

 7

Fig. 29D Tithe commutation map of Newborough 1845. Owen’s sheet D.

 8

Appendix A
Antiquitates Parochiales

by Rev. Henry Rowlands’ MS circa 1710

Parish of Llanbedr cum Newborough

 This parish was anciently a demesne of the manor of Rhosir, which was situate here.

Formerly, it was not called a township, but a manor, where the regulus or prince of the tribe

fixed his residence and abode; wherefore formerly, under the government of the Welsh

princes, this parish was divided into two portions, one of which I find to have been assigned

for the more immediate duties of the court, according to the custom of the nation; the other, in

a manner, held by free tenants, though bound to their lord by a praedial covenant.

 The former of these again appears to have been laid out in two ways, and accordingly

maintained two orders of domestic servants; that is to say, first, those domestic stewards who

were wont to call themselves Maerdrevs, having for their possession twelve gavels (the

British [Welsh] nation gave the name of gavel to certain portions of land which were allotted

to tenants in right of homage); secondly those fellows of the meanest sort, called

Gardenmanni (Garddwyr), who occupied twelve small gardens; these people were very much

engaged in drudgeries. The second portion of the manor, which was designed for works,

reckoned only eight gavels for its possessors, and from the circumstance of that possession it

gave them the name of free natives, whose posterity even to this day have occupied their

possessions, with appurtenances, by hereditary right. With these hands, indeed, were the

works of the manor performed; with these ties were the hands bound to perform the works.

Thus, in those ages, was the parish divided; but afterwards, when the ancient government had

passed away, the princes of Wales and kings of England converted the first named portion of

the manor,which lay nearest the princes’ court, by the emancipation of the vassals and the

bestowal of privileges, into a borough, annexed at first to the imperfect preliminaries of

Caernarvon, but shortly after substituted for Beaumarais; at least, as appears from the

Kennington petitions, they attempted to substitute it, and from that circumstance this place

obtained the name of Newborough. Nevertheless, immediately from the time of Edward the

second of that name, this town, on the granting of a charter specially in its favour, became in

its own right free and independent. It has a mercantile guild with a hanse, as its own petty

charter runs, regulated by the standard of the Rhuddlan statute; which grants were ratified to it

by the sanction of Parliament in the first year of Edward III. They were afterwards inspected

and approved by several of the kings of England; namely, by Richard II, Henry VI and VIII,

as will clearly appear from the last charter of this borough that was inspected, to any one who

will look into it, which is now in the possession of Sir Owen [Hughes], the most worthy

mayor of this borough. From the old manor, by the king’s permission, a new borough thus

sprang up, whose privileges the nobility and gentry of the commot of Maene thought fit to

acquiesce in throughout with a willing mind. Nor did the borough, by reason of its more

tender age, become of less note and reputation than others; indeed, it yielded to none in

respect of its ox market, and was doubtless the first, and bore the palm of superiority, amongst

almost all the fairs of Wales, for the number and breed of its cattle. Again, it strikes us that it

should not be considered the least in regard to the number of its inhabitants, for about the end

of Edward II’s reign it numbered no less than ninety-three dwelling-houses (so the Extent

says) which were built in the town, thirteen gardens, one orchard, twelve crofts, (they are the

words of the Extent,) and more than sixty lines (lleiniau [quillets]) of land, laid out for the

separate houses. All which particulars indicate, indeed, that the frequency of the population in

 9

that place was not to be despised, at least in the first period of its growth. I cannot, therefore,

admit that there is any room for vain-glorious Beamarais to boast, as it usually does, that its

burgesses elected their representatives in Parliament without Newborough; whereas we have

the greater right to infer, that the patrons of this town at a former period, though now the

tables are turned so much under the auspices of the great, were rather well received at the

royal court; and that this new borough was relieved of such a weight, and the whole burden

(so the matter was regarded then) thrown upon Beaumarais in that pacified and tranquil

period, which was unacquainted with any such ambition as that what was in the beginning a

burden, should at length come to be considered as an honour.

 With respect to the princes’ palace which the Royal Extent (the book of our records)

repeatedly affirms to have formerly stood in this district, nothing now besides vestiges of the

walls, lately uncovered by the sands, forming a square area, if one may measure a thing by its

mere shadow, can be shewn; which place is, to this day, commonly called by the natives Llys

i.e. the court. It is not far distant, too, on the south side, from the church of Newborough

(which is dedicated to St. Peter); indeed, it nearly adjoins it; and therefore, I think there can

scarce be a doubt that this Church was formerly used as a domestic chapel for these royal

buildings, close to which it stood. And that such a chapel did adorn these buildings

somewhere or other we read in the Extent; and in what place, pray, is it more likely that these

royal buildings should have had their chapel, than where the church now stands, which when

it had ceased to be domestic, forthwith became parochial, in which light it has long been

regarded ?

 We should not, I think, omit to mention the circumstance, that the manor of Rhoshir, to

which nearly the whole of the commot of Maene appertains in right of homage, had been so

valued by the English princes, and occasionally regarded by them of such importance, that our

own kings and princes thought proper to reserve in their own hands the right and lordship of

the said manor (a great many other places of that description having been altogether sold and

alienated from the crown), and constantly dispensed justice to the whole commot through

certain persons termed Seneschals; who for the most part received their commission from the

chieftains of the island; to whom, as stewards of the manor, only twenty shillings but as

deputies of the commot (those two offices are generally conferred upon the same individual),

five pounds sterling are paid out of the prince’s exchequer as their annual salary.

 The other part of the parish, which is situate without the borough, is called Hendre

Rhossir; but this only belongs to the manor now as a dependency, and by the laws of

astriction; to which Rhoscolyn, Sybylltir, and Bryngwallan, lying on the outside, are added as

hamlets. The land comprised by these districts is called, at the present day, the Manor, and to

its steward (under the prince) being the judge of causes, and holding a Court and Pleas, the

inhabitants of that place owe and perform their suit.

 The proprietors of this considerable parish are the following:-

1. Sir Arthur Owen, Baronet, derived from the Meyrick stock in the line of Cynddelw;

inheritor of very great wealth, whose father, Sir Hugh Owen, Baronet, succeeded to

the estate of Brondeg by the will and devize of his kinswoman, Ellen Owen, who

was the last heir of that house; and the said Arthur Owen, Baronet, now possesses

what his father thus acquired.

2. Sir Owen Hughes. He joined together a great many purchases of land. Sprung from

the stock of Gwerydd, he far surpassed others of his own family by the attainment of

a more ample fortune, and rendered his house illustrious.

 10

Also, William Griffith, of Pen yr Allt; Lewis Hughes, of Bryniau; and a few others, who are

found to have kept in their own families their ancestral lands. Here, at a former period, two

brothers of the house of Bodowen, Lewis and Gibbon, younger sons of Owen ap Meyrick,

laid the foundation of families which flourished for some time. Lewis, the celebrated Justice

of the Peace, who was frequently elected a member of Parliament, spent his distinguished life

at Brondeg; Gibbon, perhaps of inferior fame, but of equal praise, lived in Newborough. Both

transmitted to posterity most richly-stocked possessions; and their posterity were illustrious

among their equals. At length, in the course of changeable things, one heir sold his property;

the other was an unmarried woman, who, at her death, bequeathed hers as an hereditary estate

to the family in which it had descended.

 With respect to the quality of the soil, we must observe that the whole of the district,

owing to a nitrous current of air blowing over it, displays very great fertility, suitable to the

feeding of cattle, and the growing of corn. Part of the territory, facing the mid-day sun, grows

and is refreshed daily by means of a copious besprinkling of sand which flies from the sea,

strongly impregnated with salt; though sometimes the driving of the sand by the furious and

frequent south-west wind has often proved not a little disadvantageous to this town. Indeed

with a view to its prevention, at the close of the last century but one it was forbidden by the

Virgin Queen, under very heavy penalties, for any one to break in pieces the heaps of sand

which lay at the back of the borough, by pulling out the roots of rushes to make ropes of (as

was usually the case), lest their compactness being by that means loosened, the small sand

beaten from thence by violent winds, and drifted onward by storms, which it often threatens

to do, should suddenly and unexpectedly overwhelm the town.

 No other particulars that I know of occurred to me as worthy of observation in this

district, except an upright stone at Brondeg, inscribed with rude characters; concerning which,

what those letters signify, and what kind they are, I shall have more leisure to show

elsewhere.

 The boundaries of the incorporated borough, as I have been some time since informed by

the inhabitants, are well defined by these marks, namely, - starting at Clynnog fechan we must

proceed through Terwyn Beuno to Dolgeran; from thence through the middle of the Genyv

marsh to the river Braint by Rhyddgaer; thence to Abermaene; from Abermaene to Ro-bach;

from thence near Hendai to Bryn rhedyn; thence to Maes y Ceirchdir; thence to the Rhosddu

pond; and from thence through Cae’r towyn to the high road; thence to Maenllwydd; thence

going round a little to Llain y Groesvaen; then to a certain house in the town commonly called

y Plas Ucha; from thence to Tir Bodvel; thence to Ty Mawr; from thence in a zig-zag

direction to Bryn Madoc in the marsh of Malltraeth; from thence to Cerrig Mawr; from; from

thence passing over Hendre’r orsedd to Glyn teg; thence to Cefn Mawr Ucha; from thence

near Hendre’r orsedd to a place commonly called Tavern bridd; thence to Caeau brychion;

from thence to the pond of Rhoshir; from that through Tir Nest to Brynsinc; thence going

round Cerrig y Gwydd by the Rector’s barn we arrive at Clynnog vechan, whence we

commenced the circuit. By these marks we may easily perceive the separation and limits of

Newborough, with its burgage territories and other rights, from the rest of the manor, as they

were defined by royal charter.”

Appendix B
Richard Fenton’s notes “Out of [William] Williams’ MS: Newborough” from Arch. Camb.

supplement 1917, entitled Fenton’s Tours in Wales p.269-270

 11

“Once the County town; a wretched place now. The chief livelihood of the people is by

making mats and ropes of the Sea Rushes growing on the sand banks, which they reap and dry

for that purpose, though there is an Act against it. The three first Burgesses returned to

Parliament were for this place. After the time of Ed. 1st it consisted of 93 houses, 13

Gardens, one Orchard, 12 Crofts, and 60 small fields for the Townsmen. It was a flourishing

place 400 years ago in the time of Dafydd ap Gwilym. Here he first saw his beloved Morfydd

at the Wake kept 29th June, St. Peter’s day, and she most probably was from the

neighbourhood. Its ancient name Rhoshir.
3
 In Dafydd ap Gwilym’s time it is described as a

woody grove, and in these woods he is supposed to have had Interviews with his Morfydd,

but perhaps the wood was the growth of the Poet’s fancy sublimed by love.

Alas how changed from the luxuriant character he gives, not only of the landscape, but

also of its inhabitants - their elegance, their hospitality, and the luxurious abundance of every

good thing. But Tempora mutantur alas, and in derision the Villagers now are called Hwyiaid

Newbwrch, Newborough Ducks, owing to their going barefoot for the most part.”

Appendix C
Llys Rhosyr

 Owen makes relatively little mention of the medieval royal court of the native Welsh

Princes, known to have existed at Rhosyr up to the Edwardian conquest of 1282 and

subsequently to have continued in use until the mid-14
th

 century. Perhaps the single most

important addition to our knowledge of the early history of the Newborough area since

Owen’s time has come from the archaeological excavation of the site of this commotal llys

and maerdref administrative centre, carried out by Gwynedd Archaeological Trust from 1993

to 1996.

 The site’s location had never been completely forgotten in local folk memory. Indeed, its

ruins must have been visible for centuries after it fell into disuse, standing forlorn amongst the

drifting sands which overwhelmed the area during the 14
th

 century. Henry Rowlands wrote in

Antiquitates Parochiales in 1710:-

“With respect to the princes’ palace which the Royal Extent (the book of our records)

repeatedly affirms to have formerly stood in this district, nothing now besides vestiges of

the walls, lately uncovered by the sands, forming a square area, if one may measure a

thing by its mere shadow, can be shewn; which place is, to this day, commonly called by

the natives Llys i.e. the court. It is not far distant, too, on the south side, from the church

of Newborough (which is dedicated to St. Peter); indeed, it nearly adjoins it; and therefore,

I think there can scarce be a doubt that this Church was formerly used as a domestic

chapel for these royal buildings, close to which it stood. And that such a chapel did adorn

these buildings somewhere or other we read in the Extent; and in what place, pray, is it

more likely that these royal buildings should have had their chapel, than where the church

now stands, which when it had ceased to be domestic, forthwith became parochial, in

which light it has long been regarded ?”

3 The Arch.Camb. Eds. remark “Actually, Rhos Fyr - the Rosuir of the Vita S. Kebii (Cotton MS. Vesp. A. XIV).

From the form it would appear that byr was formerly used for the fem., now ber.”

 12

 The well-known writer Thomas Pennant had access to the Sebright MS collection,

possibly thanks to Angharad Llwyds’s father John Lloyd of Caerwys. In his Tour in Wales

1770
4
 he writes :-

“Newborough, or more properly Rhos-vair, the British name, was a manor of our princes.

It was divided into two parts; the one consisted of officers of the household under the

prince; which were of two kinds, and had twelve gavels in land between them: part

maintained the Maer-drefyrs, or persons who overlooked his demesne; the other was for

the Garddwyr, certain persons resembling our cottagers, who possessed small parcels of

land called Gardds.
5
 There were besides eight gavels, which were the property of

freeholders; the posterity of whom enjoyed the same to the very time of my author, Mr

Rowlands.This was also the seat of justice for the whole commot of Menai, and continued

so, long after it became subject to the English. A respect to a royal seat was still

maintained by the new royal possessors. It became a manor of the princes of Wales.

Edward I erected the town into a corporation, and gave it a gild mercatory, and other

prvileges, which were confirmed by parlement in the first year of Edward III.
6
 From this

time it was called Newborough. In the latter part of that reign were found ninety-three

houses, thirteen gardens, one orchard, twelve crofts, and sixty small pieces of ground

inclosed for the use of the houses. The crown had its steward for this district, with a salary

of ten pounds a year. The palace and royal chapel existed in the time of Edward III; for it

appears by an inquisition taken here in 1329, before William de Shaldeford, representative

of Richard, Earl of Arundel, justiciary of North Wales, that the tenants of the commot of

Menai had been required to put those buildings into repair; but, on their representing that,

if that duty was put in force, they would be of little or no advantage to the king, the

justiciary was directed to enquire into the truth; and whether it would not be better for him

to take an annual sum in lieu of the repairs, not only of the palace and chapel, but of all the

other buildings on the royal manor.”
7

Iorwerth Peate writes in The Welsh House [pp. 130-1] that

“All three [of the Welsh Law codes, Venedotian, Gwentian and Demetian] stipulate that

the villeins have to erect nine buildngs for the king: the Gwentian and Dimetian versions

list a hall, chamber, kitchen, chapel, barn, kiln-house, privy, stable and kennels, while the

Venedotian has a dormitory for the chapel! All evidence points to the fact that the

traditional Welsh house consisted of a number of separate buildings ‘tei y llys’ to quote

Manawydan. This may account for the frequent use in the medieval poems of the plural

form tai [houses] where ‘house’ is meant. For example, Dafydd Nanmor in his poem to

Rhys ap Maredudd of Tywyn in Cardiganshire:
8

 I’r tai ynghwr y Tywyn

 To the houses on the edge of the Tywyn [but ‘house’ is intended sense]

4 A Tour in Wales MDCCLXX Vol. II p.234 London, printed by Henry Hughes MDCCLXXXIII. Reprinted by

Bridge Books Wrexham 1991.

5 Pennant footnotes this with ‘Record of Caernarvon, in Biblioth. Litteraria, 23.’
6 Ditto ‘Mr. Rowlands’ MSS’ i.e. Antiquitates Parochiales.

7 Ditto ‘Sebright MSS’.

8 Roberts, T. and Williams, I.: The Poetical Works of Dafydd Nanmor (1923) p.1

 13

or Guto’r Glyn in his poem to Sir Siôn Mechain:
9

 Y mae curad a’m carai

 I’m dwyn oddyma i’w dai

 There is a priest who so loves me

 That he would take me hence to his houses [but ‘house’ is intended sense]

We shall see that one of the characteristics of the later architecture was that it brought

these separate ‘houses’ under one roof.” Peate later [ibid pp. 150-1] adds

 “Guto’r Glyn, mid-15
th

 century, has a description of the house of Sir Siôn Mechain, who

was vicar of Llandrinio, Montgomeryshire. He describes it as

 Neuadd hir newydd yw hon

 Nawty’n un a’r tai’n wynion:

 Cerrig, ar frig awyr fry,

 Cornatun yn cau’r nawty

 Lwfer n ad lif o’r nen

 A chroeslofft deg a chryslen...

 Plas teilys
10

 A new long hall is this,

 Nine houses in one and all white.

 Corndon stone on the roof

 Closing the nine houses.

 A louvre prevents a downpour from the heavens

 And a fair crossloft with a screen...

 A tiled palace.”

 In a third poem another Montgomeryshire house is described: here again are the

inevitable nine houses:

 Ynt�y a wnaeth naw t�’n un,

 I’r nawty yr awn atun.

 They made nine houses into one,

 We shall go to them, to the nine houses.”

Cae Llys, Rhosyr

From Annual Report, Gwynedd Archaeological Trust, 1994-5.

“Rhosyr is well documented as the maerdref of the commote of Menai. Llywelyn ab

Iorwerth signed a charter here in 1237 and a fair and market were well established before

the conquest. Edward I’s planned new town, Newborough, was built on Rhosyr lands in

9 Williams, I. and Williams, J.Ll: Gwaith Guto’r Glyn (1939) p.275

10 ibid pp. 109-11, 132-4, 275-6.

 14

1303. Cae Llys is situated 100m to the south west of St. Peter’s Church, Newborough on

the crest of a low but locally prominent ridge between the estuaries of the Braint and the

Cefni on the south west coast of Anglesey. The local place name Cae Llys, the generalised

locational informaton provided by antiquarian sources, the topography and circumstantial

association of the church, recommended the site for limited trial excavation during 1992-

93. Structural debris, in-situ walling and stratified pottery of the 13
th

 and 14
th

 centuries

confirmed the potential of the site for further work.

 Excavation at Cae Llys continued during 1994, extending over an area of 750 sq.

metres. The principal features identified include a length of perimeter wall on the east

side, broken by a clearly defined entrance, and the stone foundations and footings of a

large composite structure. This has been interpreted as a hall (15m x 9m) with added

ranges on the west and south sides and a possible subdivision at the east end, giving total

dimensions for the structure of 20m x 14m. Excavations in 1995 attempted to establish the

extent of the llys complex by locating the perimeter wall on the west, north and south sides

and to clarify elements of the stratigraphic sequence and chronology which remained

unresolved at the end of the 1994 season, particularly in the area of the hall.

 Ten trenches were excavated on the periphery of the site and the perimeter wall of

the llys was identified, defining three sides of a rectangular enclosure of at least 1.5

hectares. The wall still stood up to eight courses high in places. Structures close to the

perimeter and internal subdivisions of the complex were also recorded. Dressed sandstone

blocks provided architectural detail where door jambs and corner stones were required.

 Within the enclosure, a second building was identified, 12m long and 7m wide. The

stone walls which survived in places to a height of 1m, were bonded with clay. The house

was provided with three doorways: one in the eastern gable end and the other two towards

the eastern end of the north and south walls respectively. The door in the north wall gave

access to what may have been a structure immediately to the north and earlier than the hall

excavated in 1994. After the south range of the hall had been built, the door in the north

wall was blocked. A corridor was added to the door in the south wall and it is assumed

that another associated building remains to be discovered in the unexcavated south-eastern

corner of the site. Kilns or ovens have been identified between the interior structures and

the perimeter wall and slags suggest the presence of metal-working. Coins of the early-

mid 13
th

 century and pottery of the 13
th

 and 14
th

 century have been recovered.

 There is potental at Llys Rhosyr for the definition of the entire circuit of the

perimeter walls and for establishing a complete ground plan of the llys complex. It is

equally significant that the potential exists for establishing a chronological sequence for

structural evolution of the site demonstrating, perhaps, a development from free-standing

structures of individual function to composite buildings by the end of the thirteenth

century.

 In addition to the Cadw grant, the excavations were made possible by generous

funding from Ynys Môn Borough Council and the assistance of students from University

of Wales Lampeter and U.W. Cardiff.”

 15

Fig. 30 Cantrefi and Cwmwdau of Anglesey with commotal centres named and marked

 16

Fig. 31a Fluxgate magnetometer discovery survey which reveals the unexcavated western

perimeter wall of Llys Rhosyr. The image of the wall is seen running N-S at image centre,

with the SW corner at the bottom. John Burman and Gwynedd Archaeological Trust 1996

 17

Fig. 31b Intermediate excavation plan of Llys Rhosyr at end 1995. The building surmised at

the N.E. corner materialised in 1996-7; that surmised at the S.E did not.

Gwynedd Archaeological Trust 1995

 18

Fig. 32 More detailed ground plan of foundations of main Llys buildings A and B.

Gwynedd Archaeological Trust 1995

 19

Fig. 33 Door jamb base of finely carved Anglesey millstone grit in the Llys south

boundary wall. TPTW 1995

Fig. 34 The deeply buried east boundary wall of the Llys, with many courses of fine

drystone clay-bonded masonry surviving. Foundations of a building of uncertain function,

situated at the N.E. corner within the complex, are also visible. TPTW 1995

 20

Fig. 35 Excavation of Llys building B and its curving entrance passage in progress.

Gwynedd Archaeological Trust 1995

Fig. 36 The interior of Llys building B when fully excavated. Lookig east. TPTW 1996

 21

Fig. 37 The building foundations standing at the N.E. corner of the Llys, fully

excavated. Looking east. TPTW 1996

Fig. 38 The foundations of Llys building B, partially excavated. Looking north.

Gwynedd Archaeological Trust 1995

 22

Fig. 39 The east boundary wall of the Llys, looking south. TPTW 1996

Fig. 40 The north east part of the Llys looking south. TPTW 1996

