

INDEX

All booksellers are in capitals; major sights are in bold capitals. Where many references are listed, the main or explanatory one is shown in bold. Numbers in italics are picture references.

A

Abergavenny, massacre of 19
 Abergwyngregyn (Aber Garth Celyn) 24
 ADDYMAN ANNEXE, THE 79
 ADDYMAN BOOKS 76
 Addyman, Derek 76
 Ahmad Baba Institute 88
 Allen, the Rev. Humphrey 32, **41**, 46
 Aneirin, poet 15
 Anselot, Noël 88
 ARDEN, C., bookseller 83
 Armstrong, Major Herbert Rowse **55–57**, 76
 Armstrong, Janice 44
 Armstrong, Katherine 55, 56
 Arthur, Prince of Brittany 20–21
ARTHUR'S STONE 114, *114*
 ASHBROOK GARAGE, bookseller 84
 Ashbrook House 109, 141
 Ashley, April 8, 54, 72, 123
 Asser, biographer of King Alfred 14

B

BACKFOLD BOOKS 80
 Bailey (see *Motte*)
 Bailey, Crawshay 93
 Bailey, Sir Joseph (1st Baronet) 32, 50, **93**
 Bailey, Sir Joseph (2nd Baronet, Baron Glanusk) 92, **93**
BAILEY WALK 92–93
 Baldwin of Exeter, Archbishop 21
 Baptists 29, 67, 102
Bara Brith 138
 Baskerville Hall Hotel 109, 132
 Baskerville, Sir Ralph 113
 Baskerville, Sir Thomas Mynors 109
 Baskerville, Walter 113
 Beales, Martin 76
 Becket, Sir Thomas 115
 Bertha, daughter of Miles of Gloucester 19
 Bethesda Evangelical Church 67

Bevan, Archdeacon William Latham 32, *41*, 46, 52, 53, 121; (memorial to) 64
 Bevington, organmakers *40*, 42
 Bingley, the Rev. William 62
 Black Lion Green **59**, 61, 90
 Black Lion Inn 125, 131
 Black Lion Well 90
BLACK MOUNTAINS 98, 99, *106*
 Black Mountains, Old Lady of 96
 Bleddyn, King of Wales 17
 Blue Boar, pub 124
 Boatside Farm *14*, 110, 136, *136*
 Bohun, Eleanor de (Eleanor de Braose) 24
 Bohun, Eleanor de 26
 Bohun, Humphrey de 24, 25
 Bohun, Mary de 26
 Bohun, Maud de 24, 25
 Bonfiglioli, Kyril 70
 BOOKENDS 79
 BOOKSHOP, THE 74
 Booktowns 88–89
 Boorde, Andrew 137–38
 Booth, Richard **8–9**, 46, **69–73**, 76, 79, 87, 88, **139**
 Borderlines Film Festival 135
 Borrow, George 15
 Boycott, Dr A.E. 95

Boyle family 46
 Boyle, James 27, 47
 BOZ BOOKS *70*, 72, **82–83**
 Braose, Eleanor de (see *Bohun*)
 Braose, Giles de 23
 Braose, Reginald de 23
 Braose, William the Elder 19
 Braose, William de 7, **19–21**, 21–23
 Braose, William de (last of the line) 23–24
 Brecknock Battalion 52–53
 Brecon, Battle of 17
 Brecon Jazz 136
BREDWARDINE 110, **112–14**, *113*
 Brichto, Anne 76
 Brito, Richard de 115
 BROAD STREET BOOK CENTRE 80–81
 Brown, Captain 53
Brut y Tywysogion 16
 Buckingham, dukes of 26–27, 45
 Bull's Head, pub 130
BUTTER MARKET 50–51, *51*
C
 Calvinistic Methodists 29, **62–63**, 66
 Camden, William 32–34
CAPEL-Y-FFIN 101–04, *103*

- Caroe, W.D. 50
 Castell Dinas 21
 Castle (*see Hay Castle*)
 Catholics in Hay 65–66
 Cawl 138
CEMETERY 64–65
 Chatwin, Bruce 8, **99–101**,
 142
 Cheese, Captain Arthur 85
 Chester, the Rev. Grenville
 113
 CHILDREN'S BOOKSHOP, THE 84
 Church Evan (*see St John*)
 Clare, Gilbert de 25
CLIFFORD 117–18
 Clifford, Rosamund *116*,
 117–18
 Clinton, Bill 7, 85
CLOCK TOWER 6, **53–55**, 54
 Clun Forest sheep 37–39
CLYRO 109–10
 Colt-Hoare, Sir Richard 107
 Conan-Doyle, Sir Arthur 109
 Convulsionists 62
 Craswall 130
 Cromwell, Oliver 120
 Curtis, Tony 86
CUSOP 95–96, 97
 Cusop Dingle 69, **95–96**
- D**
 Denny, Maggie 44
 Dineley, Thomas 47
- Dix, Arthur 42
 Dixon, Lanty 64–65
DORSTONE 114–15
 Drill Hall 85, 124
 Dulas Brook 90, **91–92**, 95
- E**
 Ebenezer United Reformed
 Church (*see Globe Gallery*)
 Edward I, King 25, *25*, 26
 EDWARDS, FRANCIS,
 booksellers 83
 Eigon, St **97–98**, 142
 Eleanor of Aquitaine *116*,
 117–18
 Elfael, men of 72
 Elfael, rulers of 23
 Enoch, William 50
 Erskine, Barbara 142
 Eutropius, Roman historian
 15
 Eva, widow of the last de
 Braose 24
 Evans, Christmas 63
 Evesham, Battle of 24
 Ewan ap David 27
 Ewyas, Vale of 99, 105, *106*
- F**
 Fairs, Geoffrey 10, 45, 139
 Felgate, Steve 52
 Felinfach 130–31
 Festivals, general 86, 135;
- (*see also Guardian Hay
 Festival*)
 Fineron, Edward 69, 70
 Fish and Chip Shop 127–28
 Fitzpeter, Geoffrey 19
 Florence, Norman 9, 85
 Florence, Peter 9, **85**, 86, 87
 Folkard, Edward 52
 Fowler, H.W. 137
- G**
 Gates, Bill 88, 89
 Gates, sites of *11*, 92
 Gee, Sue 79
 Gerald of Wales 18, **21–23**,
 107
 Gethyn-Jones, E. 113
 Gill, Eric 101, **104**, *105*, 132,
 140
 Gladys (Gwladus), Princess
 24
 Glanusk, Baron 46 (*see also
 Bailey*)
 Globe Gallery 128–29
 Glyndwr, Owain 7, 26, 33,
 107
 Goad, Christine 64, 65
Gododdin, Y 15
 Golden Valley 115
 Granary, restaurant 126
 Grant, John 65
 Greatbatch, Paul 75
 GREENWAYS CORNER BOOKSHOP
 80
 Griffiths, the Rev. David 52,
 128, 129
 Gruffydd ap Llywelyn
 138–39
GUARDIAN HAY FESTIVAL
 85–87, 87
 Guild Chapel (*see St John*)
 Guinness family 46
 Gwernyfed, Old 47, 132
 Gwynn family 27–28, 46
 Gwynn Almshouses 31
 Gwynn, Elizabeth 27;
 (memorial to) 44
- H**
 Haddon, J.C., architect 53
 HANCOCK & MONKS,
 booksellers 81
 Harley Almshouses 29, 31
 Harley family 28–29
 Harper, Roger 65
 Harries, Peter 9, 72, 82, **83**
 Haslam, Richard 53
HAY BLUFF 99
 HAY BOOK COMPANY 77
HAY CASTLE 45–50, 47
 HAY CASTLE BOOKS 48, **79–80**
 HAY CINEMA BOOKSHOP 70,
83, 84
 Haycock, Edward 41
 Haycox, Elizabeth 75
HAY FESTIVAL 85–87, 87

- Hay Foresters 121
 HAY-ON-WYE BOOKSELLERS 77, 84
 Hay-on-Wye Cemetery (*see Cemetery*)
 Hay Poisoner (*see Armstrong*)
 Henry II, King 117
 Henry VIII, King 27, 46
 Hincks, Dr Thomas 56, 57
 HONESTY BOOKSHOP, THE 48, 69, 81
 Howard, David 82
 Howell, Raymond 13
 Howells, Thomas 28, 29, 29–31, 91
 Howells, W.D. 8, 29
 Hughes, Ted 86
- I**
 Ice House, The 76, 77
 Ignatius, Father 102–04, 108
 Innes, William 48
- J**
 Jacobson, Howard 7
 Joan, wife of Llywelyn the Great 23
 John of Salisbury 18
 John, King 20–21, 23
 Johnson, Samuel 49
 Jones, the Rev. Edmund 96
 Jones, Lavender 142
 ‘Jumpers’, the 58, 62–63
- K**
 Kerry Hill sheep 37–39, 38
 Keyne, St 90
 Kilpeck 146
 Kilvert, the Rev. Francis 13, 97, 101, 102, 109, 110–12, 112, 124, 141
KILVERT GALLERY 109
 Kilvert’s Hotel 55, 123–24, 131, 140
- L**
 Lacy, William de 107
 Landmark Trust, The 120
 Landor, Walter Savage 108
 Lawson, Hilary 9, 87, 129
 Le Quesne, A.L. 109, 141
 Leather, Ella Mary 96, 141, 142
 Letton 113
 Limited, The 71 (*see also Richard Booth’s Bookshop*)
LIVESTOCK MARKET 36–37
LLANIGON 97–98
LLANTHONY (Prima) 102, 105–08, 106, 108, 130
 Llanthony Secunda 102, 107
 Llanthony Tertia 102
 Llowes 19
 Llywelyn the Great (Llywelyn ap Iorwerth) 23, 24
 Llywelyn ap Gruffydd 24, 26
 Llywelyn ap Seisyll 138
- Lord Hereford’s Knob 98, 99
 Lyne, Joseph (*see Ignatius*)
- M**
Mabinogion, The 142
MAESYRONNEN CHAPEL 120, 132
 Mahael (*see Neufmarché*)
 Marcher Lords 16, 24
 Margam Abbey 20
- MARKETS**
 Butter 50–51, 51
 Livestock 36–37
 Cheese 51–52
 Thursday 53, 137
 Marshall, G. 113
 Martin, Oswald 56
 Marwood, Cyril 55, 139–40
 Masfield, John 7
 Maud (*see Bohun; St Valery*)
 Maurice, Henry 120
MEMORIAL SQUARE 52–53
 Methodists 29, 67 (*see also Calvinistic; Nonconformists*)
 Miles of Gloucester 18
 Miles, John 67
 Miles, Jonathan 140
 Miller, Arthur 85
 Monaghan, Sgt George 85
 Montfort, Simon de 24, 25
 Moravian Baptist Chapel 102
 Morelli, Leon 9, 87
 Morgan, Evelyn de 116, 117
- Morgan, John 3, 79
 Morse-Boycott, Desmond 104
 Mortimer, Roger 24, 25
 MOSTLY MAPS 77
MOTTE 35–36, 36
 Much Marcle 118
 MURDER AND MAYHEM, booksellers 76
- N**
 Nesta, wife of Bernard of Neufmarché 18
 Neufmarché, Bernard of 17, 35
 Neufmarché, Mahael of 17–18
 Neufmarché, Sibyl of 18
 Nicholson, Thomas 109
 Nonconformists 29, 31, 59–63, 67, 120
NORMAN MOTTE 35–36, 36
 Normans 13, 16, 17ff
- O**
 Odell, Robin 76
 Offa, King of Mercia 14, 16
 Offa’s Dyke 12, 14–15
OFFA’S DYKE PATH 11, 14, 15, 99
 Old Black Lion (*see Black Lion*)
 Old Fire Station 70, 70

Old Gwernyfed 47, 132
 Old Lady (*see Black Mountains*)
 Oldcastle, Sir John 7
 Open House 128
 OUTCAST BOOKS 82
 OXFORD HOUSE BOOKS 80

P

Paincastle, Battle of 19
 Paisley, the Rev. Ian 66
 Pantycelyn (*see Williams*)
 Parsons, Huw 140
 PEMBERTONS, booksellers 84
 Peter, St 115

PETERCHURCH 115–17

Pinter, Sir Harold 86
 Pius IX, Pope 53, **65–66**
 Plomer, William 111, 141
 POETRY BOOKSHOP, THE 76–77
 Poisoner, Hay (*see Armstrong*)
 Powell, Lucy 123
 Powell, Vavasour 120
 Pritchett, V.S. 112
 Psalmanazar, George 7,
48–49
 Pugh, Eric 46, 140

Q

Quakers 29, 50

R

Rayner, Simon 15

Reade, Compton 115
 Rechabites 121
 Redu 88
 Revel, William 17, 35, 97
RHYDSPENCE 118, 119, 130
 RICHARD BOOTH'S BOOKSHOP
74–76, 74, 75, 129
 Richard III, King 26
 Roman Catholics (*see Catholics*)
 Romans 13, *14*, 16, 34, **110**,
 117
 Rosamund (*see Clifford*)
 ROSE'S BOOKS 82

S

Sabatini, Rafael 64
ST JOHN, GUILD CHAPEL OF
57–59, 62
ST JOSEPH'S 65–67
 St Mary's, Capel-y-ffin 101–
 02, *103*
 St Mary's, Clifford 118
ST MARY'S, HAY 17, 39–44,
 137
 St Valery, Maud de **19–21**,
 20, 23, 42, 45, 142
 Salem Chapel 67
 Seisyll ap Dyfnwal 19
 SENSIBLE BOOKSHOP, THE
 73–74
 Sensory Garden 128
 Septimius Severus, Emperor

15

Seward, William **59–61**, 60,
 96
 Sheers, Owen 142
 Showler, Karl 140
 Silures 13, 16, **33–34**, 110
 Skyrne, Henry 95
 Soldat, Robert 90, 133, 139,
 140
 South Wales Borderers 52–53
 Spilsbury, Sir Bernard 56
 Stretch, Joe 7
 Swan at Hay, The 125, 131

T

Tacitus 13, 33, 110
 Tait, Jack and Rita 140
 Three Tuns, pub 123
 Timbuktu 88
 Trinity Chapel 67
 Tump, The 53, 65
 Turner, J.M.W. 107–08, *108*
 Twmpa (*see Lord Hereford's Knob*)

V

Vickers, Hugh 46–47, 70
 Vintage Rally 136, *136*

W

Walbee, Maud (*see St Valery*)
 Walls, medieval 24, 90
 War Memorial 52

WARREN, THE 13, 94

Warren Club, The 51
 Washington, George 30
 Wellington family 28, 46, 57
 Wellington, Henry 32, 58
 Wells, town **90**, 92, 93
 Welsh Rarebit 137–38
 Wesley, John 58, 59, 59–60,
 62
 Wheatsheaf, pub 123
WHITNEY-ON-WYE 118
 Willersley 114
 William II (Rufus), King 17
 Williams, Edward Mark 127
 Williams, Henry 57
 Williams, Fr Richard, vicar of
 Hay 41, 95, 140
 Williams, Robert & Sons 75
 Williams, William
 (Pantycelyn) 63, 97
 Wilson, B., sculptor 58
 Winton, the Rev. J.J. de 41,
 46
 Wiseman, Cardinal Nicholas
 53, **65–66**
 Wombwell's Menagerie 124
 Workhouse 44, 131
 Wright, Georgina 44
 Wyeford Road 92
 WYE GALLERY, THE 77
 Wye River *91*, 94, 118
WYE VALLEY WALK 11, 36,
90ff