

GLAMORGAN
F·H·S

MONUMENTAL INSCRIPTIONS
HOLY CROSS PARISH CHURCH
COWBRIDGE

NAME INDEX

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
-----	A.B.	1896.	52C				
-----	Gabriel	179-	1 67	BARTLETT.	D.Leighton.	WM.	1 41
-----	Ivor	1992	131B	"	John.P.	WM	1 41
-----	Josiah	----	28A				
-----	Richard	17--	1.67	BRISSETT.	Anne.	1831.	34B
				"	Cecil.	1882.	9C.
ABRAHAM.	Anne.	1854.	32B.	"	Friswiltsh	----	V 20
"	Anne.	1863.	33B.	"	George.	1890.	9C.
"	Catherine.	1845.	34B.	"	Katherine	1894	V 20
"	Elizabeth	1799	V 32	"	Lewis	----	1 65
"	David	1770	V 32	"	Mary.	1784.	6A.
"	David	1790	V 32	"	Susan.	1854.	9C.
"	David.	1829.	33B	"	William	1794	V 20
"	David.	1852.	32B				
"	David.	1858.	9B.	BATES	Alexander	1914	1 38
"	Margaret	1759	V 32	"	Ann.	1866.	44B.
"	Margaret	1809	V 32	"	Catherine.	----	1 68
				"	Catherine	178-	1 68
ALCOCK	Susanah	1784	V 7	"	Catherine.	18--	44B.
				"	Catherine	1831	1 68
ALEXANDER.	Charlotte.	1855.	84B.	"	Edward.	1710.	1 67
"	Charlotte.	1860.	84B.	"	Edward.	1847.	44B.
				"	Edward.	1891.	44B.
ANDREW	Anne	1632	V 13	"	Female	1793	1 67
				"	Janet	1778	V 35
ARCHER	William	1918	1 38	"	Richard	1748	1 67
				"	Richard	1749	1 68
				"	Sussane	1801	V 33
ARNOTT.	Elsie.M.	1945.	3A.				
"	Hubert.	1919.	60C	BALGH.	George.	1986.	53A.
"	Margaret	1804	108C				
"	Margaret.	1819.	108C.	BEVAN.	Elizabeth.	1944.	41A.
"	Mary.	1918.	60C.	"	John.	1823.	199.
"	Robert	1813	V 6	"	John.	1823.	1 36
"	Willie.A.	1959.	3A	"	John.	1897.	1 36
				"	Madeline.	1905.	12C.
ASHERFORD.	Ada.M.	1891.	64C.	"	Mary.	1911.	41A.
"	James.W.	1840.	64C.	"	Rose.G.	1894.	12C.
"	Mary.J.	1848.	64C.	"	Sussane.	1841.	19B.
				"	Susanna.	1841	1 36
AUBREY	Catherine	1812	V 17	"	William.T.	1950.	41A
"	Catherine	1828	V 17				
"	Celia.	1939.	13B.	BIRD.	Anne.M.	1892	120B.
"	Richard.	1926.	13B.	"	James.	1857.	120B.
"	Willie.	1907	13B.	"	Kathaniel.	1893.	120B.
				"	Sarah.	1837.	120B.
BADHAM.	Ernest.	----	44C.	"	William.	1864.	120B.
BALLARD.	Edward.	1818	1 33	BOND	G.W. David.S.	1918.	25B.
"	Edward	1861	1 33	"	David.F.	1918	1 38
"	Elizabeth.	1818	1 33	"	Jane.	1921.	25B.
"	Elizabeth.	1828.	1 33	"	Margaret.	1918.	25B.
BALINGER.	Henry.	WM.	1 43	BOARD.	Richard.G.	WM	1 41
BAPRETT	Catherine.	1811.	1 60	BOUCHER	Edgar.A.	WM.	1 41
BARRETT	William.	1833.	1 60				

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
BOLDER.	Mary.	1828.	15C.	CHAD	Cecil R.	1915.	88.
				"	Cecil R.	1915.	1 38
BOWEN	John	1823	978	"	Karry.	1905.	88
				"	Kate Bright.	1916.	88
BOW.	Bertha M.	1923.	18C.				
"	William.	1947.	18C.	CLARK	Geo. T	1896	1 31
BRADDICK.	Anne.	1868.	53C.	COLE.	John.	1789.	1 30
"	Joseph	1826.	54C.	"	John(Edmonds)	1904.	104C
"	Mary.	1894.	54C.	"	Mary.	1782.	1 30
"	William.	1891.	53C.	"	Mary.	1797.	1 30
BRADLEY	Cecilia A.	1898.	158.	COLLINS	Annie E.	1962.	438.
"	Charlotte	1788	1 28				
"	Charlotte	1995	1 28	CORNISH	Ann	1752	1 78
"	Christopher	1786	1 28	"	Blanch	1744	1 78
"	Christopher	1812	W 24				
"	Christopher.	1862.	148.	COTTLE.	Mary. A.	1837.	1118.
"	Edward.	1883.	1 48				
"	Edward.	1883.	178.	CROSS.	James.	1933.	268.
"	Edward.	1889.	1 48	"	Louis.	1916.	268
"	Edward.	1889.	178.	"	Mary.	1940.	268.
"	Elizabeth.	1827.	1 49				
"	Elizabeth.	1827.	178.	CROWLEY.	Edward.	1918	83C
"	Elizabeth.	1829.	1 28	"	Elian.	1937.	80
"	Henry	184.	1 28	"	John	1912	93C
"	Herbert E.	1922.	1 47				
"	James.	1857.	148.	DA---	Emily.	----	WELL3
"	Sophie	1800	1 28				
"	Thomas	1852	1 28	DAVID.	Catherine	1729.	1 79
				"	Edward.	1945.	116C
BRADWELL	Wcat	1915	1 38	"	Edward.	1945.	116C
				"	Gower.	1945.	116C
BRITTAIN	Fannah.	1885.	84C.	"	Griffith	1776	W 22
				"	Gumillian	1675.	64
				"	Gumillian	1786	W 14
BRON.	Alan T.	1990.	14A.	"	John	1917.	6A
"	David.	1957.	14A.	"	Margaret.	1733.	1 63
"	Eric W.	1926.	14A.	"	Margaret	1919.	116C
"	Hugh.	W.	1 41	"	Martha J.	1944.	70C.
"	Margaret.	1958.	14A.	"	May A.W.	1981.	116C
"	Kell G.	1987.	14A.	"	Widred W.	1918.	116C.
				"	Morgan.	W.	1 43
BURGE.	Caroline.	1875.	879.	"	Prinne.	1900.	70C.
				"	Sarah.	1926.	28C.
BURLEY	William	1918	1 38	"	Thomas E.	1917	1 38
				"	William.	1721	6A
BURSTON.	Raynard.	W.	1 41	"	William	1748	6A
CADOGAN.	Ann	1781.	15C.	DAVIES	Alice.	1892.	71C.
				"	Annie.	1937.	71C.
CALVERT.	Thomas M.	1865.	44A.	"	Bassett J.	W.	1 43
				"	Charles.	1881.	73C.
CARNE	Ann	11753	1 28	"	Charles B.	W.	1 43
"	John.	1752.	1 78	"	David.	1835.	838.
"	William	1626	1 46	"	David.	1895.	71C.
				"	D. E. Penry.	1920.	379.
CHAMBERS.	John.	1835.	918.	DAVIES	Edward.	1897.	87C.
"	Sarah.	1842.	918	"	Eliza.	1918.	5C.
CHANCE	Ivor W.	W.	1 41	"	Jemmet	1870.	838.

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
"	J. Howell.	WH.	1 4	"	Mary.	1847.	1 15
"	Margaret.	1853.	121C.	"	Mary, A.	1833	1 15
"	Mary.	1882.	58.	"	Thomas.	1845.	1 15
"	Mary.	1886.	71C.	"	Thomas	1892	1 19
"	Mary.	1939.	73C.	"	William.	1847	20A.
"	Mary, A.	1869.	58.				
"	Mary, L.	1906.	87C.	EDUARDES.	John.	1778.	1 36.
"	Morgan.	1909.	58.	"	Susanna, M.	1869.	1 36
"	Percy, A.	WH.	1 43				
DAVIS.	Bisset.	1917.	1 38.	EDWARDS	Anne.	1910.	123B
"	Ellen.	1906.	48.	"	Anne, J.	1896.	64B
"	Kannah.	1852.	48.	"	Bennett.	1889	48B
"	Martha.	1888	77B	"	Catherine.	1915.	50B.
"	William.	1896.	48.	"	Daniel.	1891.	123B
				"	David.	1878.	63B.
DAWE.	Eme.	----	119C.	"	David.	1885.	64B.
"	Samuel.	----	119C.	"	David, E.	1865.	48B.
				"	Elizabeth.	----	22C.
				"	Elizabeth.	1893.	24C.
DAWSON.	Anne.	1852.	1 36	"	Even.	1913.	50B.
				"	Howell.	1899.	24C.
DEERE.	Elizabeth.	1800.	1 29	"	James, T.	WH.	1 43.
"	Even.	1821.	1 29	"	Jane.	1905.	63B.
"	William.	1795.	1 29	"	John.	1838.	22C.
				"	John.	1871.	24C.
DEWMAN.	Mary.	1855.	19B.	"	Lewis, T.	1880.	64B.
				"	Re----	1838.	22C.
DILLON.	Kenneth, H.	1893.	134C.	"	Margaret, A.	1895.	64B.
				"	Mary, F.	1900.	48B.
				"	Thomas.	1712.	1 62.
DUAN.	Francis, W.	WH.	1 43	"	Tom.	1917.	1 38.
"	Frank	1915	1 38				
"	Hugh, A.	WH.	1 43				
"	Jack	1915	1 38	ELLIOT.	John, H.	1903.	92B.
"	John, C.	WH.	1 43	"	Wife.	1862.	92B.
"	Tom	1916	1 38				
				EMERSON.	George.	1838.	70B.
EATON	Guy W.	WH.	1 43				
EDDLES.	Elizabeth.	1894.	96C	EVAN	Ann.	1776.	27C.
"	James.	1884.	96C.	"	Elinor	----	1 74
				"	Florence	----	1 69
				"	Jane	----	1 69
				"	Lewis	1797	1 74
EDMONDES.	Charles.	1820.	1 15				
"	Charles.	1969.	1 18	EVANS.	Alun, C.	WH.	1 41
"	Charles, G.	1893.	1 18	"	Caroline.	1910.	33C.
"	Charles, G.	1893.	102C	"	Catherine.	1940.	65B.
"	Charles, G. I.	1911.	102C	"	Daniel.	1924.	65B.
"	Charles, G. I.	1911.	1 18	"	Demond, C.	WH.	1 41
"	Charles, T.	1969	1 18	"	Edward	1922.	49B.
"	Charlotte, L.	1887	1 16	"	Geoffrey, J.	WH.	1 41
"	Dorothy	1900.	103C.	"	Jane, E.	1968.	47B
"	Emma.	1922.	1 8	"	John.	----	31A.
"	Frederic	----	1 43	"	Lana.	1959.	128B
"	Frederick, W.	1918.	1 17.	"	Lewis, J.	1965.	131C
"	Harriet.	1885.	1 19	EVANS	Mary, A.	1880.	130C.
"	John.	1778.	1 20	"	Mary J.	1947.	49B.
EDMONDES	John, Cole	1904.	104C	"	Norton, W.	WH.	1 43
"	Louise, K.	1886.	1 16	"	Dum.	1916.	1 38
"	Lydia.	1812.	1 15	"	S. D.	1919.	128B.
"	Margaret	1836	23A	"	Samuel.	1920.	128B.
"	Margaret.	1845.	23A.				

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
"	Susanna.	1882.	1288.	GIDDINGS.	Lemuel.	1779.	1 550
"	Susanne M.	1871.	1288.	"	John.	1774.	1 550
"	Thomas.	----	878.				
"	Thomas.	1835.	828.	GLOVER	Charles.	1814.	M 6
"	Thomas.	1893.	1300.	"	Thomas.	1801.	M 6
"	W.S. Francis	WM.	1 41				
"	William F.	1929	1 45	GREENHOUSE	Annie.	1921.	1128.
"	William J.	1953.	478.				
"	William T.	1953.	1310.	GRIFFITH	Elizabeth	1863	M 12
				"	John.	1772.	1 71
EVOK.	Elinor.	----	1 74	"	Mary	1793	M 12
"	Jane.	----	1 74	"	T.D. Errom.	WM	1 41
"	Lewis.	1707.	1 74	"	William	1795	M 12
				"	William	1817	M 12
FELTON.	Ann	1868	10	"	Ada L.	1944	1268
"	Charles.	----	20.	"	Ann.	1824.	1380.
"	Elizabeth.	1866.	20C.				
"	Harriette F.	1858.	20.	GRIFFITHS	Cyril G.	WM.	1 43
"	Margaret.	1844.	10.	"	David.	1869.	1218.
"	Margaret.	1860.	20C.	"	Elinor E.	1925.	1268.
"	Richard.	1845.	20C.	"	Florence M.	1944.	126.8
"	Richard.	1869.	10.	"	Isabella.	1863.	1218.
"	Thomas.	1843.	10.	"	Jane.	1884.	1258.
"	Thomas.	1893.	20	"	John.	1896.	1220.
				"	John P.	WM.	1 41.
FITZGERALD.	David.	1918	58C.	"	Margaret.	1868.	1298.
"	David.	1918.	1 58.	"	Margaret B.	1917.	1380.
"	Elizabeth.	1925.	58C.	"	Matilda.	1925.	1220.
"	Norah.	Inf	58C.	"	Mary.	1868.	1220.
				"	Mary.	1876.	1298.
FRANCIS.	Lionel.	WM.	1 41.	"	Mary A.	1885.	530.
				"	Mary.	1862.	1228.
FRANK	William	1679	M 28	"	Phillip.	1910	1258.
				"	Robert.	1875.	1298.
FURBER.	Edith M.	1932.	1108.	"	Thomas.	1831.	78.
				"	Thomas.	1831.	1220.
FRANKLIN, Sir.	Thomas R.	----	1 31.	"	Thomas.	1858.	1228.
				"	Thomas.	1862.	1268.
G.	J.	----	WALL 5/6	"	Thomas.	1910.	1380.
				"	William.	1816.	1218.
GEORGE.	Alfred.	1888.	1368.				
"	John.	1913.	1368.	QUALTERI	Rev. Daniel	1787.	1 10
"	Mary A.	1890.	1368.	"	William.	1789.	1 10
LE. GERT.	Harriet.	1798.	1 27	QUINTER.	Mary.	1942.	1410.
				"	William.	1927.	1410.
GIBBS.	Albert.	1916.	478.				
"	Albert.	1916.	1 38.	GUTH.	John D.	WM.	1 41
"	Ann	1889.	608.	"	Haud M.	1970	180.
"	Arthur (sic.)	1918.	478.	GUTH	Thomas B.	1889.	180.
"	Arthur.	1918	1 38.	"	Vivian S.	1967.	180.
GIBBS	Daniel.	1912.	608.	"	William T.	1931.	1 50
"	Ethel C.	1928.	428.				
"	Florence.	1912.	478.	R.	R.	1806.	1140.
				R.	R.A.	1885.	130
GIBBY.	Ann	1858.	678.	R.	C.L.	1887.	1110.
"	Thomas.	1886.	678.	R.	D.	1892.	1140.
				R.	L.M.	1886.	1110.
GIDDER	Alexander	1787	M 10	R.	R.M.	1880.	1120.
				R.	T.	----	1130.

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
WIKES.	Caroline.	1860.	1099.	WOME.	Ann	1823.	739.
"	John.	1857.	1098.	"	Anne.	1830.	739.
"	Mary, J.	1857.	1099.	"	John.	1867.	900.
"	"	"	"	"	William, II.	1852.	718.
HALL.	Bruce.	1811.	1 41				
"	Hannah	1907.	399.	HOWELL.	Robert, W.	1880.	1 5.
"	Joseph.	1927.	399				
"	Joseph, M.	1878.	868.	HOWELLS.	William.	1918.	1 38.
"	Kaziah.	1894.	868.				
HARFOOT.	William, C. P.	1811.	1 41	HUMPHREYS.	Henry, G.	1811.	1 43.
HARRETT.	John.	1901.	330.	HYBART.	John.	1811.	1 43.
"	Mary.	1911.	330.				
"	Samuel.	1924.	330.	INGRAM.	Arthur, W.	1919.	330.
"	Thomas.	1854.	330.	JACOBS.	Elizabeth.	1825.	1158.
HARNISS.	Caroline, S.	1838.	1 13	JAMES.	Alfred, G.	1922.	118.
"	William, E.	1873.	1 12	"	Catherine	1845.	518.
				"	Elizabeth, A.	1929.	118.
HARPER.	Mary, C.	1908.	1 14	"	Harriet, A.	1933.	528.
				"	Harriet, S.	1905.	528.
HARRIS.	Hannah.	1891.	788.	"	Margaret.	1837.	518.
"	John.	1904.	698.	"	Martha.	1951.	468.
"	Margaret.	1895.	698.	"	Mary.	1868.	468.
"	William, E.	1861.	698.	"	William.	1866.	528.
"	Willie.	1867.	698.	"	William.	1915.	1 38.
				"	William.	1944.	468.
HARVEY.	Annie, M.	1930.	238.	"	William, A.	1893.	118.
"	Helen, S.	1912.	238.	"	William, J.	1918.	468.
"	Kenneth, J. C.	1811.	1 41				
HATMAN.	Gemma.	1938.	1150.	JENKIN.	Catherine.	1847.	1188.
"	Florence.	1909.	1150.	"	Evan.	1811.	1188.
"	Korace.	1982.	1150.	"	Evan.	1818.	1188.
				"	John.	1893.	670.
				"	Mary, I.	1859.	670.
HATTEY.	Elizabeth.	1881.	558.	"	Rebecca.	1878.	670.
"	Elizabeth.	1966.	314.	"	Thomas.	1832.	1188.
"	Mary.	1919.	558				
"	Mary, A.	1929.	568.	JEWINS.	Anne, G.	1878.	1058.
"	Samuel.	1907.	568.	"	Adeline.	1875.	1058.
"	Samuel, J.	1943.	314.	"	Cecil.	1671.	1 39.
"	William.	1879.	558.	"	David.	1664.	1 39.
"	William.	1904.	558.	"	David.	1696.	1 39.
"	William, C.	1924.	314.	JEWINS	David.	1846.	1198.
				"	David.	1849.	1198.
				"	Evan.	1927.	1430.
HISCOCK.	Anne.	1845.	390.	"	George, I.	1907.	1058.
"	James.	1803.	390.	"	Griffith, II.	1811.	1 41.
"	James.	1858	M 12	"	Gulym, K.	1906.	5430.
"	Katherine	1834	M 12	"	John, I.	1968.	1058.
HODGKINSON	Feggie.	1811.	1 41.	"	Katherine.	1719.	1 39
				"	Leoline.	1685.	1 43
HOPKINS.	Eveline, W.	1982.	820.	"	Lewis	1897.	1310.
				"	Lewis.	1929.	1058.
HORSMAR.	John.	1789.	1 73.	"	Lewis.	1931.	690.
				"	Margaret.	1918.	690.
HORTON.	Jacob.	186.	958.	"	Margaret.	1918.	1058.
"	Mary.	1845.	958.	"	Margaret, E.	1967.	1058.

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
"	Mary.	1867.	1 39.	"	Tom M.	WM	1 41.
"	Mary.	1822.	1 74.				
"	Mary.	1928.	43A.	JOSEPH.	David.	1868.	127C.
"	Mary.	1968.	128B.	"	William.	1881.	67C.
"	Mary M.	1934.	105B.				
"	Minnie M.	1924.	61C.	KEBLE.	Anthony.	1982.	1 42.
"	Richard.	1721.	1 39.				
"	Roy.	WM.	1 43.	KELSEY	Joseph.	----	33A.
"	Sarah A.	1886.	65C.				
"	Thomas E.	1968.	61C.	KEYS.	Russell.	WM	1 43.
"	William.	1942.	43A.				
"	William E.	1983.	105B.	KINGDON.	Thomas G.	WM.	1 41.
"	William L.	1923.	105B.				
"	William M.	1918.	1 38.	KRAPTON.	Emma.	1875.	8C.
				"	Hugh.	Inf.	8C.
JOHN	Ann	1850	M 13	"	Jane.	1933.	8C.
"	Annie.	1865.	29C.	"	Walter.	1896.	8C.
"	Annie.	1885.	4C.		<i>W. H. ...</i>	19 10	4 B
"	Catherine.	1887.	21C.	KREATH.	Anne.	1881.	121C.
"	David.	1846	38C.				
"	Dewi F.	WM.	1 43.	LAKE.	William.	WM.	1 43.
"	Edward	1921.	4C.	"	William.	1916.	1 38.
"	Edward L.	1877.	4C.	"	William F.	1916.	4C.
"	Elian.	1872.	30C.				
"	Elizabeth.	1878	4C.	LANGLEY.	Charlotte.	1839	31B.
"	Elizabeth.	1916.	4C.	"	Ell.	1849.	31B.
"	Jennett	1922.	128C.	"	Evam.	1849.	31B.
"	Joan.	1780	34A.	"	Mary A.	1858.	31B.
"	Mary.	1864.	29C.				
"	Mary.	1878.	30C.	LAURENCE	Harriet	1872	M 8
"	Mary E.	1951	128C.	"	Jane	1842	M 8
"	Mary E.	1975.	98B.				
"	Phillip.	1781.	34A.	Le. GETT.	Harriet.	1798.	1 27.
"	Richard.	1909.	21C.				
"	Sidney M.	1926.	98B.	LEWIS.	Ann.	1895.	90C.
"	Thomas.	1894.	57C.	"	Annie.	1908.	10C.
"	Thomas A.	1875.	57C.	"	Alun.	WM.	1 41.
"	William.	1867	29C.	"	Charles.	Inf.	89C.
"	William.	1898.	30C.	"	Charlie.	1918.	1 38.
"	William.	1921.	128C.	"	David G.	Inf.	89C.
				"	Elizabeth.	1854.	2A.
JOHNSON.	Henry.	1892.	97C.	LEWIS	Gabriel	1793	1 67
"	Joseph	1843	M 3	"	Frank.	1916.	1 38.
JOHNSON	Rebecca.	1881.	97C.	"	Jane.	1827.	81B.
				"	Janette	1982.	1 81
JONES	A. Wynne.	1915.	1 38.	"	John.	1885.	2A.
"	Ann.	1896.	139C.	"	Rev John	1814	M 5
"	Arthur	1918.	1 38.	"	John.	1834.	40A
"	Christina E.	1953.	129C.	"	John.	1858.	81B.
"	David.	1837.	36A.	"	Lela.	1966.	11C.
"	David P.	1912.	1 31.	"	Mabel.	1873.	80B.
"	E. Wallace.	WM.	1 41	"	Margaret.	1856.	10C.
"	Elizabeth M.	1902.	22B.	"	Margaret.	1859.	81B.
"	George	18-2	M 4	"	Mary.	1848.	2A.
"	John.	1914.	120C.	"	Odin.	1894.	11C.
"	Margaret.	--81.	36A.	"	Richard.	----	1 31.
"	Mary.	1947.	120C.	"	Richard	1817	M 5
"	Maed M.	1963.	22B.	"	Sarah J.	1904.	1B.
"	Roy D.	WM	1 41.	"	Thomas.	1860.	A
"	Thomas S.	1942.	22C.	"	William.	Inf.	89C.

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
"	William	1816	89C	"	Mary A.	1869	418
"	William	1880	10C	"	Phillip	1894	418
"	William	1886	89C				
"	William V.	1918	18				
LEYSON	Charles E.	WR	I 43	WALKIN	Benjamin R.	1842	I 4
				"	Charlotte	1859	I 4
				"	Charlotte	1859	10A
LLEWELLYN	Alice	1943	85C	WARDS	Alma A.	1903	21 B
"	Ann	1852	26A	"	James P	1847	21B
"	Ann	1856	26A	"	Lucy A.	1950	21B
"	Eliza	1870	26A	"	Margaret	1850	32A
"	Elizabeth	1791	107C	"	Samuel	1862	32A
"	Ema	1834	87C				
"	Elyn	1944	133B	WASON	Richard	1826	48A
"	Glady's J.	1905	85C	"	Richard	1826	W 26
"	Harriett	1834	W 8				
"	Kennetha	1849	87C	WATSDON	Morris	1917	I 38
"	Jorys Mill	WR	I 41				
"	John	1796	86C	MATTHEWS	Elizabeth	1842	118B
"	John	1810	W 8	"	Rupprey	1748	I 80
"	John	1872	26A	"	Mary	1738	I 80
"	John	1934	85C	"	Thomas	1894	79B
"	Leonard	1901	75C				
"	Llewelin	1800	W 14	MATTHIAS	John D.	WR	I 41
"	Margalene	----	86C				
"	Margaret	1910	85C	MAUDE	Ann	1785	W 8
"	Mary	1855	8A				
"	Mary	1855	W 10	MAY	Ada W.	1861	18B
"	Mary	1887	67B	"	Edward Bradley	1864	16B
"	Mary N.L.	1828	87C	"	Joseph	1865	107B
"	Matilde	1868	26A	"	Margaret	1854	107B
"	Maud	1948	85C	"	Rosa E.	1858	18B
"	Nathaniel	1895	88C				
"	Phillip	1673	W 16	MEYRICK	Ann	1850	W 4
"	Thomas	1832	107 C	"	Mary	1849	W 4
"	Thomas	1888	87C	"	William L.	1852	W 4
"	Thomas W.	1928	87C				
"	V. Glyn	WR	I 41	MICHAEL	Catherine	1763	6C
"	William	1871	67B				
LLEWELLYN	William	1908	67B	MILES	Annie	1896	67C
				"	Arthur	1915	I 38
LLOYD	Lloyd	----	49A	"	Arthur S.	1915	76C
"	Margaret	1868	49A	"	Cyril	1835	133C
"	Thomas	1865	49A	"	David	1915	I 38
				"	Edward	1917	I 38
LONG	Elizabeth	1894	59C	"	Frederick A.	1905	76C
"	John	1904	59C	"	Harold W.	1985	133C
				"	William	1831	W 2
				"	Willet A.	1929	76C
LORD	Frederick	1916	I 38				
LOUGHER	Gwilym	WR	I 43	WILLS	John	1837	85B
"	Catherine	1626	I 75				
MCANDREW	Kenneth D.	WR	I 41	MOORE	Charlotte	1868	42A
				"	William	1910	42A
MASSIE	Albert	1927	144C	MORDECAI	Margaret	1906	132C
"	Martina	1952	144C	"	William	1902	132C
MASSIE	Elizabeth A.	1857	61B	MORGAN	Anne	----	92B
"	Hubert L.	1914	61B	"	Albert W.	1944	Organ

SURNAME	FORBARS	DATE	REF	SURNAME	FORBARS	DATE	REF
"	Aubrey,	1915,	1 30,	"	William,	1908,	1 37,
"	Blanch,	1747,	27C,	"	"	"	"
"	David,	----	90B,	AGSTON,	Ann,	1907,	80C,
"	David,	1728,	26C,	"	Christopher,	1899,	81C,
"	David,	1755,	26C,	"	Suzanna,	1912,	82C,
"	David, Rev.	1848,	92C,	"	William,	1905,	80C,
"	David,	1870,	130B,	"	William,	1943,	82C,
"	David,	1873,	89B,	"	"	"	"
"	Elizabeth,	1843,	37C,	NURSE,	John,	1893,	106C,
"	Elizabeth,	1886,	37C,	"	"	"	"
"	Owenllian,	1900,	9B,	OLIVER,	Henry,	----	1 69,
"	James,	1766,	1 70,	"	"	"	"
"	John,	1736,	27C,	ORMANDY,	Elizabeth,	1872,	51B,
"	John,	1767,	27C,	"	Mary,	1870,	51B,
"	John,	1861,	37C,	"	"	"	"
"	Norgan,	1717,	27C,	OEN,	Henry, J.,	1811,	1 43,
"	Norgan,	1747,	27C,	"	William, D.,	1918,	1 38,
"	Norgan,	1879,	68B,	"	"	"	"
"	Norgan,	1901,	90B,	PARSONS,	E. L.,	1892,	59C,
"	Norgan,	1911,	24B,	"	John,	1888,	88B,
"	Mary,	1840,	68B,	"	Sarah, A.,	1851,	88B,
"	Mary,	1878,	130B,	"	Thomas, K.,	1885,	59C,
"	Mary,	1934,	24B,	"	Thomas, J.,	1908,	59C,
"	Richard,	1917,	1 38,	"	"	"	"
"	Richard,	1926,	90B,	PARRY-DAVIES,	David, C.,	1811,	1 43,
"	Thomas,	1837,	57B,	"	"	"	"
"	Thomas,	1897,	92B,	PARTRIDGE,	George, H.,	1927,	140C,
"	William,	1836,	37C,	"	"	"	"
"	William,	1871,	68B,	"	"	"	"
"	William,	1811,	1 43,	PAYNE,	A. Leslie,	1811,	1 41,
"	Winfred, W.,	1948,	24B,	"	Lieut. James, W.,	1917,	1 31,
"	"	"	"	"	Joshua, V.,	1917,	1 38,
HARRIS,	Elizabeth,	1835,	41B,	PERRY,	David, T.,	1811,	1 41,
"	Francis,	1689,	41B,	PERRY,	James,	1910,	118C,
"	Francis,	1728,	1 72,	"	James,	1938,	118C,
HARRIS,	Francis,	1814,	1 59,	"	"	"	"
"	Jenkin,	1827,	1 59,	PHILLIPS,	Cecil,	1870,	125C,
"	Mary,	1826,	1 59,	"	Cecil, E. E.,	1907,	38B,
"	William,	1857,	41B,	"	Herbert,	1853,	125C,
"	"	"	"	"	Jane,	1941,	38B,
HOBSON,	Revd. James,	1875,	1 9,	"	Mary, G.,	1880,	126C,
"	J. C. F.,	1875,	24A,	"	Richard, C.,	1811,	1 43,
"	"	"	"	"	William, J. J.,	1938,	38B,
HOSES,	David,	1770,	W 15,	"	William, D.,	1811,	1 41,
"	"	"	"	"	"	"	"
HOYMAN,	Emma,	1923,	34C,	PICKARD,	Annie,	1932,	10B,
"	Kerold,	1917,	34C,	"	Augusta,	1932,	43C,
"	Kerold, D.,	1811,	1 43,	"	Beatrice, M.,	1918,	10B,
"	Richard, M.,	1921,	34C,	"	Catherine,	1899,	102B,
"	W. Kerold,	1917,	1 38,	"	Elizabeth,	1880,	102B,
"	W. Kerold,	1917,	1 43,	"	George,	1926,	10B,
"	"	"	"	"	Galady, B.,	1816,	20B,
HUSTON,	Elizabeth,	1870,	91C,	"	John,	1912,	43C,
"	Simon,	1854,	91C,	"	Willie,	1963,	20B,
"	"	"	"	"	Richard,	1904,	102B,
HASH,	Mary, A.,	1891,	37A,	"	William,	1837,	20B,
"	"	"	"	"	Willie,	1894,	10B,
HUBMAN,	Ann,	1898,	41C,	"	"	"	"
"	"	"	"	PICKVICK,	America,	1878,	75A,
HICKMILL,	Frances,	1819,	1 37,	"	"	"	"

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
FIMCKEY.	Robert.	1856.	1048.	KEE.	Albert.	1936.	78C.
				"	Arthur	1927.	74C.
FOPKIN.	Roland.C.	WM.	1 43.	"	Beatrice.E.	1976.	74C.
				"	David.E.	1978.	78C.
FOMELL.	Mary.	1837.	1 44.	"	Edwin.	1918.	79C.
"	William.	--63	1 65.	"	Fanny.W.	1903.	79C.
				"	Frederick.A.	1881.	94C.
POWER.	Ada.	----	77C.	"	Sydney.D.	1883.	94C.
"	Jennet.	1954.	77C.	KEES.	Beatrice.	1984.	44C.
"	John.	1932.	77C.	"	David.	1778.	77B.
"	Pearl.	----	77C.	"	Edmund.	1914.	40C.
				"	Elizabeth.	1790.	77B.
POWLES.	Richard.	1846.	17C.	"	Elizabeth.	1895.	40C.
"	Rose.	1823.	17C.	"	Evan.	1913.	44C.
				"	Jane.	1984.	44C.
PRATT	George.T.J.	WM	1 41	"	Joan	----	W 15
				"	John.W.	1928.	40C.
PREECE.	Anne.	1806.	1 78.	"	Mary	1793	W 15
"	Margaret	1825	W 9	"	Mary.	1920.	44C.
"	Mary.	1877.	80B.	"	Mary.	1930.	106C.
"	Sarah	1856	W 9	"	Mary.	1954.	40C.
"	William.	1814.	1 76	"	Mary.W.	1914.	35B.
"	William.	1868.	80B.	"	Sarah.	1901.	73C.
				"	Thomas.	1900.	35B.
PRICE.	Caradoc.	1923.	101C.	"	William	1723	W 15
"	Catherine.	1892.	137C.	"	William.	1883.	73C.
"	Chesey.	----	101C.	REID.	Eric.A.	1933.	1 32.
"	Chiziah.	1914.	99C.	REYNOLDS.	James.	1863.	45A.
"	David.	----	27C.	"	James.	1863.	177B.
"	Billy.	1927.	101C.	"	James.	1872.	117B.
"	Frederick.	1890.	19C.	"	John.	1819.	81B.
PRICE	Kope.	1976.	101C.	"	John.	1890.	127B.
"	John.F.S.P.	WM	1 41	"	Margaret.	1817.	45A.
"	John.K.	1904.	19C.	"	Mary.	1806.	81B.
"	Margaret.	1751.	26C.	"	Mary.	1831.	117B.
"	Samson.	1910.	99C.	"	Mary.A.	1878.	127B.
"	Samson.	1987.	100C.	RYE.	John.	1859.	1A.
"	William.	1808.	1 39.				
"	William.	1895.	137C.				
"	William.	1908.	100C.				
RUSH.	Sidney.J.	WM.	1 41.	RICH	W.L.Tom.	WM.	1 43.
				"	Robert.	1799.	1 8.
PYNE.	Alfred.R.H.	1870.	91C.	RICHARD	Henry	1773	W 15
				"	Robert	1799	W 19
RALLS.	Harriet.	1905.	53C.				
RANDALL.	Derek.V.	WM.	1 41.	RICHARDS.	Arthur.	WM.	1 43.
				"	Clae.	1905.	36B.
BATE.	Caroline.	----	22C.	"	John.	1901.	50B.
"	Caroline.	1885.	23C.	"	Wyndham	1853	W 16
"	Isabella.	1852.	23C.				
"	James.	1872.	23C.	ROBERT	John	1878	W 7
"	John.W.	1861.	23C.	"	William.	17--	58A.
"	William.G.	1861.	23C.	"	Winfred.	1928.	94B.
SEA.	Beatrice.E.	1976.	132B.	ROBERTS.	Anne.	1862.	4A.
"	Catherine.	1922.	132B.	"	Revd. David.	1858.	126B.
"	Ernest.J.	1948.	132B.	"	Frederick.	1953.	1 53.
				"	Lewis.	1938.	1 54.

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
"	Dora	----	12A	"	Suzannah	1891	28
"	Sarah	1935	98B				
"	William	1868	4A	SPENCER	David F	W	1 43
"	William	1918	98B	"	David R	1917	1 38
"	William	1920	98B				
ROBERTSON	Rebecca	1787	M 9	STUBBS	Arnie	1864	1038
				"	Catherine E	1865	1038
				"	Charles	1848	1158
ROBLIN	Edward P	W	1 47	"	Elizabeth	1865	1158
				"	Elizabeth	1909	1108
ROGERS	E. Clyde	W	1 47	"	John	1875	1038
"	Frances M	1864	19A	"	Joseph	1864	1158
"	Janetta	----	35A	"	Joseph	1859	1158
"	Joseph	1882	19A	"	Robert	1877	1158
				"	Thomas	1872	1038
RUSSEL	Charles	1814	107C	"	Thomas	1884	1108
"	Diana	1817	107C				
"	Thomas	1807	107C	STOCKWOOD	Alfred	1880	99B
				"	Alick	1899	1 2
RUSSELL	Adelaide	1954	14C	"	Arthur	1916	1 38
"	William M	1908	14C	"	Helen	1888	1008
				"	Jane	1816	1008
SAMUEL	Ann	1814	M 1	"	John	1892	1008
				"	John A	W	1 43
SANDERS	Cynthia	1921	1318	"	John A	1916	1 43
"	Ivor	1992	1318	STOCKWOOD	Margaret	1857	46A
"	John	1912	142C	"	Maria	1869	46A
SANDERS	Matilda	1924	42C				
"	Monica	1928	1318	STOURTON	S. Edward	W	1 47
SANT	Margaret	1885	95C	STRAHLING	Str. Edward	1608	1 45
"	Richard	1883	95C				
				STRICKLAND	William	----	46C
SAVOURS	Arthur	W	1 43				
				SWAN	Henry D	1836	54B
SCALE	Devenoux	W	1 43	"	Hugh W	1836	54B
				"	John W	1844	54B
SEYS	Margret	1680	1 84	"	Richard W	1839	54B
"	Mathew	165	1 84				
"	Richard	1618	1 45	STYLVESTER	Mary W	----	58B
SHEPHERD	Albert M	1901	40B	SYKES	Elizabeth	1832	1 25
"	Charles L	1911	40B				
				SYMS	Charles B	1915	50C
SHIBWOOD	Annie	1883	62C				
"	Elizabeth	1900	62C	TALBOT	Emily	1897	1 31
SIMONNET	Ann S	1866	13A	TAYNTON	Ann	1810	1 21
"	Jules	1873	13A	"	Elizabeth	1814	1 24
				"	Francis	1791	1 21
SLADE	Ellen	1887	135C	"	Francis	1835	1 24
				"	Rev. Francis	1870	11A
SMITH	Ann	1894	WAL2	"	Jane	1831	11A
"	John	1887	WAL2	"	Jane	1854	1 24
				"	Joan	1785	M 3
				"	Nathaniel	1754	M 3
SMYTH	Alfred	1855	1 52	"	Robert	1802	1 24
"	Margaret A	----	47B	"	Col William	1857	11A
"	Marianne	1855	1 52	"	William H	1857	1 23
SPARKS-WILLIAMS	Merah	1882	26				

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
TEMCH.	Joseph.	1897.	B8	"	John.	1893(B)	838.
"	Mary.A.	1897.	B8.	"	John.W.	1946.	129.
"	"	"	"	"	John.Windsor.	1959.	688.
THOM.	Ann.	----	I 61	"	Margaret.	1866.	---
"	Joan.	182	I 61.	"	Margaret.	1935.	1338.
"	Mary.	----	I 61.	"	Mary.	1733.	I 55a.
"	"	"	"	"	Mary	1799	I 61
THOMAS.	-----	1763.	38a.	"	Mary.	----S.	WALZ
"	Alice.	1843.	25C.	"	Mary.	1814.	30A.
"	Anne in B.	W.	I 41.	"	Mary.	1846.	49A.
"	Ann.	1788.	I 54.	"	Mary.	1856.	79B.
"	Ann	1800	I 61	"	Mary.	1877.	53B.
"	Ann.B.	1931.	I 51.	"	Mary.	1881.	83B.
"	Anne.	1833.	93B.	"	Morgan.	1940.	45C.
"	Annie.	1946.	134B.	"	Ketta.	Inf.	12B.
"	Annie.B.	1931.	108B.	"	Klohard.	1889.	79B.
"	Annie.M.	1926.	53B.	"	Robert.	1747.	I 55b.
"	Arthur.S.	1922.	53B.	"	Robert.	1758.	I 55b.
"	Bertha.	1906.	56C.	"	Ruth.	1928.	130C.
"	Betty.	1974.	45C.	"	Susana.	1839.	93B.
"	Bryndley.	1934.	139C.	"	Thomas.	1743.	I 55b.
"	Catherine.	1733.	I 64.	THOMAS	Thomas.	1743.	I 55b.
"	Catherine.	1789.	I 55b.	"	Thomas.	1745.	I 55b.
THOMAS	Catherine.	1868.	47A.	"	Thomas.	1846.	49A.
"	Catherine.	1914.	45C.	"	Thomas.	1862.	25C.
"	Charles	1755	W 30	"	Thomas.	1875.	110C.
"	Colin.B.	1912.	56C.	"	Thomas.	W.	I 43.
"	Daniel.	1923.	133B.	"	Tom.	1917.	I 38.
"	David	1760	M 11	"	Lieut Trevor.B.	1918.	134B.
"	David.	1839.	30A.	"	Wackin.W.	1940.	12B.
"	David.	1840.	25C.	"	William.	17--	38A.
"	David.	1870.	30A.	"	William.	1744.	I 55b.
"	LT. David.C.	1918.	134B.	"	William	1751	W 30
"	David.J.	1892.	134B.	"	William	1765	W 11
"	David.T.	1929.	53B.	"	William.	1832.	93B.
"	Dillwyn.	1980.	45C.	"	William.	1924.	28B.
"	Dilly.	1892.	109C.	"	Wybert.	1946.	56C.
"	Dorothy.	1890.	53B.	"	"	"	"
"	Edmund.	1915.	I 38.	TILLEY.	David.	1926.	123C.
"	Edward.C.	1957.	28B.	"	Eve.C.	1896.	123C.
"	Elizabeth.	1903.	28B.	"	Eva.C.	1896.	I 34.
"	Ellis.A.	1887.	56C.	"	George.E.	1888.	123C.
"	Ethel.	1910.	56C.	"	George.E.	1888.	I 34.
"	Florence	----	I 69	"	Quentian.	1971.	123C.
"	Clayton.A.	1896.	108B.	"	Harbert.B.	1882.	125C.
"	Gaymeth.	1957.	45C.	"	Herbert.B.	1882.	I 34.
"	Griss.	1896.	139C.	"	Mary.	1881.	124C.
"	Isaac.	1922.	109C.	"	Mary.A.	1925.	124C.
"	Rev. J.J.	1984.	135B.	"	William.	1895.	124C.
"	James.S.	1915.	134B.	"	"	"	"
"	Jane	1785	W 21	TODD	John.Cohn	1740	W 5
"	Jane.	1845.	49A.	"	"	"	"
"	Jane.	1845.	110C.	TORNEY.	Thomas.F.B.	1918.	I 35.
"	Jane.	1912.	68B.	"	Tommy.F.B.	1918.	I 38.
"	Jane.A.	1874.	109C.	"	"	"	"
"	Jeremiah.	1830.	WALZ.	TREV.	William.	1918.	I 38.
"	Joan	----	I 61	"	"	"	"
"	John.	----	49A.	TYLER	Maj.Gen Trevor.B.	1851.	I 43.
"	John.	1846.	49A.	"	"	"	"
"	John.	1888.	109C.	VAUGHAN.	Ann	1854.	31C.

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
"	Ann.	1890.	2C.	"	Anne	1810.	106B.
"	John.	1874.	31C.	"	Anne.	1821.	72B.
"	Margaret.	1853.	31C.	"	Anne.	1875.	106B.
"	Thomas.	1891.	32C.	"	Anne.	1855.	75B.
"				"	Anne.	1854.	26B.
VERMELL.	Ann, Eliza.	1905.	52B.	"	Anne.	1898.	64C.
"	Thomas.	1874.	52B.	"	Anne.	1913.	9B.
"				"	Catherine.	1864.	41C.
VILLIS.	Lily.	1912.	115C.	"	Charlotte, J.	1825.	1 3.
"				"	David.	1844.	75B.
"	A.	1853.	M14.	"	David.	1878.	41C.
"	A. J.	----	48C.	"	David.	1889.	42C.
"	J.	----	49C.	"	Rev. David, W.	1891.	63C.
"	L. C.	----	47C.	"	Diana.	1833.	52C.
"	W. K.	----	48C.	"	Edward.	1847.	51C.
"				"	Edward.	1867.	114B.
WALLACE	Hugh	1810	W 25	"	Edward.	1897.	9B.
"				WILLIAMS	Edward.	1931.	3B.
WALKER.	Carrie.	1889.	99B.	"	Edward, T.	----	9B.
WALKER	Jenny.	1886.	99B.	"	Eleanor.	1825.	74B.
"				"	Elizabeth.	----	1 22.
WALL.	Ronald.	1915.	1 6.	"	Elizabeth.	inf.	1 7.
"	Ronald.	WM.	1 43.	"	Elizabeth.	1790.	1 3.
"	Ronald, S.	1915.	1 38.	"	Elizabeth.	1800	W 2
"				"	Elizabeth.	1814.	1 7.
WALTON.	John.	1790.	27B.	"	Elian.	1864.	68C.
"	Mary.	1738.	27B.	"	Frances.	1884.	114B.
"	Phillip.	1749.	27B.	"	Frances.	1911.	---
"				"	Frank, S.	1908.	2B.
WARD.	Sarah, J.	1894.	120B.	"	Gwenllian.	1864.	66C.
"				"	Herbert, D.	1916.	2B.
WARREN.	Hannah.	1861.	18A.	"	Herbert, D.	WM.	132/43
"	James.	1867.	17A.	"	John.	1840.	77B.
"	Jane.	1901.	98C.	"	John.	1861.	113B.
"	Mary.	1879.	98C.	"	John.	1867.	7A.
"	Samuel.	1862.	18A.	"	John.	1876.	68C.
"	Samuel.	1865.	18A.	"	John, L.	WM.	1 43.
"	Solomon.	1907.	98C.	"	Kate.	1890.	30B.
"				"	Leura.	1918.	2B.
WATKIN.	Ann.	1749.	1 63.	"	Lewis.	1835.	51C.
"	Rees.	1767.	1 63.	"	Llewellyn.	1833.	74B.
"				"	Margere.	1843.	113B.
WATKINS.	William, K.	WM.	1 41.	"	Margaret.	1806.	77B.
"				"	Margaret.	1818.	3C.
WATTS.	John, K.	WM.	1 43.	"	Margaret.	1869.	66C.
"	Morgan, K.	WM.	1 43.	"	Margaret.	1863.	1 51.
"				"	Margaret.	1866.	106B.
WAPHAM.	Mary.	1915.	94.	"	Mary.	inf.	1 7.
"	Thomas.	1903.	94.	"	Mary.	1783.	1 3
"				"	Mary.	1822.	114B.
WHITAKER.	Margaret, F.	1991.	56.	"	Mary.	1835.	77B.
"	Lt. Col. Noel, F.	1971.	56.	"	Mary.	1837.	74B.
"				"	Mary.	1906.	5B.
WILKINS.	Esther.	1937.	29B.	"	Mary.	1909.	42C.
"				"	Mary, K.	inf.	72B.
WILLIAMS.	----an--.	1910.	113B.	"	Matthw.	1864.	81B.
"	Abraham.	1853.	41C.	"	Kathaniel.	1800	W 2
"	Alice.	1853.	114B.	"	Rachel.	1875.	76B.
"	Alwyn.	WM.	1 41.	"	Richard.	1906.	30B.
"	Ann.	1874.	68C.	"	Richard.	1938.	1 11.

SURNAME	FORENAMES	DATE	REF	SURNAME	FORENAMES	DATE	REF
"	Rev. Robert.	1822.	I 7.				
"	Rowland.	1806.	5C.				
"	Samuel.	1817.	728.				
"	Susannah	1801	M 33				
"	Thomas.	Inf.	I 7.				
"	Rev. Thomas.	1783.	I 3.				
"	Thomas	1791	M 2				
"	Thomas	1791	M 34				
"	Thomas.	1828.	52C.				
"	Thomas.	1867.	66C.				
"	Thomas.	1876.	68C.				
"	Thomas W.	1817.	I 7.				
"	Walter	1796	M 33				
"	William.	1842.	1068.				
"	William.	1847.	I 7.				
WILLIAMS	William.	1873.	52C.				
"	William.	1876.	768.				
"	William H.	181.	I 38.				
WILLMENT.	Charles.	1801.	129C.				
"	Emm.	1882.	129C.				
"	Mary.	1905.	129C.				
"	Samuel.	1918.	129C.				
WILCOX.	William.	1915.	I 38.				
WINDO.	Margaret.	1857.	35A.				
"	Terese.	1910.	35A				
YONWERTS.	Judith.	1898.	1018.				
"	Margaret.	1881.	1018.				
"	Maggie.	1903.	1018.				
"	William.	1925.	1018.				
"	Rev. W.W.	1955.	1018.				
YOUNG	Ann	1830	I 77				
"	Daniel.	1771.	I 77.				
"	Daniel.	1816.	I 77				
"	Daughter.	1780.	I 77.				
"	Jane.	1801.	I 77.				
"	Kathaniel.	1798	I 77.				
"	Kathaniel.	1842.	I 77.				

HOLY CROSS COWBRIDGE — INTERIOR

Holy Cross Church, Cowbridge.

- Int.1 Brass wall plaque on chancel wall - inscription good - faces north:
In memory of Lieut. JAMES W. PAYNE, B.A./ 6th Batt. Durham Light Infantry/
Assistant Master at the Grammar School/ who was killed in action in
France/ April 14th 1917 aged 24 years./
Dulce et decorum est pro patria mori./
- Int.2 Marble wall tablet on chancel wall - inscription good - faces north:
In loving memory of/ ALICK/ son of JOHN & RACHEL STOCKWOOD/ of this
town/ who was drowned at sea by falling from aloft on the Barque
"Penryn Castle" in a gale off Cape Horn, October 6th 1899/ aged 20
years./ Also JOHN ARTHUR their son, who fell in action/ at Guillemont,
on Sept. 3rd 1916 aged 38 years./
- Int.3 White marble wall tablet on chancel wall - inscription good - faces north:
Near this place is buried/ the Revd THOMAS WILLIAMS M.D./ Rector of
Bishopston in Gower, Vicar of St. Donats/ Master of the Grammar School
in this town./ Who after a life employed/ with equal advantage to the
public, & credit to himself,/ died the 24th of June 1783, aged 52./
Near the same place also is buried his eldest daughter MARY/ who died
four days before him, aged 17./ The afflicted widow & mother, caused
this tablet to be erected to their memory./ Underneath are deposited
the remains of ELIZABETH WILLIAMS,/ Relict of the above-named Revd.
THOMAS WILLIAMS./ The dearness of her understanding enabled her to
distinguish,/ and the integrity of her heart invariably prompted her/
to fulfil/ the duties of an affectionate wife, a tender mother,/ and a
sincere friend./ After a long and painful illness,/ which she endured
with the pious resignation/ of a Christian:/ She departed this life
July the 30th 1798/ in the 65th year of her age./ Also of/ CHARLOTTE
JANE WILLIAMS/ Daughter of the Revd JOHN WILLIAMS/ of Flaxton in Kent/
and of ELIZABETH CAROLINE, his wife/ and Grand-daughter of the above
THOMAS WILLIAMS,/ She died at Cowbridge/ the 8th June 1825/ aged 17
years./
- Int.4 White marble wall tablet on grey slate base - inscription good -
faces north:
Sacred to the memory of/ BENJAMIN HEATH WALKIN, LL.D./ Born in London
March 23rd 1770/ Died at Cowbridge May 26th 1842./ And of CHARLOTTE his
wife/ daughter of THOMAS WILLIAMS, M.D./ Born at Cowbridge Jan 2nd
1772./ Died at Cowbridge April 19th 1859./
- Int.5 wall tablet on chancel wall - white marble on grey slate - inscription
good - faces north:
Sacred to the memory of/ ROBERT WILLIAMS HOWELL, M.A./ Fellow of Jesus
College, Oxford/ son of the Revd REES HOWELL, M.A./ for some years
Curate in Charge of this parish,/ by HARRIET ANNE his wife/ daughter
of the Revd WILLIAM WILLIAMS, D.D./ Prebendary of Llandaff./ Born at
Llanblethian July 27th 1830./ Died at Llantrisant Rectory, Anglesey/
August 23rd 1880./
- Int.6 Brass wall plaque on chancel wall - inscription good - faces north:
In memory of RONALD WALL/ Lance corporal Northumberland Fusiliers/
Pupil and Assistant Master at the Grammar School/ 1905-1915./ Died
October 14th 1915 + Aged 24 years./ For as much as he was faithful./
- Int.7 Stone wall monument on chancel wall, carved vine leaves - inscription
good - faces north:
Sacred/ to the memory of/ WILLIAM WILLIAMS, D.D./ Prebendary of Llandaff/
and during fifty nine years/ Master of the Grammar School in this town/
He was born in the parish/ of Dolgellay, Merionethshire Jan 14th 1765/
Died at Cowbridge Jan 16 1847./ (CONTINUED)

Continued:

- Int.7 Also of ELIZABETH his wife/ daughter of the Rev.THOMAS WILLIAMS/ formerly Master of Cowbridge School/ She departed this life Dec 4 1814/ aged forty-six years./ Also their eldest son/ The Rev.ROBERT WILLIAMS M.A./ Fellow of Jesus College, Oxford/ who died at Madeira October 2 1822./ Also their son/ THOMAS WILLIAM WILLIAMS/ Midshipman in the Royal Navy/ who was drowned with the rest of the crew/ of H.M. Brig "Jasper" in Plymouth Sound,/ in a great storm January 20, 1817./ Also of their children/ THOMAS, ELIZABETH and MARY/ who died in infancy./
- Int.8 Marble wall tablet on chancel wall - inscription good - faces north: *Memoriae sacrum/ ROBERTI RICH Armig/ filii R. RICH Baronetti/ Cui praeftans et ingenium capacissimum,/ peritia in bonis artibus/ Praesertim in musica,/ ufus fermonis gentium extarsurus,/ suavitas, et morum cultusq; summa elegantia,/ ad primos reipublicae honores/ iter aperire valuissent;/ ni spes tam delusae, et honestissima tendentem/ deprefferant./ Heu! Tandem victus dolore longo,/ annu aetatis suae 35 mo./ Immature immolatus/ amicus, quibus charissimus vixit/ desideratissimus obiit/ 1799./ Moerens et conjux amarissima/ hoc marmor posuit./*
- Int.9 Brass tablet under window on chancel wall - inscription good, faces north: In memory of the Revd JAMES COLIN FRANCIS MORDEN, M.A./ Headmaster of Cowbridge School, who fell asleep in Jesus April 26th 1875. This window was erected by the past and present boys./
- Int.10 White marble wall tablet on chancel wall - inscription good, faces south: *Subtus conduntur reliquiae Revd. DANIELIS GUALTERII/ (WALTERS) Scholae Bovienfis, quam fama Praeceptoris reddiderat/ frequentissimam, Archidiaconali, de fingularem rerum/ doo endarum prudentiam laudatiffimi/ qui, dum fe/ studiis difcipulorum adjuvandiis, animis excellendis,/ Gymnasio ornando, atque aedibus amplificandis totum/ dabat, haemoptyfi, prob ddoi/ correptus, et tabe comi-/tante confectus, tandem annum agens vicefimo quintum/ 24 die Augusti, A.D.1787, magno fui defiderio apud/ onnes relicto mortis succubuit./ Si numeros annos juvenis jacet ecce/ sepulchro;/ Si feudis, et moris, et benefacta, fenex./ In eodem quo fratris, sepulchro componuntur etiam/ reliquiae GULIELMI GUALTERII, indolis eximiae ju-/ venis, et meribus et literis longe supra aetatum ornat;/ qui, cum futurae claritudinis (modo rita maneret)/ haud obfcura praefagia atque indicia dediffet,/ tabe heu! correptus, lenteque liquefactus pian/ tandem placide efflavit animam, cum parentum/ moestitia ineffabili, et acerbo notorum faorum om-/ nium luctu 8vo Octobris A.D.1789, aetatifque/ fuge vicefimo currente./ "Hic infra jaceo dulci cum fratre resultus;/ Nec fraternus amor defuit igne rogi."/*
- Int.11 Wall tablet on chancel wall - wooden back with brass plate on front - Inscription good - faces south: The infilling of the arches is a gift from/ The Cowbridge Grammar School Old Boys Association/ in memory of/ RICHARD WILLIAMS, MC. MA./ Headmaster 1919 - 1938/ and of his devoted and inspired service to his school./ In memory also of those old boys of the school/ who gave their lives in the War of 1939 - 1945./
- Int.12 Wall tablet on chancel wall - white marble on slate - inscription good - faces south: To the memory of/ WILLIAM EDMONDES HARNES/ a Lieutenant in the 51st Regiment of Light Infantry/ eldest son of Major-General Sir HENRY D. HARNES of the Royal Engineers/ K.C.B./ and grandson of the late THOMAS EDMONDES, Esq./ of Cowbridge. He died 20th July 1875./ Erected by his brother officers as a mark of esteem and regard./

- Int.13 Wall tablet on chancel wall - white marble on slate - inscription good - faces south:
 Sacred/ to the memory/ of CAROLINE SUSANNA the beloved/ wife of HENRY D.HARNESS Esqre./ of the Royal Engineers, and second/ daughter of THOMAS EDMONDES Esqre. of this place./ Born 15th September 1807/ Died 11th June 1838./
- Int.14 Brass wall tablet on chancel wall - inscription good - faces south:
 Sacred to the memory of/ MARY CcANLOTTE/ the beloved wife of/ The Revd.M.D.KARPER, D.D. Principal of Jesus College/ and elder daughter of/ General Sir HENRY DRURY HARNESS, K.C.S./ Born 16th of May 1829/ Died 25th of Februry 1908./
- Int.15 Wall mounted white marble on black on chancel wall - inscription good - faces south:
 Near/ this monument/ the remains of/ the following persons are interred/
 LYDIA EDMONDES/ Died 3d of June 1812, aged 5 months./ (3)*
 CHARLES EDMONDES/ who was drowned at Hensol/ 30th of December 1820, aged 16 years./
 MARY HARRIET EDMONDES/ Died 4th of September 1833./ aged 30 years./ Also of THOMAS EDMONDES Esqre/ and of MARY his wife,/ (2)*/Parents of the above,/ He died 12th September 1845, aged 70 years./ (1)* She died 17th of April 1847,/ also aged 70 years./
 (1)* Born 13Sept 1773.
 (2)* MARY was daughter of MORGAN GEORGE DAVIES of in the County of Carmarthen: Born 8 June 1776.
 (3)* CHARLES EDMONDES died 3 Feb 1815 aged 4 months.
 JOHN died 30th Dec 1820 aged 15 years./
- Int.16 Wall tablet on chancel wall - white marble on black slate - good inscription - faces south:
 Sacred to the memory of/ CHARLOTTE LYDIA²LOUISA MARIA/ EDMONDES;/ The former died on the 12th July 1887/ aged 73 years./ The latter on the 25th September 1886,/ aged 69 years./
 "Blessed are the dead which die in the Lord."/
- Int.17 White marble wall tablet on chancel wall - inscription good - faces south:
 In thankful and loving memory of/ FREDERIC WILLIAM EDMONDES/ second son of/ Canon THOMAS EDMONDES of this place/ and HARRIET ANNE his wife/ Formerly Rector of Coity/ and Archdeacon of Llandaff/ who died aged 78 on Nov 10th 1918/ He married CONSTANCE SARAH KNIGHT/ of Nottage Court./ This tablet is erected by their daughter/ CONSTANCE MARY CLAY/ and grandchildren CONSTANCE and FREDERIC HOOD./
- Int.18 White marble wall plaque on chancel wall - inscription good - faces south:
 In/ memory/ of/ CHARLES GRESFORD EDMONDES, M.A., J.P./ Archdeacon of St.David's/ and Principal of St.David's College, Lampeter./ Born 8th December 1838. Died 18th July 1893./ Eldest son of the Revd THOMAS EDMONDES, M.A./ Honorary Canon of Llandaff./ Also of his only son/ CHARLES GRESFORD IRVING EDMONDES, J.P./ Major in the Glamorgan Yeomanry/ Born 15th January 1870. Died 24th Feb 1911./ Also of EMMA/ widow of Archdeacon CHARLES GRESFORD EDMONDES/ Born 23rd December 1843/ Died 7th June 1922/ Also his grandson/ CHARLES THOMAS EDMONDES/ Born 28th January 1899. Died 14th January 1969./
- Int.19 Marble wall tablet on chancel wall - inscription good - faces North:
 In Ficus and loving memory of/ HARRIET ANNE EDMONDES/ daughter of the Rev.WILLIAM WILLIAMS, D.D. Prebendary of Llandaff/ She married first the Rev.REES HOWELL, M.A., Vicar of Llancarvan./

(CONTINUED)

CONTINUED:-

- Int.19 and secondly the Rev. THOMAS EDMONDES, M.A./ Honorary Canon of Llandaff/ and for 48 years Vicar of these parishes./ She was born 24 October 1804/ and died 17 November 1885./ Also the above named THOMAS EDMONDES/ Born at Cowbridge 30 June 1806/ Died at Cowbridge 2 June 1892./
- Int.20 Metal wall tablet on chancel wall - inscription good - faces north: Sacred/ to the memory of/ JOHN EDMONDES Esq. of/ Cowbridge who died March III 1778/ aged 38. His remains are/ interred in the Parish Church of Saint Hilary near this place./
- Int.21 Wall tablet on chancel wall - marble on limestone - inscription fair/reasonable - faces east:
Sacred/ to the memory of ANN TAYNTON,/ daughter of THOMAS RIDDING, M.A., Clerk/ Frebendary of Winchester and Archdeacon/ of Surrey and relict of/ FRANCIS TAYNTON, M.A., Clerk/ departed this life the -- of March 1810/ aged 64 years./ Her remains were deposited near this place./ Sacred also to the memory of the said/ FRANCIS TAYNTON, M.A., Clerk/ who was a native of this town but for/ many years Rector of Trosley, and Vicar of/ West Parleigh in the County of Kent./ He died 2 of Nov 1794- aged 63 years,/ and was interred in the chancel of the/ Church of West Parleigh/ This tablet is erected and dedicated/ to the memory of both parents,/ by their four surviving sons./
- Int.22 Limestone wall tablet in side chapel - inscription fair - faces east: In memoriam/ ELYZABETHOR quodam vidgerit/ dilectissima fuit nec non/ fidelissima cum superstitie marito/ DAI WILLIAMS, L.L.H/ Sept MDCCVI tam in adversis -van prosperis sociis/ cuius delig- -ima prius --/ equo ang-tit deo -pt mad- resignatq/ spece-ta resulgent advitiam q ernam./ Intra? -uspune depositq/ ---- fal noue--is/
Anno Salutis MDCCVI/
(Estatis -----/
Here --sh the body of D
- Int.23 Polished slate wall tablet in side chapel - inscription good, faces east: The window opposite was restored/ Anno Domini 1858, by the Rev. D. FRANCIS/ TAYNTON, in memory of his relatives buried in/ this Chapel and in the adjoining churchyard, viz:/ His Grandmother, father and mother and his/ beloved Uncle WILLIAM HENRY TAYNTON, Colonel/ in the Army, who died May 16 1857 aged 77./ (Note window: on Int.31)
- Int.24 White marble wall tablet in side chapel - inscription good - faces east:
Sacred/ to the memory of/ ROBERT TAYNTON/ Esq./ for 38 years a Lieutenant/ in His Majesty's Navy/ He died June 29 1802:/ in his 63 year./ He was an affectionate husband/ a kind relation, a sincere friend/ and to him the poor and indigent/ never applied in vain./ ELIZABETH TAYNTON/ widow of the above named/ ROBERT TAYNTON Esq./ Died February 21st 1814/ aged 73./ "Blessed are the dead which die in the Lord."/ FRANCES TAYNTON Esquire of this town, Solicitor died 9 April 1835 aged 67./ JANE his relict died Jan 24th 1854 aged 84./
- Int.25 Wall tablet in side chapel, white marble on slate base - inscription good - faces south:
In the same grave with those of Lieutenant and Mrs. TAYNTON/ are deposited the remains of their niece/ ELIZABETH SYKES/ wife of BENJAMIN SYKES of Bristol/ who died 23rd of December 1832 aged 58 years./ An affectionate wife, a faithful friend and a/ sincere Christian./
- Int. 26 Slate wall plaque in side chapel - no inscription - faces south. Centre panel missing.

- Int 27. Slate wall tablet in side chapel - inscription poor - faces south:
In memory of/ HARRIET CARTERET LE GUY/ who died 20th Sept 1798/
aged 3 years./ "Beneath a sleeping infant lies/ To earth whose body
lent./ More glorious shall hereafter life./ Tho' not more innocent:/
etc.
- Int.28. Wall tablet in side chapel - grey slate backing & white marble front.
Inscription poor - faces south:
ROBERT CHRISTOPHER BRADLEY of this town died 18 April 1812 aged 52./
Six of his children by ELIZABETH/ his wife./
CHRISTOPHER died 6 April 1786 - 21 days./
CHARLOTTE died 25 Nov 1788 - 28 days./
CHARLOTTE died 17 May 1795 - 5 months./
SOPHIE died 20 Oct 1800 - 17 days./
THOMAS died 27 Sept 1802 - 1 month./
HENRY died 31 March 1804 - 13/ months./
Also of the above said/ ELIZABETH BRADLEY who died/ the 15th Nov 1829
aged 69./
- Int.29. Wall tablet in side chapel, slate inset with marble - inscription
fair - faces west:
To/ the memory of/ Mr.WILLIAM DEERE/ of this town who died/ the 23rd
of April 1795/ aged 74 years./ ELIZABETH DEERE wife of the above/ died
May 2nd 1800, aged 76 years./ Also EVAN DEERE son of the said
WILLIAM and ELIZABETH DEERE/ who died the 1st of August 1821/ Aged
64 years./
- Int.30. White marble wall tablet in side chapel - inscription good - faces
west:
In/ memory of/ MARY COLE/ who died/ 28th November 1782/ aged 19./
Also/ of/ JOHN COLE/ her father who died 26th/ June 1789 aged 59./
MARY COLE died/ 6th of August/ 1797 aged 65./ T. RICHARDSON./ fecit/
- Int.31. Stained glass window on east wall of side chapel - inscription good -
faces west:
RICHARD LEWIS, Episcop. Llandav./ EMILY TALBOT 1897./
Sir THOMAS MANSER FRANKLEN, K.T./ DAVID PERCIVAL JONES M.A. Jesus
College, Oxon./ Mathematical Master 1894-1912./ GEO.T.CLARK, 1896./
(Plaque on Int.23 records restoration of window.)
- Int.32. Brass wall plaque in nave - inscription good - faces south:
In memory of/ ERIC AINSLIE REID/ (B.A. Queen's University, Belfast)/
Senior English Master 1919-1933./ First Housemaster FRANKLEN HOUSE
1926/ Died 16th Jan 1933 aged 47 years./ Loyalty, Courage, Faith./
From the boys of Cowbridge Grammar School./
- Int.33. Marble wall tablet in nave - inscription good - faces south:
Sacred/ to the memory of ELIZABETH/ daughter of EDWARD & ELIZABETH
BALLARD/ who died January 11th 1818 aged 3 days./ Also the memory
of the beloved/ wife of EDWARD BALLARD of this town/ who died
October 28th 1828./ aged 43 years./ Also to the memory of EDWARD/
son of EDWARD & ELIZABETH BALLARD/ who died August 28th 1818/ aged
28 years./ Also to the memory of the above named/ EDWARD BALLARD/
Alderman of this town/ who died December 27 1861/ aged 80 years./
- Int.34. Glass window in nave - inscription fair - faces north:
To the glory of God and in memory of/ EVA CAROLINE TILLEY,
Mayoress of this borough/ wife of Ald. DAVID TILLEY, born Oct 8 1855;
died Oct 3 1896./ Also their children HERBERT DAVID. Born/
August 10th 1882; died November 11th 1882 and/ GEORGE EATON Born
Dec 4th 1883; died Nov 5 1888./

- Int 35. White marble wall tablet in nave - inscription good - faces south:
 Sacred to the memory of / THOMAS FREDERICK HASTINGS TORNEY/ Lieut.
 3rd Welsh Regt., beloved and only son of/ Dr. & Mrs. HASTINGS
 TORNEY, Cowbridge,/ Killed in action in France/ 3rd September 1918,/
 aged 20 years./ "Pro Patria."/
- Int 36. Wall tablet - ornate carved surround with coat of arms at base - nave
 Sandstone - inscription good - faces south:
 Sacred/ to the memory of/ JOHN BEVAN of this town, Esqr./ who died
 the 8th of August 1823/ aged 63 years./ Also of SUSANNA his wife/
 Daughter of WHITLOCK NICHOLL/ of Ham in this county, Esqr. who died/
 the 27th of July 1841 aged 80 years./ Also of their daughters,/
 ANNE, wife of CHARLES DAWSON, Esqrs./ who died at Henley-on-Thames/
 Jany 12th 1852 aged 51 years./ SUSANNA MARY,/ wife of the Revd.
 P.P. EDWARDES, B.D./ Rector & Lord of the Manor of Gileston,/ who died
 Novr. 5th 1869 aged 68 years./ And of their only son JOHN,/ who died
 in Italy Jany 7th 1897,/ aged 93 years./ His remains rest in Varese
 in Lombardy./
- Int 37. Marble wall plaque in nave - inscription good - faces south:
 In/ memory of/ WILLIAM NICHOLL Esquire, Barrister at law/ and bench
 of the Honourable Society/ of the Middle Temple/ who died the fifth
 day of February 1828/ aged 76 years./ He was the fifth son of/
 WHITLOCK NICHOLL of Ham, Esquire/ and during many years/ Mayor of this
 town./ Also in memory of FRANCES the wife of/ the aforesaid WILLIAM
 NICHOLL/ and daughter of WILLIAM CADOGAN M.D./ She departed this life
 the 7th of December 1819/ aged 72 years./ Their remains lie deposited
 in the same grave/ in the north eastern part/ of the churchyard of
 this parish./
- Int 38. Roll of Honour in north wall of the nave - wood & glass - condition
 good - faces south:
 Roll of Honour, Llanblethian, Cowbridge, St. Donats.
- | | | | |
|---------------------|---------------------------|-------------|---------|
| BATES, ALEXANDER | Died of wounds | Oct 26 1914 | France |
| JAMES, WILLIAM | Killed | May 7 1915 | France |
| WILES, DAVID | Killed | May 9 1915 | France |
| JONES, A. WYNNE | Killed Gallipolli | Aug 12 1915 | |
| THOMAS, EDMUND | Died of wounds | Jul 10 1915 | France |
| WILMOT, WILLIAM | Killed | Sep 25 1915 | France |
| WALL, RONALD S. | Died in hospital | Oct 7 1915 | England |
| BRAKEWELL, NOAH | Killed | Oct 12 1915 | France |
| CHARD, CECIL | Killed | Oct 13 1915 | France |
| WILES, ARTHUR | Killed | Oct 13 1915 | France |
| DUNN, JACK | Killed Gallipolli | Oct 15 1915 | |
| DUNN, FRANK | Killed Gallipolli | Oct 15 1915 | |
| MORGAN, AUBREY | Killed | Oct 21 1915 | France |
| DUNN, TOM | Drowned | May 21 1916 | England |
| EVANS, OWEN | Killed | Jul 4 1916 | France |
| HOWELLS, WILLIAM | Killed | Jul 4 1916 | France |
| LANE, WILLIAM | Killed | Aug 23 1916 | France |
| STOCKWOOD, ARTHUR | Killed | Sep 3 1916 | France |
| WILLIAMS, HERBERT | Killed | Sep 3 1916 | France |
| GIBBS, ALBERT | Killed | Sep 13 1916 | France |
| LORD, FRED C. | Died of wounds | Sep 14 1916 | France |
| LEWIS, FRANK | Killed | Sep 26 1916 | France |
| THOMAS, TOM | Killed | Feb 11 1917 | France |
| THOMAS, DAVID E. | Died of gas, Llanblethian | Apr 4 1917 | |
| EDWARDS, TOM | Killed | Apr 17 1917 | France |
| PAYNE, JOSHUA W. | Killed | Apr 17 1917 | France |
| SPENCER, DAVID ROBT | Torpedoed | Apr 20 1917 | At sea |

Int 38 Roll of Honour (Continued)

MORGAN, RICHARDS	Died of wounds	June 12 1917	France
MOYNAN, WM. HAROLD	Missing believed killed	July 31 1917	France
DAVIS, BASSETT	Died of wounds	Aug 6 1917	France
MARSDEN, MORRIS	Killed	Sep 20 1917	France
MILES, EDWARD	Died of wounds	Dec 31 1917	France
FITZGERALD, DAVID	Killed	Apr 9 1918	France
TREW, WILLIAM	Killed	July 22 1918	France
LEWIS, CHARLIE	Died of wounds	July 23 1918	France
JENKINS, WM. MORUAN	Died of wounds prison	Aug 5 1918	Germany
ARCHER, WILLIAM	Killed	Aug 27 1918	France
BURLEY, WILLIAM	Killed	Aug 29 1918	France
TORNEY, TOMMY F.H.	Killed	Sep 3 1918	France
JONES, ANTHONY W.	Killed	Sep 21 1918	France
BOND, DAVID RUF.	Killed	Sep 28 1918	France
GLISS, ARTHUR	Died prison Germany	Oct 24 1918	
WILLIAMS, WILLIAM HENRY	Died, Llanblethian	Feb 24 1919	
OWEN, WILLIAM DAVID	Died	Oct 9 1918	France

Int 39. Marble wall monument in nave - inscription good - faces south:
 DAVID JENKINS of Hensol Esq; one of the Justices of Wales, died
 in the year 1664. O'GILL his wife died 12 Feby 1671/ DAVID JENKINS
 Esq; his son died 18 March 1696/ MARY his wife died in Sepr 1667./
 RICHARD JENKINS Esqr, Grandson of the Judge/ died 15 July 1721./
 KATHERINE his wife died 19 June 1719/ and lie buried in this church./

Int 40. Wall plaque in nave, slate and marble - inscription good - faces south:
 Sacred to the memory/ of WILLIAM PRICE/ late Bailiff at Hensol
 Castle/ who departed this life 16th March 1806/ aged 41 years./

Int 41 Wall tablet with window in nave, marble - inscription good faces north:
 In memoriam/ Scholae boviensis alumnorum/ Qui inde vigiliis eadem
 virtute dimicantes/ quibus maiores mortum nobilem oppetierant./
 MCMXXIX - MCMXXV

D. LEIGHTON BARTLETT

JOHN P. BARTLETT

RICHARD G. BOARD

HUGH McB. BROWN

MAYNARD H. BURSTON

IVOR W. CHANCE

J. HOWELL DAVIES

ALUN C. EVANS

DESMOND C. EVANS

GEOFFREY J. EVANS

W.G. FRANCIS EVANS

LIONEL FRANCIS

T.D. IRPON GRIFFITHS

JOHN P. GRIFFITHS

JOHN D. GWYN

BRUCE HALL

WILLIAM C.P. HARPOOT (Master)

KENNETH J.O. HAWKINS

REGGIE HODGKINSON

GRIFFITH LL. JENKINS

ROY H.D. JONES

E. WALLACE JONES

TOM M. JONES

THOMAS S. KINGDON

ALUN LEWIS

IONYS W.LL. LLEWELLYN

W. GLYNN LLEWELLYN

KENNETH D. McANDREW

JOHN O. MATTHIAS

A. LESLIE PAYNE

DAVID T. PENRY

GEORGE T.J. PRATT

JOHN P.S.P. PRICE

SIDNEY J. PUGH

DEREK V. RANDALL

HOWARD F. ROBLIN

E. GLYNDWR ROGERS

S. EDWARD STOURTON

ANEDRIN D. THOMAS

WILLIAM H. WATKINS

ALCWN WILLIAMS

WILLIAM D. PHILLIPS

Hanc tablam statuerunt amici

Int 42 Bronze wall tablet in nave - inscription good - faces north:
 In memory of/ ANTHONY KEEBLE of Cowbridge School/ Killed in action
 in the Falklands June 1982.

Int.43 Wall tablet & window in nave - marble - inscription good - faces north:
In Memoriam.

Alumnorum Scholae Noviensis Qui Pro Patria Militantes Morte Praeclarissima in Vitam Sempiternam Iniere.

MCMXIV - MCMXII.

HENRY J. BALINGER
EDGAR A. BOUCHER
MORGAN DAVID
BASSETT J. DAVIES
CHARLES B. DAVIES
PERCY R. DAVIES
FRANCES W. DUNN
HUGH A. DUNN
JOHN C. DUNN
GUY W. EATON
JAMES T. EDWARDS
MORTON W. EVANS
CYRIL G. GRIPPITHS
HENRY G. HUMPHREYS
JOHN HYBART
ROY JENKINS
DEWI H. JOHN
RUSSELL KEYS

GWILYN LOUGHER
WILLIAM MORGAN
HAROLD O. MOYMAN
HENRY J. OWEN
DAVID C. PARRY-DAVIES

RICHARD C. PHILLIPS
ROLAND C. POPKIN
W.L. TOM REYS
ARTHUR RICHARDS
ARTHUR SAVOURS
DEVEREUX SCALE
DAVID R. SPENCER
JOHN A. STOCKWOOD
THOMAS THOMAS
RONALD WALL
JOHN H. WATTS
MORGAN A. WATTS
HERBERT D. WILLIAMS
JOHN L. WILLIAMS

WILLIAM LANE
CHARLES E. LEYSSON

Hanc Tabulam et Fenestram Juxta Positam Statuerunt Amici

Int.44 Marble wall plaque in nave - inscription good - faces north - large:
Draped urn above inscription tablet:

To the memory of/ MARY POWELL of this town/ Widow of EDWARD POWELL of Llantwit Major Esq., and daughter of JOHN THOMAS late of this town Esq./ She died 21st of January 1837 aged 74 years./ and her remains lie with her family and husband/ in Llangan Church/ Erected by her three relatives and executors/ DANIEL JONES, of Beaupre: RICHARD ROSSER of London: and HENRY ROSSER of Mitchel-dean Esquire./

Int.45 Stained glass window on south wall of nave - inscription good - faces north:

EVAN KEYS/ 1616/ FREDERIC EDMONDES, Arch Deac, Llandav./
Sir EDWARD STRADLING/ 1608./ TREVOR BRUCE TYLER/ Major General C.S.I. 1851./ Sir LEOLINE JENKINS/ 1685./ WILLIAM FRANKLEN EVANS/ 1854-1929./ Pupil Cowbridge School./ 1865 - 1873./ Scholar of Jesus Coll., Oxford 1873 - 1877. / Assistant Master Fellsfead School 1877 - 1889/ Fellow of Jesus Coll., Oxford./ Cowbridge School 1890 - 1918./

Int.46 Very large ornate, marble - two figures kneeling with heraldic devices around - good condition - faces north:

M.D./ WILLM CARNE se NASEE in comitatu Glamor arri qui ex ELIZ. filia/ WILLILI a van arri liberos suscepit in quoril iv tenelli obierunt/ Reliqui 6 filii 3 pellaris dondforaque maugerib tuncti . Et filia 3 viris/ patriae primorob localias edv nump² receptor generalis South Walliae/ modouns 4 numeratoru ad scaoariu poidt THOMAS militum pelotus/ in obsidione ostendiensi fortissime pugnando occubuit ricus./ Duelo locu tenens a pfech apud batanus fato lessitanna WILLO MATTHEW/ ELIZ. GARLI LEWIS MARIA DAVID FRITCHARD arri comufate./ Patri optt et charissimo hoc pietatis et amoris./ Monumentum posuit edu primogentius qui lectissima faemina ANNA filia EDV. MARCELLI de MORGAN Militis./

(Continued)

- Int.46 (Continued)
 et dominiae graeae filiae hęc committit vigor habuit in uxorē et ex
 ea./ Liberos 9 THO et alteru THOMA cum JHONA qui obierunt infantis./
 JANA virgin itatis an 18 mortua WILLIUM natu majore JAMAE filiaet/
 Mariae WILLI THOMAS de Llanmangel ar conubio JUNCIO (Quib/ est pes
 WILLUS et ANNA) ELIX. conjuge WILLI JENKIN de Cowbridge/ geni
 CATHERINA EDWARDS et MARIA pipuberē mense Junij 1626./
- Int.47 Bronze tablet in nave - inscription good - faces north:
 To the glory of God/ and in loving memory/ of/ HENBERT EDWARD
 BRADLEY/ of Bitton Grange./ Gloucestershire/ Elder son of the late/
 EDWARD BRADLEY of this parish/ Born August 9th 1843./ Died August
 2nd 1922./
- Int.48 Wall tablet in nave, metal on marble - inscription good - faces north:
 To the memory of/the above named/ EDWARD BARDLEY Esqr./ Alderman of
 this town/ who died 7th Feby 1883 aged 95./ "Extinctus amibitur
 idem."/ Also of EDWARD his son./ for 14 years Magistrate of this
 borough./ who died 1st May 1889 aged 76.
- Int.49 Marble wall tablet in nave - inscription good - faces north:
 Sacred to the memory of/ ELIZABETH, the beloved wife of EDWARD
 BRADLEY,/ of this town./ who departed this life the 8th day of
 November 1827./ aged 49 years./ In the performance of her several
 duties she approached/ as near perfection as it is the lot of human
 nature to attain/ Her devotion was never stained with hypocrisy/ or
 her charity with ostentation./ Her conjugal affection and duty,
 maternal tenderness and/ solicitude, far exceed any praise it is in
 the power of even an/ afflicted and grateful husband and children to
 bestow./ The even composure with which she viewed the/ approaching
 termination of a virtuous life, proved that/ she was pure in heart
 and fit to "behold her God."/ This last but just tribute of her
 departed excellence/ is offered by her disconsolate husband and
 children/ who humbly hope thro' the merits of a blessed Redeemer/
 that their own sins and unworthiness may be forgiven/ and that when
 the "last trumpet sound and the dead shall/ be raised." they may be
 allowed to join her pure spirit/ in the regions of bliss and immort-
 ality./
- Int.50 Brass wall plaque in nave - inscription good - faces west:
 In memory of/ WILLIAM THOMAS GWYN/ (Town Clerk of Cowbridge 1892 -
 1930.)/ For many years Churchwarden of this parish/ Born 24th March
 1857. Died 18th January 1931/ Buried at St.Mary Church, Nr.
 Cowbridge./
- Int.51 Wall plaque in nave, marble on slate - inscription good - faces west:
 MARGARET WILLIAMS/ B. Decr 13th 1789; D. Octr 19th 1863./ "Blessed
 are the dead which die in the Lord."/ And her niece ANNIE BRIDGET
 THOMAS, nee MAY/ D. June 5th 1931./
- Int.52 Wall plaque in nave, marble on slate - inscription good - faces west:
 Sacred to the memory of/ MARIANNE the beloved wife of/ WALTER SMYTH/
 Chemist, Merthyr Tydvil/ She died July 20th 1855/ aged 28 years./
 Also of ALFRED infant son of/ the above mentioned/ WALTER and
 MARIANNE SMYTH/ who died Sept 17th 1855/ aged 11 weeks.
- Int.53 Brass plate on hymn board - inscription good - faces west:
 In memory of/ FREDERICK ROBERTS 1880-1953/ The Organ Blower of this
 church/ was given in the year of Our Lord/ 1954./

- Int.54 Brass plate on hymn board - inscription good - faces west:
In memory of/ LEWIS ROBERTS/ aged 26 years/ died 24th May 1938./
- Int.55a Limestone floor north aisle - inscription fair - faces upwards:
--e lyeth ye/ ---y of MARY/ y- ife of WILLIAM/ THOMAS & ye/
daughter of JOHN/ MORRIS of Newton/ who dyed ye/ 24th day of/
July 1733/ aged 42./
- Int.55b Limestone floor tablet north aisle - inscription good:
Here lieth the/ bodies of the/ children of ROBERT THOMAS/ Alderman
of this town/ THOMAS his son died/ June the 18th 1743/ THOMAS
another son died/ March the 15th 1743./ WILLIAM his son died/MARCH
28th 1744./ Another THOMAS his son/ died April the 10th 1745./
ROBERT his son died/ November the 8th 1747./ Also lieth the body
of ROBERT THOMAS the father of/ the above infants died the/ 15th of
January 1758 aged 43./ Also JOHN GIDDINGS/ Alderman of this town/
who died the 20th day/ of July 1774 aged 56./ Also CATHERINE the
first/ wife of ROB. THOMAS/ and second wife of JN./GIDDINGS, died
February 14th 1789 aged -- years./
- Int.56 Floor north aisle - inscription good - faces upwards:
Here/ lieth the body of/ ANN/ the wife of THOS.THOMAS/ Alderman of
this town,/ who died August the 2-/ 1788, aged 68./ Also ten
children who ---- infants./
- Int.57. Limestone floor - north aisle - inscription poor - faces upwards:
-----/ -----/ this town/ D the XII/ March 16(?)770/
ere / mea vita./
- Int.58 Limestone floor, north aisle - awful condition - inscription
indecipherable - faces up wards:
Half outline of Celtic Cross./
- Int.59 Limestone floor tablet, north aisle - inscription poor - faces
upwards:
FRANCIS MORRIS/ of Cross in the parish of St.Hilary/ who died 24th
of June 1811/ aged 71 years./ MARY the wife/ --- MORRIS/ who died
29th of July 1826/ aged 90 years./ Also lie the remains of/ JENKIN
MORRIS son of the/ aforesaid FRANCIS MORRIS and MARY/ MORRIS who
departed this life/ on the 28th of May 1827/ aged 54 years./
- Int.60 Slate floor, north aisle - inscription good:
Sacred/ to the memory of/ CATHERINE, the wife/ of WILLIAM BASSETT/
of the town of Cardiff/ and daughter of/ JOHN THOMAS of this/ town,
who died the 5th of/ March 1811, aged 37 years./ Also/ WILLIAM
BASSETT/ son of the above WILLIAM/ and CATHERINE BASSETT/ who died
24th Jan 1833/ aged 25 years./
- Int.61 Limestone floor, north aisle - inscription reasonable - faces upwards:
JOAN the wife / JOHN THOMAS/ died the 1(?) of Jany/ 1827 aged/ ?
MARY his daughter/ died the 17 of June/ 1799 ? aged 31./ ANN his
daughter/ died the 12th of Jany/ 1800 aged 24./
- Int.62 Limestone floor tablet, north aisle - inscription poor:
Here lyeth the body/ of THOMAS EDWARDS/ Alderman of this/ town dyed
the 7th of/ September Anno Domini/ 1712/ aged 84 years./
- Int.63 Limestone floor tablet - inscription good:
Here lyeth ye body/ of MARGARET/ ye wife of PHILLIP/ DAVID and ye/
daughter of/ JOHN MORRIS of/ Newton who/ dyed ye 3rd day/ of Oct-
ober 1733/ aged 25./ Here also lieth the body/ of ANNE, the wife of
REES WATKIN, daughter of the above/ named JOHN MORRIS/ who died the
4th day of/ July 1749 aged (5)30 years./ Also the body of/ REES
WATKIN who died/ the 18th of November/ 1767 aged 68 years./

- INT 64 Limestone floor tablet north aisle - inscription poor - faces upwards
Beneath lieth interred the bodie of MATHEW SEYS/Bachelor of Div , first son of/---CHAND SEYS Esq/ of Boverton who died the 20th/February in An Dom 1655/his age 50 /Beneath heere alsoe li--interred the bodie/--MARGARET SEYS the relict /of the above named MATTHEW SEYS/who died the/13 (?) day of April An Dom 1680/her age 75./
- INT 65 Flat stone in south aisle - inscription worn - faces upwards
Body -- LEWIS/BASSETT Alderman & FRISWITH his wife, KATHERINE her daughter/1594./WILLIAM POWELL deceased the V11th day Jan 1663
- INT 66 Flat slate slab south aisle - inscription fair - faces upwards
Here/lieth the body of/ CATHERINE THOMAS of this town/who died the .. 7th April /August 1733 aged/84 years./
- INT 67 Stone floor slap - inscription poor - faces upwards
Here/lieth the body of /EDWARD BATES/Alderman of this ----/who died the -/ December 1710/also/the body of/RICHARD BATES/Alderman of this --/who died the /February 1748/And also/ the body of -----/wife of EDWARD/and daughter -- /GABRIEL LEWIS/Lanishen wh-/the 19th 1793/aged 41./
- INT 68 Limestone floor slab south aisle - inscription mostly indescipherable faces upwards
Lies the body/RICHARD BATES M D -----/7th March 1749/also the body ---/ CATHERINE his wife, daughter of/----- died the 4th Jan 178-/aged -- /CATHERINE daughter of the above/30 day of April 1801/aged 63./
- INT 69 Limestone floor slab south aisle - inscription poor - faces upwards
Here lyeth y body/FLORENCE THOMAS/wife of WILLIAM/EVAN with their three /children departed/ 17th o/Aug 1723/aged 34/Body of HENRY/RICHARD son of OLIVER/RICHARD died Mar/7 1773 aged 10/
- INT 70 Slate floor slab south aisle - inscription good - faces upwards
Here/lieth the body of/JAMES MORGAN, Mercer/ & bailiff of this town who/ departed this life the 7th/day of September 1766/aged 59
- INT 71 Flat stone slab south aisle - inscription poor - faces upwards:
Here/lieth the body of/JOHN GRIFFITH/of this town who/deperted this life/the 23rd day of/November 177-/aged 36 years./
- INT 72 Limestone floor slab south aisle - inscription good - faces upwards
Here lyeth y /body of FRANCIS MORRIS, Alderman of this town who*/deperted this life/December y 5/1729 aged 75./
- INT 73 Slate floor slab south aisle - inscription good - faces upwards
Here/lieth the body of/JOHN HORSMAN the son of/THOMAS HORSMAN who died/an infant October the 11th 1789

- Int.74 Stone floor slab, south aisle - inscription fair -
Here lyeth the/ body of to / - wives to LEWIS/ EVAN, Alderman/
JANE and ELINOR/ Here lyeth the/ body of LEWIS/ EVAN, Alder/man
of this/ town who/ dyed the 2 of/ March 1707/ aged 77./ Underneath/
lie the remains of/ Mrs. MARY JENKINS of this/ town who died the
6th day/ of June 1822 aged 82 years./
- Int.75 Stone floor slab south aisle - inscription poor - faces upwards:
Here ----/ the bodie of/ CATHERINE the/ eldest daughter/ of WATKIN
LOOCHER/ lovge -----/ Tythegston Esq., Vicar/ deceased/ an infant/
15 day of March 1626./
- Int.76 Stone flat slab - inscription fair - faces upwards: south aisle:
Here/ lieth the body of ANNE/ daughter of WILLIAM and/ MARGARET
FREECE of this town/ who died the 25th of August 1806/ aged 13
years./ Also the above WILLIAM FREECE/ died 15th Feb. 1816 aged 67./
- Int.77 Stone flat slab, south aisle - inscription poor - faces upwards:
Sacred/ to the memory of/ NATHANIEL YOUNG/ of this town who died/
March 1798 aged 55 years./ JANE wife of/ ----- NATHANIEL YOUNG/
1801 aged 60 years./ DANIEL their infant son/ --- died Feb 12 1771./
MARY their daughter/ died 18 Feb 1780 aged 4 years./ DANIEL their
son/ died March 1816 aged 42 years./ NATHANIEL their son 1842 aged
64 years./ Also ANN the wife of/ the above named NATHANIEL YOUNG/
died August 1830 of aged 65 years./
- Int.78 Stone floor stone, south aisle - monument half covered by pew -
Inscription fair - faces upwards:
Here/ the body of/ BLANCH CORNISH, the wife of/ JOHN CORNISH,
of the City of Bristol Gent. Daughter of/ JOHN CARNE of this town/
who died the 22nd of/ Oct 1744, aged 29./ eth in expectation/
day, JOHN CARNE/ Surgeon, son of the above/ e what he was that/
declare. He dy'd 1752, aged 40./ ANNE their Mother, dter of/
EDWARD THOMAS of Pwllgwach/ d Nov. 1 1753./
(Although now covered this floor stone was read by David Wallington
in 1888.)
- Int.79 Flat slate slab, south aisle - inscription fair - faces upwards:
CATHERINE wife/ of JOHN DAVID, NK ? 10/ died April 25/ 1729 aged 22/
- Int.80 Sandstone floor slab, south aisle - inscription fair - faces upwards:
Top part illegible: Here also lieth the body of/ the above named/
HUMPHREY MATTHEWS of/ this town, who/ departed this life the 20th/
day of November 1748/ aged 71 years./
(From Wallington - MARY wife of HUMPHREY MATTHEWS died 23 May 1738
aged 63.)
- Int.81 Moveable flower stand with brass plaque - inscription good: Wood:
In memory of JANETTE/ daughter of WILLIAM and/ JUAN LEWIS, sister/
of DIANNE, SHEREE and ANDREE/ 13 April 1945 - 20 May 1982./
To rest in peace with Christ./
- Int.82 Brass plaque - inscription good - faces north:
This organ/ was restored in 1966/ Many donations were given/ in
memory of the late/ ALBERT WILLIAM MORGAN/ Organist 1947-1964./
Church Warden 1959-1964./ For whose life/ we give thanks./

OS REF 994747

TO
MAIN
GATE

40

41

Holy Cross, Cowbridge.

- A1 Small limestone headstone - inscription fair - faces east:
- / to the memory of / JOHN RHYS / who died April 27 1859 / aged 79 years /
- A2 Limestone headstone - coffin shaped tomb - good condition - faces east:
Kason's name - Evan Jenkins, Bridgend:
Sacred / to the memory of / JOHN LEWIS / of this town / who died 27th May 1805 /
aged 49 years. / Also of / MARY his wife / who died 24th April 1848 / aged 82
years. / "Prepare to meet thy God, for what is your life / It is even a
vapour that appeareth for a little time / and then vanisheth away." /
4 Amos 12v / 4 James 14v. / Also to the memory of / ELIZABETH wife of / THOMAS
LEWIS of Bridgend Brewer / who died Aug 18th 1854 / aged 54 years. / And the
said THOMAS LEWIS / who died April 14th 1860 / aged 60 years. /
- A3 Raised ledger at head of kerb - marble - lichen covered - quite good condition - faces east:
In / loving memory / of / ELSIE MARY / elder daughter of the late / JOHN and
MARY ARNOTT / who died Dec 5th 1949 / aged 59 years. / "The memory of the
righteous is blessed." / Fond remembrance / of / our dear brother / WILLIE
AUBREY ARNOTT / who died Sept 12th 1859 / aged 54 years. / "Until we meet again." /
- A4 Small sandstone headstone - Inscription fair - faces east:
In / memory of / ANNE / the wife of WILLIAM ROBERTS / (Of this Town) / who died
the 6th March 1862 / aged 56 years. / "Asleep in Jesus! Oh! how sweet, /
To be for such a slumber meet, / With holy confidence to sing, / That death
has lost its venom's ---- / Als- / ----- WILLIAM ROBERTS / who d--- Nov 1868 /
aged 65 years. /
- A5 Limestone kerb filled with grass - inscription missing:
- A6 Sandstone flatstone - poor inscription - faces upwards:
Lies the body of / GWENLLIAN the wife of / WILLIAM DAVID of this town / who
was buried in the / year 1675. / As also lieth the body of the / above mentioned
WILLIAM / DAVID who departed this / life the 1th day of / December 1744 /
aged 89. / Here also lieth interred / WILLIAM DAVID son of the / above said
WILLIAM DAVID / by GWENLLIAN his wife / who died the 6th day of / April 1745
aged 607 / Here also lieth the / body of MARY the / wife of CHARLES BASSETT /
of this town who died the 6th / day of May 1784 / aged 80. /
- A7 Sandstone broad coping stone & cross - poor inscription - faces upwards:
Sacred to the memory of / JOHN WILLIAMS Esq. / of The Armoury, Cowbridge /
who died December 5 1867 / in the 65 year of his age. /
- A8 Sandstone headstone - good condition - faces east:
In / memory of / MARY LLEWELLYN / This worthy woman was for nearly / fifty
years a faithful servant / of the late / Revd Wm. WILLIAMS, D.D. / Master of
Cowbridge School / and died at the residence of his / eldest surviving son /
February 8th 1855 / aged 85. /
- A9 Sandstone flatstone & kerb with horizontal cross - good inscription -
faces upwards:
In loving memory of / THOMAS WHAPHAK MARCUS / who died April 19th 1903 / Also
of MARY his wife / who died Oct 2nd 1915 / R.I.P. / "Heaven's morning breaks
and Earth's / vain shadows flee, in life in death / O Lord abide with me." /
- A10 Limestone flat stone - poor inscription - faces upwards:
CHARLOTTE relict of / BENJAMIN HEATH ? WALKIN, L.L.D. / Born January 2 d
1772 / Died / April 19th 1859. /

- A11 Sandstone flat stone - inscription fair - faces up:
 JANE relict of/ FRANCIS TAYNTON Esq./ Born December 30th 1769/ Died/
 January 24th 1831/ Also/ Colonel WILLIAM HENRY TAYNTON Esq./ younger
 brother/ of the above FRANCIS TAYNTON Esq./ Born/ December 2d 1779/ Died/
 May 15th 1857/ The Revd FRANCIS TAYNTON/ only son of the above FRANCIS
 and JANE TAYNTON/ Born/ August 11th 1799/ Died/ December 26 1870./
- A12 Sandstone headstone - inscription almost gone - faces east:
 In loving memory of/ OWEN ROBERTS/ of this Parish/ Town died/ March 16th -
 ----- years/ Also -----the above/ who -----HIP Esq./ -----
 ----- at law/ -----1871/ ----- above/ ----- Dec./
- A13 Sandstone flatstone with horizontal cross - inscription fair - faces upward
 "Peace with God through the blood of the cross/ alone."/ Sacred to the
 memory/ of/ JULES AUGUSTE SIMONNET/ Born at Chaumont Marne, France/ Feb
 11 1800/ Died Sep 3 1873/ at Cowbridge aged 73 years./ Teacher of Modern
 Foreign Languages at/ The Grammar School ten years./ Also of/ ANN SHORT
 JUTSON SIMONNET/ widow of the above/ Born January 28 1802/ Died March 18
 1886./
- A14 White marble cross and kerb - good condition - faces east:
 "Thy will be done."/ In memory/ of/ ERIC HOWELL BROWN/ beloved son of/
 D.& M. BROWN/ Died Dec 11th 1926 aged 24 years./ DAVID BROWN/ April 13th
 1874 - Feb 14th 1957./ MARGARET BROWN/ March 6th 1877 - Feb 4th 1958./
 NEIL GREGORY BROWN/ 8th June 1910 - 14th Sept 1987./ ALAN TERTIUS BROWN/
 8th June 1910 - 25th Nov 1990./ "God is our refuge and strength."/
- A15 Sandstone flatstone with horizontal cross - fair inscription - faces upward
 Sacred to the memory of/ ANELIA PICKWICK/ who died March 10 1878/ at
 Dynevor Cottage, Cowbridge/ aged 62 years./
 "Here I'd sit forever viewing/ Mercy's strains in streams of blood/
 Precious drops my soul bedewing/ Make and claim my peace with God."/
- A16 Polished grey marble flatstone - (Small creation) - good condition -
 faces upwards:
 In loving memory of/ MARGARET ELAINE/ WHITAKER/ 1908 - 1991./ wife of
 Lt.Col. NOEL RALPH/ WHITAKER/ 1886 - 1971/ Late of Newton House/ Near
 Cowbridge./
- A17 Limestone headstone - Inscription quite good - faces east:
 In memory of/ JAMES WARREN/ who died in this Town/ the 19th Jan 1867/
 aged 59 years./
- A18 Carved limestone headstone & remains of footstone - fair inscription -
 faces east:
 "Blessed/ are the dead/ which die in the/ Lord."/ Rev. Chap 14 verse 13./
 Sacred to the memory of/ HANNAH the beloved wife of/ SAMUEL WARREN of this
 Town/ who departed this life ----- 1861./ Aged -8/ Also SAMUEL son of
 the above named/ who died Jan 5 1862/ aged 19 weeks./ Also the above/
 SAMUEL WARREN died June 16th 1865/ aged 37 years./ + 4 line verse./
- A19 Limestone chest - fair inscription - faces north & south:
 South:- In loving remembrance of/ FRANCES MARY/ beloved niece of JOSEPH
 ROGERS who died/ 23rd May 1864 aged ? 2 years./
 North:- Also/ in loving memory of/ JOSEPH ROGERS/ who died January 6
 1882/ aged 44 years./ "Deeply regretted."/ "Boast not thyself of tomorrow,
 for thou knowest not what a/ day may bring forth."/

- A20 Sandstone flatstone - poor inscription - faces upwards:
In memory of WILLIAM EDMONDES/ who died on the (1841?)
aged 45 years./
Son of the ---- aged 23 years./
- A21 Limestone flatstone - inscription badly worn - faces upwards:
Illegible.
- A22 Sandstone flatstone - inscription badly worn - faces upwards -
Illegible:
- A23 Sandstone chest tomb - good condition - faces south:
Here rests the body/ MARGARET/ wife of JOHN EDMONDES Esq./ of this parish/
who died 24th April 1838/ aged 90./ Having remained a widow for more
than 60 years./ Here also rests the body of/ MARGARET EDMONDES/ daughter
of the above, who died August 12th 1845 aged 73./
- A24 Marble cross on triple plinth - fair inscription - white marble -
In memoriam/ J.C.F. MORSON, Priest M.A./ who fell asleep in Jesus/
April 26th 1875 aged 32./ "Be ye faithful unto death and/ I will give
thee a crown of life."/
- A25 Limestone kerb filled with gravel - no inscription:
- A26 Narrow sandstone coping stone between tall pillars - fair inscription -
faces north and south:
South:- ELIZA LLEWELLYN daughter died July 6 1870 aged 57 years./
JOHN LLEWELLYN, Surgeon died June 9 1872 aged 62 years./
North:- ANN LLEWELLYN mother died December 24 1852 aged 80 years./
ANN LLEWELLYN daughter died April 10 1856 aged 56 years./
MATILDA LLEWELLYN daughter died Nov 5 1868 aged 51 years./
- A27 Sandstone kerbstone - no inscription:
- A28 Sandstone headstone - poor inscription - faces east:
JOSIAH/ Surpeon of this town/ a native of/ Bildeston, Suffolk/
and a diligent antiquarian./
- A29 Limestone headstone with kerb + iron railings + footstone - monument
fallen on it's face, inscription cannot be seen - inscription on foot
stone faces upwards:
Erected by their daughter/ ANN THOMAS./
- A30 Limestone headstone - inscription poor - faces east:
In memory/ of DAVID, son of DAVID and/ MARY THOMAS of this Town who/
died February 2nd 1839 aged 17./ Also of the said MARY THOMAS/ who died
Sept 7th 1816 aged 31 years./ And of DAVID THOMAS their son who/ died
June 20th 1870 aged 73 years./
- A31 Sandstone cross on plinth with kerb - good condition - faces east/west:
In/ loving memory/ of/ WILLIAM GEORGE HAYTER/ beloved son of SAMUEL and
ELIZABETH HAYTER/ died Sep 22nd 1924 aged 23 years./ "Thy will be done."/
Also of/ SAMUEL JAMES HAYTER/ died Nov 26th 1943/ aged 71 years./ "At rest"
Also/ ELIZABETH HAYTER/ died July 14th 1966/ aged 94 years./
- A32 Limestone chest tomb - fair inscription - faces upwards:
Sacred/ to the memory of/ MARGARET/ the beloved wife of SAM^l MARKS/ of
this Town/ who departed this life the/ 3rd day of March 1830/ aged 30./
Also/ SAMUEL MARKS/ son of the above named who/ died Sept 1 1862 aged
42 years./

- A 33 Sandstone/Concrete kerb with name plate - fair inscription faces up:
In loving memory of JENNETTE/ROGERS Aged 62 years/Also JOSEPH
KELSEY/aged 70 years/
- A 34 Sandstone flatstone - fair inscription - faces upwards
In memory of /PHILLIP JOHN and JOAN/his wife, JOAN died Jan/the 1st 1780
aged 61 /PHILLIP died Sept 20th 1781/aged 61/Buried here by consent/of Mr
JOHN EVANS/
- A 35 Sandstone Headstone - fair inscription - faces east
Sacred to the memory of MARGARET TERESA WINDO/of this town/Born July
29 ----- Died Dec 10 1857/Also the above named TERESA WINDO died June 9
1886 aged 68 years/verse
- A 36 Sandstone headstone - poor inscription - faces east
Sacred to the memory of MARGARET daughter of DAVID and MARY JONES/
of this town/who died Aug 14 1831/aged 6 years/Also the above named DAVID
JONES/died Feb 5 1837 aged 65 years/
- A 37 Cross on plinth & kerb - marble - lichen covered - faces east
In loving memory of MARY ANNE/relict of the late DR NASH/(of Fordington
Dorchester)/who entered into rest Dec 8th/1891 aged 82 years/verse
- A 38 Limestone flatstone - poor inscription - faces upwards
In memory of THOMAS/of this town/who died Jan 17637 aged 547/Also
WILLIAM son/of WILLIAM ROBERT/died Sept. - 1788/aged 5 months/
- A 39 Cross on triple plinth on raised large base with small pillars and low railings
polished grey granite - good condition - faces east
In memory of HANNAH/the dearly beloved wife of J.W.HALL of this town who
died/July 21 1907 aged 51 years/Also in memory of the above/JOSEPH
WILLIAMS HALL/who died in Cheltenham Oct 26th 1927 aged 70./Loved and
mourned by his second wife GEORGINA HALL/
- A 40 Limestone flat stone - good condition - faces up
JOHN LEWIS/was born Novbr 15th 1819/died May 27th/1834/
- A41 Cross on plinth with flat base - sandstone/marble - good condition - faces east
In loving memory of ELIZABETH/beloved wife of W.T BEVAN/who died Aug
7th 1944/aged 80 years/Also WILLIAM THOMAS BEVAN/husband of above/
died March 12th 1950 aged 82./West. in loving memory of MARY/daughter of
W.T. & E.BEVAN/of this town Born Sep 20th 1901. Died Jan 14th 1911./verse
- A 42 Sandstone cross on plinth with kerbs - good condition - faces east
Peace perfect peace./In loving memory of WILLIAM MOORE/formerly of this
town/who died Sept 13th 1910 aged 73./Also CHARLOTTE LOUISA MOORE
his wife who died Aug 23rd 1868/aged 32./Thy will be done./
- A 43 Polished grey marble cross on triple plinth with kerb - faces east
In loving memory of MARY/wife of W.R.JENKINS/who died August 20th 1926/
Also the above/WILLIAM R.JENKINS/who died March 6th 1942./

- A44 Small limestone headstone - fair inscription - faces east:
Sacred/ to the memory/ of/ THOMAS KEYNELL CALVERT/ who died at Cowbridge/
July 18th 1863 aged/ 59 years./ "The memory of the just is blessed."/
- A45 Sandstone chest - inscription fair - faces upwards:
In memory of/ MARGARET, wife/ of JAMES REYNOLDS/ of this town who departed
this life Oct 24th 1817/ aged 54 years./ JAMES REYNOLDS/ died June 13
1843/ aged 79 years./
- A46 Limestone coffin-shaped copestone on plinth - inscription fair - faces
north and south:
South:- Sacred to the memory of/ Mrs.MARIA STOCKWOOD/ who died Dec 8th
1869 aged 72 years./ "In life beloved: In death lamented."/
- North:- Also MARGARET STOCKWOOD/ who died May 20th 1857/ aged 36 years/
- A47 Sandstone coping stone- inscription fair - faces upwards:
In memory of/ CATHERINE wife of WILLIAM THOMAS/ who departed this life/
January 27 1868/ aged 29 years./
- A48 Limestone flatstone - inscription poor - faces upwards:
Sacred/ to the memory of/ RICHARD MASON/ late of Leyston/ in the County
of Hereford/ who departed this life/ the 18th day of January 1826/ aged
24 years./ 4 line verse./
- A49 Limestone cruciform copestone - inscription almost completely worn -
faces north & south:
North:- This memorial was erected in 1877/ in affectionate remembrance
of/ THOMAS and LLOYD sons of the above JOHN LLOYD./
- South:- In memory of/ THOMAS ----- of this town who died 1870
aged - / And of MARY his wife who died in 1875 aged - / Also of JOHN
THOMAS their son who died July 4 aged - 8./ Also of JANE his wife who
died on 1862 aged 85./ Also of JOHN THOMAS son of JOHN and JANE his
wife/ who died - 18-- aged 60 years./
- A50 Sandstone raised kerb - grassed filled - inscription missing:
- A51 Sandstone headstone - inscription fair - faces east:
In/ memory of/ MARGARET/ the wife of WILLIAM JAMES of this/ town who died
the 30th of Jan 1837/ aged 35 years./ CATHERINE JANE/ daughter of the
said WM & MARG/JAMES who died the 1st of Sept 1845/ aged 11 years./
- A52 In/ affectionate remembrance of/ WILLIAM JAMES/ Born September 9th 1798/
Died/ April 13th 1866./ And of his relict/ HARRIET STRANGE JAMES/ Born/
October 26th 1808/ Died/ January 21 1903./ Also her daughter/ HARRIET
ANNETTE JAMES/ Born Nov 29th 1844/ Died Feb 3rd 1933./
- A53 Black granite small floor plaque - good condition - faces upwards:
In loving memory/ GEORGE HENRY BAUGH/ 1907 - 1988./

Holy Cross, Cambridge.

- 18 Limestone arch shaped headstone - inscription quite good - faces east:
In/ loving memory of/ SARAH JANE/ the beloved wife of/ WILLIAM HENRY
LEWIS/ formerly of this town/ who died March 22nd 1904/ aged 54 years./
"A light is from our household zone/ The voice we loved is still/ A place
is vacant in our home/ which never can be filled."/ Also the above
named/ WILLIAM HENRY LEWIS/ who died April 10th 1918/ aged 65 years./
"Peace, perfect peace."/
- 25 Limestone obelisk on plinth - fair inscription - faces east, west, north
and south:
East: In memory of/ MURAH/ daughter of/ JOHN and SUSANNAH SPARKES
WILLIAMS/ of this town/ Died Aug 21 1882/ aged 3 months./ Also the above
named/ SUSANNAH SPARKES WILLIAMS/ Died April 14 1891/ aged 41 years./
West: In loving memory/ fo/ HERBERT DUDLEY/ son of/ JOHN & KORYYDD
WILLIAMS/ who fell in action in France/ September 3rd 1916/ Is buried in
the/ British Military Cemetery/ Sailly-le-Sec/ aged 20 years./
South: Also in loving memory/ of/ Nurse LAURA/ the beloved daughter of/
JOHN & MORYYDD WILLIAMS/ who died December 20th 1918/ aged 26./ "Even as
the son of man came not to be/ ministered unto but to minister."/
- North: Also/ FRANK BALCHIN/ WILLIAMS/ son of the aforesaid/ who died
May 29 1908/ aged 24 years./
- 38 Cruciform copestone on plinth with iron railings - marble with lead
letters - inscription quite good - faces south and north:
North: In loving memory of/ KARY WILLIAMS/ wife of EDWARD WILLIAMS,
Sick Farm, Ilesblethian/ who died Aug 6th 1906 aged 62 years./ "In the
midst of life we are in death."/
- South: Also of the said/ EDWARD WILLIAMS/ who died Aug 31st 1931 aged
89 years./
- 48 Sandstone rounded headstone - fair inscription - faces east:
Here/ rests the remains of/ HANNAH DAVIS/ widow of WILLIAM DAVIS late of/
Greenwich in the County of Kent/ who died Oct 23rd 1852/ aged 74 years./
Also WILLIAM DAVIS/ died May 24 1896/ aged 74 years./ Also ELLEN DAVIS
died/ 19th May 1906 aged 93 years./ This tribute to her memory was
erected/ (Rest flaked off.)
- 58 Limestone pointed headstone - fair inscription - faces east:
Wagon's name - WIL HILL;
In affectionate remembrance/ of/ MARY ANN/ daughter/ of MORGAN & MARY
DAVIES/ of this town/ who died April 7 1869/ aged 14 years./ Also the
aforesaid/ MARY DAVIES/ who died Sept 12 1882/ aged 50 years./ Also the
above named/ MORGAN DAVIES/ who died Nov 16 1909/ aged 86 years./
- 68 Cross on triple plinth with kerbstone - grey polished granite, lead
letters - good condition - faces east:
Cross: Jesu Aerci./ Plinth: In/ loving memory/ of/ FREDERICK
KNAPTON/ of this town/ who died 11th June 1930/ aged 62 years./
- 78 Sandstone rounded headstone - fair inscription - faces east:
In/ memory of/ THOMAS GRIFFITHS/ of this town/ who died Sept 21st 1831/
aged 27 years./
- 88 Cross on 3 stepped plinth, kerbs, lead letters - unpolished white marble -
fair inscription - faces east, south & north:
East: In loving memory/ of/ MARY ANN TENCH/ who died May 12th 1897
aged 81 years./ Also of JOSEPH TENCH, husband of the/ above, who died
Dec 8th 1897 aged 84 years./ "Until the day break and the shadows flee
away."/
- South: Also of/ CECIL RICHARD CHARD/ killed in action in France/ Oct
13 1915 aged 31 years./

(CONTINUED NEXT PAGE.)

- 88 (continued)
 North: Also of HARRY CHARD/ died Jan'y 25th 1905/ aged 49 years./
 2 line verse/ Also KATE BRIGHT CHARD/ wife of the above, who died
 Dec 22nd 1916 aged 60 years./
- 99 Limestone large headstone, kerbs - inscription fair, surface flaking -
 faces east:
 In/ memory/ of/ DAVID ABRAHAM/ died July 30th 1858/ aged 24 years./
 Also/ EDWARD TURBERVILLE WILLIAMS/ son of EDWARD & ANNE WILLIAMS/ aged
 2 months./ Also the above named/ EDWARD WILLIAMS/ who died Mar 14 1897/
 aged 62 years./ Also the above-named/ ANNE WILLIAMS/ died Oct 12 1912/
 aged 82 years./
- 108 Cross on 2 stepped plinth - unpolished white marble - fair inscription -
 faces east:
 In/ loving/ memory of/ WILLIE/ son of GEORGE & ANNIE PICKARD/ died
 November 30 1894/ aged 8 years./ Also BEATRICE MAY their only daughter/
 died October 8th 1918 aged 23 years./ "Thy will be done."/ Also the said
 GEORGE PICKARD died Oct 9th 1925 aged 71./ Also the wforessid ANNIE
 PICKARD/ died Feb 6th 1932 aged 75 years./ "Rest in the Lord."/
- 118 Limestone copestone, kerb surround - fair inscription - faces north &
 south:
 North: In loving memory of/ ALFRED GEORGE JAMES/ Born May 2nd 1863:
 Died August 2nd 1922/ Also of his son WILLIAM AKERSE JAMES/ Born April
 20th 1892: Died July 5th 1893./ "Until the day break."/
- South: Also of/ ELIZABETH ANN/ wife of ALFRED G. JAMES/ Born Nov 13 1858:
 Died Feb 12th 1929./
- 128 Unpolished white marble copestone on one third of triple plot - good
 condition - faces north and south:
 North: In loving memory of/ JOHN MORGAN THOMAS/ eldest son of the late
 MORGAN & MARGARET THOMAS/ the Cowbridge Arms, of this town. Died Nov 9th
 1946 aged 78./ "At rest."/ Also NETTA, daughter of JOHN & KATE MARIAN
 THOMAS, died in infancy./
- South: In loving memory of/ WATKIN WILLIAM THOMAS/ died September 7th
 1940/ aged 70 years./
- 138 Cross on 3 stepped plinth, carved lilies - unpolished white marble -
 discoloured - fair inscription - faces east, north & south:
 East: In/ fond memory/ of/ WILLIE AUBREY/ Born June 1st 1885/ Died
 August 5th 1907./
- North: Also in fond memory of/ RICHARD AUBREY/ Born April 23rd 1851/
 Died Feb 25th 1926./
- South: Also in fond/memory of/ CELIA AUBREY/ wife of RICHARD AUBREY/
 Born Sept 4th 1856/ Died Jan 2nd 1939."/
- 148 Small pointed headstone in grass, limestone - good inscription - faces east:
 Sacred/ to the memory of/ JAMES BRADLEY of this/ town who died the 18th
 day/ of October 1857: aged/ 59 years./ Also of/ CHRISTOPHER BRADLEY/
 who died the 1st day of March/ 1862 aged 71 years./
- 158 Headstone sharing area enclosed by iron railings with 168, 178 & 188 -
 limestone - fair inscription - faces east:
 CECILIA ANN BRADLEY/ died 13th March 1898/ aged 83 years./
- 168 Limestone headstone sharing area enclosed by iron railings with 158, 178
 and 188 - fair inscription - faces east:
 Sacred/ to the memory of EDWARD BRADLEY MAY/ son of THOMAS HENRY and
 ELIZABETH WAY who/ died 24th day of June 1864/ aged 18 years./

- 173 Limestone headstone sharing area enclosed by high railings with 15B, 16B & 18B - fair: inscription - faces east:
ELIZABETH BRADLEY/ Died 8th Nov 1827/ aged 49 years./ EDWARD BRADLEY/
Alderman of this town/ Died 7th Feb 1863/ aged 95 years./ EDWARD BRADLEY/
son of the above/ Died/ May 1889/ aged 76 years./
- 188 Limestone headstone sharing area enclosed by high railings with 15B, 16B and 17B - fair inscription - faces east:
Sacred/ to the memory of/ ROSA ELIZABETH the beloved/ daughter of THOMAS HENRY and/ ELIZABETH MAY who died the/ 13th April 1858/ aged 5 years and 11 months./ 4 line verse./ Also in memory of ADA MARY who/ died the 14th of January 1861 aged 12 years./ 3 line verse./
- 198 Sandstone chest surrounded by high iron railings - poor inscription - faces north:
Sacred/ to the memory of/ JOHN BEVAN, Surgeon,/ of this town who died/
the 8th August 1823/ aged 64./ Also of SUSANNA, widow/ of the above
named JOHN BEVAN/ and daughter of the late/ WHITLOCK NICHOL Esq of Ham/
who died the 27th June 1841/ aged 80 years./
- 208 Limestone cross with kerbstone - good condition - faces east:
In/ loving memory of/ GWLADYS BERTHA/ daughter of/ WILLIAM & NELLIE
PICKARD/ who died 8th March 1916/ aged 20 years./ Also WILLIAM PICKARD
(VELOX) Late Town Councillor/ Died Aug 28th 1937/ aged 73 years./
Also/ NELLIE PICKARD/ Died Dec 4th 1963 aged 96 years./
- 213 Square marble headstone with kerb and flower urn - quite good condition - faces east:
In loving memory of/ JAMES PAUL MARKS/ Organist of this Church 52 years/
Died an 21st 1947/ aged 80 years./ Also LUCY ADA/ wife of the above/
Died Jan 29th 1950/ aged 81 years./ Also ALMA ADA/ infant daughter of
the above/ Died 1903 aged 18 months./
- 228 Sandstone arch-shaped headstone & kerb - quite good inscription - faces east:
In loving memory of/"Thy will be done."/ ELIZABETH MEYRICK/ the beloved
daughter of/ THOMAS STEPHEN and MARGARET JONES/ who died May 27th 1902/
aged 8 years./ Also MAUD NOVELLO their daughter/ Died November 7th 1903/
aged 2 years./ Also THOMAS STEPHEN/ Died Aug 12th 1942/ aged 78 years./
- 238 Unpolished white marble large headstone with kerbs - good condition - faces east:
In loving memory/ of/ HELEN GERTRUDE HAWKINS/ (Our NELL) who died January
15th 1912/ aged 13 years./ "Safe in the arms of Jesus."/ Also of ANNIE
MATILDA/ widow of/ CHARLES DE LACY HAWKINS/ who died January 7th 1930/
aged 71 years./ "At rest."/
- 248 Grey granite headstone, polished face, kerbs, broken base - good inscription faces east:
In loving memory of/ MORGAN MORGAN/ (of Cowbridge) Died July 11th 1911,
aged 63./ Also of MARY, wife of above/ Died Jan 11th 1934, aged 83./
Also WINIFRED MARGARET/ their daughter/ Died Aug 30th 1948 aged 66./
"At rest."/
- 258 Large limestone headstone, kerb surround - good condition - faces east:
In loving memory of/ MARGARET/ wife of JOHN BOND/ who died 5th July 1918/
aged 50 years./ Also of their son/ DAVID ROBERT BOND/(Gunner R.F.A.) who
fell in action in France 28th Sept/ 1918: aged 20 years./ And buried in
Metz-en-Couture/ British Cemetery No.2/ Also the said JOHN BOND/ who
died Feb 11th 1921/ aged 58 years./ "Peace, perfect peace."/

- 26 B Black ceramic contoured headstone - raised kerbs - faces east
In memory of JAMES CROSS/of this town/born Jan 10th 1857/died Sept 5th 1933 /Also MARY JANE his wife/born Feb 27th 1863/died March 2nd 1940/Also LEWIS son of the aboved named/born Nov 6th 1902/died March 6th 1916./
- 27 B Sandstone flat stone - fair condition - faces upwards
MARY the wife of PHILIP/WALTON of this town died/in June 1738 aged 35./ PHILIP WALTON died the 9/of October 1769 aged 79./JOHN WALTON Surgeon, son/of the said PHILIP WALTON and/Bailiff of this town died the/3rd of November 1790 in the/56th year of his life./
- 28 B White marble arch shaped headstone & kerb with vase - faces east
In memory of/ELIZABETH/wife of WILLIAM THOMAS/of this town/who died 27 August 1903/aged 35 years/Also the above named/WILLIAM THOMAS/who died 27th February 1924/aged 73 years/Also EDWARD GWYN THOMAS/son of the above/and devoted husband of CIBELLA/who died 30 Jan 1957/aged 62 years
- 29 B Curved limestone headstone - good condition - faces east
Sacred/to the memory of/ESTHER WILKINS/who died the 17th of March 1837 aged 68./years./
- 30 B Kerbstone with small headstone - limestone - fair inscription - faces east
In memory of KATE WILLIAMS wife of/RICHARD WILLIAMS of this town/ who died May 25 1890 aged 49 years./Also of RICHARD WILLIAMS who died W- Dec 31 1906 aged 85 years./
- 31 B Small contoured headstone in grass - limestone - fair inscription - faces east
In loving memory of/EVAN ? LANGLEY who died the 27th July/1849/(ELI LANGLEY by Coroner's warrant - buried July 30 1849) aged 61 - killed accidentally by a fall from a ? /Also MARY ANN LANGLEY/who died July 3 1838/aged 19 years./Also/CHARLOTTE L(ANGLEY) CHARLOTTE LANGLEY buried July 20 aged 7 1839./
- 32 B Limestone Copestone in grass - fair inscription - faces north
In memory/of DAVID ABRAHAM of this town/who died May 19 1852 aged 54 years./Also/ANNE wife of the above/who died Jan 13th 1854 aged 55 years./
- 33 B Limestone chest tomb - collapsing - fair inscription - faces upwards
Sacred/to the memory of/DAVID ABRAHAM/of this town who died/8th March 1829/aged 59./Also ANN the wife of the above/DAVID ABRAHAM/who died March 9/1860 aged 94./
- 34 B Sandstone Chest - fair inscription - faces upwards
Sacred/to the memory of/ANN, widow of the late/CHARLES BASSETT of the town/who died 8th Dec 18-1 aged 61./Also CATHERINE the daughter of/DAVID ABRAHAM who is mention on adjoining tomb. She died Dec 16 1840/aged 33.
- 35 B Limestone cross on triple plinth - fair inscription - faces east
In loving memory of/THOMAS REES/ (Solicitor) of this town/who died 25th May 1900 aged 63 years./Also of MARY REES/widow of the above who/died Nov 27 1914 aged 80 years./

- 36B Large headstone, raised kerbs - unpolished white marble - discoloured: Good inscription - faces east:
In loving memory of/ JOHN RICHARDS/ late of Neath/ who departed this life/ January 26th 1901/ in his 75th year./ Also CLARA RICHARDS/ wife of the above/ who died April 30th 1905/ aged 74 years./ "Peace perfect peace."/
- 37B Cross on 3 stepped plinth - unpolished white marble, discoloured - good condition - faces east:
In/ loving memory/ of/ D.E.PENRY DAVIES/ Born 18th Nov 1866/ Died 30th Dec 1920/ For nearly nine years Manager of the/ National Provincial Bank, Cowbridge./
- 38B Large headstone on plinth, raised kerbs - granite, polished face - Good inscription - faces east:
In/ loving memory/ of/ WILLIAM ARTHUR LLOYD PHILLIPS/ (Alderman of this Borough)/ died August 28th 1938/ aged 68 years./ Also JANE/ wife of the above/ died August 5th 1941/ aged 68 years./ Also/ CECIL ERNEST GRAHAM PHILLIPS/ son of the above/ died February 21st 1907/ aged 4 years./ "At rest."/
- 39B Cross on triple plinth & kerbstone filled with chippings + flower vase - Red polished granite, cross & plinth - good condition - faces east:
In loving memory of/ MAGGIE/ wife of T.J.YORWETH/ Died March 1 1903 aged 29 years./
- 40B Cross on triple plinth with kerb filled chippings - marble, lead lettering - good condition - faces east & north:
East: In/ loving memory of/ ALBERT WILBERFORCE SHEPERD, Surgeon/ who entered into rest on January 4th 1901/ aged 40 years./
North: Also/ of/ CHARLES LORENZO WILBERFORCE SHEPERD/ his dear son who died Jan 29th 1911/ aged 21 years./
- 41B Large limestone flat stone - poor inscription - faces upwards:
In/ memory of MARGARET ANNE SMYTH/ youngest beloved daughter of WILLIAM/ and ELIZABETH MORRIS died July 20/ 1835 aged 28 years./ Also in memory of the/ above WILLIAM MORRIS/ died May 22? 1857/ 70 years./
- 42B Large marble headstone with sandstone plinth filled with chippings - Good condition - faces east:
In loving memory/ of/ the dearly beloved children/ of/ JOSEPH and FLORENCE GIBBS/ Cowbridge/ FLORENCE/ died 3rd March 1912 aged 16 months./ ALBERT/ who fell in action in France/ 14th September 1916: Buried in Essex Farm/Cemetery, Boesinghe, Ypres: aged 20 years./ ARTHUR/(Prisoner of War) who died in hospital at Worms, Germany/ 24th October 1918: aged 19 years./ And buried in Worms Cemetery, Rotheim/ ETHEL CHRISTINA/ who died 15th March 1928/ aged 39 years./
- 43B Small sandstone headstone, carved letters, raised kerbs - fair inscription - faces east:
In memory of/ ANNIE ELIZABETH COLLINS/ died Jan 20th 1962/ in her 83rd year./
- 44B Cruciform copestone - marble, lead lettering - inscription fair - faces upwards:
S:- Sacred to the memory of/ EDWARD BATES of the Parish of Llanblethian/ Second son/ of the late EDWARD BATES of Sealawns formerly of this town/ who departed this life 2nd Jan 1847 aged 84 years./ Also of ANN the beloved wife of the aforementioned/ who died 8th Sept 1866 aged 80? years./
N:- Also of CATHERINE BATES daughter of the/ aforementioned EDWARD BATES and ANN his wife who died at/ Cowbridge 18th Feb 18-- aged 58 years./ Also of EDWARD BATES, Physician & Surgeon/ son of the aforementioned EDWARD & ANN BATES who died/ at Cardiff 13th April 1891 aged 71 years./

- 45B Small sandstone flat stone - very poor inscription - faces upwards:
Here lieth the/ body of/ widow of/ WILLIAM S---- of this
town/ 10th day of June/May 17(2)3/ aged 59./
- 46B Celtic cross on plinth + large kerb with flower pot in centre - grey
granite & limestone, lead lettering - good inscription, faces east:
In/ loving / memory of/ MARY, wife of WILLIAM JAMES/ died Nov 14 1868
aged 29 years./ Also WILLIAM JAMES their son/ died Sep 12 1916; aged
51 years./ "Thy will be done."/ Also MARTHA wife of the above/ died
July 8th 1951; aged 79 years./ Also WILLIAM their son/ died May 27
1944; aged 46 years./
- 47B Marble kerb with raised corners - very poor inscription - faces north
and south:
si- in loving memory of WILLIAM JOHN EVANS beloved husband of JANE
ELIZABETH/ entered into rest Sept 20th 1953 aged 78 years./
"He giveth his beloved sleep."/
Si- Also JANE ELIZABETH his wife/ died June 26th 1966 aged 8- years./
- 48B Limestone headstone with flat stone - inscription fair - faces east:
In/ memory of/ DAVID EVAN EDWARDS/ son of BENNETT and MARY EDWARDS/
of the Parish of Lanworno/ who died the 14th June 1865/ aged 9 years./
Also the above named/ BENNETT EDWARDS/ who died 17th October 1889/ aged
68 years./ Also the above named/ MARY EDWARDS/ who died January 24th
1900/ aged 78 years./
- 49B Raised marble kerb + raised corners, lichen covered - inscription poor-
faces north:
In loving memory of EDWARD EVANS of this town died March 17th 1922 aged
45./ Also MARY LISSOD wife of the above died Dec 6th 1947 aged 69./
- 50B Large headstone, raised kerbs - unpolished white marble - inscription
good, faces east:
In/ loving memory of/ EVAN EDWARDS/ of Aberthin/ who departed this life/
Dec 4th 1913/ aged 72 years./ "Peace, perfect peace."/ Also CATHERINE,
wife of the/above, who died Dec 14th 1915/ in her 69th year./"At rest."/
Also 5 children who died in/ infancy./
- 51B Rounded limestone headstone in grass - good inscription - faces east:
In memory of/ MARY ORMANDY/ died Feb 1 1870/ aged 51 years./ Also/
ELIZABETH ORMANDY/ sister of the above/ died Sep 19 1872/ aged 45 years./
Born at Hambrook, Gloucestershire/ 2 line verse./
- 52B Cross on 3 stepped plinth, raised kerbs - grey polished granite -
inscription fair - faces east:
In memory of/ THOMAS VERWELL/ born at Timberscombe/ March 20th 1818/
died at Llwynnelig March 25th 1874./ And of ANN ELIZA, wife of the
above/ born at Hatch Beauchamp, March 30th 1833/ died at Cowbridge
November 28th 1915./
- 53B Cross on 3 stepped plinth, kerbs - unpolished white marble - poor
condition - fair inscription - faces east & north:
East:- MARY THOMAS/ Born July 12th 1877/ Died Novr 28th 1877./
DOROTHY THOMAS/ Born July 4th 1890/ Died July 5th 1890./
Also the parents of the above/ ANNIE MARIA THOMAS/ Died August 26th
1926 aged 70 years./ DAVID THOMAS/ Alderman and Honorary Freeman of
this borough/ Died March 9th 1929 aged 77 years./
North:- ARTHUR DAVID THOMAS/ Born Sept 18th 1878/ Died Novr 13th 1922./

- 54B Pointed limestone headstone, carved letters, kerbs - inscription fair - faces east:
In memory of/ JOHN MONTGOMERY SWAN/ Surgeon of this town/ Died Jan 20 1844/ aged 37 years./ Also HUGH MONTGOMERY/ Died May 18 1836/ aged 3 years./ HENRY DAVIS/ Died April 1836 aged 2 years./ And RICHARD MONTGOMERY/ Died July 1835 aged 2 years./ Children of above./
- 55B Limestone headstone & kerb (shared with 54B) quite good inscription - faces east:
In affectionate remembrance of/ WILLIAM HAYTER/ of this town/ who died August 2 1879/ aged 59 years./ Also/ ELIZABETH/ beloved wife of the above/ who died March 30th 1881/ aged 58 years./ Also WILLIAM HAYTER/ son of the above/ who died July 25th 1906/ aged 59 years./ Also MARY beloved wife of/ the above who died May 3 1919/ aged 77 years./
- 56B Grey polished granite headstone & kerb (shared with 53B) - Inscription fair - faces east:
In loving memory of/ SAMUEL HAYTER/ of this town/ who died Sep 4 1907/ aged 57 years./ "Peace, perfect peace."/ Also of/ MARY ANN HAYTER/ beloved sister of the above/ Died 26th Nov 1929/ aged 77./ "There remaineth rest for the people of God."/
- 57B Small sandstone headstone - poor inscription - faces east:
In memory of/ THOMAS MORGAN/ son of EDWARD and MARY/ MORGAN of this town who/ died the 11th of October/ 1837 aged 23 years./ Verse indecipherable.
- 58B Large limestone chest with high iron railings - inscription very poor - faces north:
In memory of/ MARY MACKINTOSH SYLVESTER beloved daughter of/ CHARLES SYLVESTER, M.D./ -----ELIZABETH-----/
- 59B Small limestone headstone - inscription poor - faces east:
Sacred/ to the memory of/ MARY DENMAN eldest/daughter of the late Rev. JOHN DENMAN, Vicar of Llanarmon - yn/ Yale, Denbighshire who died/ in this town August 28th/ 1855 aged 57/ years./
- 60B Limestone headstone - inscription fair - faces east:
In affectionate remembrance of/ ANN/ daughter of the late THOMAS and ANN GIBBS/ of this town/ who died May 26th 1889/ aged 48 years./ "Lord make me to know mine end and the/ measure of my days, what it is that I/ may know how frail I am."/ Also DANIEL their son who died Aug./ 17th 1912/ aged 78 years./
- 61B Limestone headstone in grass - good inscription - faces east:
Sacred/ to the memory of/ ELIZABETH ANN/ the beloved daughter of/ PHILIP and MARY MADDREN/ Died January 13 1857/ aged 6 years and 4 months/ Also/ MARY ANNA/ Died January 22 1869/ aged 16 years./ Also the above named/ PHILIP MADDREN/ Died July 2nd 1894 aged 67 years./ Also HUBERT LESLIE MADDREN/ grandson of the above/ Born July 22nd 1875/ Died September 24th 1914./
- 62B Contoured limestone headstone, kerbs, carved letters - good condition - faces east:
Sacred/ to the memory of/ ANN/ the beloved wife of/ THOMAS GIBBY/ who died December 30th 1858/ aged 58 years./ Also the above-named/ THOMAS GIBBY/ who died August 15th 1886/ aged 83 years./ 2 line verse./
- 63B Large limestone headstone, copestone base - good condition - faces east:
In affectionate remembrance of/ DAVID EDWARDS/ of this town/ who died Nov 7 1878/ aged 63 years./ Also JANE EDWARDS wife of/ the above who died Feb 3 1905/ aged 79 years./

- 648 Large limestone headstone, copestone base - fair inscription, some lichen - faces east, north & south:
East:- In affectionate remembrance of/ DAVID EDWARDS/ of this town/ who died Dec. 9 1880/ aged 31 7 years./ Also/ LEWIS THOMAS his son/ who died Sep 18 1880/ aged 7 months./
South:- Also MARGARET ALICE his daughter who died May 13 1895 aged 18 years./
North:- Also ANNIE JANE his daughter/ who died Dec 7 1896 aged 18 years./
- 658 Limestone cross on 3 stepped plinth, kerbs - inscription good - faces east:
In loving/ memory/ of/ DANIEL EVANS/ late of Tyngoesu/ who died 13th Sept 1924/ aged 78 years./ "Thy will be done."/ Also CATHERINE wife of the above/ who died 4th April 1940/ aged 89 years./
- 668 Copestone with iron railings- limestone on marble, lead lettering - inscription fair - faces north & south:
North:- "Christ is my hope."/ In affectionate remembrance of/ MARY/ the beloved wife of MORGAN MORGAN of this town/ who died May 20 1840 aged 47 years./ Also the above named MORGAN MORGAN who died January 20 1879/ aged 82 years./ This stone is erected in memory of her parents by their daughter JANE THOMAS/
South:- Also/ WILLIAM their son who died Dec 3 1871/ aged 34 years./
- 678 Limestone copestone - inscription poor- faces north and south:
North:- In memory of/ WILLIAM LEWELLYN/ of this town/ Born August 24 1821; Died February 24th 1871./ Also MARY wife of the above/ Born May 3rd 1821; Died January 6th 1887./
South:- Also WILLIAM LEWELLYN son of the aforesaid/ Died Feb 22nd 1908 aged 49 years./
- 688 Copestone on plinth, raised corners + railing - grey polished marble on limestone - quite good inscription - faces north & south:
North:- In loving memory of/ JOHN WINDSOR THOMAS/ The Shield, Cowbridge/ who died Jan 31 1909 aged 69 years./
South:- Also JANE THOMAS wife of the aforesaid/ who died March 13 1912 aged 79 years./ "Blessed are the dead which die in the Lord."/ Rev 14.13 4 line verse./
- 698 Limestone headstone & flat stone - poor inscription - faces east:
In memory of/ WILLIAM ROBERT & WILLIE/ children of/ JOHN and MARGARET HARRIS/ of the Industrial Schools, Ely./ The first died May 17th 1861 aged 2 years and 6/ weeks. The second February 11th 1867/ aged 2 years and 1 week./ Also MARGARET, mother of the above/ Died April 26th 1895 aged 61./ "She has done what she could."/ Also the above named JOHN HARRIS died/ September 3rd 1904 aged 72 years./ "And with the morn those angel races smile."/
- 708 Limestone headstone, carved letters - inscription fair, surface flaking
In/ memory of/ GEORGE/ EMMERSON, son of GEOG/ and ISABEL EMMERSON/ of Walsingham in the County of Durham, died March 13 1838 aged 50 years./
- 718 Limestone chest tomb, north panel missing - inscription good - faces south:
Also the remains of/ WILLIAM LEWELLYN son of/ WILLIAM and JOANNA HOWE who was drowned at/ Oxford on the 5th November 1852/ in the 20th year of his age./
- 728 Contoured limestone headstone under yew tree - inscription good - faces east:
In/ memory of/ ANNE wife of/ SAMUEL WILLIAMS of this town/ who died 5th Feb 1820/ aged 51 years./ Also of MARY ANNE their daughter/ who died in infancy./ Also of the above said/ SAMUEL WILLIAMS who died the/ 12th November 1837/ aged 59 years./

- 73B Contoured limestone headstone, under yew tree - good condition - faces east:
In/ memory of/ ANN HOWE/ daughter of ROBERT and JANE HOWE/ of this town/
who died 30th April/ 1823 aged 29./ Also the above-named ANNE/ who died
17th April 1830/ aged 76./
- 74B Contoured limestone headstone, partially obscured by yew tree - good
condition - faces east:
In/ memory of/ ELEANOR/ wife of LLEWELLYN WILLIAMS, formerly/ of
Ty-Vri Llanvrynach, Breconshire/ who died in this town 26th Nov 1825/
aged 77 years./ Also the abovesaid/ LLEWELLYN WILLIAMS who died 29th/
January 1833 aged 90./ And also of MARY WILLIAMS/ daughter of the said
LLEWELLYN and/ ELEANOR WILLIAMS who died the 7th/ of October 1837 aged
56 years./
- 75B Small rounded limestone headstone in grass - inscription poor -
faces east:
Sacred/ (to the memory) ANNE ? the daughter of/ DAVID & ANNE (?)
WILLIAMS who died Octr 29th 1831 aged 2 months./ Also the above named/
DAVID WILLIAMS/ who died June 25 ? 1844 aged 50 years./ Also the above
named/(Rest of inscription buried.)
- 76B Small limestone contoured headstone, trefoil head, in grass - good
inscription - faces east:
In/ memory of ANNE daughter/ of DAVID and ALICE WILLIAMS/ of this town/
who died the 5th of Feby 1854/ aged 22 years./ Also WILLIAM WILLIAMS/
died Dec 12 1874 aged 40./ Also RACHEL his wife/ died Sep 10 1875
aged 41./
- 77B Limestone opestone - inscription fair (moss covered) - faces north
and south:
South:- In memory of/ DAVID son of MORGAN REES of Trellem/ who died
April 10 1778 aged 53 years./ ELIZABETH his wife who died June 6 1790
aged 57 years./
North:- In memory of/ JOHN WILLIAMS who died Nov 13 1840 aged 72 years/
MARY his wife (formerly REES)/ who died Feb 20 1835 aged 66 years./
MARGARET, daughter, who died June 21 1806 aged 4 months./
MARTHA, daughter, & wife of RICHARD DAVIS/ who died Feb 29 1888 aged
85 years./
- 78B Limestone opestone + iron railings - inscription fair - faces north
and south:
North:- In loving memory of/ THOMAS MATTHEWS/ of this town/ who died
2nd February 1894/ aged 89 years./
South:- Also/ HANNAN HARRIS/ sister of the aforesaid/ who died 2nd
October 1891/ aged 81 years./
- 79B Limestone headstone - inscription poor - faces east:
In affectionate remembrance/ MARY/ beloved wife of RICHARD THOMAS/ of
this town/ who died Jan 11 1856/ aged 72 years./ Also the above named/
RICHARD THOMAS/ died March 19 1889/ aged 80 years./
- 80B Limestone headstone & coffin shaped flatstone - inscription fair -
faces east:
In/ memory/ of/ WILLIAM PREECE/ of this town who died/ April 18th 1868
aged/ 41 years./ Also/ MARY wife of the said/ WILLIAM PREECE/ who died
Nov 22 1877/ aged 58 years./

- 319 Limestone headstone & coffin shaped flat stone - inscription fair - faces east:
In/ memory/ of/ MARY wife of/ JOHN REYNOLDS/ of this parish who died/ May 21st 1806 aged 60 years./ Also of the said/ JOHN REYNOLDS who died Janry 8th 1819/ aged 75 years./ Also of JANE LEWIS their grand daughter/ who died April 27 1827 aged 4./ And also of/ JOHN LEWIS/ father of the said JANE LEWIS/ who died Dec 17 1858/ aged 70 years./ Also MARGARET wife of/ JOHN LEWIS/ who died Feb 28 1859/ aged 68 years./ Here also rest the remains of/ MATTHEW WILLIAMS/ who died April 6th 1864 aged 15 / years./
- 329 Small limestone headstone - inscription fair - faces east:
In/ memory of/ THOMAS EVANS son/ of THO. and ANN EVANS of t---/ town who died the 19th of Aug/ 1835 aged 13 years./ Also the last named/ THOMAS EVANS who / Feby 10th aged 72 years./
- 339 Celtic cross sandstone headstone, coffin shaped flat stone, iron surround shared with 828 - inscription fair - faces east:
Cross:- sacred/ to/ the memory of/ DAVID DAVIES/ of this town/ died November 25 1835/ aged 69 years./ Also JENNET/ relict of the above/ named DAVID DAVIES/ who died at the East/ field House/ February 14 1870/ aged 90 years./ Also MARY the beloved wife/ of JOHN THOMAS of Eastfield/House and daughter of the above/ named DAVID & JENNET DAVIES/ Born Sep 8 1817; Died March 4 1881/ Coffin:- Also the above named/ JOHN THOMAS/ Born March 18 1822/ Died Dec 31 1893 (87)/
- 343 Celtic sandstone cross, headstone, coffin shaped flat stone on plinth with iron surround shared with 818. inscription poor - faces east:
Sacred/ to/ the/ memory of/ WILLIAM DAVIES/ son of EDWARD ALEXANDER/ of Cardiff, Master Mariner and/ CHARLOTTE his wife, who died/ March 13th 1850 aged 3 weeks./ Also of CHARLOTTE/ daughter of the above who died/ Sept 27th 1859 aged 3 years./ Also of the above named/ EDWARD ALEXANDER/ who was shipwrecked near/ St.Bride's Bay on his voyage to/ Cape Verde in the Barque "Ailna"/ February 19th 1861 aged 40 years./ Also of the above named CHARLOTTE ALEXANDER/ who died at the "Green Dragon"/ Inn, Cowbridge August 3rd 1869/ aged 45 years./
- 358 Sandstone headstone - inscription fair - faces east:
Sacred/ to the memory of/ JOHN MILLS of Ashwood Bank, Worcestershire,/ who died February 7th 1837/ aged 60 years./
- 368 Sandstone headstone with kerb - inscription good where visible - faces east:
In loving memory/ of/ JOSEPH WILLIAMS HALL/ of this town/ who died February 1st 1878/ aged 68 years./ And of/ KEZIAH his wife who died/ July 16th 1894 aged 61 years./ Also three children who died in infancy./
- 373 Sandstone copestone - good condition - faces south-&-north:
In affectionate remembrance of/ CAROLINE BURGE/ who departed this life Feb 26th 1873/ aged 78 years./
- 388 Sandstone copestone - good condition - faces north:
In loving memory of/ JOHN PARSONS died Feb 22nd 1888 aged 77./ Also SARAH ALLEN his wife died Jan 20th 1881/ aged 71./
- 398 Sandstone headstone with kerb - good condition - faces east:
In memory of/ DAVID MORGAN/ of this town/ who died Nov 10 1873/ aged 63 years./ Also MABEL, granddaughter/ of the above & child of/ WILLIAM & ANNE LEWIS/ who died Nov 7th 1873/ aged 4 years./ Also GWENLLIAN, wife of the/ above named DAVID MORGAN/ who died April 2/ 1900/ aged 81 years./

- 903 polished pink granite cope stone in railings - good condition - faces south and north:
 South:- In loving memory of/ RICHARD the beloved husband of MARY MORGAN of Cowbridge/ who died June 20 1926 aged 70 years./
 North:- In memoriam/ MORGAN MORGAN of this town/ Born January 4th 1854; Died August 26th 1901./
- 919 Sandstone - good condition - faces east:
 In/ memory of/ JOHN CHAMBERS/ from the Parish of Horton in/ the County of Gloucester (sic)/died the 15th October 1835/aged 62 years./ Also/ SARA CHAMBERS/ widow of the above who died/ Nov 3 1842/ aged 67 years./
- 929 Sandstone headstone - good condition - faces east: Fair inscription:
 Sacred/ to the memory of/ THOMAS MORGAN, son of/ DAVID & ANNE MORGAN of this town/ who died Feb 8th 1897 aged 7 months./ Also the above named ANNE MORGAN/ who died Sept aged 31 years./ Also of DAVID, son of the above/ died 7 months./ Also daughter/ & wife of of this town/ who died Aug 1862 aged 7 31 years./
 Above named/ JOHN MATTHEW ELLIOTT/ Born July 1929; Died Dec 21 1903./
- 939 Sandstone headstone - good condition - faces east:
 Sacred/ to the memory of/ ANNE/ wife of THOMAS THOMAS of this town/ who died April 10th 1833/ aged 53 years./ Also of their grandson/ WILLIAM THOMAS/ who died March 27th 1832/ aged 7 months./ Also of their daughter SUSANA THOMAS/ who died the 25th January 1839 aged 22./
- 949 Sandstone headstone - good condition - faces east:
 In memory of/ WINEFRED wife of JOHN ROBERT of/ the Parish of Cogan who died/ the 10th March 1828/ aged 47./
- 959 Sandstone headstone - good condition - faces east:
 Sacred/ to the memory of/ MARY HORTON/ wife of JACOB HORTON of this town/ who died the -- of Jan 1843/ aged 47 years./ Also of the said/ JACOB HORTON/ who died the 17th of August 186-/ aged 83 years./
- 969 Marble headstone & kerb - good condition - faces east:
 In/ loving memory/ of/ SIDNEY W. JOHN/ Blad Farm/ who died Jan 24 1926/ aged 43 years./ "Peace, perfect peace."/ Also his beloved wife/ MARY ELIZABETH/ who died Aug 20 1975/ aged 96 years./
- 979 Limestone headstone - poor inscription - faces east:
 Sacred/ mory of/ JOHN BOWEN/ -arch 1823./
- 989 Sandstone headstone & kerbs - inscription fair - faces east:
 In loving memory of/ WILLIAM ROBERTS/ formerly of this town/ who died 7th Nov 1920/ aged 54 years./ Also WILLIAM his son/ who was killed at Salonika/ 18th Sept 1918 aged 23 years./ "Thy will be done."/ Also SARAH ROBERTS his wife/ who died 27th Jan 1933/ aged 67 years./
- 999 Sandstone cross, headstone & footstone in iron rail and kerb - inscription fair - faces east on cross; upward on footstone:
 In/ memory of/ JENNY/ widow of the late/ FREDERICK WALKER/ of Southsea/ who died April 9 1886/ aged 39 years./ Also CARRIE their daughter/ died Sep 11 1889 aged 16 years./
 Footstone:- ALFRED STOCKWOOD/ Died April 30 1880/ aged 36 years./
- 1009 Sandstone headstone, cross & footstone within kerb & iron rail - fair inscription - faces east & upward:
 In/ memory/ of/ JOHN STOCKWOOD/ Born 1st August 1816/Died 16th October 1892/
 Also of JANE his wife/ Born 28th February 1816/ Died 22nd March 1895/
 Footstone: HELEN STOCKWOOD/ Died May 7 1880/ aged 33 years./

- 101B Sandstone headstone - good condition - faces east:
In loving memory/of/ MARGARET/ daughter/ of WILLIAM & JUDITH YORWERTH/ of
this town who died May/ 29th 1881 aged 17 months./ Also the above named/
JUDITH YORWERTH/ who died March 12th 1898/ aged 53 years./ Also the above
named/ WILLIAM YORWERTH/ who died July 31st 1925/ aged 86 years./ Also
Rev.W.K.YORWERTH/ son of the above/ Died March 13th 1955./
- 102B Sandstone headstone & kerb - inscription fair - faces east:
In loving memory of/ ELIZABETH/ the beloved daughter of/ RICHARD &
CATHERINE PICKARD/ of this town/ who died November 14 1880/ aged 11 years./
Also the above named/ CATHERINE PICKARD/ who died June 22nd 1899/ aged 68
years./ Also the above named/ RICHARD PICKARD/ who died May 16th 1904/
aged 75 years./
- 103B Sandstone headstone - inscription fair - faces east:
In/ memory of/ CATHERINE ELIZABETH/ daughter of WM & CATHERINE STIBBS/ of
this town/ who died Nov 7th 1863 aged 10 months./ Also of ANNIE their/
daughter who died Jan 4th 1864/ aged 3 years & 1 month./ "They sleep in
Jesus."/ Also THOMAS their son who/ died March 8 1872 aged 19 months./
Also JOHN their son who/ died May 5 1875 aged 6 years./
- 104B Curved headstone - limestone "Green" covered - inscription fair - faces
east:
Sacred/ to the memory/of/ ROBERT FINKNEY/ who died July the 23rd 1856/
aged 35 years./
Large Obelisk on plinth - faces east, south & north:
105B In/ memory/ of/ ADELINE/ eldest & dearly loved daughter of/ LEWIS &
MARGARET JENKINS/ of this town/ who died 20th January 1875/ aged 9 years &
9 months./ "Thy will be done."/ Also ANNE GWENDOLINE/ died March 17th 1878/
aged 47 days./ Small bronze plaque on plinth:- In loving memory of/ the
three children of/ Alderman and Mrs.WILLIAM LEWIS JENKINS/
JOHN LEWIS. 8th September 1897 - 3rd August 1968./
WILLIAM EDWARD. 10th January 1901 - 11th February 1983./
MARGARET ELAINE. 5th October 1905 - 29th March 1967./
South:- In/ memory of/ WILLIAM LEWIS/ JENKINS/ Justice of the Peace and
Councillor of the Borough/ who died April 17th 1923/ aged 56 years./ 2 line
verse/ Also of GEORGE LEOLINE JENKINS/ infant son of the above/ who died
Oct 2nd 1902? aged 21 days./ Also MARY MARGARET/ daughter of the aforesaid/
LEWIS & MARGARET JENKINS/ who died March 25th 1934/ aged 64 years./
North:- In/ affectionate/ memory of/ MARGARET/ the beloved wife of/ Ald^r.
LEWIS JENKINS/ of Graig House, Cowbridge/ who died Dec 27th 1918/ aged 72
years./ "Peace, perfect peace."/ Also the aforesaid/ Aldn LEWIS JENKINS/
Freeman of the Borough of Cowbridge/ who died July 13th 1929 aged 94 years/
"At rest."/
- 106B Limestone flatstone, good condition - faces upwards:
Sacred/ to the memory of/ ANNE WILLIAMS/ wife of WILLIAM WILLIAMS/ who
departed this life June 21 1810/ aged 77 years./ Also of WILLIAM WILLIAMS/
who departed this life April 11th 1842/ aged 89 years./ Also of ANNE
daughter of/ WILLIAM WILLIAMS and ANNE WILLIAMS/ his wife who departed this
life/ February 18th 1823 aged 29 years./ Also of MARGARET daughter of/ the
said WILLIAM and ANNE WILLIAMS/ who died October 19th 1868/ aged 71 years./
- 107B Large curved limestone headstone - very good inscription - faces east:
Sacred/ to the memory of/ MARGARET/ the beloved wife of JOSEPH MAY/ of this
town/ who died January the 28th 1854/ aged 37 years./ Also the above-named
JOSEPH MAY/ who died Jan 24 1895/ aged 74 years./
- 108B Unpolished granite cross on triple plinth with kerb - good condition -
faces east:
In/ loving memory/ of/ ANNIE BRIDGET THOMAS (Nee MAY)/ widow of R.P.THOMAS,
Bank Manager, Aberystwyth/ 23 Aug 1844 - 5 June 1931./ Also GLADYS ANNIE
their daughter/ 13 June 1878 - 24 Nov 1896./

- 1098 Limestone headstone & coffin shaped kerb - good condition - faces east:
Sacred/ to the memory of/ MARY JANE HAINES/ who died March 28th/ 1857
aged 5 and a half years./ And/ also of/ JOHN HAINES who/ died April 6th
1857/ aged 1 year and 9 months./ The children of WILLIAM HAINES, Surgeon/
and ANNIE his wife./ "Ere sin could blight or sorrow fade/ death came
with friendly care/ The opening buds to Heaven convey'd/ and bade them
blossom there."/ Also CAROLINE died Febry 3rd 1860/ aged 5 months./
- 1108 limestone headstone leaning against W. wall - good condition - faces east:
Sacred/ to the memory of/ THOMAS STIBBS/ of this town/ who died Jan 5 1864/
aged 45 years./ Also of/ ELIZABETH STIBBS/ who died April 17 1909/ aged
72 years./ Also EDITH MAY FOSTER/ (Nee THOMAS)/ grand daughter of JOSEPH
MAY/ died May 18 1932/ "After life's fitful fever she sleeps well."/
- 1118 Limestone partial headstone leaning against W.wall - inscription fair-
faces east:
Sacred/ to the memory of/ MARY ANN the wife/ of SAMUEL COTTE of this town/
who died the 3rd of February/ 1837 aged 56 years./
- 1128 Polished grey granite cross on triple plinth with kerb - inscription
good - faces east:
In loving memory/ or/ FRANCIS WILLIAMS/ of this town/ died Dec 26 1911
aged 77 years./ Also ANNIE GREENHOUSE, niece of the above/ and dearly
loved wife of CYRIL H.GREENHOUSE/ who died Sept 7in 1923 aged 46 years./
- 1138 Limestone headstone with Celtic cross (small) & partial kerb - flaking
inscription - faces east:
MARGARE- / died Aug 15 1843/ aged 48 years./ Also JOHN WILLIAMS/
died April 11 1861/ aged 53 years./ -AR- WILLIAMS died Jan 19 1910/ aged
81 years./
- 1148 Limestone headstone with coffin shaped flat stone - inscription fair -
faces east & upwards:
East:- In memory of/ MARY daughter of/ EDWARD & ALICE WILLIAMS/ who died
Sep 19th 1822/ aged 11 years./ Also the above named ALICE/ wife of EDWARD
WILLIAMS/ who died Feb 25th 1851/ aged 78 years./ Also the said EDWARD
WILLIAMS/ of this town/ who died in February 1867/ aged 82 years./
FRANCES WILLIAMS/ died Aug 22 1884/ aged 68 years./
Upwards:- Also/ THOMAS WILLIAMS/ died March 7/ 1891 aged 76 years./
- 1158 Limestone headstone & coffin shaped soapstone - inscription flaking -
faces east & upwards:
East:- In memory of/ ELIZABETH JACOBS/ who departed this life 2nd Oct
1825/ aged (8 or 3)2 years./ "The Lord gave and the Lord hath taken away"/
"Blessed be the name of the Lord."/ The above named ELIZABETH JACOBS/ was
a sister of ROBERT STIBBS/ (Confectioner) of this town/ Also to the
memory of JOSEPH/ the son of the above named ROB'STIBBS/ by ELIZABETH his
wife/ who departed this life April 5th 1844/ aged 5 years and 5 months/
And/ CHARLES STIBBS their son, he died the 2nd/ of July 1848 aged 15 years
and 9 months/ JOSEPH STIBBS youngest/ son of the above who died the 17th
of Decr 1859 aged 12 years and 9 months./
Upwards:- Also the aforesaid/ ROBERT STIBBS who died Oct 5 1877/ Also to
the memory of ELIZABETH wife of the above named ROBERT STIBBS/ who died
March 26 1865 aged 62 years./
- 1168 Limestone headstone - inscription mostly flaked off - faces east:
who/ -830/ --vs T-----/
- 1178 Limestone flatstone (top of sunken chest?) inscription quite good -
faces upwards:
In memory of MARY/ wife of JAMES REYNOLDS of this/ town who died 12th Feb
1831/ aged 38 years./ Also three children who died/ in their infancy./
Also/ the above named/ JAMES REYNOLDS/ died 25th Nov 1872/ aged 80 years./

- 118B Headstone mounted on W.wall - limestone - good condition - faces east:
 Sacred/ to the memory of/ EVAN son of DAVID and MARGARET JENKIN/ who died
 the 5th October 1818/ aged 7 years./ Also EVAN another son of the above/
 who died an infant./ Also THOMAS son of the above/ who died 14th April 1812/
 aged 19 years./ 4 line verse./ Also ELIZABETH MATTHEWS daughter/ of the
 above died 19th July 1842/ aged 23 years./ Also CATHERINE JENKINS daughter
 of/ the above died 6th April 1847/ aged 24 years./
- 119B Limestone headstone mounted on W.wall - inscription fair - faces east:
 In/ memory of/ DAVID JENKINS of this/ town who died the 14th of July 1846/
 aged 75 years./ Also/ DAVID son of the above named/ DAVID and MARGARET
 JENKINS/ who died at Bristol the 22nd of Nov/ 1849 aged 26 years./
 The remains are deposited in the/ cemetery, Bath Road, Bristol./
 Also the afressid/ MARGARET JENKINS who/ April 10th 1856 aged/ 72 years./
- 120B Square shaped pillar, unpolished white marble - good condition -
 faces east, north & south:
 East:- Sacred/ to the memory of/ ANNA MARIA/ wife of NATHANIEL BIRD/ of
 this town/ Born Jan 21st 1827/ Died Nov 20th 1892./ Also the above named/
 NATHANIEL BIRD/ Councillor of this Borough/ who died Dec 20th 1893/ aged
 66 years./
 South:- Also/ SARAH/ wife of JAMES BIRD/ who died Feb 11th 1837/ aged 55
 years./ Also the above named/ JAMES BIRD/ who died Feb 3rd 1857/ aged 81
 years./
 North:- Also/ WILLIAM/ their son/ Died Jan 5th 1864/ aged 40 years./ Also
 SARAH JANE WARD/ their daughter/ Born Oct 31st 1819/ Died Dec 14th 1894./
- 121B Sandstone tomb on plinth - poor inscription - faces north:
 Sacred/ to the memory of WILLIAM GRIFFITHS/ son of THOMAS and MARY GRIFFITHS/
 of this town/ died April 30th 1815/ aged 2 years./ In memory of DAVID
 GRIFFITHS/ ---- died Sept 11 1869/ aged 73 years./
- 122B Sandstone copestons - good condition - faces east, north & west:
 East:- THOMAS GRIFFITHS/
 North:- of this town died April 25th 1858 aged 66 years./ MARY his wife
 died Sept./ West:- 2nd 1862 aged 77 years./
- 123B Marble cross on three layer plinth - cross broken off - inscription fair-
 faces east:
 In/ loving memory of/ DANIEL ITHIEL EDWARDS, M.D./ of this town/
 Born Sep 5th 1823: Died June 1st 1891./ "The Lord knoweth the days of the
 upright and/ their inheritance shall be forever"/
 Also ANNE EDWARDS widow of the above/ Born Nov 14th 1830: Died July 29th
 1910./ "And her light was like unto a stone most precious."/
- 124B Sandstone chest - inscription fair - faces north:
 In memory/ of the Revd DAVID ROBERTS of this town/ He diligently served
 the Calvinistic Methodist Connection as/ their minister for thirtythree yrs
 and died in the blessed/ hope of eternal life on the 17th day of November
 1858/ aged LVII years./
- 125B Low marble chest - good condition - faces upwards:
 In/ loving memory/ of/ ISABELLA/ wife of PHILIP GRIFFITHS/ who died Oct 13
 1863/ aged 26 years./ Also/ JANE wife of the above/ who died Aug 29 1884/
 aged 65 years./ Also the said/ PHILIP GRIFFITHS/ who died March 30 1910/
 aged 75 years./
- 126B Sandstone headstone, kerb & iron railing - fair condition - faces east:
 In memory of/ THOMAS GRIFFITHS/ who departed this life March 1862/ aged 35/
 Also ELINOR ELIZA widow of the above/ Born August 17 1832: Died April 1 1925/
 Also daughter of the above named/ FLORENCE MELINDA died Jan 5 1944/ aged 82
 years./ ADA LLOYD died March 17 1944/ aged 86 years./

- 127B Sandstone copestone - poor inscription - faces north & south:
 South:- Sacred to the memory of JAMES REYNOLDS of this town/
 Born XXth of June M.DCCC XVII/ Died XXIVth of March M.DCCC LXXIII/
 North:- Also MARY ANN his beloved wife/ who died Feb 26 1878/ aged 58
 years./ "In life beloved, in death lamented."/
- Top:- Also JOHN their son who died Aug 26 1890 aged 39 years./
- 128B Celtic cross headstone, coffin shaped copestone on plinth, kerb surround -
 Sandstone - good condition - faces east, north & south:
 Headstone:- In loving memory of/ SUSANNA/ the beloved wife of/ SAMUEL D.
 EVANS, Draper of this town/ who died Nov 4 1882/ aged 49 years./ Also of
 the above named/ SAMUEL D.EVANS/ Born Oct 7 1832: Died May 20 1920./
 Also S.D.EVANS, son of the above/ who died Oct 20 1919 aged 57 years./
 North:- (Coffin) Also SUSANNA M.G.EVANS/ Born June 2: Died July 28 1871/
 Also LENA wife of the said S.D.EVANS Died Jan 27 1959 aged 89./
 South:- (Coffin) In affectionate remembrance of/ MARY JENKINS/
 Born Sept 27 1853: Died July 15 1868./
- 129B Sandstone headstone - inscription fair - faces east:
 In affectionate remembrance of/ ROBERT GRIPPITHS/ Llantrissant/ who died
 July 8th 1875 aged 76/ years./ Also MARY relict of the above/ who died
 December 26th 1876 aged/ 70 years./ Also MARGARET their daughter/ who
 died July 13th 1868 aged 34/ years./
- 130B Sandstone coping stone - inscription fair - faces upwards:
 In memory of DAVID MORGAN/ of this town/ who died May 21 1870 aged 82 years/
 Also MARY wife of the above/ who died Aug 4 1876, aged 72 years./
- 131B Marble headstone & flat tablet - good condition - faces east & upwards:
 In/ loving memory of/ CYNTHIA/ March 1921, 4 years 7 months./ MONICA
 August 1928, 5 years 2 months/ Darling children of/ JOHN & ALICE SANDERS/
 Tablet:- TRENARNE/ loving memories of/ IVOR/ dear husband of/ LENA/
 1913 - 1992/ "At rest."/ *See also (see 131A.5) 1913-1958*
- 132B White marble headstone & kerb - good condition - faces east:
 In/ loving memory of/ ERNEST JOHN REA/ husband of/ BEATRICE MARY REA/ who
 died Aug 8th 1948/ aged 64 years./ Also CATHERINE ELLEN/ daughter of the
 above/ who died May 25th 1922/ aged 5 years 7 months./ Also the above
 BEATRICE MARY REA/ who died Jan 16th 1974/ aged 84 years./
- 133B Large cross on rough plinth, tablet in base, kerbs & gravel - rough
 granite, polished face, lead letters - good condition - faces east:
 In loving memory of/ DANIEL THOMAS/ husband of MARGARET THOMAS/ who died
 Sep 1st 1923/ aged 69 years./ "Yn dy oleuni di y gwelwn oleuni."/
- Also the above MARGARET THOMAS/ who died Jan 3rd 1936/ aged 82 years./
 Tablet:- Also in memory of/ Flying Officer GLYN LEWELLYN, D.F.C.,
 R.A.F.V.R., grandson of the above/ Killed on Active Service July 14th 1944/
 aged 36./
- 134B Cruciform copestone on plinth - unpolished white marble - inscription
 fair - faces south & north:
 South:- Sacred to the memory of JAMES SANBY THOMAS/ beloved husband of
 ANNIE THOMAS/ who died July 30th 1915 aged 58 years./ Also DAVID JOHN
 their infant son, Born March 18th 1892: Died March 19th 1892./ Also of
 DAVID CECIL SANBY THOMAS, 2nd Lieut. 5th Welch Regt./ attached R.F.C.,
 accidentally killed whilst flying in Egypt Feb 18 1918/ aged 23./
 And TREVOR SANBY THOMAS, Lieut. 5th Welch Regt./ attached 2nd Manchester
 Regt. Killed in France April 7th 1918 aged 21./ Sons of JAMES SANBY
 THOMAS and ANNIE his wife./
- North:- Also ANNIE beloved wife of the said JAMES SANBY THOMAS/ Born May
 19th 1864/ Died Dec 14th 1946./

- 1385 Polished granite ledger - cremation - good condition - faces upwards.
Treasure memories/ of/ J.J.THOMAS/ (Priest)/ 1900 - 1984./

N.E.YARD WALL:

1. Sandstone loose headstone against churchyard wall - inscription poor - faces upwards:
..... the remains of/ in bank's late/ who departed/
26th April/...../ ...d 987 years./
2. Limestone headstone - inscription fair - faces west:
I.H.S./ In memory/ of/ JEREMIAH THOMAS/ of this town who died/ July 12th
1830 aged 44 years./ Also MARGARET his wife/ who died October 9th 1866/
aged 81 years./ Also of JOHN SMITH/ of this town who died/ May 1st 1887,
aged 87 years./ Also of ANN SMITH/ who died Nov 5 1894/ aged 84 years./
"Thy will be done."/
3. Small limestone headstone against E.Yard wall - inscription poor - faces west:
In/ memory of/ MARY/ the beloved wife of/ THOS. THOMAS, Sergt. of Police/
of this town - died the/ 17th April ---5/ aged 35 years./
Also EMILY da-----/ of the above who d---/ 17th April ----/ 15 years./
4. Small limestone headstone against East Yard wall - inscription fair - faces west:
A.W. 1853./
- 5&6 Sandstone headstone lying against wall - inscription poor - faces south:
5: M.
6: J.D.

Holy Cross, Cowbridge.

- 10 Limestone headstone - inscription fair - faces east:
In memory of/ RICHARD FELTON of this town/ who died June 25 1869/ aged
63 years./ Also ANN his wife/ who died Dec 17 1868/ aged 62 years./
Also THOMAS their son/ who died December 26 1843/ aged 13 months./
Also MARGARET their daughter/ who died Jan 2 1844/ aged 14 days./
- 20 Limestone copestone - inscription fair - faces north & south:
North:- Also the aforesaid/ THOMAS FELTON/(Postmaster of Cowbridge for
33 years.)/ died Dec 29 1893 aged 56 years./
South:- In affectionate remembrance of/ HARRIETTE ELIZABETH/---- of
THOMAS FELTON of this parish/ who was buried May 2nd 1888 aged 38 years./
----- of CHARLES FELTON./
- 30 Sandstone flatstone - inscription poor - faces upwards:
In memory of/ ROWLAND WILLIAMS/ of this town who died 5 7 of/ June 1806
aged 58 years./ & lines of verse/ Also of MARGARET WILLIAMS/ wife of the
said ROWLAND/ WILLIAMS who died the 10 of/ January 1818 ? aged 76./
- 40 Sandstone standing ^{head}stone - good condition - faces east:
In memory of/ EDWARD LEWIS/ son of EDWARD and ELIZABETH JOHN/ who died
June 18th 1877/ aged 21 months./ Also ELIZABETH, their daughter/ died Oct
26 1878 aged 6 years./ Also ANNIE, their daughter/ died Feb 22 1885 aged
17 years./ Also the above named ELIZABETH JOHN/ who died March 25 1916 aged
72 years./ Also WILLIAM EATON LANE/ grandson of the above/ who fell in
Battle of the Somme/ Aug 23 1916 aged 23 years./ Also the above named
EDWARD JOHN, J.P./ Alderman of the Borough of Cowbridge/ died May 26th 1921
aged 79 years./
- 50 Round obelisk with urn on top & copestone on plinth - polished grey granite -
inscription fair - faces east:
In loving memory/ of/ ELIZA DAVIES/ of this town/ late of Lampeter/ who
died 12 Dec 1918/ aged 72 years./ "Blessed are the dead which/ die in the
Lord."/
- 60 Sandstone flatstone - inscription poor - faces upwards:
----- May 13/ aged 64/ And also CATHERINE/ wife of the said EVAN
MICHAEL dyed/ May 25 1763 aged 57/ years./ "Mourn not for me daughter
deare/ I am not dead but sleeping near/ My debt is payed by you see/
Stay a while you will come to me."/
- 70 Sandstone headstone, almost completely falked away, leaning badly -
faces east - inscription illegible: Mason:- Thomas, Cowbridge.
- 80 Fallen sandstone headstone & kerb with low railings - inscription poor -
faces upwards:
In loving memory of/ EMMA/ the beloved wife of/ WALTER KNAPTON/ of this
town/ who died April 21st 1875/ aged 30 years./ Also the above dearly loved/
WALTER KNAPTON/ who died March 31st 1896/ aged 42 years./ Also HUGH their
son/ who died in infancy./ Also JANE/ his beloved wife/ who died Jan 14th
1933/ aged 87 years./
- 90 Sandstone headstone & raised kerb & railings - good condition - faces east:
In loving memory of/ SUSAN BASSETT/ daughter of GEORGE and CECIL MORGAN/
who died 26th Oct 1896/ in her 16th year./ And of the above/ CECIL MORGAN/
who died 16th May 1882/ in her 70th year./ And the above/ GEORGE MORGAN/
who died 6th September 1890/ in his 80th year./

- 10C Marble Cross and kerbstone - inscription fair - faces east:
Sacred/ to the memory of/ MARGARET/ wife of WILLIAM LEWIS, Master of the Eagle School in this town/ who died Jan 24 1856 Aged 35 years./ Also the said WILLIAM LEWIS/ who died Feb 28 1890 aged 49 years./ Also ANNIE his second wife who died/ March 15 1908 in her 70th year./ "Rest remains when all is done."/
- 11C Marble cross and kerb - inscription fair - faces east:
In/ loving/ memory of/ ODO daughter of the late/ WILLIAM LEWIS, Eagle School, Cowbridge/ died Sep 8 1894 aged 27 years./ "Not gone from memory of love/ But to our father's home above."/ Also LALA his daughter who died/ Aug 16 1906 aged 39 years./
- 12C Marble cross & sandstone kerb - inscription poor - faces east & north:
North:- And of/ ROSE GLADYS/ their daughter/ Born May 18 1893/ died Sept 27 1894./
East:- In loving memory/ of/ MADELINE/ wife of T.D.BEVAN/ of Porthcawl/ Died April 5 1903 aged 42 years./ "Heaven is my home."/
- 13C Limestone headstone - inscription fair - faces east:
Sacred/ to the memory of/ ANW CADOGAN/ of this town who died the 23rd/ of February 1761/ aged 71./
- 14C Cross on plinth with kerb & flower pot - inscription fair - faces east:
In/ memory of/ WILLIAM WALZER RUSSELL/ who died March 8 1908/ aged 37 years/ For 10 years cricket professional/ and ground keeper to E.H.EBBSWORTH Esq./ Llandough Castle, Cowbridge by whom/ this cross was erected./ Also ADELAIDE wife of the above/ who died Feb 27 1954 aged 82./
- 15C Limestone shaped headstone - good condition - faces east:
Sacred/ to the memory of/ MARY/ widow of JOHN BOULDER/ who lived 60 years/ in the/ service of Dr.CADOGAN and/ WILLIAM NICHOLL Esq. and died/ 29th October aged 84./ 1822
- 16C Carved sandstone chest tomb in iron railings - inscription very worn - faces south: Illegible.
- 17C Chest tomb in iron railings - sandstone & brick - inscription poor - faces north:
Sacred to the memory of ROSE the wife of RICHARD POWLES/ She was born at Yarmouth/ in the County of Norfolk/ in the year 1762/ and died July 27th 1823/ aged 61 years./ And of the abovementioned/ RICHARD POWLES/ of Swanses/ who was born on October 7th 1764/ ----- of bodily suffering/ Died Oct 10 1846 aged 82 years./
- 18C Large cross on pedestal, inclined stone in base - rough granite:
Stone:- polished granite - good condition - faces east:
In loving memory of/ THOMAS BRADFORD, infant son of/ WILLIAM THOMAS & LUCY DAY GWYN,/ Born 19th September 1888/ Died 15th February 1889./ Also in sacred and abiding memory/ of their daughter BERTHA MARY,/ the dearly loved wife of WILLIAM REGINALD BOWN/ Born 24th February 1887/ Entered into rest 7th March 1923./ WILLIAM REGINALD BOWN,/ died 13th March 1947./
On inclined stone:- In loving memory of/ VIVIAN S.GWYN/ Born 25th April 1885/ Died 24th October 1967./ Also his wife MAUD MARY/ Born 21st November 1882/ Died 19th May 1970./
- 19C Limestone headstone with carved roses, kerbs, flat base - inscription fair faces upwards (would be east):
In loving memory of/ FREDERICK PRICE/ of this town/ who died Jan 30 1890/ aged 42 years./ Verse./ Also JOHN HOPE PRICE, brother/ of the above, who died Feb 6 1904/ aged 66 years./ Verse./

- 20C Limestone coffin shaped copestone - inscription fair - faces north, south and west:
 South:- In memory of/ RICHARD PELTON of this town/ who died February 14 (1845) aged 63 years./
 North:- Also MARGARET his wife/ who died February 28 1860/ aged 84 years./
 West:- Also ELIZABETH/ who died/ 17th Jan/ 1866/ aged (58) years./
- 21C Sandstone copestone - inscription fair - faces upwards:
 In affectionate remembrance of/ CATHERINE JOHN/ widow of RICHARD JOHN of this town/ who died May 4 1887/ aged 89 years./ "The memory of the just is blessed."/ Also RICHARD JOHN their son/ who died Dec 26 1909/ aged 75 years./
- 22C Sandstone headstone & flatstone - headstone fallen face down - fair inscription - faces downwards:
 ELIZABETH EDWARDS/
 JOHN 16th October 1838 aged 12 years./
 MA-----T----- died 16th Oct 1838 aged 6 months.
 10th Aug 1840/ KILSSY/ CAROLINE RATE/
- 23C Large white marble headstone on flat base within railings - inscription good - faces up, should be east:
 In/ affectionate/ remembrance of/ JAMES RATE/ Newcastle-Upon-Tyne/September 19th 1872/ aged 58 years./ Also the beloved children of JAMES and CAROLINE RATE/ ISABELLA/ died February 24th 1852/ aged 8 years./ JOHN HOWELL/ died May 21st 1861/ aged 8 years./ WILLIAM GEORGE/ died August 19th 1861/ aged 1 year. / Also of the said/ CAROLINE/ beloved wife of JAMES RATE/ died January 12th 1885/ aged 61 years./
- 24C Limestone headstone within railings - good inscription - faces east:
 Sacred/ to the memory of/ JOHN EDWARDS/ who departed this life Dec 23/ 1871 aged 82 years./ Also ELIZABETH/ wife of the above died Aug 7/ 1893 aged 95 years./ Also HOWELL, son of the above named/ who died May 14 1899/ aged 63 years./
- 24C Limestone coffin shaped stone, small head & foot stones - inscription poor - faces upwards & east:
 East:- Small headstone:- In memory of/ DAVID THOMAS/ died Feb 1840 aged 82./ Also ALICE his wife/ died Dec 9th 1843/ aged 87 years./
 Upwards:- In memory of/ THOMAS who died Nov 7/ 1862 aged 84./
 Rest illegible.
- 25C Sandstone flat stone - good condition - faces up:
 Here/ lieth the body of DAVID the/ son of DAVID MORGAN and BLANCH/ his wife of this town who died/ June the 10th 1728 aged 5 years./ Here also lieth the body of MARGARET the wife of REES PRICE/ daughter of the above DAVID and/ BLANCH MORGAN who died the/ 28th of February 1751 aged 27./ Here also lieth the body of/ above named DAVID MORGAN/ who departed this life the 28th/ day of September 1755 aged 72./
- 27C Sandstone flatstone - good condition - faces up:
 Here/ lieth the body of/ MORGAN the son of DAVID/ MORGAN and BLANCH his/ wife of this town who died/ Sept 18th 1717 aged 3 yrs./ As also two other sons./ As also DAVID son of REES PRICE/ grandson of the above said DAVID/ MORGAN aged eleven years./ As also BLANCH ye daughter of/ JOHNE MORGAN died ye 29th/ day of December 1747 aged 3 years./ As also MORGAN ye son of/ JOHNE MORGAN died ye 4th/ January 1747 aged one quarter./ As also JOHN the son of the above/ JOHNE MORGAN who died the 22nd of August 1736 aged 15 years./ As also the above named JOHN/ MORGAN who died May 11th/ 1767 aged 54./ Also ANN EVAN who died/ the 20th March 1774 aged 34./

- 28C Raised plinth in railings with obelisk and urn - pink polished granite - faces east:
In loving memory of/ JOHN DAVID/ Auctioneer/ who died Feb 1st 1917/ aged 62 years./ "Peace perfect peace."/ Also SARAH DAVID/ wife of the above named/ JOHN DAVID/ and daughter of THOMAS/ and AMELIA MATTERTON/ of Llantwit Major/ who died May 21st 1926/ aged 68 years./
- 29C Sandstone coffin shaped tomb stone & upright headstone - good condition - faces east:
In memory of/ MARY/ the wife of WILLIAM JOHN/ of this town/ who died July 31 1864/ aged 48 years./ Also ANNIE their daughter/ who died Feb 26th 1865/ aged 15 years./ Also the above named/ WILLIAM JOHN, who died/ Oct 24 1867 aged 61 years./
- 30C Limestone headstone with coffin shaped copingstone in front - tilting - inscription fair - faces east:
In memory of/ ELLEN daughter of/ WILLIAM and MARY JOHN/ of this town/ who died Sep 17 1872/ aged 20 years./ Also/ MARY daughter of WILLIAM JOHN (Relieving Officer) and/ MARY his wife who died/ April 29 1878 aged 1 year/ Also the above named/ WILLIAM JOHN who died/ Feb 9 1898 aged 58 years./
- 31C Limestone headstone with small footstone and coffin shaped kerb - inscription quite good - faces east:
In memory of/ MARGARET daughter/ of THOMAS and ANN VAUGHAN/ of this town/ who died/ April 5 1854 aged 9 years./ Also JOHN their son who died/ Jan 31 1874 aged 25 years./
- 32C Carved sandstone headstone, small footstone and coffin shaped kerb - inscription quite good - faces east:
In loving memory of/ANN/ wife of THOMAS VAUGHAN/ of this town/ who died 10 June 1890/ aged 74 years./ Also the above named/ THOMAS VAUGHAN/ who died 19 Jan 1891/ aged 76 years./ "Thy will be done."/
- 33C Sandstone headstone and kerb - good condition - faces east:
In loving memory of/ MARY/ the dearly beloved wife of/ SAMUEL HARKETT of this town/ who died June 3rd 1911 aged 68 years./ Also of the above named/ SAMUEL HARKETT/ who died May 6th 1924 aged 81 years./ Also of JOHN HARKETT son of the/ above who died at Admednagar, India/ July 4th 1901 aged 29 years./ Also of CAROLINE EVANS sister/ of the above named SAMUEL HARKETT/ who died Oct 20th 1910 aged 74 years./ Also of ARTHUR HARKETT INGRAM/ grandson of the above named/ SAMUEL HARKETT who died June 30th 1919/ aged 8 years./ Interred at Forest Hill Cemetery, London/ "Peace perfect peace."/ Also of THOMAS HARKETT/ who died Feb 15th 1854 aged 79 years./
- 34C Grey marble coping stone - inscription good - faces upwards:
In loving memory of/ RICHARD MICHAEL MOYMAN, M.D./ beloved husband of EMMA MAUNTON MOYMAN/ who died April 23rd 1921 aged 62 years./ Also our dear son HAROLD OTTO WILLIAM MOYMAN/ Lieut. 6th Cheshire "Missing" France July 31st 1917./ Also/ EMMA MAUNTON MOYMAN/ widow of the afore-said/ who died April 20th 1923 aged 74 years./
- 35C Double sandstone headstone within railings, fallen face down - faces down: inscription unreadable.
- 36C Same as 35C:
- 37C Sandstone headstone - inscription fair - faces east:
Sacred/ to the memory of/ JOHN MORGAN/ of this town who died March 25th / 1861 aged 63 years./ Also two of his children/ WILLIAM/ died Feb 26th 1836 aged 16 months./ ELIZABETH/ died Feb 8th 1843 aged 2 years and/ 8 months./ ELIZABETH/ wife of the above named/ who died April 20th 1886 aged 79 years./

- 39C Sandstone chest within railings - inscription poor - faces north:
Sacred/ to the memory of/ DAVID JOHN/ of this parish/ who died Sept 21st
1846 aged 82 years./
- 39C Sandstone headstone - inscription fair - faces east:
Sacred/ to the memory of/ JAMES HISCOCK/ of this town who died Dec 1
1803/ aged 62 years./ Also ANNE his wife/ died July 19th 1845/ aged
73 years./
- 40C Limestone cross on triple plinth & kerb - inscription fair - faces east
and north:
East:- In loving/ memory of/ ELIZABETH daughter/ of EVAN and KARY REES/
died Aug 10 1895/ Also EDMUND their son/ died November 14th 1914/ Also
JOHN MORGAN their son/ died June 7th 1928/
North:- Also MARY/ their daughter/ died March 1st/ 1954./
- 41C Limestone headstone in grass - inscription good - faces east:
In memory of/ ABRAHAM youngest son/ of DAVID and CATHERINE WILLIAMS/
of this town/ who died Jan 10 1853/ aged 14 years./ Also the above named/
CATHERINE WILLIAMS died Feb 26/ 1854 aged 67 years./ Also the above
named/ DAVID WILLIAMS died Dec 28/ 1878 aged 84 years./ ANN NEWMAN died
May 11/ 1898 aged 75 years./
- 42C Carved sandstone headstone in grass + kerb - good condition - faces east:
In loving memory of/ DAVID WILLIAMS/ of/ Greenfield, Ystradowen/ who died
April 24th 1889/ aged 76 years./ Also two infants/ "For we will walk by
faith, not by sight." II Cor v.7./ Also MARY, wife of the above named/
who died November 11th 1909/ aged 76 years./ "At rest."/
- 43C White marble cross on square base, kerbs, very discoloured - inscription
fair - faces east:
In/ loving/ memory of/ JOHN PICKARD/ Born April 9th 1859/ Died November
11th 1912./ "He is not dead but sleepeth."/ Also AUGUSTA, his wife/
Born April 29th 1854: Died March 9 1932./ Cremated at Golders Green./
- 44C Large limestone cross on 3 stepped plinth - chippings in base - good
condition - faces east:
East:- In/ loving/ memory of/ EVAN REES/ died January 14th 1913/ Also
KARY his wife/ died January 19th 1920./
North:- Also JANE/ their daughter/ died Sept 4th 1964./ Also BEATRICE/
their daughter/ died Dec 19th 1964./
- 45C White marble cross on rectangular base, ledger stone in base, flat base -
good condition - faces east & upwards:
East:- In/ loving memory/ of/ CATHERINE/ wife of MORGAN THOMAS (Relieving
Officer) who died 17th July 1914: aged 47 years./ "At rest."/ Also MORGAN
THOMAS/ who died 10th April 1940, aged 77 years./ Also GWYNETH, their
daughter/ who died 30th March 1957, aged 56 years./
Ledger:- In loving memory of/ BETSY/ beloved wife of DILLWYN THOMAS/
who died Oct 18th 1974/ aged 69 years./ Also/ DILLWYN THOMAS/ who died
May 18th 1988/ aged 82 years./
- 46C Limestone Maltese Cross on small plinth - good condition - faces east:
Hic prope sepulti sunt/ GULIEMUS STWICKLAND/ et/ ERNESTUS BATHAM/
Sholae boviensis alumni/ gravi pebre correpti/ obierunt/ 10 AD XVIII
kal Dec an aet XI/ Illud XVIII kal Oct an aet XVII/ ad MDCCCVIII/
Fosulrunt aequales/ Studia ou... sociata desiderante/ ... cruce et
passionem tuam/ libera nos domine?/

- 47 C Small Headstone in grass - inscription fair - faces east: L. C. W.
- 48 C Same as above - W. H. W / A. J. W
- 49 C Same as above - J. W. /
- 50 C Sandstone headstone - inscription fair - faces east
In loving memory of CHARLES BURT SYMES/born October 8th 1845/died
January 31st 1915/
- 51 C Sandstone chest - inscription poor - faces upwards
Sacred to the memory of LEWIS WILLIAMS/who died Mar 23 1835/aged 77
years/Also EDWARD son of the above/named who died Apr 27 1847/aged 42./
- 52 C Sandstone chest - inscription fair - faces upwards
Sacred to the memory of THOMAS WILLIAMS/son of LEWIS and DIANA
WILLIAMS/who died Jan 20 1828 aged 38./Also of the above DIANA
WILLIAMS/who died Jan 11 1833 aged 66/Also WILLIAM WILLIAMS/who
died March 21 1873/aged 73./AB/1868
- 53 C Sandstone headstone - inscription fair - faces east
In memory of ANNE/the beloved wife of JOSEPH BRADDICK of this town/who
died Sept 25 1868/aged 25 years/Also MARY ANNIE/grand-daughter of the above
& daughter of WILLIAM GRIFFITHS & MARIA JANE REYNOLDS/who died
April 13 1883/aged 14 months/Also WILLIAM BRADDICK/their son who died
Feb 12 1891/aged 2 years & 10 months./
- 54 C Sandstone copestone - inscription fair - faces upwards
In affectionate remembrance of MARY/the beloved wife of JOSEPH BRADDICK
formerly of this town/who died Sep 20th 1894/aged 59/also the said JOSEPH
BRADDICK/who died May 11th 1926 aged 94 years./
- 55 C Marble cross on 2 stage plinth & kerb - inscription fair - faces east
In loving memory of HARRIET RALLS/wife of JOHN RALLS of this town/who
died June 28th 1905/aged 61 years./
- 56 C Sandstone cross on plinth in double kerb - inscription good - faces East, South, North
East: In loving memory of BERTHA/the beloved wife of WYBERT THOMAS/
builder of this parish/who died August 25th 1906/aged 34 years./
South: Also ETHEL wife of WYBERT THOMAS/who died Dec 7th 1910/aged 23
years./Also aforesaid WYBERT THOMAS/who died Sept 1st 1946/aged 77 years./
North: Also EMILY ANNE/their daughter/died July 7th 1907/aged 12 years./Also
COLIN ROUSBY/their son who died Nov 24 1912/aged 10 years./
- 57 C Sandstone headstone with cruciform - good condition - faces east
In affectionate remembrance of THOMAS ARTHUR/son of THOMAS & JENNET
JOHN/who died April 15 1875/aged 2 years/Also the aforesaid THOMAS JOHN/
who died Jan 23 1894/aged 52 years./Also the above named JENNETT JOHN/died
Jul 21 1922/aged 78 years.
- 58 C Marble decorated cross on tiered plinth with curb - faces East & North
East: In loving memory of DAVID son of JOHN & ELIZABETH FITZGERALD/
killed in action in France April 9th 1918: aged 26 years./Also the said ELIZABETH
FITZGERALD/died April 10th 1925 aged 70 years/
North: Also of NORAH/their daughter/who died in infancy./

- 598 Discoloured marble double plinth with horizontal cross - inscription good - faces upwards:
 S.L.PARSONS/ Born 1841: Died 1892./ THOMAS JOHN PARSONS/ Born July 1838:
 Died August 1908/ THOMAS HUBERT "Dear BERTIE"/ youngest son of T.J. &
 E.L.PARSONS/ Born Jan 8 1890: Died June 7 1889./ ELIZABETH LONG/ Born
 1811: Died 1894./ JOHN LONG/ Born 1815: Died 1904./ This stone is erected
 by/ his grandparents J.& E.LONG/ in affectionate/ remembrance of their
 dearly loved grandchild/ BERTIE./ "The Lord give th and the Lord hath
 taken away/ Blessed be the name of the Lord."/
- 600 Marble cross on plinth with kerb surround - inscription fair - faces east:
 In loving memory of/ MARY/ the beloved wife of/ JOHN ARNOTT/ who died
 September 6th 1918/ aged 52 years./ Also HUBERT/ their beloved son/ who
 died September 24th 1919/ aged 21 years./ "Thy will be done."/
- 619 Celtic Cross on plinth with kerb, granite & limestone - good inscription,
 faces east:
 In loving memory of/ MINNIE HELEN JENKINS/ wife of THOMAS R.JENKINS/ of
 this town/ Died Sept 29 1924 aged 44./ Also the above named/ THOMAS R.
 JENKINS/ Died Mar 26 1968 aged 87./
- 622 Limestone kerb - inscription poor -
 In memory of ELIZABETH SHERWOOD who died/ February 22nd 1900 aged 68
 years./ Also ANNIE, daughter of the above who died/ August 26th 1893
 aged 8 years./
- 636 Horizontal kerb with iron railing - granite & iron - inscription good -
 faces upwards:
 To the memory/ of/ The Reverend DAVID WATKIN WILLIAMS/ of Fairfield,
 Pontypridd/ and/ Verlands, Cowbridge/ who died May 5th 1891/ aged 74 years/
- 640 Sandstone headstone in grass - inscription good - faces east:
 In loving memory of/ JAMES WILLIAM/ beloved husband of/ MARY JANE
 ASHERFORD/ died Jan 8th 1940 aged 75./ Also the above named/ MARY JANE/
 died April 27th 1948/ aged 83 years./ Also their daughter / ADAH MARY/
 died Oct 25th 1891 aged 3./ "Peace perfect peace."/
- 651 Sandstone headstone - inscription good - faces east:
 In affectionate remembrance of/ SARAH ANN/ beloved wife of WILLIAM R.
 JENKINS/ of this town/ who died Aug 27 1898/ aged 22 years./ "Be ye also
 ready."/
- 660 Large limestone headstone, coffin base - inscription good - faces east:
 Sacred/ to the memory of/ MARGARET DAVIES daughter of/ THOMAS and
 GWENLLIAN/ WILLIAMS, who died May 26/ 1860 aged 14 months./ Also the
 above named/ GWENLLIAN WILLIAMS/ who died April 23 1864/ aged 50 years./
 And also of the aforesaid/ THOMAS WILLIAMS/ of this town/ who died the
 12th of March 1867/ aged 57 years./ Also of ANNE daughter of the above
 named/ THOMAS & GWENLLIAN WILLIAMS/ Born 1844: Entered into rest 1898./
 "Made white in the blood of the lamb."/
- 670 Large scroll on plinth - pink polished granite - inscription fair, some
 letters missing - faces upwards:
 In memory of/ MARY LEAN daughter of/ JOHN JENKIN --is Work Manager/ who
 died July 7th 1859/ aged 17 years./ REBECCA his wife died/ December 3rd
 1878/ aged 67 years./ The said JOHN JENKIN/ died July 2nd 1893/ aged
 71 years./ And of/ ANNIE their daughter/ the wife of E.W.WILES/ who died
 21st Jan 1896/ aged 44 years./

- 680 Limestone copestone - inscription poor - faces north & south:
North:- In memory of/ THOMAS WILLIAMS of this town/ who died May 27
1874 aged 67 years./ And ANN widow of the aforesaid/ who died Sept 26
1874 aged 66 years./
South:- Also/ ELLEN their daughter who died Feb 21 1864/ aged 15 years/
Also JOHN their son who died July 2 1876/ aged 38 years./
- 690 Grey polished granite rounded copestone on double plinth - inscription
good - faces upwards:
In loving memory of/ MARGARET, the wife of LEWIS JENKINS of Graft House,
Cowbridge/ who died Sep 26th 1918 aged 74 years./ Also the said LEWIS
JENKINS/ who died April 28th 1931 aged 83 years./
- 700 Limestone cross on double plinth & kerb - inscription quite good - faces
east:
In the memory of/ of our dear mother/ MARTH A JANE/ DAVID/ died Sept 25th
1944/ Also of her sister/ ADA PRINCE died March 1900./ "At rest."/
- 710 Sandstone headstone and kerb - inscription good - faces east:
In loving memory of/ MARY/ wife of DAVID DAVIES of this town/ who died
9th December 1890/ aged 57 years./ And the above named/ DAVID DAVIES/
who died 8th July 1895/ aged 63 years./ Also of ALICE, their daughter/
who died 18th April 1892/ aged 9 years./ Also/ ANNIE DAVIES daughter of
the above/ died October 9th 1937/ aged 71 years./ "Lord with us abide."/
- 720 Sandstone kerb & headstone - No inscriptions:
- 730 Sandstone kerb & headstone - inscription good - faces east:
In/ loving/ memory of/ WILLIAM REES/ of this town/ who died September
12th 1883/ aged 80 years./ Also/ SARAH, wife of the above named/ who
died December 22nd 1901/ aged 89 years./ Also of/ CHARLES DAVIES grand-
son/ of the above, died March 8th 1881/ aged 6 weeks./ In ever loving
memory of/ MARY DAVIES, wife of the late/GEORGE DAVIES of Brecon/ and
daughter of the above/ died June 5th 1939/ "Heaven's morning breaks,/ and
Earth's vain shadows flee."/
- 740 White granite kerb & headstone - inscription good - faces east:
In loving memory of/ ARTHUR REED/ beloved husband of BEATRICE ELEANOR/
died June 1927 aged 42 years./ Also his dear wife/ BEATRICE ELEANOR/
died August 1976 aged 87 years./
- 750 Sandstone cross on kerbstone - inscription fair - faces east:
In/ loving memory of/ LEONARD LLEWELLYN/ son of W.& E.A.DAVIES/ died
Dec 1st 1901 aged 8 months./ "And Jesus called a little child unto him."/
- 760 Pink polished granite kerb & headstone - good condition - faces east:
In loving memory of/ FREDERICK AUGUSTUS WILES/ died July 12th 1905,
aged 60./ Also of WILMOT AGNES WILES, his wife/ died Feb 1st 1929,
aged 74./ Also ARTHUR STUART WILES, their son/ killed in France 1915,
aged 19./
- 770 Sandstone kerb & headstone - good condition - faces east:
"Peace."/ In loving memory of/ JENK POWER/ died Nov 5th 1932 aged 69./
Also ADA and PEARL/ his daughters/ "Peace perfect peace."/ Also JENNET
POWER/ wife of the above/ died Jan 3rd 1954 aged 90./ "At rest."/
- 780 Polished black granite kerb & headstone - good condition - faces east:
In loving memory of/ ALBERT/ beloved husband of ELSIE REED/ died Jan 1st
1936 aged 41./ "Tis sweet to know that thou art resting."/ Also their
beloved son/ DAVID EDWIN REED/ died May 13th 1978 aged 52./

- 79C Sandstone kerb & headstone - good condition - faces east:
In loving memory of/ FANCY MATILDA/ REED/ wife of EDWIN REED of this town/ who died April 4th 1903/ aged 50 years./ "Thy kingdom come."/ Also the above named/ EDWIN REED/ who died Nov 10th 1918/ aged 51 years./ "Blessed are the pure in heart."/
- 79D Sandstone headstone - good condition - faces east:
In loving memory of/ "Thy will be done."/ WILLIAM NORTON/ of this town/ who died April 23rd 1905/ aged 72 years./ Also ANN NORTON/ wife of the above/ who died April 23rd 1907/ aged 78 years./ "At rest."/
- 81C Sandstone headstone - good condition - faces east:
In memory of/ CHRISTOPHER/ son of CHRISTOPHER and MARY/NORTON of this town/ Born November 30th 1844/ Died December 1st 1859./ "He was a bud so fresh and fair/ call'd hence by early doom."/ "He came to show how sweet a flower/ in Paradise would bloom."/
- 82D Sandstone headstone - good condition - faces east:
In loving memory of/ SUSANNA/ the beloved wife of WILLIAM NORTON/ who died May 6th 1932, aged 71 years./ Also the above WILLIAM NORTON/ who passed away March 15th 1943/ aged 86 years./ Also their dear niece EVELINE MARY HOPKINS/ died Aug 11th 1982 aged 93 years./
- 84C Limestone kerbstone - inscription poor - illegible:
- 84D Sandstone headstone with copestone - inscription fair - faces east:
Sacred/ to the memory/ of/ HANNAH BRITAIN/ of this town/ who died Dec 17 1863/ aged 62 years./
- 85C Small limestone cross on plinth with kerbs, flat base, double plot - inscription good - faces east:
"At rest."/ JOHN LLEWELLYN/ Freeman & Alderman/ of this Borough/ Died July 20th 1934 aged 90./ Also ALICE/ beloved wife of the above/ Died Jan 31st 1943/ aged 88./ Also RAUD DEACY beloved/ youngest daughter of the above/ Died at Douglas, Isle of Man Oct 9th 1948/ Also UWLAJDS JANE daughter of/ JOHN & ALICE LLEWELLYN/ Died Dec 22nd 1905/ Also MARGARET his sister/ Died Jan 31st 1910./
- 86C Altar tomb, bricks & limestone - very poor condition - inscription fair - faces north:
JOHN LLEWELLYN/ died 4th Sept 1796/ aged 77./ Also MAGDALENE widow of/ the aforesaid JOHN LLEWELLYN/ (Rest of inscription buried.)
- 87C Large ornate cross on top of contoured headstone. Copestone on base, iron railings - white discoloured marble - good condition, faces east, north & south:
Sacred/ to the memory of/ MARY HAYLEY LOUISA/ daughter of THOMAS/ & EMMA LLEWELLYN/ of this town/ Died March 8th 1828/ aged 6 months./ Also THOMAS HAYLEY, their son/ Died Novr 27th 1828/ aged 4 months./ Also the above named/ EMMA LLEWELLYN/ Died Augt 22nd 1834 aged 35 years./ Also HENRIETTA HAYLEY, their daughter/ Died Novr 30th 1840, aged 19 years./ Also the above named THOMAS LLEWELLYN, Alderman & Bailiff/ Died Sepr 29th 1868 aged 89 years./ "Blessed are the merciful for they shall obtain/ mercy." Copestone South:- Also the memory of EDWARD DAVIES/ of High Street, in this town/ who died 28th January 1897/ aged 76 years./ North:- and of MARIA LOUISA DAVIES/ widow of the aforesaid EDWARD DAVIES, and/ daughter of the above named THOMAS LLEWELLYN/ who died 7th April 1906/ aged 80 years./

- 88C Large plot, kerbs, flat stone in grave base - limestone - inscription fair - faces upwards:
Sacred/ to the memory of/ NATHANIEL LLEWELLYN/ Born 1808/Died 1895/
And Nine sons and three daughters/ Resting in a different place./
- 89C Limestone headstone, kerbs, coffin shaped - limestone, moss & lichen -
Inscription good - faces east.
In memory of/ WILLIAM LEWIS of this town/ who died June 18 1816 aged 17
years./ Also WILLIAM and DAVID GWILLIM/ LEWIS, grandchildren of the/
above who died in their infancy./ Also CHARLES who died in infancy./
Also WILLIAM, son of the above/ Died Dec 17 1886 aged 50 years./
"Not dead but sleepeth."/
- 90C Limestone headstone, coffin shaped kerbs - good condition - faces east:
In memory of/ JOHN HOWE/ of this town/ who died June 28 1867/ aged 76
years./ Coffaderiath y cyflawn sydd/ fendiredir./ Also ANN LEWIS/
grand daughter of the above/ who died April 15 1895 aged 58/ years./
- 91C Limestone headstone, coffin shaped base stone - inscription fair on base,
good on headstone - faces east & upwards:
Here/ lie the mortal remains/ of SIMON HUBBARD of/ this town/ Died June 9th
1854 aged 47/ years./ "He rests from his labour and his works do/ follow."
Also ELIZABETH, wife/ of the above named, who departed this life February
18th 1870/ aged 67 years./ Quote - Isalm 39 v7/ Also ALFRED R.K. FYFE,
grandson/ of the above-mentioned, who died/ April 7th 1870 aged 4 months./
- 92C Sandstone flatstone - inscription poor - faces upwards:
Sacred/ to the memory of the/ Revd. DAVID MORGAN/ (Historian & Minister)/
who departed this life Decr 3rd 1811/ in the 53rd year of his age/
and the 27th of his ministry./
- 93C Sandstone headstone with kerb - good condition - faces east:
In ever loving memory of/ EDWARD (TED)/ the dearly beloved husband of/
EDITH CROWLEY/ Born 19th August 1855/ Died 30th November 1918/ "In the
midst of life we are in death."/ "From our happy home and circle/ God has
taken one we love/ bourne away from sin and sorrow/ to a happy home above."/
Also JOHN CROWLEY/ father of the above/ Died February 18th 1912/ aged 63
years./ Also ELLEN, dearly loved wife/ of the above JOHN CROWLEY/ Died
December 3rd 1937/ aged 82 years./ "At rest."/
- 94C Sandstone headstone - inscription fair - faces east:
In loving memory of/ FREDERICK ARTHUR/ son of/ WILLIAM & MANTAH REED/ Died
April 4 1881/ aged 3 years and 8 months./ Also SYDNEY DOUGLAS/ their son
Died August 21 1883/ aged 3 years and 9 months./
- 95C Sandstone headstone - inscription fair - faces east:
In memory of/ RICHARD SAFT/ of this town/ who died Nov 22 1883/ aged 82
years./ Also MARGARET his wife/ Died Oct 31 1885/ aged 92 years./
"Not gone from memory, not gone from love/ but gone to out father's home
above."/
- 96C Sandstone headstone and kerb - inscription poor - faces east:
Mason's name - Hopkins, Cowbridge:
In loving memory of/ JAMES EDDOLLS/ who died Sept 30th 1884/ aged 67 years/
Also ELIZABETH/ wife of the above who died/ June 29th 1894 aged 73 years/
4 line verse in poor condition./
- 97C Sandstone headstone - inscription fair - faces east:
Sacred to the memory/ of/ REBECCA/ sister/ of HENRY JOHNSON/ Jeweller of
this town/ who died Jan 24 1881/ aged 72 years./ Also the above named/
HENRY JOHNSON/ Died Sep 29 1892/ aged 82 years./

- 900C Sandstone headstone - cross shaped - good condition - faces east:
 "Of such is the Kingdom of Heaven."/ In memory of/ MARY/ daughter of/
 SOLOMON & JANE WARREN/ of this town/ who died Dec 6 1879/ aged 7 years./
 Also the above named/ JANE WARREN/ who died April 7th 1901 aged 60 years./
 Also the above named/ SOLOMON WARREN/ who died 14 January 1907 aged 76
 years./ "Thy will be done."/
- 900E Limestone headstone & kerb - good condition - faces east:
 In loving memory of/ SAMSON PRICE/ beloved son of/ LUCINA PRICE/Died
 Nov 25th 1910/ aged 19 years./ Also EMELIAH PRICE/ Died March 7th 1914./
- 900F Large sandstone headstone with kerb - good condition- faces east:
 In loving memory of/ SAMSON PRICE/ who died at Llansawyl/ Cardiganshire,
 22nd Jan 1897/ aged 28 years./ "Prepare to meet thy God."/
 4 line verse, very faint./ Also WILLIAM PRICE, son of the above/ who died
 January 2nd 1908/ aged 19 years./ "Thy will be done."/
- 900G Carved sandstone headstone - good condition - faces east:
 In/ loving memory/ of/ CARADOC PRICE/ formerly of Maesteg/ who died Dec
 28th 1923/ aged 78 years./ "Thou art my hope, O Lord God/ Also/ EMILY
 PRICE/ who died Feb 12th 1927/ aged 87 years./ And their son/ HOPE
 who died March 14th 1976/ aged 88 years./"R.I.P."/
 Small marble stone leaning against headstone:- CHASEY/ PRICE/ Great/
 man./
- 1000C Marble cross on plinth in railings with next three - inscription fair -
 faces east:
 CHARLES GRESFORD IRVING EDMONDES/ Born Jan 15th 1870: Died Feb 24th 1911./
- 1000D Small marble cross in railings with 3 others - monument fallen - good
 inscription - faces upwards:
 In Paradise/ DOROTY (EDMONDES)/ Born 9th Feb: Died 14th Feb/ 1900./
- 1000E Marble cross in railings with 3 others - monument fallen - faces upwards:
 In Paradise/ JOHN COLE (EDMONDES)/ Born 28th Feb: Died 2nd March/ 1904./
- 1000F Marble cross on plinth inside railings with 3 others - good condition -
 faces east:
 CHARLES GRESFORD EDMONDES/ Born Dec 8th 1838: Died July 18th 1893./
- 1000G Sandstone cope stone in railings - inscription fair - faces south, and
 north:
 South:- In loving memory of/ JOHN NURSE/ Born August 18th 1804/ Died
 July 3rd 1893/ "He giveth his beloved sleep."/
 North:- Also KARY REES, grand daughter of the aforesaid/ Died July 23rd
 1930 aged 64 years./ "Peace perfect peace."/
- 1000H Sandstone headstone with flat stone - good condition - faces east and
 upwards:
 In/ memory of THOMAS son of/ JOHN & MARY RUSSEL/ who died March 31 1807
 aged/ 10 days./ CHARLES their son died Oct 2nd/ 1814 aged 2 years./
 DIANA their daughter died/ May 10th 1817 aged 15 years./
 Flat stone:- In memory of/ ELIZABETH wife of/ THOMAS LLEWELLIN./ She
 died 20th Nov 1791 aged 35./ Also six children/ all of the aforementioned/
 THOMAS LLEWELLIN/ who died June 2nd 1832/ aged 66 years./
- 1000I Limestone flat stone - good condition - faces up:
 here/ lieth the remains of/ MARGARET ARNOTT/ daughter of/ ROBERT and
 MARGARET ARNOTT/ She died the 3rd April 1804/ aged 14 years./ Also the
 said MARGARET ARNOTT/ Died 24th May 1819 aged 78./

- 109C Sandstone headstone - good condition - faces east:
In loving memory of/ the children of/ ISAAC and RUTH THOMAS/ of this town/ JANE ANN/ Born Dec 7th 1872: Died June 29 1874./
JOHN/ Born Nov 25 1883: Died Nov 5 1888./ DILYS/ Born Aug 4 1890: Died Feb 20 1892./ Also the above named ISAAC THOMAS/ Died May 2 1922: Aged 74 years./
- 110C Sandstone kerb & headstone - good condition - faces east:
In memory of/ JANE/ wife of THOMAS THOMAS/ of this town/ who died Sep 26 1865/ aged 77 years./ Also the aforesaid/ THOMAS THOMAS/ who died Nov 23 1875/ aged 79 years./ "Blessed are the dead which die in the Lord."
- 111C Large marble kerb & railings with four separate crosses all initialled - inscription fair - faces east:
1) L.M.H./ 1886/ C.L.H./ July 13 1887./
2) R.W.H./ 1880/
3) B.A.H./ Otdormuit/ Novr 16 1885/
4) T.H./B. June 30 1886/ D. June 2 1892./
- 115C Black ceramic raised kerbs with raised corners - good condition - faces south & north:
North:- In loving memory of DANNIS/ beloved son of H and P.HAYMAN/ died Feb 10 1938, aged 7 years and 9 months./ Also of LILY/ beloved daughter of WM. and H VILLIS/ Died Sept 29 1918, aged 3 years and 6 months./
South:- In memory of/ FLORENCE ELLEN HAYMAN/ 1905 - 1989./ beloved wife of HORACE/ 1904 - 1982./ Also HORACE EDWARD HAYMAN/ Died Oct 26 1982/ aged 78 years./
- 116C White marble cross on 3 stepped plinth, inclined tablet in gravel base - good condition - faces east, south & west:
East:- In/ loving/ memory/ of/ MARGARET/ wife of EDWARD DAVID/ Died Jan 18th 1919/ aged 58 years./ Also of the above/ EDWARD DAVID/ Died Oct 1st 1945/ aged 79 years./
South:- Also of WILDRED MARGARET/ beloved child/ of/ GOMER & ALICE MARY DAVID/ Born Feb 12th 1915/ Died March 31st 1918./
West:- In/ loving/ memory/ of/ my dear husband/ Gomer David/ Died April 13th 1945/ aged 56./ Tablet - East:-MAY A.M.DAVID/ 1891 - 1981./
- 117C Large limestone flat stone - inscription poor - faces upwards:
Inscription illegible.
- 118C Headstone - aggregate - good condition - faces east:
In memorium/ JANE PERRY/ wife of JAMES PERRY/ Died February 10th 1910, aged 62./ Also the above JAMES PERRY/ Died January 2nd 1938 aged 84./
- 119C Limestone headstone - fallen - inscription poor - faces upward:
In loving memory/ of our dear Father and Mother/ SAMUEL and EMMA DAVE./ "Thy will be done."/
- 120C Sandstone headstone & kerb - inscription good - faces east:
In/ loving/ memory/ of/ JOHN JONES/ Died Sept 4th 1914 aged 71 years./ Also MARY JONES/ beloved wife of the above/ Died Feb 12th 1947 aged 88 years./ "At rest."/ Also CHRISTMAS EVAN/ beloved son of the above/ Died Jan 9th 1953 aged 57 years./
- 121C Marble cross on simulated rock base with scroll - good condition - faces east:
In memorium/ ANNE KNEATH/ who died Aug 20th 1881/ aged 42 years./ "Thy will be done."/ MARGARET DAVIES/ Born Feb 5 1904: Died Feb 22 1893./

- 1270C Sandstone headstone & rounded flat stone - good condition - faces east:
Here/ lieth the body of/ THOMAS GRIFFITHS/ (Smith) of this town/ who
died 18th July 1831/ aged 51 years./ Also of MARY his wife/ who died
May 2nd 1868/ aged 96 years./ Also JOHN GRIFFITHS/ grandson of the
above who/ died June 11 1895 aged 40 years./ Also MATHILDA his wife/
who died Dec 16th 1925/ aged 68 years./
- 1271C Cross on large plinth - white marble & limestone - good condition -
faces east, south, north, west:
East:- In loving memory/ of/ DAVID TILLEY/ Born Sep 3rd 1855/ Died
June 29th 1926./ Also his beloved wife/ AID. GWENILLIAN TILLEY/ Freeman
of this Borough/ Died Mar 16 1971/ aged 71 years./
North:- WILLIAM TILLEY Junr./ Died March 2nd 1876/ aged 22 years./
Interred in St.Pancras/ Cemetery, Finchley/
South:- HERBERT DAVID/ Born Aug 10th 1882/ Died Nov 11th 1892./
GEORGE EATON/ Born Dec 11th 1893/ Died Nov 5th 1898./ Children of DAVID
& EVA S.TILLEY./
West:- In memorium/ EVA CAROLINE TILLEY/(Widowess of this Borough/
Born October 8th 1855/ Died October 3rd 1896./
- 1272C Scroll shaped headstone & kerb - white marble & limestone - fair
inscription - faces east: Wife of WILLIAM TILLEY
Sacred to the memory of/ MARY TILLEY/ of this town/ who died July 5th
1881/ aged 52 years./ Also the said/ WILLIAM TILLEY/ who died July
21st 1895/ aged 71 years./ "Peace, rest."/ Also MARY ANNA, daughter
of/ the above, died May 17th 1925./
- 1273C Small cross on plinth within large plot encircled by iron railings
with 126 - limestone - inscription fair - faces east:
HERBERT PHILLIPS/ Born March 13: Died Sept 23 1853./ "Not gone from
memory or love."/ "But to our Father's home above."/ Also CECIL/
Born Oct 11 1877: Died Jan 29 1878/ Children of J.W. and M.E.PHILLIPS./
- 1274C Headstone in grass in large plot with iron railings - limestone -
inscription fair - faces east:
In loving memory of/ MARY GWENDOLINE/ Born All Saints Day 1878/ Fell
asleep in Jesus Oct 22 1890/ Fourth child of J.W. and MARY E.PHILLIPS/
"In that dear home how sweet your rest."/
- 1275C Polished grey granite copestone - good condition - faces south:
In memory of/ DAVID JOSEPH/ who died Sep 20 1909 aged 78 years./ Also
GWENILLIAN his wife/ who died July 30 1917 aged 85 years./ "The Lord
is my shepherd, I shall not want."/
- 1276C Cross on 3 step plinth, kerbs, flat base, flower pot - white marble
discoloured - inscription fair - faces east:
"At rest."/ In loving memory of/ WILLIAM/ the beloved husband of
MARY JOHN/ and devoted father of LOUISE & OLIVE/ died May 1st 1921
aged 61 years./ "Peace, perfect peace."/ Also of MARY ELIZABETH/
beloved wife of the above/ passed peacefully away/ Dec 31st 1951/
aged 91 years./
- 1277C Limestone copestone & iron railings - inscription fairly good -
faces north & south:
North:- In loving memory of/ MARY WILLMENT, wife of SAMUEL WILLMENT/
of this town/ who died Nov 22nd 1905 aged 69 years./ Also CHARLES
their son who died July 20th 1881 aged 16 years./
South:- Also of/ EMMA, their daughter who died May 15th 1882, aged
28 years./ Also the said SAMUEL WILLMENT, died 18th May 1918 aged
85 years./

- 130C Limestone copestone with iron railings - good condition - faces north & south:
 South:- In memory of/ MARY ANN/ dear wife of THOMAS EVANS of this town/ who died 6 Jan 1880/ aged 55 years./
 North:- Also the aforesaid/ THOMAS EVANS/ who died 6 Jan 1893/ aged 68 years./
- 131C Marble copestone on plinth in railings - inscription fair - faces south and north:
 South:- In loving memory of/ LEWIS JENKINS/ Councillor of this Borough/ Born November 4th 1851: Died November 5th 1897/ "Tha just shall shine as a star."/
- North:- Also LEWIS J. EVANS/ (Broadshord)/ Died June 28th 1963 aged 76./ Also WILLIAM T. EVANS/ Died June 25th 1953 aged 70./ "At rest."/
- 132C Limestone headstone with curb - good condition - faces east:
 In memory/ of/ WILLIAM MORDECAI/ of this town/ who died Dec 10th 1902 aged 48 years./ Also/ MARGARET MORDECAI/ wife of the above/ who died Dec 5th 1906/ aged 68 years./ "Come unto me all ye that labour and are/ heavy laden, and I will give you rest."/
- 133C Sandstone kerb & plinth - good condition - faces east:
 In/ loving memory of/ HAROLD MORRIS/ NILES/ Died Feb 1885/ aged 67 years./ Also CYRIL NILES/ died Jan 1835/ aged 5 years./
- 134C Sandstone headstone - good condition - faces east:
 In loving memory of/ KENNETH MACAULAY/ son of the Rev. R. DILLON/ Wesleyan Minister/ "He fell asleep."/ January 3rd 1893 aged 27 years./ "For me to live in Christ, and to die is to gain."/
- 135C Sandstone headstone & kerb - good condition - faces east:
 In memory of/ ELLEN/ daughter of/ JOHN and ANN SLADE/ of Harry/ who died March 2nd 1887/ aged 18 months./ "Safe in the arms of Jesus."/
- 136C Granite cross on plinth & kerbstone - inscription fair - faces east:
 In loving memory of/ JOHN GEORGE/ of this town/ Died June 9th 1913/ aged 81 years./ Also/ MARY ANN GEORGE, his wife/ Died Feb 16th 1890 aged 57 years./ Also ALFRED GEORGE their son/ Died Dec 30th 1888: aged 26 years./
- 137C Sandstone headstone & plinth - good condition - faces east:
 In loving memory of/ CATHERINE/ wife of WILLIAM PRICE/ of this town/ Died August 10th 1892/ aged 76 years./ Also the above named/ WILLIAM PRICE/ died November 9th 1895/ aged 79 years./
- 138C Sandstone copestone in iron railings - inscription fair - faces upward:
 In loving memory of/ THOMAS GRIFFITHS/ for many years Manager of the London & Provincial Bank/ Merthyr Tydfil/ Born at Bigginstone in the parish of Llantwit Major/ Glam. Sept 5th 1837/ died at Sage, Madley Herefordshire Jan 18th 1910./ Also of ANN the beloved wife of the aforesaid/ Born at Pennon in the Parish of Llancarvan, Glam May 11th 1834/ Died at the Bank House, Merthyr Tydfil June 2nd 1894./ "Give unto them eternal life."/ Also MARGARET BERTHA, daughter of the aforesaid THOMAS & ANNE GRIFFITHS/ Born at Canton, Cardiff April 27th 1865: Died at Bank Farm, West Malvern August 31st 1917./

- 140C Sandstone headstone with kerb - inscription fair - faces east:
In affectionate remembrance of/ ANN JONES/ of Llanovillio (?) Cardigan-
shire/ Died January 1st 1896/ aged 85 years./ Also of IDRIS son of/
ISAAC & RUTH THOMAS, of this town/ & grandson of the above/ Died March
6th 1896 aged 61 years./ Other children of the above are interred/ to
the west of this stone./ Also the above named RUTH THOMAS/ who died
March 9th 1926/ Also BRYNLEY THOMAS/ Died March 22 1934/ aged 50 years./
- 140C Limestone headstone & kerb - inscription fair - faces west:
In/ loving/ memory of/ GEORGE HERBERT PARTRIDGE/ who died Sep 6 1927
aged 37 years./ "At rest."/
- 141C Slab on plinth - slate on granite - good condition - faces upwards:
In gratitude for the lives of/ WILLIAM GUNTER/ 1862 - 1927./ And his
wife MARY GUNTER/ 1862 - 1942./
- 142C Sandstone headstone - good condition - faces east: Also curb:
In loving memory of/ JOHN SANDERS/ who died July 2nd 1912/ aged 53 years/
Also his beloved wife/ MATILDA SANDERS/ who died Nov 25th 1924/ aged
64 years./
- 143C Limestone copestone on plinth - tilted - inscription fair - faces north
and south:
North:- In loving memory of/ LYDIA JENKINS/ wife of EVAN JENKINS of
this town/ who died Oct 23 1903 aged 54 years./ Also the aforesaid EVAN
JENKINS/ who died at Trerhingyll Dec 4th 1927 aged 78 years./
South:- Also/ GWILYM R. JENKINS/ son of the aforesaid/ who died August
29 1906/ aged 29 years./
- 144C Limestone scroll headstone & raised plinth - good condition - faces east:
Sacred to the memory of/ ALBERT MADDOX/ the beloved husband of/ MARTHA
MADDOX/ who died Feb 8th 1927/ aged 52 years./ Also MARTHA/ beloved wife
of the above/ died June 2nd 1952/ aged 84 years./ "Peace, perfect peace."/

These are the
The following are taken from the diaries of DAVID JONES of Wallington -
Deposited at Cardiff Library. The recordings were made in 1888.

W1 - W33 were interior memorials:

- ✓ W1 ANN SAMUEL wife of WILLIAM of this town died 29 January 1814 aged 33
- W2 THOMAS WILLIAMS Esq. died 9 January 1791 aged 53.
ELIZABETH WILLIAMS: his widow and daughter of NATHANIEL TAYNTON died
31 July 1800 aged 64.
NATHANIEL WILLIAMS: their son died 10 March 1800 aged 28.
- ✓ W3 NATHANIEL TAYNTON, Attorney at law and Alderman died 28 June 1754 aged
61. JOAN his wife died 29 August 1765 aged 64.
- ✓ W4 GEORGE JONES died 8 May 1802 aged 26. Late Lieutenant in Royal Glamorgan
Militia.
- ✓ W5 Revd. JOHN LEWIS, M.D. Fellow of Jesus College, Oxford, son of RICHARD &
MARY LEWIS of this town died 29 February 1814 aged 44.
Also the above RICHARD died 21 March 1817 aged 84.
- W6 THOMAS GLOVER died 16 July 1803 aged 33. (A loving husband and father
dear) of CHARLES GLOVER died 23 Nov 1814 aged 19.
- W7 SUSANNAH wife of WILLIAM ALCOCK Esq. died 18 February 1784 aged 50.
- W8 ANNE MAUDE (?) died 15 March 1785 aged 55.
- W9 REBECCA ELIZABETH ROBERTSON died 15 March 1787 aged 23.
- W10 ALEXANDER GIDDEN Esq. died 1 April 1787 aged 52.
- ✓ W11 The children of WILLIAM THOMAS of this town:
DAVID died 6 July 1760 aged 6 months: WILLIAM died 26 August 1765 aged
7 years: JENNETT wife of WILLIAM THOMAS died 30 Jan 1794 aged 70.
- W12 WILLIAM son of WILLIAM & ELIZABETH GRIFFITHS died 11 April 1795 aged 8
years - 8 months. MARY daughter of the above died 23 Jan 1793 aged 3.
WILLIAM GRIFFITHS died 18 September 1817 aged 37.
ELIZABETH his wife died 10 May 1843 aged 84.
- W13 ANNE daughter of THOMAS ANDREWS of Cowbridge, gentleman, died an infant
29 May 1632.
- W14 LLEWELLIN LLEWELLIN died 2nd December 1800 aged 39. His wife ---- died
November 1837 aged 82.
- W15 WM. REES died 1723 aged 37: JUAN REES wife of the above WK. REES:
MARY daughter of the above died February 1st 1798 aged 78?
- W16 PHILLIP LLOYD of Crosstown died 12 April 1673 his age thirty years and
ten months.
- W17 CATHERINE AUBHEY - 1812? & CATHERINE AUBHEY daughter of the above died
12 May 1828? aged 23?

- #110 JOAN wife of JEREMIAH JONES died 3 May 1777 aged 38.
Also the said JOHN JONES died 11 April 1799.
- #119 ROBERT RICHARD Esq. died 1799 aged 35.
- #20 WILLIAM BASSETT, Alderman of this town died 6 January 1704
- #21 JANE THOMAS daughter of THOMAS THOMAS, Cooper of this town & MARY his wife died 16 April 1785 aged 8.
- #22 GRIFFITH DAVID died 22 September 1774 aged 40.
- #23 HUGH WALLACE Esq. late of the 16th Regiment of Foot died December 10 1810 aged 40.
- #24 CHRISTOPHER BRADLEY died 18 April 1812 aged 54.
- #25 WILLIAM FREANE, Alderman of this town died 19 March 1679. (See Int.57)
- #26 FRANCES MORRIS the son of FRANCES MORRIS died 17 December 1689.
- #27 WILLIAM son of WILLIAM THOMAS, Alderman of this town died 6 April 1751 aged 1 year. CHARLES son of the said WILLIAM THOMAS and ELIZABETH his wife born 1755 & died the same year.
- #28 JOHN MORGAN died 1st March 1784 aged 56.
ANN wife of WM. MORGAN died September -- aged 65.
- #29 MARGARET wife of DAVID ABRAHAM of this town died 5 March 1759 aged 63.
DAVID ABRAHAM died 15 May 1770 - .
DAVID ABRAHAM son of the above died 16 September 1790 aged 55.
ELIZABETH his wife died 27 December 1799 aged 73.
MARGARET ABRAHAM died 25 October 1809 aged 43.
- #30 WALTER WILLIAMS, Alderman died February 1796 aged 72.
SUSANNA wife of EDWARD BATES, and late wife of the above WALTER WILLIAMS died 3 May 1801 aged 74.
- #31 Mr. THOMAS WILLIAMS of this town died 25 February 1791 aged 32.
- #32 JANET BATES wife of EDWARD BATES, Alderman of this town died 18 November 1776 aged 69.
- #33 Also the body of ANNE DEERE who died Anno Dom 1746.

The following are taken from the diaries of DAVID JONES of Wallington -
Deposited at Cardiff Library. The recordings were made in 1888.

W34 - W49 are thought to have been in the churchyard.

- W34 WILLIAM EDMONDES died 21 April 1855 aged 45.
WILLIAM WYNDHAM his son, Lieut. in the Military Police died at
Calcutta 4 April 1860 aged 23. (See A20)
- W35 WILLIAM MILES of this parish died 18 June 1837 aged 36.
- W36 JOSEPH JOHNSON, Surgeon of this town and native of Balderton, Suffolk
and a diligent antiquary died December 24 1843 aged 36.
- W37 ANN ELLEN KEYTRICK wife of THOMAS R. KEYTRICK of Pentre Keyrick and
daughter of WILLIAM & JOANNE HOWE died 21 September 1850 aged 20.
MARY JOANNE their daughter died 3rd December 1849 aged 10 months.
WILLIAM LLEWELLYN son of WILLIAM & JOANNE HOWE deceased at Oxford
5 November 1852 aged 20 years.
- W38 ANN wife of Colonel JOHN TOUGOOD, she died the day of March 1740.
- W39 ROBERT ANNOTT died 18 May 1813 aged 66.
- W40 JOHN ROBERT of the parish of Cogan died 10 March 1878 aged 47.
- W41 JOHN LLEWELLYN son of THOMAS & ANN died 2 February 1810 aged 12.
Also his sister HARRIET died 25 January 1834 aged 26.
Also their sister JANE wife of Revd C.S. LAWRENCE died 3 October 1842
aged 38. HARRIET SARAH LAWRENCE died January 5 1872 aged 44.
- W42 Mrs. MARGARET FREECE, widow of Mr. WILLIAM FREECE died 11 May 1825 aged 73.
SARAH FREECE daughter of the above died 8 January 1856 aged 55.
- W43 This was "MOLLY of the Free School". They intended to bury her in
Llancarvan, her native parish, but a deep snow fell and they had to
bury her - Cowbridge.
- W44 CECIL MORGAN died 16 May 1882 aged 70.
- W45 JAMES HISCOCK, father of JAMES HISCOCK died 12 June 1858 aged 80. 39C
KATHERINE HISCOCK wife of JAMES HISCOCK died 21 April 1834 aged 73. (See also
- W46 ANNE JOHN wife of DAVID JOHN and sister of the above KATHERINE died
3 November 1850 aged 79.
- W47 GWENLLIAN DAVID late of Llannihangel died 16 October 1784 aged 67.
- W48 DAVID MOSES of the parish of Govan, Scotland died 15 April 1770 aged 40
- W49 WYNDHAM RICHARDS Esq. of this town died 24 November 1853.