
Bryn Clochydd
& Tyddyn Mwsogl
Gwytherin, Abergele

LL22 8YA

Researched and written by

Gill. Jones & Ann Morgan

2019

Written in the language chosen by the

volunteers and researchers & including

information so far discovered.

PLEASE NOTE ALL THE HOUSES IN THIS PROJECT ARE PRIVATE AND

THERE IS NO ADMISSION TO ANY OF THE PROPERTIES

© Discovering Old Welsh Houses Group [North West Wales Dendrochronology Project]

Contents

page

Historical Descriptions of Gwytherin 2

Early Background History 3

14th Century 8

15th Century 9

16th Century 10

17th Century 13

18th Century 17

19th Century 22

20th Century 30

Appendix 1 The Royal House of Cunedda 33

Appendix 2a The Ancestry of Braint Hir 34

 2b Descendants of Llywarch 35

Appendix 3a The Descendants of Marchudd ap Cynan 36

 3b The Wynnes of Melai 38

Appendix 4 The Newborough Family 40

Appendix 5 The Will of Richard Jones 1782 41

Appendix 6 The Will if Richard Griffith 1822 42

Appendix 7 Some of the tenants of Bryn Clochydd 43

Appendix 8 Some of the tenants of Tyddyn Mwsogl 45

cover photograph – Bryn Clochydd

1

Historical Descriptions of the Location

Gwytherin is one of the ancient parishes of Denbighshire; and it has been described as "remote

and mountainous". It was divided into two townships, Is-llan and Uwch-llan. At one time, there

were two other townships, Pennant and Cornwal.

John Leyland (1505-1552), an English poet and antiquary wrote in the 16th century that, “There is

an hille with pasture in Guitheryn paroche in Denbigh lande caullid Penbere, (Pen bêdd / caput

sepulcri – hill of the grave) [wher] a stone like a flat stone of a grave lyith, and one, as it is sayde,

lyith under it byried. “1

Thomas Pennant (1726-1798), who was a naturalist, writer and antiquarian, decided to visit the

village on his “Tour in Wales' because it was the final resting place of St.Sannan and St.Winifrede.

“Their remains were both enterred at Gwytherin; to which place, though unworthy, I resolved on

an immediate pilgrimage.” He did, however, add that in former times it had been “a place of very

early ecclesiastic note and famous for its clas (ecclesiastic community) of holy men and women.”'2

Samuel Lewis (c.1782-1865) described Gwytherin as:-

"A parish in the Union of Llanrwst, hundred of Isaled, county of Denbigh …. Within this parish,

which is situated in the mountainous district of the county, are the sources of the rivers Elwy, Aled

and Alwen, upon the first of which, about two miles below its source, the village is pleasantly

seated. The surface of the surrounding country is beautifully diversified, and in many parts the

scenery is highly picturesque: within the parish are three noble lakes, Llyn Alwen, Llyn Moelvre,

and Llyn Aled, the last of which is enclosed on almost every side by mountains covered with dark

and barren heath."3

John Marius Wilson (c.1805-1885) wrote:-

“Gwytherin - The village stands on the river Elwy, under the Hiraethrog hills …. (it) was the place

of St. Winifred's retreat and death; and has a fair on 6 May. The parish comprises 6,117 acres; and

its post town is Llanrwst, Denbighshire. It has 91 houses and a population of 438. Much of the

surface is moor and mountain. The living is a rectory in the diocese of St. Asaph. Value, £132.

Patron, the Bishop of St. Asaph. The church was originally built in connexion with the retreat place

or nunnery of St. Winifred; and it contains two rude wooden chests, enclosing a portion of St.

Winifred's coffin. Four upright stones in the churchyard, one of them with a slight inscription, mark

the alleged site of St. Winifred's grave.”4

Today, “..... the village is a compact settlement lying in the base of the valley of the Cledwen, with

a river running roughly from south to north. The upper slopes of the valley sides are steep, but the

village itself is situated on gently sloping pasture land just above the reach of any river floods, and

in an unusually wide part of the valley. Immediately to the north of the village, the valley narrows

and its sides are steep, this adding to the sense of isolation of the village. As the Middle Ages

progressed Gwytherin sank into obscurity.” 5

Bryn Clochydd stands on the eastern side of the river, about half a mile south of the church.

1. John Leyland – The Itinerary in Wales in or about the years 1536-1539 p.91

2. Thomas Pennant – Tours of Wales 1778 pp.53-55

3. Samuel Lewis _ A Topographical Dictionary of Wales 1849

4. John Marius Wilson – Imperial Gazetteer of England & Wales 1870-1872

5. CPAT Historic Settlements in Conwy - report no.1266 – 2014 p.16

2

Early Background History

The earliest documentary reference relating to the parish is from 1254. In 1253, Pope Innocent IV,

granted to Henry III a tenth of all ecclesiastical income in England and Wales for the period of three

years, to enable him to carry out his proposed expedition to the Holy Land. The Pope died later that

year, but his successor Alexander IV, renewed the grant on the 28th March 1254. This is generally

known as the 'Norwich Taxation'. It records, 'Gwythrem et Nanclyn' grouped together under the

term 'abadaeth' which means, dues connected under some sort of ecclesiastical privilege or

immunity.6

N.B. Gwytherin and Nantglyn Sanctorum are sometimes linked together in documents.

1291-1292 – Pope Nicholas IV Taxatio Ecclesiastica - This was a further assessment of ecclesiastic

property for taxation carried out on the orders of the Pope, in order to fund expeditions to the Holy

Land. At the time, the church in Gwytherin had not been appropriated but there is no indication as

to who was providing its patronage. The Bishop was patron at a later date.

Ecclesia de Gwytheryn – tax £4:1: 8 dec. 8s 2d

There is evidence, however, of very early settlement in the Cledwyn Valley. In the churchyard,

there are the remains of either an Iron Age promontory fort7 or perhaps a Bronze Age burial mound

and four standing stones which are believed to date from the Bronze Age. One is inscribed with a

Latin inscription – VINNEMAGLI FILI SENEMAGLI (the Stone of Vinnemaglus son of

Senemaglus) which is thought to date from the Romano-British period in the 5th or 6th century AD

and to be a grave marker. The inscription was probably carved onto the existing stone during the

early Christian period.8

 Inscribed standing stone 9

6. Survey of the Honour of Denbigh 1334 Vol.1 edited by Paul Vinogradoff and Frank Morgan 1914 p.94

7. J.Wyn Evans – The Early Church in Denbighshire Denbighshire Historical Transactions vol.35 (1986) p.67

8. Coflein NPRN 275771

9. ibid. ref.no 6436563 catalogue no. 607041

3

7th Century – The Legend of Gwenfrewy (St.Winefride)10

This legend was preserved through the Celtic oral tradition, but it must be noted that it is not easy to

separate the historical facts from fiction.

Gwenfrewy was said to be a devout maiden, living in the 7th century in Holywell. Her father,

Teuyth, was the son of a Welsh chieftain. Her uncle, the monk Beuno was instructing her in

religious matters because she was thinking of becoming a nun. Beuno eventually became an Abbot,

and with the support of Cadfan, King of Gwynydd, also became a missionary and founded nine

monastic centres in Wales.

One day, Gwenfrewy was approached by a prince named Caradog who greatly desired her. She

refused his sexual advances and ran back towards the church. He followed her and beheaded her on

the steps of the church. A healing spring flowed from where her blood had been spilt. When her

uncle found her, he restored her to life. St. Winefride's Well became, and still is, a place of great

pilgrimage. It is mentioned in the medieval poem 'Sir Gawain and the Green Knight'.

Beuno was also credited with raising six other people from the dead and was subsequently

canonized and is probably now known as the most famous saint in North Wales.

Gwenfrewy remained at Holywell for about seven years and then travelled to the double monastery

at Gwytherin where her cousin, Abbot Eleri, commended her to the community of nuns. She

eventually succeeded Eleri's mother, Theonia, as abbess. After her death (c.660), she was buried in

the churchyard in an enclosure now known as Penbryn Chapel (formerly Capel Gwenfrewy). An 8th

or 9th century carved wooden chest, of Irish design, was kept in the church and venerated as

Gwenfrewy's reliquary. Only a small fragment now remains, which is kept in Holywell Museum.

Priests are reputed to have cut off pieces of the wood to sell to devout pilgrims who visited the site.

In the 12th century, her bones were removed to Shrewsbury Cathedral by Prior Robert, a

Benedictine monk, in spite of the opposition he encountered from the local inhabitants.

Pilgrimages from Basingwerk Abbey near Holywell to Gwytherin, Clynnog Fawr, and Bardsey

Island, celebrating the Celtic saints of Gwenfrewy, Beuno and Cadfan, began to take place in the 7th

century, but they reached their peak between the 12th and 14th centuries, after the murder of Thomas

a Beckett in 1170 and before Henry VIII's dissolution of the monasteries in 1530.

In the early 19th century, Edward Pugh11 of Ruthin was very scathing in his comments about the

legend and its consequences after visiting the well at Holywell. He wrote of “the many and

effectual cures” supposedly resulting from being immersed in the waters of the pool, “These

superstitious fooleries, invented to gull the ignorant, having been long since buried with those who

devised them. They have given place to the more rational opinion, that those cures, as well as others

in our days, have been effected by the sanative healing quality of the water – a quality infused by

the God of Nature.”

10. Sally Hallmark – Gwenfrewy the Guiding Star of Gwytherin – MA dissertation CYCS7010 - 2015

11. Edward Pugh of Ruthin – Cambria Depicta - Tours through North Wales 1816 pp.361-262

4

Medieval Land Division

For administrative purposes, the land in Wales was divided up into Cantrefi(Cantrefs) and Cymydau

(Commotes). Bryn Clochydd stands on land which would have been in the cwmwd of Uwch Aled

and the cantref of Rhufoniog.

The cantrefi of Rhos, Rhufoniog, Dyffryn Clwyd and Tegeingl formed an area known as 'Y

Perfeddwlad' or 'the Middle Country'. This was owned in the 13th century by Owain Goch12 and his

brother, Llewelyn ab Gruffydd, after jointly succeeding their uncle Dafydd ap Llewelyn in the

region in the year 1246. For long periods it was considered to be an outlying area of Gwynydd, but

it was a turbulent region which was fiercely contested in the 12th and 13th centuries between the

rulers of Gwynedd and the English Crown. In 1247, by the terms of an agreement dated 30th April,

Llewelyn and Dafydd granted these lands to Henry III in order to establish 'perpetual peace'

between themselves and the King.13

By 1282, complaints had risen because of injustices perpetrated by the English and because of their

contempt for native law and custom. As a result, Dafydd and his brother Llewelyn took up arms

against Edward I. Edward responded very quickly and soon defeated the Welsh. Llewelyn was

eventually killed on the 10th December 1282 in a battle at Builth Wells, and Dafydd was executed

for treason on the 3rd October 1283 in Shrewsbury.

12. Appendix 1 – The Royal House of Cunedda

13. Registrum Munimentorum, Lither A, fo. 407; Rymer, I 267 (The Court Rolls of the Lordship of Ruthin – Richard

Arthur Roberts Y Commrodor 1893 p.vii)

5

The Lordship of Denbigh

On the 16th October 1282, Edward I granted the cantrefs of Rhos and Rhufoniog, and the commote

of Dinmael in the cantref of Penllyn to Henry de Lacy, 3rd Earl of Lincoln, as a reward for his

loyalty in helping to defeat the Welsh. This area of land became known as the Lordship of Den-

bigh. In return, De Lacy was to render six knights' fees.

Henry de Lacy died on the 5th February 1311. His eldest son, Edmund, is said to have fallen into

the great well at Denbigh Castle and drowned. A second son, John, is also believed to have died in a

tragic accident. Henry's sole surviving child at his death was his daughter Alice. As Henry was a

direct tenant of the Crown, an Inquisition Post Mortem was held in order to determine the extent of

his lands etc. and who should inherit them. This survey is the earliest known valuation of the Lord-

ship of Denbigh. It did not include the names of landholders or tenants.

1334 - another survey was undertaken by Hugh de Beckele14. “He was an Englishman, and no doubt

the same personage as Hugh de Bockele, who is mentioned as a landowner in the township of

“Arquedelok" (Archwedlog), in the parish of Llansannan.” This was the first survey to name the

landholders.

These two surveys give a good picture of the tenurial system in this area prior to the conquest by

Edward I, and how many of the priodarii (free Welshmen) were replaced by English tenants.15 16

14. The Records of Denbigh and its Lordship – John Williams 1860 p.1

15. Welsh Tribal Laws – Thomas Peter Ellis 1926 pp.132- 139

16. The English Element in the Perfeddwlad – T.P.Ellis Y Commrodor Vol.XXXV 1925 pp.187-199

6

Anyone who was known to have had taken part in the rebellion had their land 'escheated' (taken

away from them); and some Welsh tenants in the fertile Vale of Clwyd were removed from their

land and relocated to poorer areas. The vacant holdings were reallocated to incoming Englishmen.

Some of the land escheated in Gwytherin was reallocated to dispossessed Welshmen from Lleweni;

and the area of Archwedlog in Gwytherin was granted to 10 Englishmen.

The surveys also demonstrated the continued occupation of land by 'tribal groupings' with extensive

lands held by members of the Braint Hir, Hedd Molwynog, Marchweithian and Marchudd ap Cynan

clans. These constituted four of the fifteen Noble tribes of North Wales. Dues were based on the

family group and not on the size of their holdings.

The exact position of Gwytherin is not very clear from the survey. It had originally been an old

established bond community which paid its dues to the Abbot of the monastery. The term for these

particular dues was 'Abadaeth'. Only two villes in the Survey of Denbigh paid abadaeth – Nantglyn

Sanctorum and Gwytherin. These were dues traditionally paid to an abbot but by this time, as far as

is known, there was no monastic or other such like community in Gwytherin. The landholders in

Gwytherin were free but they paid these dues partly to the 'lord', but the lord is termed 'the abbot'

from which it would appear that at some time or other the rights of some of the abbots of the clan

were escheated to the lord. In this case, the lord stepped into the place of the Abbot, and received

whatever dues were formerly paid to the abbot.

Two of the three of the gwelyau (family holdings) in Gwytherin were held by Cynan ap Llywarch, a

descendant of Braint Hir, the founder of the 10th noble tribe of North Wales and descendant of

Cunedda Wledig, progenitor of the House of Gwynedd.17 18 Braint Hir's original settlement was in

the extensive parish of Prŷs (Prees) but his holdings gradually became more widespread. Llywarch

had two sons – Pill and Cynan. Pill had eight sons and Cynan seven. Pill's branch held land in Prŷs,

Tebrith, Garthwynd and Rudidien; Cynan held land in Prŷs, Ystrad Cynan, Dinas Cadfel, Nantglyn

and Gwytherin. Cynan's family became a hereditary priestly clan and would have been 'superior'

landlords in Gwytherin.19

In the survey, the only case in which personal military service is explicitly mentioned within the

commote of Uwchaled, is in the 'free vill of Guytheryn'.20 No explanation for this is given.

At the time of the 1334 survey, the English influence was dominant in the cwmwd of Ceinmerch

(only 1 welsh vill); and strong in Isaled (7 English 6 Welsh), but in the western cymydau much

weaker – in Uwchaled (only 1 English vill and 16 Welsh) and in Isdulas (12 Welsh no English) and

in the remote Uwchdulas, there were no English except in Llanrwst.21

17. D.Huw Owen - Tenurial and Economic Developments in North Wales in the twelve and thirtweenth centuries –

Welsh History Review 6 (1972) pp.122-123

18. Appendix 2a & 2b - The ancestry of of Braint Hir; The Descendants of Llywarch

19. ibid. T.P.Ellis pp.127-130

20. Survey of the Honour of Denbigh p. xcv

21. ibid p.cxv

7

14th century

Gough's map - possibly late 1370s during Edward III's reign – Gwytherin is one of only 27

settlements in North Wales marked on a late medieval map owned by Richard Gough (1735-1809)

and named after him. It is one of the earliest maps in a geographically recognisable form.

The late 14th century map owned by Richard Gough Detail of the Gough map

showing Gwytherin

8

15th Century

After Henry VII had seized the throne in 1485, he was keen to secure his new dynasty against both

internal and external enemies. At the time there was no single territory called 'Wales' but rather

about 130 marcher lordships in the east, and the six counties of the Principality in the west. The

Lordships were divided between enclaves of Englishries ruled by March law, and Welshries where

native customs prevailed. The population was similarly divided between English and Welsh. It was

on the whole a fairly lawless region.22

At a time when serfdom had almost died out in England, the practice still continued in Wales. This

long-held practice of the nobles having low status men as bondsmen (serfs) who were obliged to

fight for them if necessary, was considered by Henry to be potentially dangerous. There was a

chance that a nobleman could raise a private army and thus threaten the King, so he decided to free

the bondsmen. As a consequence the noblemen no longer had sufficient men to work their land and

so they were obliged to rent or lease the land to the newly freed men. Free tenants could lease their

land from the landowner, or directly from the Crown. They had legal rights at the King's Court and

owed no service to the landowner. The free tenants were able to build their own houses and work

their own land. Some of these freed bondsmen eventually became recognised as yeomen farmers.

Yeomen farmers

In the late 14th to 18th centuries, yeomen were farmers who owned land (copyhold, leasehold or

freehold). Their wealth and the size of their landholding varied. Many yeomen were prosperous and

wealthy enough to employ servants and farm labourers. Some were as wealthy as the minor regional

landed gentry and some even leased land to gentleman landowners. Some could be classed as

gentlemen but did not aspire to this status: it was cheaper to remain a yeoman. Often it was hard to

distinguish minor landed gentry from the wealthier yeomen, and wealthier husbandmen from the

poorer yeomen. A yeoman could be equally comfortable working on his farm, educating himself

from books, or enjoying country sports such as shooting and hunting. By contrast members of the

landed gentry and the aristocracy did not farm their land themselves, but let it to tenant farmers and

lived mainly off the proceeds of the rents.

When the Tithe maps were drawn in the 1840s, the village consisted of fifty six farms and small

holdings, and there were forty four different landowners. This suggests that some of the yeomen of

Gwytherin had eventually managed to purchase the freehold of their lands. The smallest of the

farms tended to be those located on the edge of the mountain, many of which would have been built

as Tŷ Unnos (a house built in one night).23

The list of wills left by men from Gwytherin and proved in the Welsh Ecclesiastical courts before

1858 held by the National Library of Wales, includes an unusually large number of yeomen.

22. The Making of the British Isles 1450-1660 – Stephen G.Ellis & Christopher Maginn 2007 pp.73

23. The Tithe Maps of Wales – Hiraethog - Cynefin - Gwytherin p.26

9

16th Century

Shortly before the dissolution of the monasteries, Henry VIII wanted an up-to-date record of the

financial condition of all the churches and monasteries in the kingdom, and on 30 January 1535,

appointed commissioners in all dioceses of England and Wales to compile the collection of reports

known as Valor ecclesiasticus. The entry for Gwytherin was:-

“Rectoria valet clare, £6:5:8; dec. regi, 12s 7d.”

The land on which Bryn Clochydd and Tyddyn Mwsogl were built, was owned at one time by the

Maenan Abbey and Melai estates.24 The Wynnes of Melai were descended from Marchudd ap

Cynan, the founder of the 8th Noble Tribe of North Wales. The Melai estate combined with the

Maenan Abbey estate when William Wynne of Melai married Mary Clough (d/o Richard Clough

and Katheryn of Berain) of Abbey.

N.B. The name of Katheryn of Berain appears in a variety of spellings – Catherin, Catheryn,

Katryn but later she seems to have stabilised it as Katheryn when she signed her name.25

 Katheryn Wynne 1576/7 February 24 Katheryn Theloal 1585 October 29th

By 25th March 1537, Maenan Abbey and its desmesne lands had been dissolved and sold by the

Crown to the wealthy merchant, Sir Richard Clough of Plas Clough, Denbighshire. He had two

daughters by his wife, Katheryn of Berain. The elder, Ann, married Roger Salusbury and after

Richard's death, she inherited his property known as Bachygraig. The younger, Mary, married

William Wynne of Melai, and inherited Richard's Maenan Abbey estate.

Was the land in Gwytherin on which Bryn Clochydd and Tyddyn Mwsogl were built part of the

Melai estate or part of the Abbey estate prior to this merger?

There are several reference to lands in Gwytherin in the 'Salusbury of Lleweni' estate documents

held in the National Library of Wales, Aberystwyth. The following one mentions Katheryn's father,

Tudor ap Robert of Berain, and her first husband's father, Sir John Salusbury of Lleweni. This

denotes that the lands in Gwytherin were part of the Berain estate at this time.

1559/60 February 24th – A Deed of Covenant between Sir John Salusbury of Lleweny, co.

Denbigh knight and Tuder ap Robert of Beringe, esq. regarding:-

“... all the messuages, lands, etc., of the said Tudder in Beringe, Denbighe, Meriadok, Hendregyda, Wickweir,
Tybryth, Garthegarmon, Gwytherin, Rididion, Treveleythe, Penporchell, Lleehryd, Taleybryn, Bodiskaven and
Barrok, co. Denbigh.26

24. Appendix 3 - The Wynnes of Melai

25. Katheryn of Berain – Y Commrodor Vol XL p.41

26. NLW – Lleweni MSS no.248

10

R.Cyril Hughes includes a pedigree of Katheryn and her first two husbands, John Salusbury and

Richard Clough, in his book - Dinas Ddihenydd. This also provides a list of their properties.27

Tiroedd Lleweni Tiroedd Berain Turoedd Clwch

John Salusbury's lands (Katheryn's lands) (Richard Clough's lands)

Lleweni Berain Ardde (Maenan)

Tai yn Ninbych a Rhuthun Meriadog Tudweiliog

Gallfaenan Hendregyda Nantgwnnadl

Alba Firma Wicwair Bachegraig

Aberchwiler Tŷ Brith Hicklinge (Notts.)

Prion Garthgarmon Dorbey (Bucks.)

Blorant Gwytherin Llewesog

Bodfari Rhydeidion Cilcedig

Eiddo yn nhre Fflint Treflech Cilffwrn

Gallt Felyd Penporchell Llwyn

Llewellyd Llechryd Rhan o leweni (Henllan)

Hendregaerwys Talybryn Ystrad Cynon

Bodysgawen Rhannau o dref Dinbych

Barrog Pool Flat

3 Melin Ddŵr Ystrad

Penmynydd, Môn

Tai yn Ninbych a Biwmares

It appears to confirm that Katheryn's lands in Gwytherin were part of her Berain estate which she

had inherited from her father. Her first husband, John Salusbury died in 1566, predeceasing his

father, Sir John Salusbury.

1566 9th September - Inquisition Post Mortem court session held at Denbigh for Katheryn's

husband John Salusbury. She cleverly only declared the lands held by her deceased husband. She

did not include her own lands of Berain and Penmynydd, because she had already taken care to

preserve those for her sons (who were both still minors) with settlements made in June and July of

that year.

Richard Clough, Katheryn's second husband died in 1570 and his Clough estates of Bachygraig and

Maenan Abbey were divided between their two daughters, Ann and Mary.

1577/78 - Sir John Salusbury died. His heir was his eldest grandson, Thomas Salusbury (b.1561),

who was still a child.

1586 – Thomas Salusbury, who had eventually inherited the Lleweni estate, was hung, drawn and

quartered for his part in the Babington Plot. His execution resulted in a commission being sent

down to inquire into his estate. It must have been an anxious time for Katheryn. According to Sir

John Wynn's notes, if the documents relating to the settlements made after the death of her first

husband had been known to the Commissioners, Berain and Penmynydd would have been liable for

forfeiture. The documents were not produced and the danger passed.

1591 – Katheryn died. Her Berain estate passed to her younger son, Sir John Salusbury.

27. R.Cyril Hughes – Dinas Ddihenydd 1976

11

Other later Lleweni documents – dated 1612 (no.425), 1633 (nos.560, 341 & 535), 1634 (no.284,) & 1657

(no.602-3) – mention the Berain lands in Gwytherin, thus confirming that they were not part of

Richard Clough's Maenan Abbey estate which had been passed to his daughter, Mary. It can

therefore be assumed that the land on which Bryn Clochydd and Tyddyn Mwsogl were built, was

part of the Melai estate prior to its merger with the Maenan Abbey estate.

12

17th Century

1632 – William Wynne of Melai died and the Abbey and Melai estates passed to his eldest son,

John Wynne.

The Building of Bryn Clochydd and Tyddyn Mwsogl

It seems likely that both farmhouses were probably built by yeomen on land leased from the Melai

and Abbey estates. An older building at Bryn Clochydd, now used as a barn, could have been the

original house. It was probably originally built as a one room cottage with a gable end chimney and

a single doorway at the dais end. Peter Smith28 classified this style as a Type A hall house. At the

dais end of the building there is another section, which may have been a later addition. This is

divided from the main room by a stone wall, and accessed from the outside. It was probably used

for agricultural purposes. Above this, and accessed from the main room by way of a ladder, is a

crog lofft. This style of house, with small variations, was common in Wales. These simple cottage-

type houses were occupied by farmers who had a small amount of land which they worked

themselves. The houses were often known by the name tyddyn (tyddynnod – plural). There are

many references to properties called Tyddyn (+ a name e.g. Tyddyn Mwsogl) in old documents.

It is impossible to date either the current Bryn Clochydd or the earlier building accurately. If the

older building was a house, then it could have been built at any time between the late C16th to the

end of the C17th.. The original part of the current farmhouse is more difficult to date.

The name 'Tyddyn Clochydd' or 'Bryn Clochydd' suggests that the house was occupied at one time

by a sexton. This man would typically have looked after the church and the churchyard and acted as

the bell ringer and grave digger, as well as probably working his own land.

 The Older Building

28. Peter Smith – Houses of the Welsh Countryside 1975 p.172

13

 The remains of Tyddyn Mwsogl29

A report from 185830, mentions a bronze handbell, with iron tongue and handle, which is kept at the

rectory,31 and which was said to be a funerary bell. Another report suggests that it is a Mass or

Sanctus bell “such as in early times was common in Ireland, and not uncommon in Wales,32 and

probably dates to the late 16th century.” A Mass or Sanctus bell was rung to create “a joyful noise to

the Lord as a way to give thanks for the miracle taking place atop the altar”, and to “focus the

attention of those attending Mass that a supernatural event is taking place on the altar.”

The English Civil War 1642-1651

The Civil War was principally about the extent of Royal authority and also religion. Charles I

believed in the Divine Right of Kings i.e. that he was the King by the will of God and so his

decisions should not be challenged. His opponents thought that there should be a limit to Royal

authority and that the people and their representatives in Parliament should have more to say about

how the country should be governed. Mixed up with this were Europe-wide arguments over the

Church and religion – Catholicism v. Protestantism and their forms of worship and the

organisational structure of the established Church. Charles was deeply religious and had married a

Catholic, Henrietta Maria of France. She was not popular with the English Protestants.

The King started the Civil War on 22nd August 1642, raising his standard at Nottingham and then

travelled to Shropshire with an army of 4,000. Col. William Wynne of Melai and Abbey was one of

the staunchest Denbighshire supporters of the Royalist cause. He raised a regiment of foot and a

troop of horse at his own expense from the local area. In 1643, he marched his men to Shropshire to

provide support to the Royalists already there. A much smaller Parliamentary force under Sir

William Brereton and Sir Thomas Myddelton marched towards Wem and on October 18th, the two

sides engaged in battle. Sir William Wynne was slain and his Welsh soldiers, discouraged by the

loss of their leader, abandoned the fight.

29 Gwyhterin – Heulwen Ann Roberts

30. Arch. Cambrensis Oct. 1858 Prof. J.O.Westwood M.A. Oxford

31. RCAHMW – Inventory pp.64-65

32. op.cit. J.W. Evans p.544

14

In 1645, as the Parliamentarians advanced into Wales, they marched from Ruthin to Denbigh,

where they routed the enemy and occupied the town. The fleeing Royalists were then pursued as far

as Llangernyw. Cannon balls are said to have been dug up in the village, and several soldiers killed

at the time are believed to have been buried in the churchyard.33

A cannon ball has also been found in a field called Waen Goch (red/bloody field) at Bryn Clochydd

in the nearby village of Gwytherin. The size suggests it was a 'Minion Drake' type, which was a

light field cannon employed as an antipersonnel weapon.

Was the field perhaps named after a skirmish which took place here?

 The cannonball found in Waen Goch

3 inches diameter, weight 4lbs

1696 - Edward Lhuyd (1660 - 1709) a botanist, geologist, antiquary, and philologist, requested

information from every parish in Wales in the form of a questionnaire about the natural history and

antiquities of each area. He also made extracts from manuscripts, copied inscriptions, and collected

curiosities. The replies were published as a book in 1699 called “Parochialia'. In Denbighshire.

31 parishes replied.

Lhuyd received no replies regarding houses in Gwytherin. This may have been because they all of

the houses in the parish were small cottages, with an absence of bigger, more important houses.

However, he did include sketches34, either made by himself or an associate, of two tombstones in

Capel Gwenfrewy.

33. Norman Tucker – North Wales in the Civil War 1958 p.87

34. Arch. Cambrensis 1900 – Supplement Part 1 pp. 27 & 28

15

 The Edward Lhuyd drawings

The one pictured here on the left has a “singular cross engraven on it, and by the cross an antient

battle-axe, the usual weapon of the deceased.” …...... “Here also an antient grave-stone, with a

flowery cross and chalice (the last denoting the priestly profession of the deceased) with Hic Jacet

Lowarch Mab Cadell, inscribed on the cross.”35

The clan of Braint Hir is associated with a coat of arms showing a flowery cross.36 Did this

particular grave-stone perhaps belong to Llywarch ap Cynan ap Llywarch from the priestly branch

of Braint Hir's descendants, which was headed by Llywarch's son, Cynan?

The two slabs are still at the church in Gwytherin. (now deconsecrated and privately owned)

Not much seems to be known about the descendants of the Braint Hir landholders. According to the

18th century writer, Thomas Pennant, “the progeny of Braint Hir did not much increase for there are

not many at present known to be descended from him, yet some there are. e.g. Pont y Gwyddel –

Mrs Gifford, Nerquis”37

35. Pennant op.cit. p.181

36. Appendix 1b - The Descendants of Llywarch

37. Thomas Pennant – The History of the Parishes of Whitford and Holwell – Appendix – The fifteen tribes of North

Wales 1796 p.304

16

18th Century

1713 7th April – John Wynne of Melai and Abbey married Sydney Williams d/o Sir William

Williams of Llanforda near Oswestry.

1718 29th May – John Wynne died. His only son, William Wynne died soon after he was born. His

two daughters were still infants. Melai Hall became tenanted around this time.

The earliest extant record of Bryn Clochydd relates to a tenant.

The Owners and Tenants38

1719 13th May – A tenant at Bryn Clochydd, Pierce ap Robert and his wife Jane Hughes had a

son, Robert, baptised in Gwytherin Church. He was their fourth child. Pierce and his wife had

married in 1707. Jane was recorded as 'of Dolfadyn'. It is not known where the family were living

when their first child was born – Anne (baptised 3rd March 1708/9*). Their next child, Thomas, was

baptised on the 14th May 1711 whilst they were residing at Dolfadyn. A third son named Hugh was

baptised on the 8th April 1714 but the parish register does not name the family's abode.

* The Julian calendar was still in use at this time. The Gregorian Calendar was adopted gradually

in Great Britain from about the mid 18th century. The Julian Calendar began each year with April,

and so the months January, February and March were counted as part of the previous year. i.e. 3rd

March 1708. This became the 3rd March 1709 under the Gregorian Calendar.

1719 – a girl named Mary of Tyddyn Mwssogl was baptised but her parents are not named.

The next known tenants of Bryn Clochydd were Richard Thomas and his wife Catherine. They

had at least two sons – Robert born in 1731 and Richard who was baptised on the 29 th Jan 1735/6*.

There is also a record of a Griffith Thomas of Bryn Clochydd who was buried in the churchyard on

the 24th July 1734. It is not known if he was related to Richard and Catherine Thomas.

1735 – Abbey & Melai Estate rentals39

Tyddyn Mwsogl tenant John Williams £9 .5s p.a.

Bryn y Clochydd tenant Richard Thomas £9.0 p.a.

1735 June 24th - Marriage Settlement40 41

1. Thomas Wynn of Bodvean esq. & John Wynne of Glynllifon esq. his son and heir

2. Sidney Wynne of the Abbey pa. Llandogad widow and Jane Wynne spinster and only

daughter of Sidney Wynne.

The attached schedule of properties included in the marriage settlement does not include Bryn

Clochydd or Tyddyn Mwsogl.

Jane was the sole heiress of Abbey and Melai but it appears that her estates did not transfer to the

Glynllifon estate when she married, possibly because her mother was still alive. Her mother,

Sydney Williams was the daughter of Sir William Williams & Margaret Kyffin of Llanforda.

38. Appendices 7 & 8 – The tenants of Bryn Clochydd and Tyddyn Mwsogl

39. Caernarfon Archives – Glynllifon MSS ref.XD2/7807

40. Caernarfon Archives – Glynllifon MSS ref.XD2/4328

41. Appendix 34– The Newborough Family

17

1736/37 21st July – Alice Cadwaladr, a servant at Bryn Clochydd was buried.

1737/8 24th January – William Pritchard of Bryn Clochydd was buried. He may also have been

a servant.

Richard Thomas is described as a yeoman in 1741 when he was assigned a mortgage on some land

in Llansannan.

1741 - 12th January

Assignment of a mortgage of several parcels of land called Cae pant, yr Hafodwr, Ffrith fawr, ffrith

newydd and y Brynnie, all in the parish of Llansannan, Denbigh. 42

1. Richard Thomas of Bryn Clochydd pa. Gwytherin, yeoman

2. John Lloyd of Forest co. Denbigh gent.

1751 August 15th – Sydney Williams (mother of Jane Wynne) of Abbey died.

The Abbey and Melai estates probably transferred to the Glynllifon estate after the death of Jane's

mother, Sydney Williams.

1753 Rentals of the Abbey and Melai estates included as part of the Glynllifon estate.43

Tyddyn Mwsogl Richard Jones £9. 5s p.a.

Tyddyn Clochydd Richard Thomas £9 p.a.

1754-157

Tyddyn Mwsogl Richard Jones £10 p.a.

Tyddyn Clochydd Richard Thomas £9 p.a.

1762

Tyddyn Mwsogl Richard Jones £10 p.a.

Bryn Clochydd Richard Thomas £10 p.a.

1763-1765

Tyddyn Mwsogl Richard Jones £10 p.a.

Bryn Clochydd Richard Thomas £9 p.a.

1766 August 30th - Marriage Settlement44

Thomas Wynn of Glynllifon and Rt. Hon. Catherine Percival, daughter of John Percival 2nd Earl of

Egremont – The sum of £620. 19s 2d and the capital messuage and demesne of Glynllifon formed

part of the settlement. The schedule of properties listed included both Bryn Clochydd and Tyddyn

Mwsogl.

Included in the list of properties in 'Gwetherin' :-

Tyddyn Mwsogl tenant Richard Jones £10 p.a.

Bryn Clochydd tenant Richard Thomas £10 p.a.

The next tenants were Richard Griffith and his wife Ellen(Ellin/Eleanor).

42. NLW - Chirk Castle Estate Records ref. F249

43. Caernarfon Archives – Glynllifon estate MSS ref.XD2/ADD/161

44. Caernarfon Archives – Glynllifon MSS ref.4339 & 4340

18

1768 April 9th – Marriage Bond 45– Richard Griffith and Ellin Jones of Llanefydd. They married

on the 11th April 1768 in Llannefydd.

Marriage Bonds

A marriage bond was given to the court by the intended groom prior to his marriage. It affirmed

that there was no moral or legal reason why the couple could not be married and it also affirmed

that the groom would not change his mind. If he did, and did not marry the intended bride, he

would forfeit the bond. The bondsman, or surety, was often a brother or uncle to the bride, not

necessarily a parent. The bondsman could also be related to the groom, or even be a neighbour or

friend, but those situations occurred less often.

1769/70 19th February – David son of Richard of Bryn Clochydd was baptised in Gwytherin.

Richard and Ellen had at least five children – Elizabeth baptised 14th April 1771 and buried 3rd

September 1787 aged 16 years; Elinor baptised 24th January 1775; and John baptised 13th May

1779. Richard DOB unknown.

1772 – Thomas, Lord Newborough and his wife, Catherine had a son, named John.

Rentals 1771-1773

50 Tyddyn Mwsogl Richard Jones £14 p.a.

51 Bryn Clochydd Richard Griffith £12. 12s p.a.

1781 5th February – Jane Davies, widow of Bryn Clochydd, was buried.

1782 19th July – Burial of Margaret Williams of Tyddyn Mwsogl.

1782 – Catherine Percival, wife of Lord Newborough died.

1786 – Thomas, Lord Newborough re-married to Maria Stella Petronella (b.16/4/1773) She was just

13 years old whilst her husband was aged 50. Maria claimed that she was really the daughter of the

Duke of Orleans, Louis Philippe Joseph, and that she had been exchanged at birth for the son of a

constable and gaoler called Lorenzo Chiappini. She asserted that Louis feared his wife would not

give him a son. At the time all of this is purported to have happened, the Duke is believed to have

travelled to Italy with his wife, Louise Marie Adelaide de Bourbon, under the assumed names of

Comte and Comtesse of Joinville. The two children were born on the same day in Modigliana.

Lorenzo Chiappini was offered money in exchange for his son and the Duke's daughter.46 Louis was

a cousin of King Louis XVI and one of the wealthiest men in France. It is undeniable that

Chiappini's formerly lowly estate suddenly improved.

Chiappini took Maria to Florence where he bought property and had her educated. She also learnt to

dance, sing and play the piano. When she was about 12 years old, her father got her an engagement

as a ballet dancer in a large theatre in Florence. It was there that Lord Newborough saw her

performing and asked for her hand in marriage. Maria hated her husband.

Louis was guillotined in November 1793 during the French Revolution. His son, Louis Philippe

d'Orleans became King of France after the July Revolution of 1830. Maria claimed that he was

really the son of Lorenzo Chiappini. She spent years trying to establish her true parentage but it was

45. NLW – Marriage Bonds – ca.1690-1837 ref. 99230987302419

46. The Memoirs of Maria Stella (Lady Newborough) by Herself 1914

19

never proved. Maria died in Paris, in obscurity and relative poverty, aged 70 years.

…..….........

David Davies and his wife, Catherine Jones, were also living at Bryn Clochydd by 1787 when

their daughter Elinor was baptised on the 18th July. She died a few months later and was buried on

the 29th December 1787. David and Catherine had at least three other children – Elinor born on 13th

March & baptised on 15/3/1789; Mary b.12th August, baptised 14/8/1791; and David b.13th June

baptised 16/6/1796.

In 1788, David Jones is named as the tenant of Tyddyn Mwsogl. He had married Catherine

Roberts on the 21st December 1787 in Gwytherin. A marriage bond was signed on December 19th.47

1788 - Plan of Tyddyn Clochydd & Tyddyn Mwsogl – Survey of the Melai & Abbey Estates

property of Right Honourable Thomas Lord Newborough.48 Richard Jones was no longer named as

the tenant. David Jones was probably related to him because Richard and his wife Elizabeth

continued to live at Tyddyn Mwsogl.

Tenants

Tyddyn Clochydd Richard Griffiths 94 acres

Tyddyn Mwsogl David Jones 87 acres

David Jones and Catherine had at least twelve children – Robert bap.11th May 1789; David who

died young; Elizabeth, John, William, Thomas, Elinor another David, Catherine, Moses who also

died young, and another Moses.

Their eldest son Robert was born at Tyddyn Mwsogl but the other children were all born in Ty

Draw, Pennant township, and so the family did not remain at Tyddyn Mwsogl for very long.

1781 January 20th – Mortgage and Assign for 99 years of the interest on £4,000. Included in the

list of properties:- Tyddyn y Mwsogl now or late in the occupation of Richard Jones at the yearly

rent of £16 and also Tyddyn Clochydd now or late in the occupation of Richard Griffith at the

yearly rent of £14,14s.49

1782 - Will of Richard Jones of Tyddyn Mwsog dated 3rd April 1782.50 In it, he mentions his wife,

Elizabeth Williams and a nephew but no children.

1782 19th July – Burial of Margaret Williams of Tyddyn Mwsogl.

In 1784, Richard Jones' widow, Elizabeth Williams, is named as the tenant.

1784 – Rentals – Melai and Abbey Estates

Tyddyn y Mwsogl Elizabeth Williams (the widow of Richard Jones) £16 p.a.

Tyddyn y Clochydd Richard Griffith £14. 14s p.a.

47. NLW – Marriage Bonds ca.1690-1837 ref. 99157986402419

48. NLW – South MAP (M.S. MAPS Vol. 96 094/8/2

49. Caernarfon Archives – Glynllifon MSS ref.XD2/7265

50. Appendix 4 - Will of Richard Jones 1782

20

1792 – John Owen and his wife, Elizabeth Jones, were living in Tyddyn Mwsogl. They had

married on the 13th November 1789 in Gwytherin. A marriage Bond was signed on 23rd April

1795.51 They had a son named William who was baptised on the 1st March 1792 and who died on

the 9th September the same year and was buried on the 11th September.

1795 – A Release and Lease document for the Glynllifon estate includes Tyddyn Mwsogl in the

occupation of Robert Jones and Bryn y Clochydd in the occupation of Richard Thomas.52.

Lord Newborough arranged for his son (by his first wife Catherine Percival), and his son's wife,

Magdalena (aka Lena) to receive an annuity. This probably followed their marriage.

1796 – Draft Deed conveying part of the Glynllifon estate to Trustees in order that Hon. John

Wynn (b.1772) should have an annuity of £1,000 payable half yearly during Lord Newborough's

life. If Mr. Wynn was to die in his father's lifetime, Mrs Magdalen (aka Lena) Wynn (John's wife)

was to have £100 for her life as her jointure. Both Tyddyn Mwsogl and Bryn y Clochydd are

included in the list of the estate's properties.53

1798 6th April – baptism of Henry son of John Jones and Jane of Tyddyn Mwsogl - born 3rd. John

Jones and Jane Jones had married on the 24th April 1795.

They had another son, John, who was born in 1809 and a third son named William, born 7th

November 1812 and baptised on the 16th November.

1798 6th July – Thomas Lord Newborough raised a mortgage on his estate of £12,000 with 5%

interest with Charles Boucher of Marley St. Middsx & John Mander of Bampton of Oxford. He also

secured annuities of £1000 to be paid to his son and heir, John Wynn during the lifetime of Thomas

Lord Newborough; and agreed another of £400 (£1000) to Magdalena (aka Lena) wife of John

Wynn, if her husband, John Wynn, died before her.

In the section of properties listed, which were part of Lord Newborough's Abbey & Melai estate,

Tyddyn Mwsogl is recorded with the occupant named as Robert Jones; Tyddyn y Clochydd, was

in the occupation of Richard Thomas.54

51. NLW – Marriage Bonds – op.cit. ref. 99230987302419

52. Caernarfon Archives – Glynllifon MSS ref.XD2/7279

53. Caernarfon Archives – Glynllifon MSS re. XD2/4357

54. Caernarfon Archives – Glynllifon MSS ref.XD2/7270

21

19th Century

1800 – John Wynn, the son of Lord Newborough and his first wife, died. His father was grief

stricken. Maria felt that as he had always shown her great kindness during their marriage, she felt at

last, it was her duty to consent to become a mother.

Rentals 1801

Tyddyn Mwsogl John Jones £31. 10s p.a.

Bryn Clochydd Richard Griffith £31. 10s p.a.

By 1802, Robert Griffiths and his wife Elinor/Ellin were living at Bryn Clochydd. Their daughter

Margaret was born there on the 2nd July and was baptised on the 4th July. Her sister Catherine was

born on the 18th March and baptised on the 20th of that month.

It is not known whether he was related to Richard Griffith or whether he was simply a labourer

who was also residing there with his family.

1802 – Lord Newborough and his second wife, Maria, had a son named Thomas John Wynn.

1803 – Maria had another son, called Spencer Bulkeley Wynn.

1804 24th January – Burial of Elizabeth Williams of Tyddyn Mwsogl. She died on the 21st January.

1805 - Robert Roberts and his wife Elinor Griffith were also living at Bryn Clochydd at the same

time as the family of Richard Griffith. Elinor was a daughter of Richard and Ellen. Their eldest

daughter, Elinor, was born at Tu Hwnt ir afon (b.1795) and a son, Robert was born at Bronllan

(b.1796). He died young. It is not known where their second son, Richard, was born but their next

three children Margaret (b.1802), Robert (b.1805) and Catherine (b.1811) were all born at Bryn

Clochydd.

Rentals 1808

Entry no.41 Tyddyn Mwsogl John Jones £31. 10s p.a.

Entry no.42 Bryn Clochydd Richard Griffith £32 p.a.

1808 July 8th – Thomas Wynn, 1st Baron Lord Newborough died. His two surviving sons were still

both infants. Their mother, Maria Stella Petronella, who was his second wife went to court to

improve the allowances left to her for her sons maintenance and education.55 The case took several

years to resolve and eventually went to Chancery.

“Affadavit of Maria Stella Petronella, dowager baroness of Newbprough, now of the Abbey, ….. re.

monies and estates to pass to her son Thomas John Lord Newborough on his attaining the age of 21

years and monies to go to her son Spencer Bulkeley Wynn and for their education with estimates of

costs.”

Rentals 1809- 1813

Entry no.41 Tyddyn Mwsogl John Jones £40 p.a.

Entry no.42 Bryn Clochydd Richard Griffith £40 p.a.

55. Caernarfon Archives – Glynllifon estate MSS ref.XD2/5325

22

1810 6th December – Eleanor Jones of Bryn Clochydd died on the 6th December and was buried on

the 9th December.

1811 March 16th - Petition re. the case brought by Maria Stella Petronella. “Order in the cause that

the sum of £1,300 p.a. additional maintenance for Thomas John Lord Newborough be continued to

be paid to his testamentary guardians after the marriage and departure of his mother to Russia.”56

Maria had married Heinrich George Eduard, Baron von Ungern-Steinberg from Estonia. She had to

leave her children behind in North Wales.

1811 March 18th – An Order re. The above demand.57

Rentals 1814-1816

Entry no.41 Tyddyn Mwsogl John Jones £40 p.a.

Entry no.42 Bryn Clochydd Richard & David Griffith £40 p.a.

1817

Entry no.41 Tyddyn Mwsogl John Jones £30 p.a.

Entry no.42 Bryn Clochydd Richard & David Griffith £40 p.a.

1818

Entry no.41 Tyddyn Mwsogl John Williams & co. £30 p.a.

Entry no.42 Bryn Clochydd David Roberts £32 p.a.

1819-1822

Entry no.41 Tyddyn Mwsogl John Williams £30 p.a.

Entry no.42 Bryn Clochydd David Griffith £30 p.a.

Richard Griffith, tenant of Bryn Clochydd, died in 1822 aged 86 years. He left a Will written in

1819. Probate was granted in 1822.58 His wife had predeceased him and so he left bequests to his

three sons and to his daughter's four surviving children.

The tenancy of Bryn Clochydd was taken over by Richard's eldest son, David Griffith. He married

Elizabeth and they had three children – John b.abt.1816; David b.abt.1818; and Catherine

b.abt.1819.

1822 April 22nd - Petition for a further £500 p.a. for Thomas John Lord Newborough and his

brother Spencer, for maintenance.59

1823 May 6th – Financial Settlement of the Estate of Thomas John, Lord Newborough's

coming of age.

“Draft order for the transferring of the money held in Trust for the causes to Thomas John Lord

Newborough in the Court having attained the age of 21. The receiver is empowered to apply to the

court to have his recognizance entered into by his sureties vacated.”60

56. Caernarfon Archives – Glynllifon estate MSS ref.5410

57. Caernarfon Archives – Glynllifon estate MSS ref.5412

58. Appendix 5 – Will of Richard Griffith

59.Caernarfon Archives – Glynllifon estate MSS ref. 5704

60. Caernarfon Archives – Glynllifon estate MSS ref. 5739

23

Land Tax Assessments61

1825-1829

Bryn Clochydd and Tyddyn Mwsogl are bracketed together in the Land Tax Assessments. The

proprietor/owner of both is listed as the Rt.Hon.Lord Newborough; the occupier of Bryn Clochydd

was David Griffith and John Jones was living at Tyddyn Mwsogl. The rentals for both properties

were the same, varying initially from £8 10s to a slight increase by 1827 to £9.

In 1828 and 1829, the collectors of monies were David Griffith, Bryn Clochydd and Robert

Williams, Bryntan.

1833 – The Rt. Hon. Thomas John Wynn, eldest son of the Thomas Lord Newborough, deceased,

and his second wife Maria Stella, died in his 31st year.62 He was unmarried and so the Newborough

title and estates passed to his brother Spencer Bulkeley Wynn.

1836 – the Tithe Commutation Act

The payment of one tenth of local produce to the church had been established in Anglo Saxon

England before the Norman conquest. This was originally in kind i.e. one tenth stook of corn etc.

Over time, in some parishes, this was converted into cash payments. The Act in 1836 established

this for all parishes but it required the accurate drawing of maps showing all the land in each parish.

Tithe Schedule 17th March 1840

Bryn clochydd

Owner: The Right Honourable Lord Newborough

Occupier: David Griffiths

A R P £ s d

48 homestead and garden 1 - 34

49 Ffridd uchaf arable 18 3 30 - 10 5

50 Ffridd coch arable 8 3 20 - 4 6

51 Ffridd low arable 5 - 6 - 2 9

52 Ffridd bach arable 3 3 - - 3 6

53 Ffridd faen arable 3 - - - 2 4

54 Ffridd las uchaf arable 5 1 19 - 4 2

55 Ffridd las issaf arable 5 1 18 - 4 8

56 Ffridd gyd uchaf rough 10 3 30 - 5 8

57 Ffridd gyd issaf arable & rough 1 2 8 - - 7

58 Pant y such rough - 2 20 - - 4

59 Ffridd y goneg wen arable 3 1 22 - 1 10

60 Ffridd y coed arable 10 2 - - 5 9

61 Ffridd uchaf rough 11 1 15 - 9 -

62 Cae glas arable 2 - 33 - 2 -

63 Fron felin arable 2 - 6 - 1 3

64 Llechwedd rough 1 3 4 - - 9

66 Cae yr llanan arable 2 2 8 - 3 10

67 Cae tan y ty arable & meadow 7 3 - - 15 6

68 Cae rug arable 3 - 30 - 5 9

69 Cae r odyn arable 1 3 9 - 2 10

61. Ruthin Archives - Land Tax Assessment - Gwytherin QSD/DK/1/35

62. The New Monthly Magazine 1833 p.101

24

70 Cae r chwarel rough 1 1 28 - - 4

71 Tyddyn coryn arable 2 - 32 - 3 5

72 Y waen goch arable 3 2 6 - 3 2

73 Ddol y bont arable 1 3 24 - 2 5

74 Y waen goch arable 1 2 27 - 2 3

75 Tyddyn coryn bach arable 1 3 - - 2 4

76 Y maes arable 3 2 18 - 5 4

77 Coed woodland 2 2 22 - - 10

78 Cae mawr tan y ty arable 3 3 27 - 5 0

79 Y dolor du arable 2 - 38 - 3 -

80 Cae crwn arable 1 1 38 - 2 8

81 Fron brogen arable 2 1 9 - 3 5

82 Y waen arable 4 3 30 - 3 10

83 Y maes uchaf arable 3 2 35 - 5 10

84 Fron Pella arable 2 1 6 - 1 -

85 Erw pen llydan arable 1 - 25 - 1 7

86 Y tir calch arable 2 2 19 - 3 10

…..

 157 2 15 6 18 6

…...

Owners: Right Hon. Lord Newborough & Sophia Jocelyn

Occupiers: David Griffiths & William Jones

 A R P £ s d

65 Ffridd gyd pasture 15 2 13

…...

15 2 13

…...

N.B.

A = perches; R = roods; A = acres

40 perches = 1 rood

4 roods = 1 acre

25

 The Tithe Map

National Census

The first national census took place in 1801 but it only counted houses - habited or uninhabited; the

number of men and women but no names, or their occupations. The first one to include the names

of people and properties was taken in 1841. The ages of adults in this census were rounded down.

1841 census

Bryn Clochydd, Gwytherin (PRO ref. HO 107/1402/3 p.8)

David Griffiths 70 farmer born in the county - yes

Elizabeth Griffiths 75 yes

John Griffiths 25 yes

David Griffiths 20 yes

Catherine Griffiths 18 yes

Gwen Evans 15 F.S. yes

26

Robert Roberts 30 M.S. yes

Anne Roberts 25 F.S. yes

By 1841, Robert Roberts and his wife Elinor had moved from Bryn Clochydd to live at Tyddyn

Mwsogl.

Tyddyn Mwsog (p.10)

Robert Roberts 70 Ag. Lab. yes

Elinor Roberts 65 yes

Margaret Roberts 35 yes

1846 May 1st – Exchange of Land63

The tenants, Margaret Edwards and David Griffiths, had for a number of years exchanged the

occupancy of two quillets of land, one being on the farm called Merddyn and the other, Cae tan y ty

in the farm of Tyddyn Mwsogl. Lord Newborough agreed to make this exchange permanent from

and after the second day of February 1847.

David Griffiths died in 1847 and was buried on the 27th March aged 80 years. His wife, Elizabeth,

continued to run the farm with two of her sons.

1847 April – Letter from William Elias the Abbey, Llanrwst to Lord Newborough. “Old David

Griffith, Ty'n Clochydd is dead, leaving a widow and two sons and a daughter all unmarried.”

William Ellis closes the letter by stating that he will make an attempt to find a dairymaid.

1851 census

Bryn Clochydd, Gwytherin (PRO ref. HO 109/2508 p.2)

Elizabeth Griffiths H Wid. 75 farmer of 145acres b. Llanrwst,

employing 2 labourers

John Griffiths son unm 35 farmer's son b. Gwytherin

David Griffiths son unm 33 “ b. “

Catherine Davies dau. M 32 b. “

Hannah Jones serv. unm 20 b. Carnarvonshire

John Roberts serv. unm 16 Ag. Lab. b. Gwytherin

Tyddyn Mwsogl (p.3)

David Jones H M 33 Ag. Lab. b. Llanrhaiadr, Denbigh

Anne Jones W M 34 b. Gwytheryn, Denbigh

Elinor Jones dau 7 b. “

Margaret Jones dau 5 b. “

Hannah Jones dau 5mths b. “

1853 August 19th - Letter from William Elias to Lord Newborough about rent defaulters and

“News of the progress made on Pentre outbuildings and Tyddyn Clochydd house.”64

63. Caernarfon Archives – Glynllifon MSS ref.XD2/7210

64. Caernarfon Archives – Glynllifon MSS ref.XD2/24210

27

Elizabeth Griffiths had died by 1861 and her son, David Griffiths was running the farm. He married

Hannah Jones in 1850. Was she the servant named in the 1851 census? Hannah was the daughter of

Richard and Mary Jones of Llanrwst. She was baptised there on the 12/2/1826. They had a son

named John Robert Griffiths and a daughter, Elizabeth who died aged 2 years.

1861 census

Bryn Clochydd, Gwytherin (PRO ref. RG 9/4305 p.3)

David Griffiths H M 42 farmer of 165 acres b. Gwytherin, Denbigh

employing 2 labourers

Hanah Griffiths W M 32 farmer's wife b. Llanrwst, Denbigh

J.R.Griffiths son 2 farmer's son b. Gwytherin, Denbigh

Evan Williams serv. unm 19 carter b. “

Robert Jones serv. unm 20 carter b. “

Margaret Evans serv, unm 19 dairymaid b. Llanrwst, Denbigh

Tyddyn (p.3)

David Jones H M 44 Ag. Lab. b. Llanrhaiadr, Denbigh

Ann Jones W M 45 wife b. Gwytherin, Denbigh

Margaret Jones dau 15 dau. b. “

Robert Jones son 5 son b. “

Richard Jones son 3 son b. “

1871 census

Bryn Clochydd, Gwytherin (PRO ref. RG 10/5677 p.4)

David Griffiths H M 53 farmer of 143 acres b. Gwytherin, Denbigh

employing 2 men

Hanah Griffiths W M 44 b. Llanrwst, Denbigh

John R.Griffiths son 12 scholar b. Gwytherin, Denbigh

John Jones serv. unm 39 farm servant b. “

John Jones serv. unm 27 “ b. “

Hannah Jones serv. unm 18 general servant b. “

By 1871, Elias Davies and his wife Anne had become the tenants of Tyddyn Mwsogl. They had

eight children – Margaret, Jane, William, Elias, Anne, Myfanwy, Claudia, Dora. Elias was the son

of William and Jane Davies a descendant of an old family of stone masons of Gwytherin called

“Teulu's stones (Stone Family). Anne was the daughter of William and Margaret Williams Ty'n

Bryn a descendant of the Cadwaladr family.65

Tyddyn (p.2)

Elias Davies H M 35 farmer of 15 acres b. Gwytherin, Denbigh

Anne Davies W M 34 b. “

Margaret Davies dau 5 scholar b. “

Jane Davies dau 4 b. “

William Davies son 2 b. “

Elias Davies son 3mths b. “

Jane Hughes serv. 13 general servant b. “

65. Gwytherin - Heulwen Ann Roberts

28

1873 - Lord Newborough owned 28,800 acres of land and properties in Caernarvonshire, Anglesey,

Denbighshire and Merionethshire bringing in a total of £22,728 in rentals.

1881 census

Bryn Clochydd, Gwytherin (PRO ref. RG 11/5535 p.7)

David Griffiths H M 63 farmer of 160 acres b. Gwytherin, Denbigh

Hannah Griffiths W M 53 farmer's wife b. “

John R. Griffiths son unm 22 farmer's son b. “

Margaret Hughes serv. unm 35 general servant b. “

David Griffiths serv. unm 26 farm servant indoors b. “

Tyddyn Mwsog (9pp.7&8)

Elias Jones H M 43 mason & farmer 15½ acres b. Gwytherin, Denbigh

Anne Jones W M 44 farmer's wife b. “

Jane Jones dau 14 farmer's daughter b. “

William Jones son 12 scholar b. “

Elias Jones son 10 “ b. “

Myfanwy Jones dau 5 b. “

Claudia Jones dau 2 b. “

N.K. Dau 1mth b. “

1888 – Hannah Griffths died aged 61 yrs. She was buried with her daughter, Elizabeth who had

died aged 2 years.

1891 census

Bryn Clochydd (PRO ref. RG 12/4632 p.5) lang.spk

David Griffith H wid. 78 farmer b. Gwytherin, Denb. Welsh

John Robt. Griffith son M 31 farmer's son b. “ “

Sarah Griffith dau.in law M 25 farmer's wife b. “ “

Hannah Griffith gr.dau 4 b. “ “

Mary Griffith gr.dau 2 b. “ “

David Griffith nephew unm 29 agricultural lab. b. “ “

Richard Jones serv. unm 18 “ b. “ “

Sarah Hughes serv. unm 26 general servant b. Llangernyw, Denb. “

Thomas Roberts visitor M 45 Calvinist Methodist b. Tudweiliog, “

Preacher Carnarvonshire

By 1891 Tyddyn Mwsogl was no longer occupied.

1891 census

Tyddyn Mwsog uninhabited (PRO ref. RG 12/4632 p.5)

1899 – David Griffiths died aged 81 years.

29

20th Century

David Griffith' son, John Robert, took over the tenancy of Bryn Clochydd after the death of his

father. He married, Sarah Williams of Llwyn Saint Farm in 1885, and they had seven children –

Sarah who died aged 7 months, Hannah, Mary, David, Blodwen, John, Robert.

1901 census

Bryn Clochydd (PRO ref. RG 13/5242 p.1) lang. sp.

John Robert Griffith H M 42 farmer employer b. Gwytherin, Denb. Welsh

Sarah Griffith W M 35 b. “ “

Hannah Griffith dau 14 at home b. “ “

Mary Griffith dau 11 b. “ “

David Griffith son 9 b. “ “

Blodwen Griffith dau 6 b. “ “

John Griffith son 4 b. “ “

Catherine Edwards serv. 13 domestic b. “ “

Robert Thomas serv. 16 carter on farm b. “ “

Tyddyn Mwsogl not listed.

1905 5th May - The Weekly News and Visitors Chronicle for Colwyn Bay, Colwyn, Llandrillo,

Conway, Deganwy and Neighbourhood.

Parish Council – The annual meeting was held at the Council School on Tuesday the 18th April,

when there were present Messrs. J.R,Griffith (Chairman), Bryn Clochydd; David Davies,

Ty'n'rerw; Owen Jones, Dolfadyn, R.E.Williams, Llwyn Saint; R.Jones, Ty'nddol; and the clerk

Mr.R.E.Thomas – Mr. J.R.Griffiths (Bryn Clochydd) was unanimously elected Chairman, and

the Overseers chosen were Messrs. R.E.Williams (Tai Pella), Hugh Owen (Tyddyn Ucha), and

Hugh Owen (Tyddyn Dafydd). Mr.W.G.Owen Metropolitan Bank, Llanrwst was elected Treasurer

John Robert Griffiths left the farm in 1907.

1907 8th November - The Weekly News and Visitors Chronicle for Colwyn Bay, Colwyn,

Llandrillo, Conway, Deganwy and Neighbourhood.

Sale – On Thursday last, at Bryn Clochydd, Gwytherin, Messrs, Blackwall, Hayes & Co. conducted

an inportant sale of live stock for Mr.J.R.Griffiths, who is leaving the farm. A large company of

buyers from all parts of the country had assembled, and the result was a record sale. All the cattle

were cleared at highly satisfactory prices, ranging from store bullocks and heifers at £10 and £12,

up to cows and heifers with calf at foot, at £15 10s to £17 10s. The heavy horses were a grand lot,

and two magnificent animals fit for town work, were sold at £62 and £65 respectively.Three year

old colts and fillies made up to £25 10s. Mountain ponies also sold well at £5 to £8 12s 6d each.

David Davies and his wife Mary took over the tenancy of Bryn Clochydd.

1911 census

Bryn Clochydd (PRO ref. Reg.district 624; sub-district 1;enumeration district 18. p.54) lang. sp.

David Davies H 48 farmer b. Llangernyw, Denb. Both

Mary Davies W 37 b. Llansannan, Denb. Welsh

Robert Herbert Davies son 14 farmer's son on farm b. Gwytherin, Deb. Both

30

John Davies son 13 school b. “ Welsh

Evan Emrys Davies son 11 “ b. “ “

Catherine Davies dau 10 “ b. “ “

Arthur C.Davies son 7 “ b. “ “

David Charles Davies son 5 home b. “ “

Howell Aled Davies son 1 home b. “

Robert Jones serv. 21 carter on farm b. Llanddewi, Denb. “

Tyddyn Mwsogl not listed.

After the death of the 4th Baron Newborough, William Charles Wynn in 1916, his brother, Thomas

John Wynn, succeeded to the title and the estates but death duties almost certainly led to the sale of

some of his properties.

10th Sept. 1918 – Sale of the outlying portions of the estate of Lord Newborough, in the pa. of

Denbigh, Llanrhaiadr, Llansannan, Llanfairtalhaearn and Gwytherin.66 67

Map of part of the Denbighshire estate of Lord Newborough

66. Ruthin Archives – Porter Papers ref. DD/PO/1902

67. Denbighshire Free Press - 14th September 1918

31

Bryn y Clochydd, Lot 1868, was described as:-

'A Valuable Freehold Farm situate half a mile from Gwytherin, 7 from Llanrwst and 6 from

Llansannan containing an area of 167 acres 3 roods 5 perches or thereabout. In the occupation of

Mr. David Davies. The house contains parlour, kitchen, back kitchen, dairy and four bedrooms. The

buildings comprise chop house, barn, trap house, shippons for 10 cows with calf cotes, four young

stock sheds, stable for three horses, loose box, granary and tool house, two pig styes and fowl

house. There is a quillet or piece of land about an acre in extent in field no.723 which belongs to

Mr. Robert Williams Ty Newydd, Pennant and right of way for all purposes is also reserved over

the occupation road as now enjoyed.

Lord Newborough expressed a desire that the tenants should, as far as possible, acquire them. He

stated that, “ Many of the holdings have been in the same families for generations, and ….. the rents

had not been increased during that long period; in fact some of the tenants paid the same rents as

their ancestors 140 years ago.”

Bryn y Clochydd was sold to Mr. David Davies the tenant for £1,400.

1943 – Bryn Clochydd was sold to William Henry Jones, his brother, George Lloyd Jones and

sister, Catherine Margaret Jones. It was farmed by George Lloyd Jones who lived at Bryn Clochydd

with his wife, Mary. They had two sons, George Lloyd Jones and Dafydd John Jones and a step-

sister Eirwen Roberts.

1955 29th November - An adjoining small-holding, Bron Haul, was acquired and became part of the

farm.

1970 - George Lloyd Jones senior left the farm in 1970 and by 1972 arrangements had been made

within the family whereby the farm was bought by William Henry Jones, Catherine Ann Jones and

William Morus Jones. The farm was worked but not inhabited until 1987 when William Morus

Jones, his wife, Gwenda Jones and their three daughters, Rhian Haf Jones, Delyth Ann Jones and

Elen Medi Jones renovated the house and erected new buildings before moving there to live.

1995 – William Morus Jones and Gwenda Jones acquired full possession of the property.

2010 October – A further nine acres of land, which was part of Ty'n Llan fields, Gwytherin was

bought by auction, bringing the total acreage of Bryn Clochydd to 221 acres, plus sheep grazing of

approximately 80 acres on the Hiraethog mountains.

…...

Gill Jones

Ann Morgan

2019

68.Map – Ruthin Archives – Porter Papers ref.DD/PO1902

32

Appendix 1

 The Royal House of Cunedda

 Rhodri Mawr

 b.abt.789 d.abt.878 killed in battle with the English

.

.

.

Gruffydd ap Cynan m. Angharad (of Flint) vch Owain

b.abt.1055 d.1136 aged 82 yrs

bur. Bangor Cathedral

I

….......................

Owain Gruffydd (Fawr) Gwynedd ap Gruffydd m. Gwladys vch Llywarch (of North Wales)

b.abt. 1100 d.1169 bur. Bangor

I

….......................

 Iorwerth 'Drwyndwn' ap Owain m. Margred vch Madog of Powys

Prince of Gwynedd

b.abt.1135 d.abt.1177

I

….......................

 Llewelyn Fawr Prince of Gwynedd

b.abt.1173 Dolwydellan m. 1. Tanglwystl vch Llywarch

 d.1240 Caernarvon

….............I m. 2. Joan of North Wales

I I

…..................... …..........................

 Gruffydd Dafydd Prince of Gwynedd

b.abt.1205 d.1244 b.1209 d.1246

m.

 Senena vch Man

I

 …..............…..

Owain Goch Llewelyn Prince of Gwynedd Dafydd Rhodri
 the Last Sir

 b.? d.1282 b.1227 d.1284 1230-1315

m. m. m.

Eleanor de Montford Elizabeth de Ferrers Beatrice de Malpas

I I I

 …............. …......…....................... …............

 Gwenllian Llewelyn Owain Gladys Tomos

 1282-1337

 I

 …...........

 Owain

 1330-1378

33

Appendix 2a

The Ancestry of Braint Hir

Founder of the 10th Noble Tribe of North Wales

Cunedda c.385 progenitor of the house of Gwynedd

I

Einion Yrth c.415

I

Owain Ddantgwyn c.445

I

Cynglas c.480

I

Meig c.515

I

Cyngen c.550

I

Cadwallon Crisban c.580

I

Idgwyn c.615

I

Einion c.645

I

Rhufon c.680

I

…...

Meirion c.715 Rychwyn Farfog c. 720 (Rhychwyn the bearded of Rhos)

I I

Caradog c.745 Cynwas c.750

I I

Hywel c.785 obit 825 Caranog Glewddigar c.785 of Bodrychwyn, Rhos

 I I Kings of Gwynydd

Caradog Freich Fras [1] c.820 Geraint c.815 …................................ Iago

I I I I

 Gwgan Gleddyfrudd c.855 Nefydd c.850 m. ? vch Cadfan I Cadfan

I I I I

 Gwaithfoed c.885 Braint Hir [2] c.880 Gwydr Drwm m. Efeilian

I sister of Cadwallon

I

Heilig c.950

N.B. Ancient Welsh Studies

[1] The pedigree from Cunedda down to Hywel is from Harleian Ms 3859, 3. while the pedigree from Caradog Freich

Fras down to Heilig is from Pen. 181, 391 and Pen. 140, 19. Attaching Caradog Freich Fras to Hywel is without ancient

authority, and is only our suggested construction.

[2] The pedigree from Rychwyn down to Braint Hir is cited in HLG 11; attaching the family to Rhufon is merely our

suggestion.

N.B. Cadfan ap Iago was a patron of St.Beuno.

34

Appendix 2b

The Descendants of Llywarch

Llywarch

I

…...

Pill Cynan

 I I....................................

 ….. I

Ior' Edenowain Ithon Cemmyng Cadwgan Eden Rishard Genethlyn I

 I

They held land in Prees, Tebrith, Garthwynd & Rudidion. I

 I

…...

Llywarch* Ior' Ienaf Eignon Meurig Nynyvat Cyneferth

This line became a hereditary priestly clan

They held land in Gwaenynog, Cynan, Nantglyn Sanctorum & Gwytherin

* Did the tombstone, depicting a flowery cross and chalice, found in Capel Gwenfrewy belong to

this Llywarch?

The heraldry associated with the Braint Hir clan:-

35

Appendix 3a

The Descendants of Marchudd ap Cynan

Marchudd ap Cynan, Lord of Rhos,

ancestral seat - Brynffannigl

founder of the VIIIth Noble Tribe of North Wales

b.abt.905

I

…................

Carwedd ap Marchudd

 I

…................

Japheth ap Carwedd

I

….................

 Nathan(Inethan) ap Japheth

I

…..................

 Edryd ap Nathan

I

…....................

Idnerth ap Edryd

I

…..

Gwrgan ap Idnerth Bradwen Idhon

I I I

 …... …............. …...........

Ednyfed Fychan Grono Voel Ednowain Iorwerth

seneschal to . Lord of Llys Bradwen, Merionth

Llewelyn Fawr . I

Wynnes of Trofarth Tegwared

& Coed Coch

 I

David

 I

Grono Llwyd ap y Penwyn

seated at Melai

m. 1. m.2

Angharad vch Heilin ap Sir Tudor Lleiki vch Madoc ap Elisau

Lord of Nant & Llanggwyhafal baron of Cryniarth Bishop

of St.Asaph

I I

…...................................... …....................................

 13 daughters David Llwyd Gwenllian

 hrs of her mother

one of them m. m. m.

Kendrig Brawd ap Kendrig Fychan Nest Ieuan

vch Robert Griffith ap Enion ap Llowarch

ap Howel

I

36

 Rhys Wynn m. d. of Robert ap Iorwerth ap Ririd

 I

 Ieuan m. Angharad vch Hwlkin Holland

 I

…..

 Einion Fychan John Wynn Angharad Efa

m.

Angharad vch Griffith ap Kendrig of the ix Noble Tribe founded by Hedd Molwynog

I

David Llwyd ap Einion Fychan

cont. Appendix 3 b

source: Burke's Genealogical & Heraldic History of the Landed Gentry Vol.2 pp1655-1656

37

Appendix 3b

The Wynnes of Melai

 (see Appendix 3a) David Llwyd ap Einion Vychan m. Llwyki vch Griffith ap Howell Coetmor

 I

 Meredith ap David m. Mallt d.&co.hrs. Of Gruffydd ap Madog

 of Melai & Vronheulog, Llanfair D.C.

 I

…..

 Robert Richard William Wynne m. Alice vch William Meredith ap Rhys

 of Vron heulog m. 1st to assume the name of Llanvair Vychan

 Ann vch Robert 'Wynn'

ap Ieuan ap Tudur I

of Berain ….....................

 John Wynne m. Elizabeth widow of Sir John

 Salusbury of Melai

 I & d/o John Puleston

…..

Alice William Wynne m. Ellen Vaughan vch Robert Vaughan

m. of Melai of Henblas & Gwen vch Owen Wynn

 Maurice Kyffin s/o John ap Meredith of Gwydir

I

 …......................

William Wynne m. Mary Clough of Maenan Abbey

of Melai d/o Richard Clough & Katheryn of Berain

 d.1632 d.25/2/1596

 I

…...

 John Wynne Ellis William Catherine Jane

of Melai & Maenan Abbey

d.31/1/1630/31

m.

Dorothy

vch Hugh Gwyn ap Gruffydd

of Berthddu

d.29/3/1660/61

 I

…...........................

Col. William Wynne
of Melai & Abbey

 m.

Barbara Lloyd
of Dulassau

I

…...........................

John Wynne of Melai & Abbey

d.25/2/1688

m. 16/4/1651

Dorothy Salusbury vch Owen Salusbury of Rug & Bachymbyd

b.2/3/1636 d.1677

38

 I

…...

William Wynne Dorothy Barbara
of Melai & Abbey

1663-1692

m.

Margaret Rosindale vch Hugh Lloyd Rosindale

 I

…...

Dorothy Catherine Margaret John Wynne of Melai & Abbey

 b.6/2/1688 d.29/5/1718

 m. 7/4/1713

Sydney Williams vch Sir William Williams of

 bap.30/1/1693/94 Llanforda & Margaret Kyffin

 bur.14/8/1751

 I

…..

William Wynne Margaret Jane hrs.

1716-1716 1717-1734 d.24/4/1784

 m. 1735

Sir John Wynne
of Glynllifon & Bodfean

1701-1773

 cont. Appendix 4

39

Appendix 4

The Newborough Family

Sir Thomas Wynn m. c.1700 Frances Glynne d & hrs of John Glynne of

1676/77-1749 Glynllifon

1st bart. of Bodvean I

…............................

Sir John Wynn m. 1736 Jane Wynne hrs of Melai and Maenan

1701-1773 2nd bart.

of Glynllifon & Bodvean

 I

…............................

Thomas Wynn m. 1766 1. Lady Catherine Egremont Percival

1736-1807 d.1782

1786 2. Maria Stella Petronella

3rd bart. I I

created an Irish peer 1776 I I

1st Baron Lord Newborough I I

of Glynllifon, Bodvean, I I

Melai & Maenan I I

…...

John …..

 1772- 1800 Thomas John Wynn Spencer Bulkeley Wynn

1802-1832 1803-1888

2nd baron 3rd baron of Newborough

m. died unmarried m.

Magdalena (Lena) Frances Maria de Winton

no issue I

 ...

 Thomas William Charles Frederick + 6 daughters

 John Wynn Percival Wynn Henry Wynn George Wynn

1840-1878 1845-1851 1847-1911 1853-1932

 inherited Rug estate inherited the Newborough estate

m. m.1876 unmarried

Sybil Anna Catherine Corbett Frances Georgina Romer

I I

….................................... …..........................

 William Thomas Robert

 Charles John Vaughan Wynn
 4th baron 5th baron 6th baron inherited the Rug & Newborough estates

1873-1916 1878-1957 1877-1965

 inherited title inherited the Newborough

estate as well as the title

40

Appendix 5

Richard Jones – Will 1782 (NLW ref. SA/1782/54/W)

I Richard Jones of Tyddyn Mwsog in the parish of Gwytherin in the County of Denbigh and in the

Diocese of St.Asaph yeoman being sick and weak in Body but of sound mind memory and

understanding Praized be God for the same. Doe make and ordain this my Last Will and Testament

in manner and form following.

First my will and Desire is that my Body may be buried in a decently manner at the Discretion of

my Executors and as to the worldly estate nd effects that God hath been pleased to bestow upon me.

I dispose of them as followeth -

First Also all my Goods, Cattles, Chattels and personal Estate and Effects of what kind or nature

soever they be I give leave and bequeath to my loving wife Elizabeth Williams and I doe hereby

nominate constitute and appoint her to be my sole Executrix of this my Last will and Testament and

lastly I doe hereby nominate and appoint my friend Richard Owen of Hendre, my nevew (nephew)

John Williams of Brin 'r hafod and Henry Jones of Tyddyn Dinas all in the said parish of Gwytherin

to be the Trustees of the said Elizabeth Williams And lastly I doe hereby revoke and disannul all

before this time named, willed and bequeathed, Ratifying and confirming This and no other to be

my Last will and Testament. In witness whereof I have hereunto sett my hand and seal this third day

of April in the year of our Lord One Thousand seven hundred and eighty two.

Signed, sealed published and declared The mark of the said

by the said Testator Richard Jones

as and for his last will andTestament in the presence of Richard Jones

us who at his request and in his

presence signed our names as

witness hereto

Thomas Jones – Llaen (signed)

Richard Owen - Hendre's mark

Henry Jones

41

Appendix 6

Richard Griffith – Will 1822 (NLW ref. SA/1822/38/W)

In the name of God Amen. I Richard Griffith of Bryn y Clochydd in the parish of Gwytherin in the

County of Denbigh and Diocese of St.Asaph, farmer, do make and ordain this my last Will and

Testament in form and manner following. First I recommend my soul into the hands of the

Almighty God, hoping through the merits of Jesus Christ to have full pardon and forgiveness of all

my sins And for my body I recommend it to the earth to be buried Christian like at the discretion of

my executor hereafter named – and as touching such worldly estate where with it hath pleased God

to bless me in this life. I do give and dispose the same in manner and form following -

First I give and bequeath unto my son John Griffith the sum of ten pounds and also nine pounds for

his children to be shared between all his children share and share alike.

Also I give and bequeath to my daughter ….... Griffith the sum of five pounds.

I also give and bequeath to my grandson Robert Roberts the sum of fifteen pounds and the oak

cupboard with drawer.

I also give and bequeath to my grand daughter Margaret Roberts the sum of two pounds and the oak

wainscot chest.

I also give and bequeath to my grandson Richard Roberts the sum of three pounds.

I also give to my grand daughter Elinor Roberts the sum of three pounds.

Lastly I give and bequeath to my son David Griffith all the rest and residue of my personal estate,

goods & chattels and credits All whatsoever, whom I likewise ordain to be my only and sole

Executor of this my last Will & Testament to pay my just debts and legacies funeral expenses etc.

As witness set my hand and seal this 17th day of March 1819.

The mark of Richd Griffith

& seal

Signed sealed published and declared in the presence of us.

Richd Griffith

Thos. Jones

Probate granted January 30th 1822

42

Appendix 7

Some of the Tenants of Bryn Clochydd

…...

 14/4/1707 Gwytherin

1719 Pierce ap Robert m. Jane Hughes

 of Dolfadyn

I

…..

Anne Thomas Robert Hugh

bap.3/3/1708 bap.14/5/1711 bap. 13 May 1719 bap.8/4/1714

 b. Dolfadyn b. Bryn Clochydd

…..

1734 Griffith Thomas of Bryn Clochydd - buried

…...

1735 Richard Thomas m. Catherine

yeoman

 I

….................................

Robert Richard

bap.12/3/1731 bap.29 Jan 1736

Bryn Clochydd

…...

1736 Alice Cadwaladr servant of Bryn Clochydd buried

…...

1737 William Pritchard of Bryn Clochydd died

…..

 11th/4/1768 Llannefydd

1768 Richard Griffith m. Ellen/Eleanor Jones Robert Griffith m. Elin 1802

Will 1822 of Llannefydd

d. aged 86 I I

 ….. …......................................

1814 David Elizabeth Elinor John Richard Margaret Catherine
 bap.19 Feb 1769 14/4/1771 24/1/1775 13/5/1779 4/7/1802 18/3/1811

 …......... Bryn Clochydd

bur. 27/3/1847 bur.3 Sept 1787

aged 80 yrs aged 16 yrs

 m. m. 29/10/1794 Gwytherin

43

Elizabeth Robert Roberts 1805
b.abt. 1776 Llanrwst

 I I

 I I

…I.................................. I…...
1841 John David Catherine Elinor Robert Richard Margaret Robert Catherine

 b.abt.1816 b.abt.1818 b.abt.1819 b.17th Mar. b.3rd Jan. b.8th April b.2nd July b.24th Mar. b.18th Mar.

bap.20/3/1795 7/1/1796 9/4/1797 4/7/1802 27/3/1805 20/3/1811

b.Tu Hwnt ir afon b. Bronllan …....... b. Bryn Clochydd ….......

 m. m. m. 1850

 Ann Hughes Hannah Jones David Davies

 bap. 12/2/1826

Llanrwst

 d.1888 aged 61

I

…..

1891 Elizabeth John Robert Griffith

bur.28/10/1858

d. aged 2 yrs m. March qtr.1885 Llanrwst reg.

Sarah Williams

b.1865 d/o Samuel & Mary Williams of Llwyn Saint Farm

 I

…..

 Sarah Hannah Mary David Blodwen John Robert
 d.1899

 7 months

…...

1787 - This family lived alongside

Richard Griffith & his family. David Davies m. Catherine Jones

David Davies was probably

a labourer on the farm. I

…...

Elinor Elinor Mary David Davies

b.12th August b.13th June

bap.18 July 1787 bap.15/3/1789 bap.14 Aug 1791 bap.16/6/1796

bur.29 Dec 1787

…..

1911 David Davies m. Mary

Purchased the b.abt.1863 b.abt.1874

property in 1918 Llangernyw Llansannan

 I

…...

Robert John Evan Catherine Arthur David Hywel Mary

Herbert Emyr Cledwyn Charles Aled

44

Appendix 8

Some of the Tenants of Tyddyn Mwsogl

…..

1753 Richard Jones m. Elizabeth Williams 1784
yeoman of

Tyddyn Mwsogl died

and left a will

bur. 27/7/1782

…..

 21/12/1787 Gwytherin

1788 David Jones m. Catherine Roberts

 I

 …...…..
Robert Richard David Elizabeth John William Thomas Elinor David Catherine Moses Moses

b.9th May b.6th June b.12th Feb. b.9th Aug. b.2nd Oct. b.23rd Feb. b.3rd Dec. b.18th Sept. b.15th May b.26thAug

bap.11/5/1789 8/6/1791 14/2/1794 13/8/1796 3/10/1798 23/2/1800 6/12/1801 25/9/1803 17/5/1807 2/9/1812

 d. young bur.9/12/1810 d.young

b.Tyddyn

Mwsogl b.Ty'n y Pwll …... b. Ty Draw, Pennant …..

…..

13/11/1789 Gwytherin

1792 John Owen m. Elizabeth Jones

I

…...

William

bap.1 March 1792 b.28 Feb.

bur. 11 Sept.1792 d.9th

b. Tyddyn Mwsogl

…...

1794 Elizabeth Williams widow of Richard Jones

…..

1795 Robert Jones

…..

24/4/1795 Gwytherin

1798 John Jones m. Jane Jones

45

I

…...

Henry John William
b.3rd April b.21st Dec. b.7th Nov.

bap.6/4/1798 bap.25/12/1809 bap.16/11/1812

 …................. b. Tyddyn Mwsogl.....................

…..

1841 Robert Roberts m. Elin

d.22/12/1859 d.22/12/1849

aged 91 yrs aged 77 yrs

I

…..

Margaret Anne

 b.abt.1818

 m. 17/6/1842 Gwytherin

David Jones

1861 b.abt.1819

Llanrhaiadr

 I

 …..

 Robert Richard Elinor Margaret Hannah Hannah

 b.abt.1844 b.abt.1846 b.abt.1850

d.1880 d. aged 7yrs d.3/5/1852

 25 yrs 20 months

…...

Sept.qtr.1864 Llanrwst reg

1871 Elias Davies m. Anne Williams

I

…...

Margaret Jane William Elias Anne Myfanwy Claudia Dora

…...

sources for the tenants of Bryn Clochydd and Tyddyn Mwsogl

Parish Registers

Gwytherin - Heulwen Ann Roberts

N.B. Dates in Green - 1st known date when a tenant was recorded at the property.

46

