUGHES Richard 1914 (30) 254
 HUGHES Richard Harold Carwythen 1896 (1) 209
 HUGHES Richard Harold Carwythen 1896 (1) 210
 HUGHES William 1914 (68) 36
 JAMES John 1888 (69) 60
 JAMES John 1914 (67) 185
 JAMES Margaret 1897 (11) 184
 JAMES Margaret Jane 1881 (14m) 294
 JAMES Mary 1926 (68) 186
 JAMES Rebecca 1902 (83) 60
 JAMES William 1936 (78) 186
 JENKINS Catharine 1850 (41) 172
 JENKINS David 1833 (30) 172
 JENKINS David 1919 (67) 30
 JENKINS Elizabeth 1868 (42) 120
 JENKINS Elizabeth 1900 (72) 198
 JENKINS James 1862 (71) 165
 JENKINS John 1859 (6) 31
 JENKINS John 1876 (21) 119
 JENKINS John 1894 (63) 198
 JENKINS John 1896 (78) 29
 JENKINS John R. 1878 (46) 121
 JENKINS Mary 1888 (29) 118
 JENKINS Mary 1892 (66) 29
 JENKINS Richard 1866 (4) 30
 JONES Abraham 1888 (64) 248
 JONES Abraham 1892 (33) 281
 JONES Abraham James 1962 (69) 25
 JONES Ann 1858 (23) 101
 JONES Ann 1874 (27) 211
 JONES Ann 1883 (42) 110
 JONES Ann 1895 (66) 28
 JONES Anne 1835 (16) 173
 JONES Anne 1853 (4) 130
 JONES Anne 1884 (45) 137
 JONES Anne 1927 (81) 136
 JONES Azariah 1875 (3) 135
 JONES Azariah 1875 (63) 40
 JONES Azariah 1964 (86) 25
 JONES Barzilai 1837 (63) 152
 JONES Bridget 1866 (68) 173
 JONES Catherine 1831 (11m) 173
 JONES Catherine 1868 (80) 266
 JONES Catherine 1892 (65) 265
 JONES Catherine 1920 (88) 248
 JONES David - (16m) 53
 JONES David 1863 (43) 153
 JONES David 1874 (24) 53
 JONES David John 1873 (2) 211
 JONES David John 1936 (56) 25
 JONES Edward 1873 (82) 173
 JONES Edward 1884 (46) 137
 JONES Eleanor 1917 (78) 99
 JONES Eliza 1873 (4) 247
 JONES Elizabeth 1842 (74) 171
 JONES Elizabeth 1859 (4) 247
 JONES Elizabeth 1865 (23) 114

- JONES Elizabeth 1880 (63) 149
 JONES Elizabeth 1894 (76) 110
 JONES Elizabeth 1933 (65) 289
 JONES Elizabeth 1940 (89) 25
 JONES Elizabeth 1945 (70) 280
 JONES Frances 1855 (11) 97
 JONES G. J. 1899 (53) 99
 JONES Gladys - (b) 289
 JONES Hugh Garfield 1961 (65) 25
 JONES Isaac 1867 (15) 111
 JONES Isaac 1882 (68) 110
 JONES Isaac 1970 (81) 289
 JONES Ishmael 1898 (83) 286
 JONES Jacob 1847 (47) 102
 JONES Jacob 1860 (55) 151
 JONES Jacob 1880 (14) 246
 JONES Jacob 1884 (27) 38
 JONES Jacob 1893 (8) 25
 JONES Jane - (-) L
 JONES Jane 1833 (85) 122
 JONES Jane 1835 (21) 175
 JONES Jane 1887 (80) 129
 JONES Jane 1928 (75) 81
 JONES Jesse 1893 (80) 52
 JONES Jesse 1963 (67) 289
 JONES John - (-) F
 JONES John 1847 (57) 171
 JONES John 1847 (3) 113
 JONES John 1848 (80) 171
 JONES John 1852 (43) 130
 JONES John 1877 (60) 51
 JONES John 1878 (62) 150
 JONES John 1898 (69) 264
 JONES John 1899 (72) 90
 JONES John A. 1908 (67) 136
 JONES John R. 1921 (83) 128
 JONES John Rhys 1942 (68) 133
 JONES Leah 1847 (36) 112
 JONES Letitia 1943 (60) 134
 JONES Margaret 1846 (63) 152
 JONES Margaret 1854 (4m) 113
 JONES Margaret 1872 (59) 96
 JONES Margaret 1878 (15) 79
 JONES Margaret 1879 (26) 246
 JONES Margaret 1891 (67) 90
 JONES Margaret 1906 (84) 287
 JONES Margaret 1910 (56) 39
 JONES Margaret 1932 (88) 128
 JONES Margaret (Peg) 1902 (15) 289
 JONES Margaret A. 1937 (63) 131
 JONES Margaret Ann 1937 (63) 131
 JONES Margaret Jane 1930 (-) M
 JONES Mary 1855 (2) 97
 JONES Mary 1859 (5) 197
 JONES Mary 1867 (21) 176
 JONES Mary 1875 (13) 154
 JONES Mary 1886 (73) 52
 JONES Mary 1887 (74) 39
 JONES Mary 1894 (77) 176
 JONES Mary 1900 (70) 76
 JONES Mary 1901 (77) 196
 JONES Mary 1935 (71) 27
 JONES Mary 1971 (88) 131
 JONES Mary Ann 1879 (7) 247
 JONES Mary Elizabeth 1935 (52) 25
 JONES Mary J. E. 1887 (16) 52
 JONES Morgan 1869 (13m) 135
 JONES Morgan 1904 (57) 25
 JONES Moses 1869 (21m) 197
 JONES Myrddin 1942 (-) C
 JONES Myrddin 1945 (-) 132
 JONES Myrddin 1945 (21) 131
 JONES Richard 1835 (10w) 175
 JONES Richard 1855 (50) 176
 JONES Richard 1931 (81) 289
 JONES Richard E. 1891 (47) 210
 JONES Richard Morgan 1908 (27) 25
 JONES Sarah 1883 (78) 100
 JONES Sarah Ellen 1963 (84) 133
 JONES Sophia 1888 (3) 135
 JONES Stephen 1879 (64) 95
 JONES Thomas - (-) L
 JONES Thomas - (14) 53
 JONES Thomas 1871 (29) 174
 JONES Thomas 1875 (47) 28
 JONES Thomas 1925 (73) 81
 JONES William 1826 (63) 122
 JONES William 1860 (3) 197
 JONES William 1879 (23) 78
 JONES William 1886 (53) 77
 JONES William 1904 (78) 196
 LEWIS - - (5p) 82
 LEWIS Ann 1875 (66) 139
 LEWIS Ann 1920 (89) 303
 LEWIS Anne 1854 (39) 177
 LEWIS Catherine 1877 (79) 226
 LEWIS Catherine 1892 (28) 188
 LEWIS Catherine 1899 (46) 138
 LEWIS David 1893 (73) 82
 LEWIS David 1904 (18) 272
 LEWIS Edward 1910 (76) 187
 LEWIS Eliza 1853 (17) 140

- LEWIS Eliza Jane 1873 (18m) 219
 LEWIS Elizabeth 1843 (1) 142
 LEWIS Elizabeth 1862 (27) 273
 LEWIS Elizabeth 1888 (33) 279
 LEWIS Ellen 1879 (26) 26
 LEWIS Ellen 1903 (80) 82
 LEWIS Esther 1925 (80) 123
 LEWIS Eve 1887 (75) 162
 LEWIS Hannah - (-) K
 LEWIS Hannah 1924 (72) 279
 LEWIS Hugh 1911 (32) 302
 LEWIS James 1892 (62) 303
 LEWIS Jane 1898 (65) 187
 LEWIS Jeremiah 1939 (65) 302
 LEWIS John 1853 (8) 142
 LEWIS John 1880 (85) 226
 LEWIS John 1901 (74) 226
 LEWIS John Daniel 1900 (32) 187
 LEWIS John Peter 1894 (25) 124
 LEWIS Kate 1909 (36) 307
 LEWIS Lewis 1874 (25) 138
 LEWIS Margaret 1891 (81) 125
 LEWIS Margaret 1916 (71) 137
 LEWIS Margaret Ellen 1877 (4) 189
 LEWIS Margaret Hannah 1893 (17) 124
 LEWIS Mary 1862 (10) 273
 LEWIS Mary 1865 (31) 272
 LEWIS Mary 1877 (36) 138
 LEWIS Mary 1883 (69) 142
 LEWIS Mary 1892 (20) 303
 LEWIS Mary Jane 1942 (75) 188
 LEWIS Morgan 1870 (58) 162
 LEWIS R. W. - (-) K
 LEWIS R. W. 1911 (65) 279
 LEWIS R. W. 1982 (88) 279
 LEWIS Richard 1865 (33) 272
 LEWIS Richard 1867 (59) 139
 LEWIS Ruth 1916 (84) 226
 LEWIS Sarah 1863 (38) 82
 LEWIS Sophia 1850 (3) 140
 LEWIS Thomas 1863 (3) 273
 LEWIS Thomas 1865 (52) 142
 LEWIS William 1871 (65) 125
 LEWIS William 1888 (44) 123
 LEWIS William 1891 (37) 303
 LLOYD Arthur David 1901 (18) 194
 LLOYD David 1915 (78) 195
 LLOYD Elizabeth 1851 (18m) 234
 LLOYD Idwal 1920 (17) 306
 LLOYD James 1874 (55) 232
 LLOYD Mary 1858 (80) 145
 LLOYD Mary 1871 (58) 233
 LLOYD Richard 1846 (59) 146
 LLOYD Richard 1874 (3m) 75
 LLOYD Richard 1913 (69) 73
 LLOYD Richard Jones 1878 (3m) 74
 LLOYD Sarah 1850 (1) 234
 LLOYD Sarah Anne 1857 (5) 234
 LLOYD Sarah Jane 1882 (3m) 73
 LLOYD Sophia 1952 (84) 305
 LLOYD Thomas 1958 (89) 305
 MASON David 1851 (5m) 231
 MASON David 1855 (8m) 231
 MASON David 1879 (58) 230
 MASON Eleanor 1851 (16) 227
 MASON Elizabeth 1909 (80) 224
 MASON John 1880 (19) 228
 MASON John 1886 (21) 222
 MASON John 1886 (56) 225
 MASON Mary 1880 (56) 229
 MASON Mary 1886 (32) 223
 MASON Sarah 1887 (53) 237
 MASON Thomas 1858 (41) 237
 MASON Thomas 1897 (29) 221
 MASON William 1900 (40) 225
 MAZON Elizabeth 1846 (73) 235
 MAZON Solomon 1840 (32) 236
 MILES Mary 1912 (2) 208
 MORGAN Alice 1986 (92) 293
 MORGAN David 1886 (64) 61
 MORGAN Edward 1881 (73) 88
 MORGAN Elizabeth 1889 (71) 268
 MORGAN Elizabeth 1889 (5) 288
 MORGAN Elizabeth 1892 (66) 61
 MORGAN Emely 1855 (11m) 98
 MORGAN Hugh David 1961 (68) 293
 MORGAN Jenkin R. 1901 (67) 158
 MORGAN John James - (-) H
 MORGAN Mary 1919 (30) 284
 MORGAN Mary 1938 (67) 274
 MORGAN Rebecca 1924 (30) 276
 MORGAN Richard 1945 (70) 274
 MORGAN Susana Mary Anne 1853 (5)
 98
 MORGANS Elizabeth 1854 (76) 89
 MORGANS Elizabeth 1854 (49) 89
 MORGANS Jane 1865 (7) 267
 MORGANS John 1833 (55) 89
 MORGANS John 1855 (2) 62
 MORGANS Margaret 1833 (82) 86
 MORGANS Sophia 1862 (63) 157

- MORRIS B. A. 1918 (-) B
 MORRIS David 1859 (3) 192
 MORRIS Elizabeth 1859 (36) 192
 MORRIS Elizabeth Jane 1881 (3w) 191
 MORRIS Evan 1851 (12h) 109
 MORRIS Evan Richard 1880 (12) 108
 MORRIS Jane 1867 (77) 190
 MORRIS Jane 1878 (16) 160
 MORRIS John 1858 (3m) 192
 MORRIS Lewis M. 1912 (56) 191
 MORRIS Liza Maria 1869 (1m) 161
 MORRIS Mary 1893 (76) 238
 MORRIS Mary 1924 (70) 191
 MORRIS Morgan 1845 (8) 193
 MORRIS Morgan 1861 (70) 190
 NUTTALL Eleanor 1901 (78) 143
 NUTTALL Joseph 1901 (74) 143
 NUTTALL Mary 1856 (1m) 144
 NUTTALL Samuel 1866 (3) 144
 OWEN Elizabeth 1838 (10) 148
 OWEN Lewis 1836 (16) 148
 OWEN Margaret 1846 (58) 147
 OWEN Margaret 1873 (47) 147
 OWEN Thomas L. 1857 (71) 147
 OWENS Jane 1869 (62) 69
 OWENS John 1863 (45) 70
 OWENS Margaret Jane 1950 (78) 225
 OWENS Sarah 1849 (4) 71
 PIERCE Eliza 1896 (49) 179
 PIERCE Esther 1933 (59) 179
 PIERCE Richard 1902 (48) 178
 POOL Peter 1849 (25) 106
 PUGH Charles 1891 (69) 104
 PUGH Edward 1874 (11) 104
 PUGH Edward 1936 (58) 263
 PUGH Elizabeth Ann - (3) 263
 PUGH Ellen 1953 (76) 263
 PUGH Jane 1857 (3m) 105
 REES David 1875 (22) 199
 REES Edward 1920 (70) 201
 REES Edward David 1944 (61) 249
 REES Edward LI. 1955 (68) 107
 REES Elizabeth 1867 (48) 200
 REES Elizabeth 1888 (39) 251
 REES Elizabeth 1903 (53) 201
 REES Elizabeth Anne 1915 (41) 201
 REES Elizabeth Blodwen 1972 (85) 251
 REES Evan 1894 (51) 42
 REES John 1895 (73) 200
 REES John 1928 (75) 249
 REES John David 1953 (78) 107
 REES Margaret 1873 (17m) 117
 REES Margaret 1895 (22) 42
 REES Margaret 1902 (26) 116
 REES Margaret Mary 1994 (83) 47
 REES Mary 1901 (61) 116
 REES Mary 1903 (22) 201
 REES Morgan 1903 (55) 116
 REES Myfanwy 1954 (63) 7
 REES Richard 1863 (7) 200
 REES Sarah 1898 (54) 41
 REES Thomas David 1886 (8) 42
 REES Thomas Morgan 1979 (75) 47
 REES William 1863 (3) 200
 REES William John 1904 (23) 250
 RICHARDS Ethel Margaret 1890 (9)
 126
 RICHARDS John 1840 (27) 127
 ROBERTS David 1861 (2) 35
 ROBERTS David 1866 (36) 35
 ROBERTS Elizabeth 1949 (81) 304
 ROBERTS John 1917 (59) 304
 ROBERTS Margaret 1873 (44) 63
 ROBERTS Margaret 1898 (65) 35
 RODERICK John 1888 (45) 103
 RODERICK Margaret Jane 1869 (14m)
 103
 RODERICK Mary 1873 (27) 103
 RODERICK Thomas 1873 (19m) 103
 ROWLANDS Elizabeth Ann 1983 (104)
 E
 ROWLANDS Elizabeth Anne 1983
 (104) 214
 ROWLANDS Evan 1916 (33) 216
 ROWLANDS Evan 1916 (33) 214
 ROWLANDS Lewis 1960 (6m) 43
 SANDERS George 1860 (6) 32
 SANDERS John 1857 (3w) 32
 SANDERS Robert 1860 (3) 32
 SILFANUS Ann 1900 (87) 166
 SILFANUS Silfanus 1885 (87) 166
 SILVANUS Ann 1849 (38) 167
 THOMAS Anne 1855 (16) 66
 THOMAS Catherine 1893 (59) 56
 THOMAS David 1855 (19) 66
 THOMAS David 1858 (67) 65
 THOMAS David 1903 (38) 55
 THOMAS Elizabeth 1863 (42) 59
 THOMAS Evan Oliver 1890 (4m) 72
 THOMAS Evan W. 1938 (75) 67
 THOMAS Frances Olwen 1894 (2) 72
 THOMAS Jane 1871 (6) 271

THOMAS Jane 1884 (56) 270
 THOMAS Lewis 1891 (63) 269
 THOMAS Margaret 1860 (61) 65
 THOMAS Margaret 1880 (20) 58
 THOMAS Mary Jane 1930 (59) 68
 THOMAS Mary Valona 1887 (8m) 72
 THOMAS Morgan 1867 (44) 64
 THOMAS Mythonwy Morris 1894 (9m)
 72
 THOMAS Rebecca 1880 (25) 256
 THOMAS William 1881 (43) 57
 TREGONING Mary Jane 1959 (80) 181
 WHITTINGTON Catherine 1934 (63)
 159
 WILLIAMS Andrew 1891 (69) 208
 WILLIAMS Anne 1850 (8) 170
 WILLIAMS Anne 1904 (66) 260
 WILLIAMS Anne 1931 (80) 216
 WILLIAMS Benjamin Arthur 1907 (35)
 208
 WILLIAMS Blodwen 1927 (39) 216
 WILLIAMS Catherine 1875 (76) 168
 WILLIAMS David 1869 (72) 168
 WILLIAMS David 1885 (56) 17
 WILLIAMS David 1886 (22) 262
 WILLIAMS David John 1984 (70) 3
 WILLIAMS David Thomas 1941 (21) 46
 WILLIAMS Elizabeth 1872 (29) 206
 WILLIAMS Elizabeth 1909 (78) 208
 WILLIAMS Elizabeth 1928 (73) 202
 WILLIAMS Elizabeth 1967 (78) 4
 WILLIAMS Elizabeth Ann 1901 (20) 202
 WILLIAMS Elizabeth Eirlys 2000 (78) 3

WILLIAMS Isaac 1900 (60) 261
 WILLIAMS Jane 1885 (33) 257
 WILLIAMS John 1853 (22) 169
 WILLIAMS John 1861 (9w) 20
 WILLIAMS John 1975 (83) 46
 WILLIAMS John David 1941 (43) 216
 WILLIAMS John Emrys 1891 (16m) 216
 WILLIAMS Joseph 1905 (53) 202
 WILLIAMS Margaret 1874 (18m) 18
 WILLIAMS Margaret 1896 (84) 204
 WILLIAMS Margaret 1908 (58) 208
 WILLIAMS Margaret Ann 1948 (66) 180
 WILLIAMS Margaret Jane 1968 (81) 46
 WILLIAMS Margaretta 1902 (19) 216
 WILLIAMS Mary 1863 (11m) 20
 WILLIAMS Mary 1867 (8) 183
 WILLIAMS Mary 1912 (80) 24
 WILLIAMS Mary Jane 1885 (16) 20
 WILLIAMS Mary Jane 1902 (21) 216
 WILLIAMS Morgan 1848 (16) 170
 WILLIAMS Rebecca 1920 (40) 182
 WILLIAMS Richard 1872 (3) 19
 WILLIAMS Richard 1890 (31) 205
 WILLIAMS Richard 1902 (11) 205
 WILLIAMS Thomas 1863 (32) 169
 WILLIAMS Thomas 1871 (58) 207
 WILLIAMS Thomas 1922 (69) 216
 WILLIAMS Thomas 1922 (67) 4
 WILLIAMS Thomas James 1970 (55) 3
 WILLIAMS William Henry 1984 (66) 3
 WILLIAMS Willie 1921 (29) 216
 WOOD Mary Jane 1950 (75) 9
 WOOD William 1951 (78) 9

Enwau ychwanegol Cyfenw, enw, cofeb

- Ehedydd Broginin 174
 JONES A. B, C
 JONES John D
 LEWIS Gwynne 82, 300
 LEWIS John 125
 LEWIS R. W. 278
 MORGAN J. Heddwyn H

Additional names Surname, name, monument

MORGAN M. A.	H
MORGANS Ida May	L
MORRIS Catrin	159
MORRIS Morris	159
ROWLANDS E. A.	G
ROWLANDS Tom	E