

Denbighshire Record Office

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 30234

The National Archives

- JUL 1987

CLWYD RECORD OFFICE

WREXHAM SOLICITORS' MSS.

(Schedule of documents deposited on
indefinite loan by [REDACTED] and [REDACTED]
[REDACTED], Wrexham.
26 November 1976, 28 September 1977,
15 February 1980).

(Ref: DD/W)

A.N. 376, 471, 699

Clwyd Record Office,
46, Clwyd Street,
RUTHIN

December 1986

WREXHAM SOLICITOR'S MSS.

CONTENTS

A.N. 471

GROVE PARK SCHOOL, WREXHAM:

Governors	1 - 5
General	6 - 56
Miscellaneous	57 - 65

ALICE PARRY'S PAPERS 66 - 74

DENBIGHSHIRE EDUCATION AUTHORITY 75 - 80

WREXHAM EDUCATION COMMITTEE 81 - 84

WREXHAM AREA DIVISIONAL EXECUTIVE 85 - 94

WREXHAM BOROUGH COUNCIL:

Treasurer	95 - 99
Medical Officer's records	100 - 101
Byelaws	102
Electricity	103 - 108
Rating and valuation	109 - 112
Borough extension	113 - 120
Miscellaneous	121 - 140

WREXHAM RURAL DISTRICT COUNCIL 140A

DENBIGHSHIRE COUNTY COUNCIL 141 - 142

CALVINISTIC METHODIST RECORDS:

Seion C.M.Chapel, Regent Street	143 - 153
Capel y M.C. Adwy'r Clawdd	154 - 155
Henaduriaeth Dwyrain Dinbych	156 - 161
Henaduriaeth Dyffryn Clwyd	162 - 164
Henaduriaeth Dyffryn Conwy	165
Cyfarfod misol Sir Fflint	166
North Wales Association of the Presbyterian Church	167 - 171
Cymdeithasfa chwwaterol	172 - 173
Miscellaneous	174 - 180

PRESBYTERIAN CHURCH OF WALES:

Lancashire, Cheshire, Flintshire and Denbighshire Presbyterian Church	181 - 184
Lancashire and Cheshire Presbytery	185 - 186
Cheshire, Denbighshire and Flintshire Presbytery	187 - 189
Hill Street Presbyterian Church, Wrexham	190 - 191
Trinity Presbyterian Church, King Street, Wrexham	192 - 197
Miscellaneous	198 - 203

WELSH POLITICS AND CULTURE

Welsh political papers	204 - 205
Plaid Cymru	206 - 214
Undeb Cymru Fydd	215 - 216
Mudiad Diogelu Dinylliant Cymru, Rhanbarth Dwyrain Dinbych	217 - 220
Eisteddfod Genedlaethol Wrecsam	221 - 228
Eisteddfodau Amrywiol	229 - 232
Amrywiol	233 - 243

SALE PARTICULARS AND PLANS 244 - 262

GIRLS' HOME, MANLEY ROAD, WREXHAM:

General	263 - 284
Laundry	285 - 289
Miscellaneous	290 - 292

SOLICITOR'S RECORDS 293 - 296

MISCELLANEOUS:

General	297 - 299
Photographs	300 - 303
Plans	304 - 311
Directories	312 - 318
Newspapers	319 - 324
Miscellaneous	325 - 333
Hospitals	334 - 336
Library association	337 - 338
Festival of Britain	339 - 340
Bangor Colleges	341 - 342
Miscellaneous	343 - 353

A.N. 699

Y.M.C.A., HILL STREET, WREXHAM:

Meetings	354 - 358
Finance	359 - 380
Correspondence	381 - 387
Membership	388 - 394
Legal	395 - 398
Miscellaneous	399 - 403

WREXHAM AREA WESLEYAN AND CALVINISTIC METHODISTS 404 - 413

UNDEB CYMRU FYDD 414 - 417

EISTEDDFODAU 418 - 421

PLAID CYMRU 422 - 427

WREXHAM BOROUGH COUNCIL 428 - 432

DENBIGHSHIRE COUNTY COUNCIL 433 - 435

SOLICITOR'S RECORDS:

Clients' miscellanea 436 - 441
Insurance policies 442 - 473

A.N. 376

Burton Family of Minera Hall

DEEDS

Denbighshire:

Bryneglwys 474 - 477
Wrexham:
Bersham 478 - 479
Brymbo 480 - 482
Esclusham 483 - 503
Mixed townships 527 - 544

CORRESPONDENCE AND PAPERS 545 - 546

WREXHAM MARKET HALL COMPANY:

Administration 547 - 557
Correspondence and papers 558 - 568
Finance 569 - 605

HUGH HUGHES, SOLICITOR, MOLD

Correspondence and papers 606 - 641

W.EMYR WILLIAMS

Correspondence and papers 642 - 667

MISCELLANEOUS CLIENTS

DEEDS

Denbighshire:

Gresford 668
Gwersyllt 669 - 674
Llanarmon yn Iâl 675 - 676
Llangollen 677
Ruabon 678 - 680

Wrexham:

Bersham 681 - 691
Broughton 692 - 710
Esclusham 711 - 728
Wrexham 729 - 743
Mixed townships 744 - 745
Mixed parishes 746 - 750

Flintshire:

Bangor Isycoed 751 - 755
Halkyn 756
Hanmer 757 - 758

Hope	759 - 767
Mold	768 - 771
Overton	772 - 773
Worthenbury	774 - 776
Mixed parishes	777
Cheshire	
Farndon	778
Threapwood	779
Gloucestershire	
Cheltenham	780
Unidentified	781 - 784
WILLS	785 - 802
CORRESPONDENCE AND PAPERS	803 - 860
MISCELLANEOUS	861 - 874

WREXHAM SOLICITOR'S MSS.

GROVE PARK SCHOOL, WREXHAM

Governors

- DD/W/1. Declarations. 1894 (1 file).
2. Minutes. 6 November - 7 December 1894 (1 file).
 3. Correspondence concerning building alterations, tenders, valuations, etc. 1894-6 (2 bdles.).
 4. Letter-book of the clerk to the governors. 1894-8 (1 vol.).
 5. Circulars from the Welsh department of the Board of Education and correspondence from Denbighshire Education committee. 1912-18 (1 bdle.).

General

6. Inventories of fittings, books, maps and stationery. 1895 and n.d. [c.1900] (2 items).
7. Specifications for wood and iron classroom. 1895 (2 items).
8. Declaration by headmistress of girls' school. 1896.
9. Correspondence and papers concerning scholarships. 1895 (1 bdle.).
10. Scholarship reports and results. 1895-6, 1901 (1 bdle.).
11. School rules and regulations. 1895-1902 (1 bdle.).
12. Syllabuses and timetables. 1897-1903 (1 bdle.).
13. List of Wrexham district scholarship candidates. 1900 (2 items).
14. Declarations of scholarship invigilators. 1900 (1 bdle.).
15. Examination papers. 1895-1906 (1 bdle.).
16. Building committee minutes. 1901-2 (1 vol.).
- 17-21. Admission registers, 1895-1904:
 17. Boys. 1895-9 (1 vol.).
 18. Boys. 1899-1902 (1 vol.).
 19. Boys. 1902-4 (1 vol.).
 20. Girls. 1896-1902 (1 vol.).
 21. Girls. 1902-4 (1 vol.).
22. Register of fees, boys school. 1895-1902 (1 vol.).

- DD/W/23-31. Receipt and payment accounts, 1895-1936:
- 23. 1895-1904 (1 vol.).
 - 24. Boys. 1903-12 (1 vol.).
 - 25. Girls. 1903-12 (1 vol.).
 - 26. Receipts. 1912-15 (1 vol.).
 - 27. Receipts. 1915-26 (1 vol.).
 - 28. Receipts. 1926-36 (1 vol.).
 - 29. Payments. 1912-15 (1 vol.).
 - 30. Payments. 1915-20 (1 vol.).
 - 31. Payments. 1920-4 (1 vol.).
- 32-4. Bank accounts, 1895-1904:
- 32. 1895-1903 (1 vol.).
 - 33. Building fund account. 1895-1904 (1 vol.).
 - 34. Scholarship account. 1898-1904 (1 vol.).
- 35-8. Cash receipts, 1911-32:
- 35. 1911-17 (1 vol.).
 - 36. 1917-20 (1 vol.).
 - 37. 1920-6 (1 vol.).
 - 38. 1926-32 (1 vol.).
- 39-40. Petty cash. 1913-33:
- 39. 1913-24 (1 vol.).
 - 40. 1925-33 (1 vol.).
- 41-47. Admission registers, 1907-43:
- 41. Boys. 1907-13 (1 vol.).
 - 42. Boys. 1914-19 (1 vol.).
 - 43. Boys. 1919-22 (1 vol.).
 - 44. Boys. 1923-6 (1 vol.).
 - 45. Boys. 1926-33 (1 vol.).
 - 46. Girls. 1926-33 (1 vol.).
 - 47. Boys and girls. 1934-43 (1 vol.).
48. Teachers' salaries accounts. 1923-9 (1 vol.).
49. Register of children taking art classes. c.1897-1902 (1 vol.).

DD/W/50-6. Attendance registers, 1907-26:

50. Boys and girls. 1907-8 (1 bdl.).
51. Girls. 1920-6 (6 bdles.).
52. Girls, forms IV, V and VI. 1919-22 (1 vol.).
53. Girls, forms II, IV and V. 1922-4 (1 vol.).
54. Girls, forms IV and V. 1924-5 (1 vol.).
55. Girls, form III. 1920-2 (1 vol.).
56. Girls, form III. 1923-5 (1 vol.).

Miscellaneous

57. Memorandum by Grove Park governors concerning report on the schools by the Board of Education (1912). 1913. (1 item, printed).
58. Newspaper cuttings. 1924-5 (1 vol.).
59. Programme for festival of carols at girls' school. 1944 (1 item, printed).
60. Programme for speech day, including the official opening of new dining hall at girls' school. 1948 (1 item, printed).
61. Correspondence and papers concerning appointment of headmaster of boys' school. 1950 (1 file).
62. Letter concerning a Welsh concert at girls' school. 1954 (1 item).
63. Order of service celebrating diamond jubilee of the girls' school. 1956 (1 item, printed).
64. Plan of the schools, showing original premises, new playing fields, and site for new girls' school. n.d. [c.1913] (1 item).
65. Photograph of the school hall, Chester Road. n.d. [c.1920] (1 item).

ALICE PARRY'S PAPERS

[Note: Alice Parry, from Minera, was a student at Portsmouth Day Training College, who later taught in Penygelli school].

66. Geography homework, including maps and drawings. 1910 (3 vols.).
67. Arithmetic homework. n.d. [c.1910-12] (1 vol.).
68. Nature study notes. n.d. [c.1910-12] (1 vol.).
69. Handicraft notes, including notes on Froebel and kindergarden work, Pestalozzi and 18th century education. n.d. [c.1910-12] (1 vol.).
70. Physical drill notes. n.d. [c.1910-12] (1 vol.).
71. Reports on drill lessons and nature lessons taken by students at George Street school. 1911 (1 vol.).

- DD/W/72. Arithmetic homework. n.d. [c.1910-12] (1 vol.).
73. Biology and music notes (includes timetable for 1911-12). n.d. [c.1912] (1 vol.).
74. Needlework notes. n.d. [c.1910-12] (1 vol.).

DENBIGHSHIRE EDUCATION AUTHORITY

75. Denbighshire Intermediate and Technical Education Scheme, with MS . notes on the report of Board of Education on Welsh intermediate schools. 1894, 1910 (2 items).
76. Official handbook. 1907 (1 vol.).
77. Circulars from the Welsh department, Board of Education. 1921, 1924 (2 items).
78. Report of a meeting of Wrexham District Higher Education Joint Committee. 1924 (1 vol.).
79. Syllabus of Denbighshire Technical Institute, Wrexham. 1929-30 (1 vol.).
80. H.M.I.'s report on Denbighshire Technical College, Wrexham. 1955 (1 vol.).

WREXHAM EDUCATION COMMITTEE

- 81-2. Minutes, 1922-30:
81. 1922-5 (3 vols.).
82. 1926-30 (1 bdle.).
83. Letter from the headteacher of Victoria Girls' School concerning the teaching of Welsh. 1924 (1 item).
84. List of duties for caretakers at Victoria Council School. n.d. [c.1930] (1 item)

WREXHAM AREA DIVISIONAL EXECUTIVE

85. Correspondence and papers concerning the new Wrexham Area Divisional Executive, created by the 1944 Education Act. 1944-6 (1 file).
- 86-7. Minutes. 1949-57:
86. 1949-50, 1954, 1957 (1 bdle.).
87. 1956-7 (1 bdle., printed).
88. Correspondence of the divisional education officer concerning the 1944 Education Act. 1950 (1 file).

- DD/W/89. Correspondence and papers concerning applications for teaching positions in schools at Llay, Brynteg, Wrexham, Rhosddu, Hafod-y-Wern, Pentre Broughton, Penygelli, Bwlchgwyn and Gwersyllt. 1949-57 (1 file).
90. H.M.I.'s report on the Church in Wales primary school, Wrexham. 1956 (3 copies).
91. H.M.I.'s report on Fron county primary school, Brymbo. 1955 (2 copies).
92. Correspondence concerning St.David's secondary modern school. 1957 (3 items).
93. Newspaper cutting concerning the retirement of the divisional education officer. 1958 (1 item).
94. Periodicals of the National Association of Divisional Executives for Education. 1956-7 (5 items).

WREXHAM BOROUGH COUNCIL

Treasurer

- 95-9. Abstracts of accounts. 1907-56:
95. 1907-8 (1 vol.).
96. 1918-19 (1 vol.).
97. 1921-30 (1 vol.).
98. 1931-8 (1 vol.).
99. 1952-6 (1 vol.).

Medical Officers' records

100. Annual reports of the school medical officer. 1927-37 (6 vols.).
101. Annual reports of the medical officer of health. 1926-49 (9 vols.).

Byelaws

102. Byelaws concerning new streets and buildings. 1902, 1921, 1926 (3 vols.).

Electricity

103. Electricity supply orders, bills and acts of parliament, including Wrexham Rural District Council electricity special orders. 1922-34 (1 bdl.).
104. Correspondence and papers concerning Wrexham R.D.C. objections to Wrexham electricity extension order. 1925 (2 files).
105. Borough electricity accounts. 1923-5 (1 item).
106. Correspondence and papers concerning the Electricity (Supply) Act. 1926-34 (1 bdl.).

- DD/W/107. Programme and tickets for the Borough's electricity exhibition, Poyser Street drill hall. 1927 (3 items).
108. Draft agreement concerning electricity supply. n.d. [c.1930].
- Rating and valuation
109. Memorandum concerning the draft rating and valuation bill. 1923 (1 item).
110. Summary of Rating and Valuation Act, 1925, by the borough treasurer. 1927 (1 vol.).
111. Annual statements of rates levied in various towns including Wrexham. 1932-6 (4 items).
112. Estimate for general rate, Wrexham Borough. 1951 (1 file).
- Boundary extension
113. Report on application for boundary extension, and sewage disposal arrangements for new area. 1929 (1 file).
114. Correspondence and papers, including minutes and councillors' statements. 1929-35 (1 file).
- 115-16. County and borough council proposals for Wrexham in the review of county districts. 1933 (2 files).
117. Supplementary proposals by the county council for Wrexham. 1934 (1 file).
118. Map of boundaries of Wrexham borough, showing changes proposed by the borough council and the R.D.C. 1932 (1 item).
119. Borough engineer's correspondence concerning lighting additional area. 1935 (2 items).
120. Town clerk's correspondence concerning schools and the borough extension. 1935 (5 items).
- Miscellaneous
121. Plan of proposed additions to vegetable market. 1923 (1 item).
122. List of duties of market superintendent. 1928 (1 item).
123. Correspondence concerning markets. 1928 (1 file).
124. Extracts from minutes concerning omnibus stands and routes. 1925-7 (1 file).
125. Letter concerning omnibus licences, and blank application forms. 1926 (2 items).
126. Fire brigade annual reports. 1925-6, 1928-9 (2 items).
127. Housing correspondence. 1923 (1 file).

- DD/W/128. Surveyor's correspondence concerning proposed re-organisation. 1925 (1 file).
129. Catalogue of books at Wrexham public library. 1908 (1 vol.).
130. Annual report of the library. 1956-7 (1 vol.).
131. Health committee minutes, reports and other papers. 1944-50 (1 bdle.).
132. Correspondence and papers, including plans, concerning architectural competition for new public halls in Whitehaven and Guildford (possibly models for Wrexham Guildhall). 1949 (1 bdle.).
133. Denbighshire and Border Counties Advertiser souvenir issue celebrating Wrexham municipal jubilee. 1907 (1 item).
134. Miscellaneous correspondence and papers: topics include public utility housing Acton Park; Five Fords sewage farm, new municipal buildings and corporation equipment. 1923-53 (1 bdle.).
135. Borough council minutes. 1931-2 (1 item, printed).
136. Pamphlet on investment with Wrexham Corporation. 1932 (1 item).
137. Borough council election addresses. 1953, 1955 (3 items).
138. Correspondence and papers concerning review of wards and electoral divisions. 1957 (1 file).
139. Centenary handbooks. 1957 (2 vols.).
140. Extract from report on sanitary conditions in Wrexham, 1849. n.d. [c.1930] (1 item).

WREXHAM RURAL DISTRICT COUNCIL

- 140A. Byelaws relating to new streets and buildings. 1913 (1 vol.).

DENBIGHSHIRE COUNTY COUNCIL

141. Health committee minutes and reports. 1948-50 (1 bdle.).
142. Draft statement of county development plan in relation to Wrexham Borough. 1955 (1 item).

CALVINISTIC METHODIST RECORDS

Seion C.M.Chapel, Regent Street

143. Adroddiadau blynyddol. 1881-1955 (2 bl.).
144. Nodiadau bywgraffiadol a phregeth a draddodwyd ar achlysur claddedi-gaeth Richard Hughes, argraffydd a chyhoeddwr o Wrecsam. 1871 (1 cyf.).

- DD/W/145. Nodiadau bywgraffiadol ac adysgrifiadau o bregathau
Parch R.E.Morris. 1920 (1 cyf.).
146. Rhaglen gwasanaeth coffa i Parch R.E.Morris a dadorchuddio'r
cofeb rhyfel. 1920 (1 cyf.).
147. Organ recital and concert programmes. 1903-4, 1922 (5 items).
148. Organ recital posters. 1908 (2 items).
149. Tysteb i Miss Sissie Hughes, organyddes. 1943 (1 eitem).
150. Photograph of Miss Sissie Hughes. n.d. [c.1943] (1 item).
151. Lorne Street memorial fund: minutes and accounts of trustees
[pastor and deacons of Seion Chapel]. 1924-36 (1 vol.).
152. Rhaglen cymdeithas lenyddol. 1956-7 (1 eitem).
153. Photograph of Abbot Street Chapel n.d. [c.1880]
[note - Abbot Street chapel was the predecessor of Seion].

Capel y M.C. Adwy'r Clawdd

154. Adroddiadau blynyddol, 1914-58, gyda rhaglenni, a rhaglenni
testunau ar gyfer eisteddfod y gobeithlu, 1946. 1914-58
(1 bwndel)
155. Gwahoddiad i ddathlu cyhoeddi'r heddych. 1919 (1 eitem).

Henaduriaeth Dwyrain Dinbych

156. Blwyddlyfrau. 1930-58 (1 bwndel).
157. Cyhoeddiadau Sabothol. 1915-29 (1 bwndel).
158. Rheolau sefydlog. 1914, 1939 (2 eitem).
159. Adroddiadau blynyddol y genhadaeth dramor. 1924-45 (1 bwndel).
160. Programme of the evangelistic campaign. 1931 (1 item, Welsh
and English).
161. Rhaglen cyfarfod yn Y Groes, Penycae. 1945 (1 eitem).

Henaduriaeth Dyffryn Clwyd

162. Cyhoeddiadau Sabothol. 1928-31 (2 eitem).
163. Rheolau sefydlog. 1931 (1 eitem).
164. Blwyddlyfr. 1959 (1 eitem).

Henaduriaeth Dyffryn Conwy

165. Cyhoeddiadau Sabothol. 1923-6 (3 eitem).

Cyfarfod misol Sir Fflint

DD/W/166. Rheolau sefydlog. 1899 (1 eitem).

North Wales Association

167. Annual reports concerning the central fund. 1923, 1927-32, 1936 (1 bdle.) (Welsh and English).
168. Agenda for meetings of the Presbyterian Church of Wales Association at Jerusalem, Penmaenmawr. 1943 (1 bdle.). (Welsh and English).
- 169-71. Correspondence concerning Warrington Corporation water scheme and C.M.chapels at Llanarmon D.C. and Tregeiriog. 1922-4 (3 bdes.).

Cymdeithasfa Chwaterol

172. Cylchlythyron 1932, 1942 (2 eitem).
173. Trefn y cyfarfodydd yng Nghaergybi. 1932 (1 eitem).

Miscellaneous

174. Dyddiadur Methodistiaidd. 1881 (1 cyf.).
175. Agreements concerning repayments from the loan fund. 1908, 1915 (4 items).
176. Llawlyfr rheolau Undeb y Methodistiaid Calфинаidd. 1914 (1 vol.).
177. Adroddiadau blynyddol, 1923-56:
- | | | |
|---------------------|------|-----------|
| Ysbytty Ifan. | 1923 | (1 eitem) |
| Clawddnewydd. | 1928 | (1 eitem) |
| Clwyd Street, Rhyl. | 1929 | (1 eitem) |
| Capel Mawr, Rhos. | 1930 | (1 eitem) |
| Bontuchel. | 1936 | (1 eitem) |
| Gellifor. | 1956 | (1 eitem) |
178. Trefn y pregethau, Rhosllanerchrugog. 1933 (1 eitem).
179. Trefn cyfarfod sefydlu gweinidog Capel Engedi, Brymbo. 1952 (1 eitem).
180. List of contributions towards replacement for Ebenezer Chapel, Rhosddu. n.d. c.1920.

PRESBYTERIAN CHURCH OF WALES

Lancashire, Cheshire, Flintshire and Denbighshire Presbytery

181. Year books. 1905-19 (12 vols.).
182. Correspondence with J.S.Jloyd, solicitor, Wrexham concerning property and financial affairs, etc. 1912-13 (1 bdle.).
183. Minutes of meetings. 1913-19 (1 bdle.).
184. Account of the cause within the presbytery. 1912 (1 item).

Lancashire and Cheshire Presbytery

- DD/W/185. Year books. 1919-25 (5 items).
186. Correspondence with J.S.Lloyd, solicitor, Wrexham. 1920-30 (1 bdle.).

Cheshire, Denbighshire and Flintshire Presbytery

187. Year books. 1919-36 (11 vols.).
188. Minutes and notices of meetings. 1919-38 (1 bdle.).
189. Standing orders and rules of procedure. 1927 (1 item).

Hill Street Presbyterian Church, Wrexham

190. Annual reports. 1900-6 (7 vols.).
191. List of hymns to be used at a conference of the Presbyterian Church of Wales, Wrexham. 1902 (1 item).

Trinity Presbyterian Church, King Street, Wrexham

192. Annual reports and statements of accounts. 1908-34 (1 bdle.).
193. Minutes of a meeting of the Quarterly Association of the Calvinistic Methodists of North Wales, Trinity Church. 1912 (1 item).
194. Programme of grand bazaar and Christmas Fair, School Room, Rhosddu. 1923 (1 item).
195. Quarterly Association meeting, handbook of directions, and list of officials. 1928 (1 item).
196. Programme of annual conference of the English churches of the Presbyterian Church of Wales. 1931 (2 items).
197. Index of officers and others at the annual conference of the English churches of the Presbyterian Church in Wales. 1931 (1 item).

Miscellaneous

198. Manual of Chester Street Congregational Church, Wrexham. 1883 (1 item).
199. Wrexham Free Church magazine. 1915 (1 item).
200. Whitchurch Primitive Methodists circuit plan. 1911-12 (1 item).
201. Application for and draft order concerning Wrexham district light railway and objections to the order from the Presbyterian Church, Hill Street, Rhos. 1923-4 (1 bdle.).
202. Plans, section and elevation of proposed additions to Summerhill Presbyterian Church. 1927
203. Llawlyfr cyfarfod taleithiol yng Nghapel Rehoboth, Coedpoeth. 1949 (1 eitem).

WELSH POLITICS AND CULTURE

Welsh Political Papers

DD/W/204. Correspondence concerning canvassing of a petition for a Welsh parliament. 1952 (1 bdle., Welsh and English).

205. Correspondence, including notices concerning meetings calling for a Welsh parliament. 1954 (2 items).

Plaid Cymru

206. Report on St. David's Day fund. 1952 (1 item, Welsh and English).

207. Leaflets on aims and achievements of Plaid Cymru and notice of Wrexham branch meeting. n.d. [c.1950] (1 file).

208. Gohebiaeth a phapurau ynglŷn â chyfarfodydd cangen Wreccsam. 1953 (4 eitemau).

209. Posters supporting Ioan Bowen Rees and Elystan Morgan. 1955 (4 items, Welsh and English).

210. The Labour Party and Welsh Home Rule, Gwynfor Evans. n.d. [c.1955] (1 item).

211. Correspondence concerning the use of 15A, King Street, Wrexham as an office during the general election. 1955 (1 bdle.).

212. Papers concerning the general election. 1955 (1 bdle., Welsh and English).

213. Miscellaneous papers, including a directory. 1954-6 (1 bdle.).

214. Envelopes addressed to Plaid Cymru supporters in Wrexham. n.d. [c.1955] (1 bdle.).

Undeb Cymru Fydd

215. Correspondence and papers, including minutes. 1942-56 (2 bdles., Welsh and English).

216. Tocynnau aelodaeth a rhaglenni y tymor, Canghennau Wreccsam a Rhos. 1947-55 (1 bdle.).

Mudiad Diogelu Diwylliant Cymru, Rhanbarth Dwyrain Dinbych

217. Cofnodion y pwyllgor i'r ddeiseb genedlaethol. 1938-40 (1 cyf.).

218. Cofnodion pwyllgor. 1940-3 (1 cyf.).

219. Adroddiad ar y gynhadledd genedlaethol. 1940 (1 eitem).

220. Rhestr o aelodau pwyllgor. d.d. [tua 1940] (1 eitem)

Eisteddfod Genedlaethol Wrecsam

DD/W/221-2. Cofnodion pwyllgorau (yn cynnwys y pwyllgor gwaith):

- 221. 1931-2 (1 ffeil).
- 222. 1932-4 (1 ffeil).
- 223. Arts and Crafts exhibition catalogue. 1933 (1 vol.).
- 224. Rhestr testunau . 1933 (1 cyf.).
- 225. Rhaglen swyddogol. 1933 (1 cyf.).
- 226. Rhaglen perfformiad o Pobun. 1933 (1 cyf.).
- 227. T.Gwyn Jones (cyfreithydd), Pobun. 1933 (1 cyf.).
- 228. Deiseb i hyrwyddo cynnal yr Eisteddfod Genedlaethol yn Wrecsam yn 1928. 1925 (1 eitem).

Eisteddfodau Amrywiol

- 229. Rhaglenni a rhestrau o destunau eisteddfodau Pentrecelyn, 1914; Coedpoeth, 1926; Adwy'r Clawdd, 1940-1; Gwersyllt, 1948. 1914-48 (1 bwndel).
- 230. Rhaglenni Eisteddfodau Cenedlaethol:
 - Aberafon. 1932 (1 cyf.).
 - Rhosllanerchrugog. 1945 (1 cyf.).
 - Bae Colwyn. 1947 (1 cyf.).
- 231. Yr awdl a'r bryddest fuddugol a darnau buddugol eraill, Eisteddfod Genedlaethol Yr Wyddgrug, 1923 (1 cyf.).
- 232. Rhaglenni Eisteddfodau Yr Urdd:
 - Hen Golwyn. 1934 (2 gyf.).
 - Maelor a'r cylch. 1934, 1926 (2 eitem).
 - Y Rhyl. 1940 (1 cyf.).
 - Corwen. 1946 (1 cyf.).
 - Dyffryn Clwyd. 1962 (1 cyf.).
 - Eisteddfod y Cylch, Wrecsam. dim dyddiad [tua 1960]
- 233a. Rhaglenni cymfanfaoedd canu a cherddorol:
 - Llangollen. 1908
 - Wrecsam. 1914
 - Rhos. 1918
 - Brymbo a'r Adwy. 1924
 - Adwy'r Clawdd. 1925, 6 (3 eitem)

Henaduriaeth Dyffryn Clwyd. 1927
 Bwlchwyn. 1932
 Wreccsam. 1933
 Rhosllanerchrugog (Eisteddfod Genedlaethol). 1945 (2 eitem).
 Rhos. 1946 (2 eitem)
 Wreccsam. 1946 (1 cyf.).
 Broughton. d.d. [? 1962] (cyf.).

- 233b. Rhaglenni o alawon gwerin ar gyfer plant ysgolion Sir Ddinbych i'w canu ar Ddydd Gwyl Dewi. 1935-41 (3 eitem).

Amrywiol

234. Cofnodion y pwyllgor gwaith. 1932-40 (cyf.).
235. Cyfrifon. 1930-2 (cyf.).
236. Adroddiadau blynyddol cangen Bwlchwyn o'r Gymdeithas Feiblaidd. 1925-38 (3 eitem).
237. Rhaglen cynhadledd flynyddol y Cymdeithasau Cymraeg. 1938 (1 eitem).
238. Llawlyfr cyfarfodydd blynyddol Cymanfa Ddirwestol Gwynedd yn yn Wreccsam. 1943 (1 eitem).
239. Cofnodion a chyfrifon cymdeithas lenyddol Adwy'r Clawdd. 1919-22 (1 cyf.).
240. Coedpoeth Youth Magazine, issues 2 and 3. 1943 (2 items).
241. Rhaglenni blynyddol Y Felin (cymdeithas lenyddol). 1948-55 (4 eitem).
242. Rhaglen perfformiad dramatig yn Rhos gan gwmi drama Coedpoeth. 1945 (1 eitem).
243. Souvenir programme, Llangollen International Eisteddfod. 1948 (1 item).

SALE PARTICULARS AND PLANS

244. Sale particulars and plans of Plas Mostyn estate in the townships of Brymbo, Bersham and Minera, including colliery plans. 13 December 1838 (1 item).
245. Copy plans of Pant y Sais, Plas yn Pentref and Llwyn Onn, parish of Bryneglwys. 17 October 1868 (1 item).
246. Copy plan of Pant Hoyw Farm. 2 February 1876 (1 item).
247. Plans of Pant Hoyw Farm, Pant y Sais, Plas yn Pentref, Llwyn Onn, Pentre Uchaf and Pentre bach, Bryneglwys. n.d. [c.1870] (1 item).

- DD/W/248. Sale particulars and plan of Ffynnon Rhufydd Farm, Rhosesmor, the Red Lion Inn, lands and building plots, Hope. 9 June 1897 (1 item).
249. Plan of Glanrafon Estate, Wrexham. n.d. [c.1900] (1 item).
250. Sale particulars and plan of Cae Mawr Farm, Llay and meadow in Allington. 21 May 1900 (1 item).
251. Sale particulars and plans of Leeswood House and a building site, Grove Road, and five cottages, Lorne Street, Wrexham. 21 May 1900 (1 item).
252. Sale particulars and plan of houses and land, Plas Bennion, Ruabon. 8 July 1901 (1 item).
253. Sale notice, plans and correspondence relating to dwelling houses and building plots near the George and Dragon Inn, Brymbo. 2 March 1903 (1 bdl.).
254. Plan of building land at Johnstown. 15 June 1908 (1 item).
255. Sale particulars and plan of freehold residences and building plots, Spring Road, Rhosddu; Rock Corry, Bwlchgwyn; and sale particulars of stocks in Wrexham Gas Company and East Denbighshire Water Company. 9 June 1913 (1 item).
256. Sale particulars and plans of freehold properties, Ffrwd, Ffrith, Brymbo, Minera, Bwlchgwyn, Coedpoeth and Wrexham. 23 June 1913 (1 item).
257. Sale particulars and plans of Yew Tree Farm, Penycae. 10 November 1913 (1 item).
258. Sale catalogue of outlying portions of the Trevalyn Estate at Ridley, Isycoed, Holt and Penycae. 10 November 1918 (1 item).
259. Sale particulars and plan of an outlying portion of the Acton Estate, Wrexham. 25 November 1918 (1 item).
260. Sale notices for Plas Newydd and the Hermitage, Llangollen. 20 May 1919 (1 item).
261. Sale catalogue of freehold property at Caergwrle, Cymmau, Llanfynydd and Burton. 29 June 1925.
262. Sale catalogue of furniture, Briarwood, Rhosnessnoy. 23-4 March 1938 (1 item).

GIRLS' HOME, MANLEY ROAD, WREXHAM

General

- 263-5. Notes on characters of the girls, 1905-25:
263. 1905-8 (1 vol.).
264. 1908-15 (1 vol.).
265. 1915-25 (1 vol.).

- DD/W/266. Register of inmates, and details of discharge. 1906-34 (1 vol.).
- 267-8. Matron's report books, with monthly reports to the committee, 1911-24:
267. 1911-16 (1 vol.).
268. 1916-24 (1 vol.).
269. Declarations by the girls of conformity to house rules. 1907-17 (1 item).
- 270-80. Account books, 1926-34:
270. Lion Stores, Hope Street. 1926-33 (3 vols.).
271. J.H.Antley, Henblas Street. 1926-32 (1 vol.).
272. E.B.Jones Ltd., Rhyl. 1933 (1 vol.).
273. J.R.Skellern, Henblas Street. 1934-5 (1 vol.).
274. General expenditure account. 1926-35 (1 vol.).
275. Petty cash. 1927-35 (1 vol.).
276. Special donations. 1924-5 (1 vol.).
277. Repayments of inmates. 1924-5 (2 vols.).
278. Subscriptions. 1924-5 (2 vols.).
279. Groceries. 1929-34 (1 bdle.).
280. Miscellaneous receipts. 1926-31 (1 bdle.).
281. Receipts for goods supplied by various shops, including Fletchers' bookshop, Town Hall, and Wallis, coal merchants, Bernard Road. 1926-31 (1 bdle.).
- 282-4. Matron's correspondence, 1918-34:
282. 1918-25 (1 bdle.).
283. 1918-34 (2 bdles.).
284. 1927-34 (1 bdle.).

Laundry

285. Correspondence and papers concerning the Factory Act. 1907-17 (1 bdle.).
286. Employment registers. 1915-33 (1 bdle.).
287. Receipt books. 1926-31 (1 bdle.).
288. Laundry rules. 1929 (1 item).
289. Receipt and expenditure book. 1930-4 (1 vol.).

Miscellaneous

- DD/W/290. Annual report. 1933 (1 item).
291. Reports of weekly activities. 1933-4 (1 vol.).
292. Rules of Girls' Home. n.d. [c.1930] (1 item)

SOLICITOR'S RECORDS

Financial

- 293-5. Cash journals. 1900-28:
293. 1900-4 (1 vol.).
294. 1911-15 (1 vol.).
295. 1924-8 (1 vol.).
296. Bill book. 1925-8 (1 vol.).

MISCELLANEOUS

General

- 297-8. Register of claims and questions concerning old age pensions, Wrexham sub-district of the Denbighshire Local Pension Committee:
297. 1908-14 (1 vol.).
298. 1914-26 (1 vol.).
299. Statutory rules and orders concerning local authority pensions. 1938 (3 items).

Photographs

300. General assembly of the Calvinistic Methodist church at Llangollen. 1889 (1 item).
301. Dedication of Royal Welch Fusiliers' memorial, Wrexham. n.d. [c.1925] (1 item).
302. Group photograph [unidentified] n.d. [c.1900] (1 item).
303. Mr.Griffith-Boscawen of Trevalyn. n.d. [c.1880] (1 item).

Plans

304. Plans and elevations of a house at Lodge, Broughton. 1899 (1 item).
305. Sections of rails and steel poles for Wrexham tramways. 1902 (1 bdl.).
306. Plans of Wrexham and district electric tramways. n.d. [c.1902] (2 bdles.).
307. Plans and elevations of Walksman's house, Rhiwgoch, Llanfihangel G.M. for Birkenhead Corporation Waterworks. 1947 (1 item).
308. O.S.map, Denbighshire sheet 33/24. Scale 2½": 1 mile. 1948 (1 item).

- DD/W/309. Drawings if proposed memorial to I.D.Hooson, Panorama Walk, Llangollen. 1952 (4 items).
310. Plans and sections of proposed ante room. Masonic Rooms, Wrexham. n.d. [c.1920] (1 item).
311. Plans of alterations to Astons and Wrexham Furniture Warehouse Company premises. n.d. [c.1950] (1 item).

Directories

312. Bennett's Wrexham and District Directory, 1912 (1 vol.).
313. Bennett's Business Directory for North Wales. 1922 (1 vol.).
314. Jarman's Year Book and Local Directory for Wrexham. 1930 (1 vol.).
315. Jarman's Railway and Motor'bus ABC timetables, with Wrexham Borough telephone directory. 1938, 1940 (2 vols.).
316. Brochure for Crosville conducted tours. 1938 (1 vol.).
317. Crosville timetables for the Wrexham area. 1948 (1 vol.).
318. Phillipson and Goller's Railway Guide to Chester and North Wales. 1939 (1 vol.).

Newspapers

319. Wrexham Leader almanac. 1926 (1 item).
320. Wrexham Leader. 29 July 1927 (1 item).
321. Mold, Deeside and Buckley Leader. 3 May 1929 (1 item).
322. Rhyl Journal and Advertiser. 20 January 1934 (1 item).
323. Rhos Herald. 24 March and 20 September 1952, 22 August 1953 (3 items).
324. Y Cymro. 19 September 1952 (1 item).

Miscellaneous

325. Memorandum and articles of association concerning Pentre Broughton Colliery Ltd. 1914 (1 item).
326. Wrexham and East Denbighshire Water Company, report of directors and statement of accounts. 1921-2 (2 items).
327. Draft of Wrexham Gas Order 1928, under Wrexham Gas Acts and Orders 1870 to 1928, with town clerk's notes concerning the order. 1927-8 (2 files).
328. Circulars concerning railway and road transport. 1928 (3 items).
329. Memorandum and articles of association concerning Francis and Company (Wrexham) Ltd. 1930 (1 item).

- DD/W/330. Ledger of J.Trevor Jones, bookseller, Hill Street, Wrexham. 1947-54 (1 vol.).
331. 'Made in Wrexham' exhibition guide. 1951 (1 item).
332. Correspondence concerning Central Hall and Institute, Hill Street, Wrexham (subjects include furnishings, letting rooms, etc.). 1909-15 (3 bdles.).
333. Uwchaled and District W.E.A.periodicals. 1940-3 (2 items).

Hospitals

334. Reports of Edward VII Welsh national memorial Association (The Prevention and Abolition of Tuberculosis) of work done by the association, 1910-13, and photographs of the site of Llangwyfan Sanatorium. 1913 (1 vol.).
335. Annual report of Wrexham Joint Fever Hospital. 1926-7 (1 item).
336. Annual report and statement of accounts of Wrexham and East Denbighshire War Memorial Hospital. 1933 (1 vol.).

Library Association

337. Correspondence and agenda of Library Association meetings at Wrexham and Cardiff. 1931 (1 file).
338. Library Association address and statement concerning library co-operation in Wales. 1931 (2 items).

Festival of Britain

339. Festival of Britain: programme of events in Wrexham. 1951 (1 item).
340. Souvenir programme of exhibition at Ruthin by the Denbighshire Federation of Women's Institutes. 1951 (1 item).

Bangor Colleges

341. Calendar of U.C.N.W., Bangor. 1902-3 (1 vol.).
342. The Normalite, magazine of Bangor Normal College. 1914-15 (3 vols.).

Miscellaneous

343. Handbook of bazaar at Holywell Assembly Hall. 1893 (1 item).
344. Comments on Welsh language census, 1901, with linguistic map of Wales. 1904 (1 vol.).
345. A Policy for local government, the National League of Young Liberals, Wrexham branch. 4 July 1912 (2 items).
346. Programme of peace celebrations, Bersham. 1919 (1 item).

- DD/W/347. Official guide to the British Empire exhibition. 1924 (1 vol.).
348. List of rural district councillors and guardians for Holywell. 1924-5 (1 vol.).
349. Programme of events in East Denbighshire Education Week. 1925 (1 item).
350. Gwahoddiad i seremoni y dathlu canmlwyddiant geni John Ceiriog Hughes, Llanarmon D.C. 1932 (1 eitem).
351. Membership card of the Loyal John Thompson Lodge Independent Order of Oddfellows, Coedpoeth. 1954-6 (1 item).
352. Annual report and accounts of Denbighshire rural community council. 1954-5 (1 vol.). (English and Welsh).
353. U.C.N.W. prospectus of extra-mural courses in Denbighshire and Flintshire. 1967-8 (1 vol.).

Y.M.C.A., HILL STREET, WREXHAM

Meetings

354. Minutes of the bazaar committee, 1921 and of an A.G.M. 1922. 10 September - 3 November 1921, 9 May 1922 (1 vol.).
355. Minutes of the general committee. 22 April 1926 - 27 July 1931 (1 vol.).
356. Draft minutes of committees. 18 September 1931 - 27 September 1935 (1 vol.).
357. Reports of annual general meetings. 1926-9 (3 items).
358. Agendas for annual general meetings. 1932-6 (3 items).
- Finance
359. Monthly accounts for payment. 1927, 1937-8 (1 bdl.).
360. Income and expenditure accounts, and balance sheets. 1926-36 (1 bdl.).
- 361-8. Receipt books for subscriptions and takings, 1928-38:
361. March 1928 - October 1931 (1 vol.).
362. October 1931 - February 1932 (1 vol.).
363. February 1932 - May 1932 (1 vol.).
364. May 1932 - August 1932 (1 vol.).
365. August 1932 - December 1932 (1 vol.).
366. January 1933 - January 1938 (1 vol.).
367. January 1938 - May 1938 (1 vol.).
368. May 1938 - November 1938 (1 vol.).

DD/W/369. General accounts. 1929-37 (1 vol.).

370-6. Receipts and accounts, 1931-9:

- 370. 1931 (1 bdle.).
- 371. 1932 (2 bdles.).
- 372. 1935 (2 bdles.).
- 373. 1936 (1 bdle.).
- 374. 1937 (1 bdle.).
- 375. 1938 (1 bdle.).
- 376. 1939 (2 bdles.).

377. Bank account. 1933-4 (1 vol.).

378. Bank statements. 1935, 1938 (1 bdle.).

379-80. Petty cash, 1938-9:

- 379. 1938 (1 item).
- 380. 1939 (1 item).

Correspondence

381. Correspondence concerning applications for the post of steward. 1931 (1 file).

382-6. Secretary's correspondence and papers, 1932-9:

- 382. 1930 (1 bdle.).
- 383. 1933 (1 bdle.).
- 384. 1934 (1 bdle.).
- 385. 1935 (1 bdle.).
- 386. 1938-9 (1 bdle.).

387. Sample designs for Y.M.C.A. publicity, handbooks etc., with covering letter from the supplies department, Y.M.C.A., London. 1934 (1 bdle.).

Membership

388. Membership and subscription cards, containing names, addresses and dates of membership. 1922-5 (7 bdles.).

389-94. Membership application forms, 1926-38:

- 389. 1926-7 (1 bdle.).
- 390. 1928-9 (1 bdle.).
- 391. 1930 (1 bdle.).
- 392. 1931 (1 bdle.).
- 393. 1932 (1 bdle.).
- 394. 1938-8 (1 bdle.).

Legal

- DD/W/395. Draft agreement 31 October 1922
- (i) John Evan Powell, ironfounder, and others
(named), all of Wrexham, trustees of the
Wrexham Temperance Hall.
- (ii) William Aston, house furnisher, and others
(named) all of Wrexham, trustees of the Y.M.C.A.
Undertaking alterations at the Central Institute, Hill
Street, Wrexham.
396. Draft lease 31 October 1922
- (i) John Evan Powell, ironfounder, and others
(named), all of Wrexham.
- (ii) William Aston, house furnisher, and others
(named), all of Wrexham.
- Premises on the north east side of Hill Street, Wrexham
known as the Central Institute recently used by the Y.M.C.A.
for members of H.M.Forces (includes fixtures specified in
the schedule).
- Term: six years from 1 January 1921.
Rent: £30 for first year; £40 for second year; and
£50 for every subsequent year.
397. Copy guarantee 22 April 1924
- (i) Midland Bank Ltd., Wrexham
(ii) Y.M.C.A., Hill Street, Wrexham
- Indemnification (against claims) by guarantors (names,
addresses and amounts of money) up to £150.
Term: 12 months.
398. Draft collateral guarantee 1928
- (i) Guarantors (named), all of Wrexham.
(ii) Messrs.William Aston, Thomas Lloyd Williams
and Evan David Roberts.
- Guarantee to pay £300.
Term: 3 years.
- Miscellaneous
399. Calendars. 1931-4 (3 vols.).
400. Y.M.C.A. booklets. n.d. [c.1932].
401. Rules for billiards and snooker leagues, and for table
tennis. 1937-8 (2 items).
402. Advertisements for entertainments - "revuedeveille" by "Professor
Dan Leano" of Broughton, Wrexham; carnivals at Mold and Brynmally
Park. 1937-9 (1 bdle.).
403. Members' list of suggestions. n.d. [c.1937-8] (1 item).

WREXHAM AREA WESLEYAN AND CALVINISTIC METHODISTS

DD/W/404-
405.

Cronicl y Dosbarth - Cylchgrawn Chwarterol y Methodistiaid
Calfinaidd yn Nosbarth Gwrecsam:

404. Gwanwyn. 1903 (1 eitem).

404. Haf. 1903 (1 eitem)

406. Rheolau sefydlog Cyfarfod Misol, Dwyrain Dinbych. 1914 (4 cyf.).

407. Adroddiad casgliad y Genhadaeth Dramor yn Eglwysi Henaduriaeth
Dwyrain Dinbych. 1924 (1 eitem).

408. Cofnodion Cymdeithas y Chwiorydd.
4 Mawrth 1958 - 20 Ionawr 1959 (1 cyf.).

409. Teyrnged i Miss Sissie Hughes, organyddes Capel Seion,
Wrecsam. n.d. [1954] (1 eitem).

410. Trefn gwasaneth angladd Miss Sissie Hughes, 29 Gorffennaf 1954,
including newspaper cutting from the Wrexham Leader on the
funeral service. 13 August 1954 (2 items).

411. Adroddiad blynyddol Seion. 1970 (1 eitem).

412. Adroddiad Hanes yr Achos yn Nwyrain Dinbych gan y Parch W.
Rowlands, Acrefair. 1915 (1 eitem)

413. Yearbook of the Welsh Wesleyan circuit, Coedpoeth. 1931 (1 vol.).

UNDEB CYMRU FYDD (Cangen Wrecsam)

414. Cyfrif ariannol Cangen y Chwiorydd. 1951-2 (2 eitem).

415. Cyfrif ariannol Cangen y Chwiorydd. 1953-4 (4 eitem).

416. Papurau ynglŷn â'r Gynhadledd Flynyddol yn Ninbych.
7 Gorffennaf 1962 (1 bdl.).

417. Rhaglen Cynhadledd Flynyddol yn Neuadd Goffa Dinbych. 1962 (1 eitem).

EISTEDDFODAU

418. Handbook of the eisteddfod court (includes obituary to
Alderman W.E. Williams of Wrexham). 1958 (1 vol.).

419. Llythyrâu ynglŷn â'r ymborthiant yn Eisteddfod Genedlaethol
Dyffryn Maelor. 1960-1 (1 ffeil).

420. Rhestr testunau Eisteddfod Dyffryn Maelor. 1961 (1 cyf.).

421. Cofnodion pwyllgor gwaith Eisteddfod Dyffryn Maelor.
Mehefin 1962 (1 bdl.).

PLAID CYMRU (Wrexham Branch)

- DD/W/422. Canvas of houses in Offa Ward, Wrexham (arranged by roads) for Baldwin Williams, candidate in Borough Council election. c.1960 (20 items).
423. Draft proposals of the Local Government Commission for Wales, including proposed North East Wales County. 1961 (3 items).
424. Objections to the draft proposals, submitted by Plaid Cymru relating to refusal to recommend County Borough status for Wrexham. 1961 (1 item).
425. Circular letter from Plaid Cymru concerning the Welsh Water Board. 1961 (1 item).
426. Circular letters from Plaid Cymru concerning railways and road transport in Wales. 1962 (2 items).
427. Circular letter to electors of Offa Ward from Baldwin Williams as Plaid Cymru candidate for Borough Council. 1968 (2 items).

WREXHAM BOROUGH COUNCIL

428. Polling card on behalf of Milly E. Jones, candidate in East Ward. 1920 (1 item).
- 429-32. Agenda papers and related material of Baldwin Williams, Borough Councillor, including rate and valuation reports, market committee papers, library reports and report on Wrexham central area development, 1960-3:
- 429. 1960-1 (1 bdl.).
 - 430. 1962 (1 bdl.).
 - 431. 1962 (1 bdl.).
 - 432. 1962-3 (1 bdl.).

DENBIGHSHIRE COUNTY COUNCIL

433. County development plan relating to borough of Wrexham. 1955 (1 item).
434. Report on overspill reception in Denbighshire. 1962 (1 item).
435. Correspondence of the Director of Education, including reports relating to reorganisation of secondary education in Wrexham. 1966-8 (1 bdl.).

SOLICITORS PRACTICE PAPERS

Clients' miscellanea

- DD/W/436. Accounts and receipts of Robert Ellis, Llantysilio. 1914-15 (1 bdle.).
437. Correspondence and accounts of J.R.Jordan, solicitor, of Bala concerning Ellis Davies of Llwyn Iolyn, Cefnddwysarn, Cynwyd. 1930-1, 1939-40 (1 bdle.).
- 438-39. Accounts and receipts of J.R.Jordan, Gwynfryn, Bala:
438. 1931 (1 bdle.).
439. 1937 (2 bdlles.).
440. Insurance policies and receipts of Mrs.M.K.Jordan of Gwynfryn, Bala concerning houses in York Terrace, Ffrydan Road and 60 Mount Street, Bala. 1948-50 (1 bdle.).
441. Lease 2 November 1936
- (i) David Samuel Cunnah of 129 Middleton Boulevard, Nottingham, engineer, and Howell Harris Cunnah of Black Lane Farm, Pentre Broughton, near Wrexham, co.Denbigh, coal merchant.
- (ii) Black Lane Colliery Company Ltd., near Wrexham. Minerals under lands called Black Lane in Broughton township, Wrexham parish, containing 12 acres, 3 roods, 13 perches, with buildings and railways erected on part of the land, the powder magazine.
Term: 14 years.
Rent: fl4 p.a. and royalties.
- Insurance policies
442. Mount Pleasant Baptist Chapel, Ponciau. 4 March 1892 (1 item).
443. Two cottages at Rhostyllen. 5 September 1898 (1 item).
444. Girl's Home, Crescent Villa, Manley Road, Wrexham. 17 April 1901 (1 item).
445. 43 Hill Street, Lodge, Brymbo. 14 July 1903 (1 item).
- 446-50. Policies of James Prince of Connah's Quay, brickmaker:
446. Nos. 5-15 Primrose Hill, Connah's Quay. 10 June 1904 (1 item).
447. Nos.1-4 Primrose Hill, Connah's Quay. 18 June 1904 (1 item).
448. Three houses, Prince's Street, Primrose Hill, Connah's Quay. 26 November 1904 (1 item).
449. Five houses, Prince's Street, Primrose Hill, Connah's Quay. 26 November 1904 (1 item).
450. Penyllan, Golftyn, Connah's Quay, with outbuildings and another house. 16 January 1905 (1 item).

- DD/W/451. House, jeweller's shop and wash-house, Upper Clwyd Street, Ruthin. 14 February 1905 (1 item).
452. Old Vicarage Cottages, Minera and adjoining cowshed. 17 May 1905 (1 item).
453. Grange Cottages, Ponciau. 16 June 1905 (1 item).
454. Three houses near John Jones' shop, Penycae. 19 June 1905 (1 item).
455. Bryn Arnold and outbuildings, Wepre. 17 July 1905 (1 item).
456. Contents of coachhouse adjoining the Mostyn Arms Hotel, Whitford. 24 April 1907 (1 item).
457. Nos.28-9 Broughton Road, Lodge, Brymbo. 14 June 1907 (1 item).
458. Two houses in New Road, Southsea. 27 June 1907 (1 item).
459. Employer's liability on four staff members of Messrs W.R.Evans and J.S.Lloyd of 56A Hope Street, Wrexham, solicitors. 18 July 1907 (1 item).
460. Articles left from bazaar, stored in room at 56A Hope Street, Wrexham. 3 December 1908 (1 item).
461. Bodeuron, Beech Avenue, Rhosllanerchrugog. 10 June 1910 (1 item).
462. Employers' liability on caretakers and casual staff at Central Hall and Institute, Hill Street, Wrexham. 12 May 1910 (1 item).
463. Grocer's shop, warehouses, hairdresser's shop, butcher's shop, house and refreshment rooms, Old White Lion Row, Cefn Mawr. 1 June 1910 (1 item).
464. Hope Villa, Penyffordd. 7 June 1910 (1 item).
465. Employer's liability for cleaner at Belvedere, Spring Road, Wrexham. 25 May 1911 (1 item).
466. 13 and 14 Weston Road, New Broughton. 14 August 1911 (1 item).
467. 15 and 16 Windsor Road, New Broughton. 11 May 1912 (1 item).

- DD/W/468. Hay stack on Arosfa, Gwersyllt. 2 November 1915 (1 item).
469. Two hay stacks, Caego field, New Broughton. 21 July 1916 (1 item).
470. Four cottages, Penyllan Place, Golftyn, Connah's Quay. 29 April 1918 (1 item).
471. Evans Cottage, New Brighton, Minera. 14 April 1920 (1 item).
472. 17 Maesgwyn Road, Wrexham. 6 July 1923 (1 item).
473. Maesyffynnon, Cae Fadog, Minera. 25 June 1924 (1 item).

A.N. 371

BURTON FAMILY OF MINERA HALL

DEEDS

Bryneglwys

474. Lease and Release 1/2 December 1800
- (i) Edward Whitley of Bron Coed, co.Flint, gent. and Margaret, his wife, and John Williams of Calehog, co.Flint., gent., and Elizabeth his wife (Margaret Whitley and John Williams being coheirs of Owen Lewis, late of Tyn y Rhos, Bryn Eglwys, clerk, deceased).
- (ii) David Evans of Tyn y Rhos, Bryn Eglwys, farmer.
- (iii) David Lloyd of Hafod y Maidd, gent., and Lowry, his wife, and Ann Morris of Ruthin, widow.
- (iv) John Jones of Kilken, farmer.
- (v) Mary Dorsett of Chester, spinster.
- (vi) Thomas Hughes of Plasnewydd, Llanarmon yn Iâl, gent.
- (vii) John Lloyd of Berth, co.Denbigh, esq.
- A messuage called Erw Kilioge in the township of Chwythrinie and messuage called Dio in the township of Bodynwydog, parish of Bryneglwys.
- Consideration: £480 to (i) from (ii).
475. Mortgage in £600 16 June 1817
- (i) David Evans of Dio, parish of Bryneglwys, yeoman.
- (ii) John Thomas of Wood Street, London, furrier.
- Messuage called Dio in the township of Bodynwydog, parish of Bryneglwys.

- (i) Robert Jones of No.5 Bridgewater Sq., London, gent., administrator of the property of John Thomas, late of Wood Street, London, furrier, deceased.
 - (ii) David Evans of Dio, parish of Bryneglwyns, gent., and Mary, his wife.
 - (iii) John Burton of Minera Hall, esq.
 - (iv) James Kirk of Frith Lodge, near Wrexham, esq., trustee on behalf of (iii).
 - (v) David Francis Jones of Cumme, co. Flint, esq.
 - (vi) Margaret Whitley of Bron Coed, co. Flint, widow.
- Of mortgage of property as in 475 above.
 Consideration: £620 to (i) and
 £1,530 to (ii) from (iii).

477.

Final concord at Ruthin

13 August 1825

- (i) John Burton, gent., complainant.
 - (ii) David Evans, farmer and Mary, his wife, deforçant.
- Two messuages, two dwelling houses, two gardens, two orchards, 70 acres of land, 30 acres of meadow, 40 acres of pasture, 10 acres of wood, two acres of land covered with water, seventy acres of furze, heath and bruery, common of pasture and common of turbary in Bryneglwyns.
 Consideration: £400

Wrexham

Bersham

478.

Lease and Release

31 October/1 November 1809

- (i) Josiah Boydell of Heelender, co. Salop, gent., Enclosure Commissioner for Minera.
 - (ii) Robert Burton of Minera, esq.
- Parcels of land (further described) on Coedpoeth Common, Minera.
 Consideration: £608.

479

Feoffment

1 November 1809

- (i) Josiah Boydell of Kilhendre, co. Salop, esq., Enclosure Commissioner for Minera.
 - (ii) George Kenyon of Cefn, esq.
- Two acres on Coedpoeth Common (further described).
 Consideration: £82
 Endorsed: Livery of seisin.

Brymbo

480.

Feoffment

2 February 1816

- (i) Josiah Boydell of Kilhendre, co. Salop, esq., Enclosure Commissioner for Minera.
- (ii) George Kenyon of Cefn, esq.

DD/W (cont.) Parcel of land on Bwlchgwyn Common (further described).
Consideration: £32
Endorsed: livery of seisin.

481. Abstract of title of Francis Richard Price, esq.,
the surviving trustee under the will of George
Kenyon, esq., deceased, to a messuage called Cae
Crwn and an allotment on Bwlchgwyn Common, 1791-1824.

482. Lease and Release 23/24 February 1841

(i) Frances Richard Price of Bryn y Pys, co. Flint,
esq.

(ii) Edward Lloyd Kenyon of Gerwyn Fawr, Bangor,
esq., Mary Kenyon of the Lodge, Overton,
spinster, Francisca Ann Kenyon of the Lodge,
spinster, Rev. Henry Knapp of Swaton, co.
Lincoln, clerk and Anna Maria, his wife,
Henrietta Jane Annabella Kenyon of the Lodge,
spinster and Dorothea Kenyon of the Lodge,
spinster.

(iii) John Burton of Minera Hall, esq.

Property as in 481 above.

Consideration: £140 to (ii) from (iii).

Esclusham

483. Release in trust 24 March 1774

(i) Edward Jones of Pont Adam, parish of Ruabon,
weaver.

(ii) Samuel Jones of Morton Above, shopkeeper.

(iii) Robert Burton of Minera, yeoman.

(iv) Gerard Townsend of Chester, gent.

(v) William Dix of Chester, gent.

Properties called Ty yn yr ynn, Cae Glas and Cae yr
Skybor, in Esclusham.

Consideration: £222. 15s to (i) and

£77. 5s to (ii) from (iv).

484. Copy lease and release 14/15 June 1775

(i) Gerard Townsend of Chester, gent.

(ii) Robert Burton of Minera, yeoman.

(iii) William Dix of Chester, gent.

(iv) Elizabeth Matthews of Chester, widow.

Property as in 483 above.

Consideration: £222. 15s to (i) from (ii) and (iv).

485. Schedule of Mr. Robert Burton's deeds deposited with
Gerard Townsend securing £222. 15s. 24 March 1774.

486. Release 14 September 1776

(i) Samuel Matthews of Liverpool, gent., son and
heir of Elizabeth Matthews, late of Chester,
widow, deceased.

- DD/W (cont.)
- (ii) Joseph Matthews of Liverpool, sailmaker, Mary Matthews, Esther Matthews and Amy Matthews, all of Chester, spinsters, executors of Elizabeth Matthews.
 - (iii) Robert Burton of Minera, yeoman.
 - (iv) John Matthews of Moorside, Great Neston, co. Chester, gent.
- Property as in 483 above to (iv) in trust.
487. Abstract of title of John Humphreys to Hafod Wen Tenement in Esclusham Above 1748-1808.
488. Mortgage in £200 4 September 1801
- (i) Sarah Griffith of Lloftwen, widow, and Robert Glynne Griffith of Lloftwen, esq., and Elizabeth, his wife.
 - (ii) Jane Davies of Plasdrain, widow.
- Two messuages called Wern and Vron in Esclusham.
489. Feoffment 15 December 1802
- (i) John Edwards alias Daniel of Esclusham Above, farmer, (eldest son and heir at law of John Edwards alias Daniel of Esclusham, miner, deceased) and Barbara Edwards alias Daniel of Esclusham Above, widow, mother of John Edwards.
 - (ii) Thomas Edwards alias Daniel of Esclusham Above, collier, brother of the said John Edwards.
- Message called Wern and three parcels of land in Esclusham Above.
Consideration: £10
490. Mortgage in £400 1 May 1805
- (i) Sarah Griffith, widow, Robert Glynne Griffith, esq., and Elizabeth, his wife, all of Lloftwen, Bersham.
 - (ii) John Price of Esclusham Above, miller.
- Property as in 488 above.
491. Lease and Release 1/2 September 1808
- (i) Francis Richard Price of Brynypys, esq.
 - (ii) John Humphreys of the Canal, Wrexham, gent.
- Property as in 487 above.
Consideration: £1,600
492. Assignment and Conveyance 8 January 1818
- (i) Sarah Griffith of Lloftwen, widow, Robert Glynne Griffith of Lloftwen, esq., and Elizabeth, his wife.
 - (ii) John Price of Esclusham Above, miller.
 - (iii) Robert Burton of Minera, esq.
 - (iv) Richard Browne of Wrexham, gent.
- Mortgage in £400 of property as in 488 above.
Consideration: £350 to (i) from (iii).

- (i) John Jones of Plasbuckley, farmer, Edward Jones of Abenbury vechan, ironmaster, and Elizabeth, his wife, and Ellin Jones of Plasbuckley, spinster, devisees of David Jones, late of Plasbuckley, deceased.
 - (ii) Elizabeth Jones of Plasbuckley, widow of David Jones, John Scofield of Rochdale, co. Lancaster, yarn manufacturer and Jane, his wife, Jane Jones of Bersham, widow and administratrix of Edward Jones, late of Plas Buckley, deceased, Robert Jones of Plas Buckley, farmer, Thomas Everett of Manchester, and Mary, his wife, and Sarah Jones of Plas Buckley, spinster (Jane Scofield, Edward Jones, deceased, Robert Jones, Mary Everett and Sarah Jones being the younger children and legatees of David Jones, deceased).
 - (iii) Edward Davies of Wrexham, carpenter, and Joseph Kelling of Wrexham, ironmonger.
 - (iv) Joseph Langford of Wrexham, gent.
 - (v) Richard Parry of Penybryn, Llandegla, gent. Margaret Wynne's tenement, containing 25a 34p, and Anne Hughes's farm containing 33a 3r 20p in Esclusham Above, and two pews in Minera Chapel.
- Consideration: £500 to (iii) from (v)
£200 to (iv) from (v)
£1,280 to (i) from (v)

494.

Surrender

25 September 1821

- (i) Joseph Kelly of Wrexham, ironmonger.
 - (ii) Richard Parry of Penybryn, Llandegla, gent.
- Term of 500 years in Anne Hughes's Farm.

495.

Mortgage in £100

26 April 1823

- (i) Thomas Daniel of Esclusham Above, farmer.
 - (ii) John Burton of Minera, gent.
- Four messuages and gardens in Esclusham Above.

496.

Mortgage in £1,500

29/30 December 1823

- (i) John Humphreys of Berse, gent.
 - (ii) Thomas Griffiths of Wrexham, surgeon.
- Property as in 487 above.

497.

Bond in £3,000

30 December 1823

- (i) John Humphreys of Berse, gent.
 - (ii) Thomas Griffiths of Wrexham, surgeon.
- Securing payment of £1,500

498.

Lease and Release in Trust

13/14 February 1824

- (i) John Humphreys of Berse, gent.
- (ii) Thomas Griffiths of Wrexham, surgeon.
- (iii) Rev. Jenkin Lewis, late of Wrexham, of Newport, co. Monmouth, minister.

- DD/W (cont.) (iv) John Burton of Minera, esq.
(v) Jane Bennion of Wrexham, widow.
(vi) James Kyrke of Frith Lodge, esq.
Property as in 487 above and another messuage in
Esclusham Above.
Consideration: £1,500 to (ii)
£300 to (iii) and £200 to (i) from (iv)
499. Lease and Release 28/29 September 1825
- (i) Richard Parry of Penybryn, Llanarmon, gent,
and Elizabeth, his wife.
(ii) John Burton of Minera Hall, esq.
Property as in 493 above,
Consideration: £2,300
- Endorsed
Memorandum of Marriage Settlement 16 January 1861
- (i) The Rev. Robert Owen Burton of Minera Hall,
Wrexham, clerk.
(ii) Hannah Louisa Cockson of Southwick St., Hyde
Park, Paddington, co. Middx., spinster.
(iii) Peter Brown of Rhyl, esq., Charles Mills Roche
of City of London, gent., John Burton of Acton
Cottage, Gresford, esq., and John Jones of
Wrexham, gent.
Property as in 493 above conveyed to (iii) in trust.
Consideration: marriage of (i) and (ii).
500. Feoffment 29 September 1825
- (i) Edward Evans of Esclusham Above, farmer.
(ii) John Burton of Minera Hall, esq.
Messuage and land in Esclusham Above.
Consideration: £31. 10s.
Endorsed
Livery of seisin
501. Lease and Release 26/27 May 1826
- (i) John Humphreys of Berse, gent.
(ii) John Burton of Minera Hall, esq.
Tenement containing 1 rood 30 perches, Erw Gain, Cae
Gwyn, Coppy, Erw Poplyn and Wern Castle, in Esclusham
Above.
Consideration: £950
502. Exchange by lease and release 1/2 January 1830
- (i) John Beauclerk of Whittlebury, co. Northampton,
esq., Rev. Richard Massie of Chester, clerk and
Simon Yorke of Erthig, esq., trustees under the
will of William Lloyd, late of Plas Power, esq.,
deceased.
(ii) Thomas Fitzhugh of Plas Power, esq.
(iii) John Burton of Minera, esq.
Cae Newydd and 14a 2r 8p in Esclusham Above from (i) to
(iii) and Cae Platt Ucha, Cae Platt Issa and Werglodd
Platt from (iii) to (i).

- (i) Thomas Edwards alias Daniel, of Esclusham Above, farmer.
 - (ii) John Burton of Minera Hall, esq.
- Property as in 495 above.
Consideration: £200

Minera

504. Lease and Release 24/25 September 1788

- (i) Robert Peters of Gwern y Casseg, Wrexham, farmer.
 - (ii) Robert Burton of Minera, gent.
- Cae yr Evel, Cae tan yr Evel, Cae Bythan, Cae Coed, Erw nessa, ffordd Erw ganol, and Erw Bythan Ucha, adjoining Gegginddu, Minera.
Consideration: £250

505. Abstract of title of Mr. David Hughes to Cae Hovah, Minera. 1791-1853.

506. Feoffment 31 March 1798

- (i) William Jones of Minera, gent., and John Bond of Minera, yeoman.
 - (ii) Robert Jones of Minera, limer.
 - (iii) Edward Kelly of Minera, miner.
- Message in Minera in the occupation of (ii).
Consideration: £69. 6s. to (i) and
£14. 6s. to (ii) from (iii).
Endorsed: livery of seisin

507. Feoffment 25 July 1806

- (i) Thomas Kelling of Rhisgal, co. Monmouth, miner, eldest brother and heir of Edward Kelling, late of Minera, miner, deceased.
 - (ii) Joseph Kelling of Wrexham, ironmonger and Thomas Kelling of Wrexham, nailor.
 - (iii) Edward Williams of Wrexham, victualler.
- Five messages, smithy and lands in Minera (further described).
Consideration: £240 to (ii) from (ii).
Endorsed: livery of seisin

508. Feoffment 7 March 1807

- (i) Joseph Kelling of Wrexham, ironmonger.
 - (ii) William Evans of Minera, blacksmith.
- Two messages in Minera (further described).
Consideration: £70

509. Lease and Release 28/29 May 1813

- (i) James Topping of Whatcroft Hall, co. Chester, esq.
- (ii) Robert Burton of Minera, esq.

- DD/W (cont.) 2r 27p in Minera granted under Enclosure Award of 1808,
from (i) to (ii).
Consideration: £33. 6s. 9d
510. Feoffment 2 February 1816
(i) Josiah Boydell of Kilhendre, co. Salop, esq.,
enclosure commissioner for Minera.
(ii) Robert Burton of Minera, esq.
Parcel of land called the Marion, on Mynydd Mawr
Common, Minera (further described).
Consideration: £47
Endorsed: livery of seisin
511. Mortgage in £30 25 November 1816
(i) William Evans of Minera, blacksmith.
(ii) Robert Burton of Minera, esq.
Property as in 508 above.
512. Lease and Release 28/29 July 1819
(i) William Evans of Minera, blacksmith.
(ii) John Burton of Minera, gent.
Property as in 508 above.
Consideration: £60
513. Original will of Anthony Abel of Minera, miner.
14 January 1809 (2 copies).
514. Deed of gift by lease and release 29/30 May 1840
(i) Mary Lewis, late Mary Parsonage of Minera,
widow.
(ii) Matthew Abel of Minera, miner, son of Mary
Lewis.
Messuage and land in Minera (further described).
515. Lease and Release 7/8 October 1840
(i) John Abel of Minera, miner.
(ii) John Burton of Mineral Hall, esq.
Three parcels of land in Minera.
Consideration: £15
516. Memorandum of Agreement 22 December 1840
(i) Matthew Abel, miner, of Minera.
(ii) John Burton of Minera Hall, esq.
Sale of cottage and land adjoining in Minera.
517. Lease and Release 31 December 1840/1 January 1841
(i) Mary Lewis, late Mary Parsonage, of Minera,
widow.
(ii) Matthew Abel of Minera, miner.
(iii) John Abel of Minera, miner.
(iv) John Burton of Minera Hall, esq.
Messuage and two parcels of land in Minera.
Consideration: £30

(i) John Cann of Burton, co. Somerset, esq.
(ii) Hugh Davies of Wrexham, gent.
(ii) David Hughes of Moss, carpenter.
(iv) Richard Davies of Wrexham, coach builder.
Cae Hovah and fields called Cae-Tan-y-Tu, Berth Rhedin,
Cae Canol, Gwerglodd and Clwt-Newydd, Minera.
Consideration: £410 to (i) from (iii).
Endorsed: Plan

519. Mortgage in £439. 13s.

17 November 1853

(i) David Hughes of the Moss, builder.
(ii) Alexander Wylde Thornely, gent., Robert Thornely,
hat manufacturer, Joseph Griffiths, gent.,
Richard Hughes, stationer, Robert Ankers, spirit
merchant, and James Ollerhead, confectioner, all
of Wrexham, trustees of Wrexham, Ruabon and North
Wales Benefit Building Society.

Property as in 518 above.

520. Sale poster for Cae Hovah and building land, Minera.
13 February 1854.521. Conveyance

20 April 1854

(i) David Hughes of Moss, carpenter.
(ii) John Burton of Minera Hall, esq.

Property as in 518 above.

Consideration: £480

522. Grant

23 December 1873

(i) The Hon. James Kenneth Howard, Commissioner of
H.M. Woods, etc.
(ii) Rev. Robert Owen Burton of Minera Hall, clerk.
Yearly rent of 6d charged upon a crown rent re a tenement
in Esclusham.
Consideration: 12s. 6d.

523. Conveyance

29 January 1891

(i) Thomas Reginald James and Richard Percy James,
both of Wrexham, gent .
(ii) Rev. John Davies of the Rectory, Llanddulas, clerk.
(iii) John Robert Burton of Minera Hall, esq.
Mineral rights under property as in 518 above.
Consideration: £525 to (i) by (iii).

524. Certificate of redemption of land tax on Cae Hofa Wern,
Minera, with map attached. 12 March 1891.525. Conveyance

3 September 1902

(i) Ellen Martha Burton of Minera Hall, widow.
(ii) Thomas Reginald James of Wrexham, gent., and
Reginald Dotts of Chester, gent.
(iii) Edith Hannah Elizabeth Colwell, wife of George
Harrie Thorn Colwell, C.B. of Claremont Lodge,
Southsea, co. Hants.

DD/W (cont.) (iv) The said Thomas Reginald James and Arthur Venables Kyrke of Chard, co. Somerset, gent. Parcel of land in Minera (further described). Consideration: £1. 7s. 4d.

526. Duplicate Agreement 30 December 1911

- (i) Thomas Reginald James of Wrexham, gent., and Arthur Venables Kyrke of Chard, co. Somerset, gent.
 - (ii) Edith Hannah Elizabeth Colwell, wife of General George Harrie Thorn Colwell, C.B., of Claremont Lodge, Southsea, co. Hants.
 - (iii) Wrexham R.D.C.
- Right of way over land at Minera.

Mixed townships

Bersham, Brymbo and Minera

527. Final Concord at Wrexham 29 March 1768

- (i) Evan Lewis, complainant.
 - (ii) Roger Lewis and Jane, his wife, deforceants. Two messuages, two gardens, 6a. land, 4a. meadow, 10a. pasture and common of pasture in Minera and Bersham.
- Consideration: £60

528. Marriage Settlement 29 February 1772

- (i) Thomas Plat of Ruabon, yeoman.
 - (ii) John Thomas of Brymbo, yeoman.
- Messuage, croft and two gardens in Minera, and all property in Brymbo and Bersham from (ii) to his son David, and £80 from (i) to his daughter Catherine.

529. Lease and Release 11/12 August 1778

- (i) John Davies of Gwernygaseg, parish of Wrexham, gent., and John Wynne of Gwersillt, farmer.
 - (ii) Richard Tatham of Minera, gent.
- Messuage and fields call Gwern y Saes, Cae'r crwn issa, Erw gwern-y-Saes, Caer wen, Cae wrth, Kefn-y-Tu and Intack in Bersham and Minera.
- Consideration: £330

530. Lease and Release 1/2 February 1779

- (i) Richard Tatham of Minera, gent.
 - (ii) William Rogers of Havodybwch, farmer.
- Property as in 529 above.
- Consideration: £400

531. Assignment of Mortgage in £150 1 September 1787

- (i) John Andrew of Wrexham, shoemaker and Edward Bennion of Bersham, yeoman.

- DD/W (cont.). (ii) David Thomas of Brymbo, yeoman and Mary Thomas of Bersham, widow, his mother.
 (iii) William Meyrick of Wrexham, ironholder.
 Ty yn y celin and two parcels of land called the two Erw Ty yn y celin, Minera, a messuage and three parcels of land called Bryn and Erw Newydd in Brymbo and Bersham and two messuages in Brymbo.
532. Bond in £300 1 September 1787
 (i) David Thomas of Brymbo, yeoman.
 (ii) William Meyrick of Wrexham, innholder.
 Securing payment of £150.
533. Memorandum of Agreement 1 May 1776
 (i) David Thomas of Brymbo, yeoman.
 (ii) Brothers and sisters of (i).
 To pay £8 to each of (ii).
534. Final Concord at Wrexham 4 April 1781
 (i) Edward Thomas, yeoman, complainant.
 (ii) David Thomas, yeoman and Catherine, his wife, Thomas Jones, yeoman, and Sarah, his wife, deforceants.
 Six messuages, six cottages, four stables, four gardens, four orchards, 20 acres of land, 10 acres of meadow and 10 acres of pasture and common of pasture in Bersham, Brymbo and Minera.
 Consideration: £40
535. Deed declaring the uses of a fine 7 May 1781
 (i) David Thomas of Brymbo, yeoman and Catherine, his wife, Thomas Jones of Bersham, yeoman, and Sarah, his wife.
 (ii) Edward Thomas of Bersham, yeoman.
 Property as in 531 above.
536. Mortgage in £100 22 June 1781
 (i) David Thomas of Brymbo, yeoman and Mary Thomas of Brymbo, widow, his mother.
 (ii) John Andrew of Wrexham, shoemaker and Edward Bennion of Bersham, yeoman, stewards of the Union Society.
 Property as in 531 above.
537. Bond in £200 22 June 1781
 (i) David Thomas of Brymbo, yeoman.
 (ii) John Andrew of Wrexham, shoemaker and Edward Bennion of Bersham, yeoman, stewards of the Union Society.
 Securing payment of £100.
538. Schedule of deeds delivered to John Andrew and Edward Bennion to attend a mortgage made to them by David Thomas for securing £100. 22 June 1781.

- (i) David Thomas of Bersham, yeoman.
 - (ii) William Meyrick of Wrexham, innholder.
 - (iii) Robert Burton of Minera, gent.
 - (iv) Joseph Burton of Wrexham, innkeeper.
- Property as in 531 above.
 Consideration: £155.17s.4d. to (i) and
 £54.2s.8d. to (i) from (iii).

540.

Mortgage in £800

1 April 1836

- (i) Edward Rogers of Maes y Llan, parish of Ruabon, gent., son and devisee of William Rogers of Hafodybwch, parish of Wrexham, gent., deceased.
 - (ii) John Burton of Minera Hall, parish of Wrexham, esq. Two messuages and six parcels of land formerly two parcels called the little Intack and the great Intack, and a messuage and fields known as Gwern y Saes, Caer cwm issa, Erw Gwern saes, Caerwern Cae wrth, Kefn y tu and intack in Bersham and Minera.
- Endorsed copy will of William Rogers, as above, 23 August 1821.

541.

Conveyance

25 June 1839

- (i) Francis Richard Price of Brynypys, esq.
- (ii) Edward Lloyd Kenyon of Gwerwyn Fawr, Bangor, esq., Mary Kenyon of the Lodge, Overton, spinster, Francisca Ann Kenyon of the Lodge, spinster, Rev. Henry Knapp of Overton, clerk, and Anna Maria, his wife, Henrietta Jane Annabella Kenyon of the Lodge, spinster, Emma Dorothea Kenyon of the Lodge, spinster, Charlotte Kenyon of the Lodge, spinster and Louisa Alice Kenyon of the Lodge, spinster.
- (iii) John Burton of Minera Hall, esq.

Messuage and lands called Penypalmant in Brymbo, Minera and Bersham and two allotments in Coedpoeth Common.
 Consideration: £700 to (ii) from (iii).

EndorsedMemorandum of Marriage Settlement

16 January 1861

- (i) Rev. Robert Owen Burton of Minera Hall, Wrexham, clerk.
- (ii) Hannah Louisa Cockson of Southwick St., Hyde Park, co. Middlesex, spinster.
- (iii) Peter Brown of Rhyl, esq., Charles Mills Roche of No. 33 Old Jewry, London, gent., John Burton of Acton Cottage, Gresford, esq., John James of Wrexham, gent.

Property as above.

Consideration: marriage of (i) and (ii).

Memorandum of conveyance

19 June 1901

- (i) Edith Hannah Elizabeth Colwell.
 - (ii) Thomas Reginald James and Arthur Venables Kyrke.
 - (iii) Great Western Railway Company.
- 1r. 12p. of land as above conveyed by (i) to (iii).

542.

Mortgage in £495

3 June 1841

- (i) Edward Rogers of Maesllan, parish of Ruabon, gent.
 - (ii) John Burton of Minera Hall, esq.
 - (iii) James Kyrke of Glascoed, esq.
- Property as in 540 above.

- (i) Edward Rogers of Maesllan, parish o. Ruabon, gent.
(ii) John Burton of Minera Hall, esq.
Property as in 540 above.
Consideration: £100, and £1,400 already owed by (i) to
(ii) on mortgages.

544.

Agreement

29 February 1844

- (i) Edward Rogers the elder of Maesllan, gent., and
Edward Rogers the younger, his son.
(ii) John Burton of Minera Hall, esq.
To purchase property as in 540 above.

CORRESPONDENCE AND PAPERS

545. Mr.Preston's opinion on title sent to John Burton of Minera
(parties and property not specified). 17 May 1825.
546. Case papers in John Burton v Wrexham Waterworks Company Ltd.
1883-4 (1 bdl.).

WREXHAM MARKET HALL COMPANY

Administration

547. Printed minutes of general meetings, lists of shareholders,
accounts etc. 1854-77 (1 vol.).
548. Insurance policies re Wrexham Market Hall. 1873,1881 (2 items).
549. Notices of ordinary general meetings. 1879-92 (1 bdl.).
550. Agreements with tenants of market stalls. 1879-87 (1 bdl.).
551. Statement of accounts and report of shareholders' meeting.
1880-4 (6 items).
552. Rota of directors' monthly attendance at meetings. 1880-7
(4 items).
553. Secretary's accounts. 1881-3 (1 vol.).
554. Application for a stall. 1887.
555. Terms for advertising displays in Wrexham Market Hall. n.d.
c.1880s.
556. Posters for Wrexham Market Hall. c.1890 (1 bdl.).
557. Receipts for licence fees. 1907-9 (1 vol.).

Correspondence and Papers

558. Correspondence and papers, including cancelled share certificates,
Market Hall regulations and accounts. 1878-80 (1 bdl.).
559. Correspondence re new markets. 1879 (1 bdl.).

DD/W/560-8. General correspondence. 1879-87:

- 560. 1879 (1 bdle.).
- 561. Jan - June 1880 (1 bdle.).
- 562. July - September 1880 (1 bdle.).
- 563. 1880-1 (1 bdle.).
- 564. 1881 (1 bdle.).
- 565. 1882 (1 bdle.).
- 566. 1883 (1 bdle.).
- 567. 1884-5 (1 bdle.).
- 568. 1887 (1 bdle.).

Finance

569. Wrexham Market Hall Co. Dividend warrant vouchers. 1876-78 (1 vol.).

570-86. Vouchers. 1878-88 (includes directors' expenses, building work, etc.):

- 570. July - December 1878 (1 bdle.).
- 571. January - June 1879 (1 bdle.).
- 572. July - December 1879 (1 bdle.).
- 573. January - June 1880 (1 bdle.).
- 574. July - December 1880 (1 bdle.).
- 575. January - June 1881 (2 bdles.).
- 576. July - December 1881 (1 bdle.).
- 577. January - June 1882 (1 bdle.).
- 578. July - December 1882 (1 bdle.).
- 579. January - June 1883 (1 bdle.).
- 580. July - December 1883 (1 bdle.).
- 581. January - June 1884 (1 bdle.).
- 582. July - December 1885 (1 bdle.).
- 583. January - June 1886 (1 bdle.).
- 584. July - December 1886 (1 bdle.).
- 585. January - June 1887 (1 bdle.).
- 586. January - June 1888 (1 bdle.).

587-601. Collectors' weekly statements. 1879-88:

- 587. July - December 1879 (1 bdle.).
- 588. January - June 1880 (1 bdle.).
- 589. July - December 1880 (1 bdle.).
- 590. January - June 1881 (1 bdle.).
- 591. July - December 1881 (1 bdle.).
- 592. January - June 1882 (1 bdle.).
- 593. July - December 1882 (1 bdle.).
- 594. January - June 1883 (1 bdle.).
- 595. July - December 1883 (1 bdle.).
- 596. January - June 1884 (1 bdle.).
- 597. July - December 1885 (1 bdle.).
- 598. January - June 1886 (1 bdle.).
- 599. July - December 1886 (1 bdle.).
- 600. January - July 1887 (1 bdle.).
- 601. January - June 1888 (1 bdle.).

602-5. Collectors' weekly statements and vouchers. 1884-8:

- 602. July - December 1884 (1 bdle.).
- 603. January - June 1885 (1 bdle.).
- 604. July - December 1887 (1 bdle.).
- 605. July - December 1888 (1 bdle.).

606. Correspondence and papers re Flintshire Elections 1847 and 1852: list of bills sent in against Hon.E.M. Lloyd Mostyn's Committee. 1852, Proclamation of election, form of proceeding at Elections of County Members of Parliament, memorandum re irregularity concerning notices of proclamation and legal opinion thereon, proclamation made by crier 1847 with additions 1852. 1847-52 (2 bdles.).
607. Accounts of Thomas Evans, High Bailiff of Mold County Court. 1847-9 (1 bdle.).
608. Correspondence and papers re three cases heard at Flintshire Quarter Sessions. 1847-52 (1 bdle.).
609. Correspondence and papers, including settlement papers re non-payment of poor rate monies collected by Thomas Williams, Northop. 1847-50 (1 bdle.).
610. Solicitor's account re case of insolvency, County Court [Mold]. 1848.
611. Correspondence and papers re disbursements by Clerk of Mold County Court. 1848-9 (2 bdles.).
612. Correspondence and papers of Hugh Hughes, Clerk of Mold County Court, re rent collecting. 1848-9 (1 bdle.).
613. Mold County Court Balance sheets and accounts. 1849-50 (2 bdles.).
614. Accounts and statements, with related correspondence re expenses of County Courts at Mold and Holywell, includes £5 Mold Bank note dated 1829 with related correspondence re dividend payable upon it. 1849-51 (1 bdle.).
615. Correspondence and papers re cases before County Court (mainly for debt). 1849-52 (1 bdle.).
616. Correspondence and papers re Mold County Court incl. notice re extension of jurisdiction, 1849, and returns to Secretary of State re number of plaints and other details re court, by Hugh Hughes, Chief Clerk of Mold County Court. 1849-52 (1 bdle.).
617. Correspondence and case papers re dispute between executors of will of Alice Roberts and Peter Davies and Elizabeth, his wife of Pentre, Mold. 1849-54 (1 bdle.).
618. Poster and memoranda re prosecution of Alice Edwards, Holywell for larceny. 1850 (3 items).
619. Examination, information and court expenses re three cases appearing at Quarter Sessions. 1850-1 (1 bdle.).
620. Miscellaneous correspondence and papers re actions at County Court, mainly concerning recovery of debts in area of Mold, Hawarden and Northop by Hugh Hughes, mold. 1850-1 (1 bdle.).

- DD/W/621. Correspondence and papers re cases before Flintshire Assizes. 1850-1 (2 bdles and 1 item).
622. General correspondence of Hugh Hughes re collections of debts, minor court cases, purchase of livestock etc. 1850-3 (1 bdle.).
623. Papers, mainly financial, re personal property and finances of Hugh Hughes, including expenses incurred in 1852 election. 1850-4 (1 bdle.).
624. Memorandum re prosecution of Charles Davies for a stabbing. n.d. [c.1850].
625. Notice of auction and account of expenses re eight sheep impounded for trespass on lands occupied by John Evans, Llwynegrin. 1851 (2 items).
626. Correspondence and papers of S.Williams, solicitor re cases at Assizes. 1851 (1 bdle.).
627. Notice of reward for return of red cow, property of Mrs. Mary Hughes, Bryn Griffith, Mold. 15 June 1851 (2 items).
628. Correspondence and papers re charge of felonious stabbing at Mold before the Spring Assizes 27 March 1851 with correspondence with police at Manchester re apprehension of defendant. 1851-2 (1 bdle.).
629. Copy deeds and correspondence re property of Hugh Hughes in Mold. 1851-3 (1 bdle.).
630. Correspondence and papers re arrangements for sessions of County Court including details of various disputes etc. and business of S.Williamson, solicitor, Pentre, Holywell. 1852-3 (1 bdle.).
631. Correspondence, draft deeds, copy will and notice re sale of dwelling house in Pentre, Mold formerly a public house (Swan) to Hugh Hughes. 1852-4 (1 bdle and 1 item).
632. Draft bills in dispute re Pentre House. 1852-4 (1 bdle.).
633. Notice to the sheriff of Flintshire re seizure of goods of John Wheldon, Mold and Henry Francis, Llanarmon. 3 March 1854 (2 copies).
634. Copy depositions and notes re alleged assault by William Hooley at Stags Head Inn, Hawarden. 1854 (3 items).
635. Correspondence and papers, including draft deeds, abstracts of title, schedule of deeds etc. re purchase and mortgage of Pentre House, Mold. 1854 (1 bdle.).
636. Account of George Salter with T.Price for conveyancing of property at Mold [not specified]. 1854 (2 items).
637. Correspondence and papers re purchase of land at Pentre, Mold by Mr.Davies from Mr.Lindop. 1854 (1 bdle.).

- DD/W/638. Correspondence, papers and accounts re estate of Hugh Hughes of Mold including bills of creditors at Mold and Rhyl and sales poster of his property previously known as Swan Inn, Pentre, Mold and house in King Street, Mold (includes inventory of furniture etc.). 1854-9. (3 bdles and 2 items).
639. Correspondence re warrants issued for arrest of offenders. 1857 (2 items).
640. Conditions of sale of Swan Inn, Mold. 1858.
641. Receipts of Miss Jane Hughes for payment by Hugh Hughes of interest due to five orphan children. 1863.

W.EMYR WILLIAMS

642. Election pamphlet of Emyr Williams, re Wrexham municipal election. November 1925.
643. Newspaper cutting re election of W.Emyr Williams as Mayor of Wrexham. 7 October 1932.
644. Programme, photographs etc re opening of Grove Park Girls' School. 1940 (1 bdle.).
645. Correspondence and papers re visit of Welsh delegation to Brittany, including report to the Council of the National Eisteddfod (in Welsh and French). 1947 (1 file).
646. Newspaper cuttings, correspondence and papers re career of Mr. Emyr Williams, including obituaries, and National Eisteddfod at Ebbw Vale. 1947-58 (1 bdle.).
647. Photograph of an official reception at the Gresham Hotel, Dublin. 1955.
648. Order of proceedings of congregation of the University of Wales, City Hall, Cardiff. 19 July 1957.
649. Addresses of presentation for honorary degrees to the Congregation of the University of Wales, City Hall, Cardiff, including presentation of D.Litt to W.Emyr Williams, and poem in his honour by R.J.Jones. 1957 (2 items).
650. Bound catalogue of The Wrexham Ideal Home and Industries Exhibition, presented to W.Emyr Williams. 24 August - 7 September 1957 (1 vol.).
651. Photograph of W.Emyr Williams addressing pupils at St. David's Secondary Modern School, Wrexham, 1957 (2 items).
652. Statutes of the Order of the British Empire (belonging to W.Emyr Williams). 1948.
653. Miscellaneous papers of Emyr Williams, including newspaper cuttings and photographs re visit of Sir Alan Cobham, aviator, to Wrexham (includes aerial photograph of area around Wrexham church). 1932 (1 bdle.).

- DD/W/654. Y Cymro. 3 Rhagfyr 1932.
655. French newspaper cutting re Mr. & Mrs. Lloyd George's participation at the eisteddfod. 13 August 1933.
656. Newspaper cuttings and photographs re local politics and education, Wrexham. 1934-5 (1 bdle.).
657. Manchester Guardian Silver Jubilee of George V edition. 2 May 1935.
658. Miscellaneous newspaper cuttings re local and national politics. 1936 (1 bdle.).
659. Newspaper cuttings and photographs, subjects include the royal visit to Caernarfon. 1937 (1 bdle.).
660. Newspaper cuttings and photographs re National Eisteddfodau at Old Colwyn and Cardigan. 1941-2 (1 bdle.).
661. Photographs of the National Eisteddfod, Bangor. 1943 (1 bdle.).
662. Newspaper cuttings and photographs re National Eisteddfodau at Llandebie, Rhosllanerchrugog and Colwyn Bay, and photograph of swearing in of Mayor of Wrexham. 1944-7 (1 bdle.).
663. Newspaper cutting re visit of Rhos Male voice choir to Spain. 1948.
664. Newspaper cuttings, photographs etc re eisteddfodau at Wrexham, Bridge End and Dolgellau, and programme of opening of new wards and nurses' home, Isolation Hospital, Wrexham. 1933, 1948-9 (1 bdle.).
665. Newspaper cuttings re National Eisteddfod, Rhyl. 1953 (1 bdle.).
666. Newspapers, photograph and programme of summer vacation course for overseas students re National Eisteddfod, Aberdare. 1956 (1 bdle.9).
667. Memoranda of texts for sermons by various preachers (chapel not specified). 1956-8 (1 item, welsh).

MISCELLANEOUS CLIENTS

DEEDS

Denbighshire

Gresford

668. Duplicate conveyance 16 November 1904
- (i) James Lee, formerly of the Hern House Farm, Gresford, of Abbott Street, Wrexham, potato merchant and Elias Bleylock Samuel of Darland Grove, Gresford, gent.

DD/W (cont.) Indemnifying (ii) in relation to the King William Inn, formerly the King's Head, with bowling green and cottage adjoining, Summershill.
Consideration: £184. 15s.

674. Lease 24 July 1901

(i) Frederick Hutchinson of Ffos-y-go, co. Flint, colliery manager.
(ii) Arnold Frank Hills of Monkams, Woodford Green, co. Essex, esq.
Land adjoining Ffos-y-go, Gwersyllt with plan.
Term: 21 years
Rent: royalties on clay, coal, oil or shale used or extracted.

Llanarmon-yn-Ial

675. Copy marriage settlement 3 January 1778

(i) Evan Davies, of parish of Llanarmon in Yale, Mary Davies of same parish, widow, his grandmother, and Mary Davies, widow, his mother.
(ii) Thomas Powell of Trythin, gent., and Elizabeth, his daughter.
(iii) William Jones of Trythin, yeoman.
(iv) John Lewis of Hope, yeoman.
Property in parish of Llanarmon yn Ial (further described) to (iii) to various trusts (specified).

676. Lease 17 May 1784

(i) John Jones of Creigiog, Llanarmon yn Ial, yeoman.
(ii) Thomas Smith of Minera, gent.
Mines of lead, calamine and blackjack within Creigiog Demesne in Creigiog Uwchllan, Llanarmon yn Ial with authority to mine the ore etc.
Term: 42 years
Rent: £1. 5s for every ton of lead ore until mining costs paid, then £1. 10s per ton and 1/8 of lead ore raised.

Llangollen

677. Counterpart agreement 20 February 1933

(i) Evan Henry Lloyd of Central Supply Stores, No.29 Castle St., Llangollen, grocer and provision dealer.
(ii) Arthur Woodhouse Ltd. No.15 Castle Gates, Shrewsbury, co. Salop, grocer and provision dealer.
Sale of (i)'s business, Llangollen.

678. Draft conveyance 27 March 1902
 (i) John Crump.
 (ii) Ann Williams.
 Message at Ponkey [not specified].
679. Abstract of title of Trustees of will of Mr. William Thomas of Plas Newydd, Ysceifiog to property in Afoneitha, Ruabon. 1903 (1 item).
680. Correspondence and draft deeds re transfer of mortgage on property in High Street, Cefn, Ruabon. 1918.

Wrexham

Bersham

681. Mortgage in £50 4 June 1767
 (i) Robert Hughes late of Minera, of Esclusham Above, yeoman.
 (ii) Edward Griffith of Bersham, gent.
 Two messages and two parcels of land known as Little Intack and Great Intack, Bersham
682. Bond in £100 4 June 1767
 (i) Robert Hughes late of Minera, of Esclusham, yeoman and Roger Lewis of Esclusham, yeoman.
 (ii) Edward Griffith of Bersham, gent.
 Securing repayment of £50 and performance of covenants contained in mortgage of equal date.
683. Further mortgage in £40 and deed declaring the uses of a fine 21 April 1768
 (i) Roger Lewis of Esclusham, yeoman and Jane, his wife, only daughter and heir of Robert Hughes, deceased.
 (ii) Edward Griffith of Bersham, gent.
 (iii) Evan Lewis of Brymbo, collier.
 Property as in 681 above.
684. Bond in £180 21 April 1768
 (i) Roger Lewis of Esclusham, yeoman.
 (ii) Edward Griffiths of Bersham, gent.
 Securing repayment of £90 and performance of covenants contained in 683 above.
685. Deed declaring the uses of a fine 22 April 1768
 (i) Roger Lewis of Esclusham, yeoman and Jane, his wife.
 (ii) Evans Lewis of Brymbo, collier.
 (iii) John Edwards, late of Esclusham, of Wrexham, yeoman.
 Property as in 681 above.

- DD/W/686. Assignment of mortgage 24 September 1772
- (i) Edward Griffith of Bersham, gent.
(ii) Roger Lewis of Esclusham, yeoman and Jane,
his wife.
(iii) Peter Rathborn of Erbistock.
Property as in 681 above.
Consideration: £200 from (iii) to (ii).
687. Further mortgage in £10 4 May 1769
- (i) Roger Lewis of Esclusham, yeoman and Jane,
his wife.
(ii) Edward Griffith of Bersham, gent.
Property as in 681 above.
688. Further mortgage in £20 4 May 1770
- (i) Roger Lewis of Esclusham, yeoman, and Jane,
his wife.
(ii) Edward Griffith of Bersham, gent.
Property as in 681 above.
689. Bond in £400 24 September 1772
- (i) Roger Lewis of Esclusham, yeoman.
(ii) Peter Rathbourne of Erbistock, farmer.
Securing repayment of £200 and performance of covenants
contained in a mortgage of equal date.
690. Lease and Release and assignment 7 and 8 May 1773
of mortgage
- (i) Roger Lewis of Esclusham, yeoman and Jane,
his wife.
(ii) Edward Rogers of Havodybwch, parish of Wrexham,
farmer.
(iii) Peter Rathborne of Erbistock, farmer.
(iv) William Higgons of Llanuchrigog, esq.
Property as in 681 above from (i) and (iii) to (ii)
and to (iv) in trust for (ii).
Consideration: £200 to (iii) from (ii) £124. 10s. to
(i) from (ii).
691. Draft deeds of partition re property in Southsea, parish
of Bersham, co. Denbigh, Moss and Nicholson families,
1901-2.

Broughton

692. Mortgage in £110 30 August 1848
- (i) Thomas Roberts of Acton, smith and William
Taylor of Wrexham, horsekeeper and Ann, his
wife (Thomas Roberts and Ann Taylor being
executors of the will of Alice Roberts, late
of Wrexham).
(ii) Samuel Rogers of Broughton, collier.

- DD/W (cont.) (iii) John Randles, shoemaker, John Price, draper, Edward Francis, miller, Robert Jones, coachbuilder, all of Wrexham and John Jones of Morton Below, farmer, trustees of the Wrexham Benefit Building Society.
Message in Broughton.
693. Mortgage in £46. 18s. 1d 8 October 1853
- (i) Samuel Rogers of Broughton, parish of Wrexham, collier.
(ii) Alexander Wylde Thornely, gent., Robert Thornely, hat manufacturer, Joseph Griffiths, gent., Richard Hughes, stationer; Robert Inkers, spirit merchant and James Ollerhead, confectioner, all of Wrexham, trustees of Wrexham Ruabon and North Wales Benefit Building Society.
Message in Broughton.
694. Conveyance 12 August 1854
- (i) Richard Veneables Kyrke, the younger, of Pendwlllyn, near Wrexham, esq.
(ii) Seth Roberts of Moss, collier.
Message and two parcels of land in Broughton with plan.
Consideration: £62
695. Conveyance 12 August 1854
- (i) Richard Venables Kryke the younger, of Pendwlllyn Cottage, near Wrexham, esq.
(ii) Seth Roberts of Moss, collier.
(iii) Frederick Hutchinson of Moss, writing clerk.
Six messages in Broughton with plan.
Consideration: £138 to (i) from (ii) and (iii).
696. Mortgage in £170. 1s. 9d 14 August 1854
- (i) Seth Roberts of Moss, collier and Frederick Hutchinson of Moss, writing clerk.
(ii) Robert Thornely of Douglas, Isle of Man, miller, Joseph Griffiths, gent, Richard Hughes, stationer, Robert Inkers, spirit merchant, and James Ollerhead, confectioner, all of Wrexham, trustees of the Wrexham, Ruabon and North Wales Benefit Building Society.
Property as in 695 above.
697. Mortgage in £46. 10s. 4d 14 August 1854
- (i) Seth Roberts of Moss, collier.
(ii) Alexander Wylde Thornely, gent., Robert Thornely, hat manufacturer, Joseph Griffiths, gent., Richard Hughes, stationer, Robert Inkers, spirit merchant and James Ollerhead, confectioner, all of Wrexham, trustees of the Wrexham, Ruabon and North Wales Benefit Building Society.
Property as in 694 above.

- DD/W/698. Conveyance 22 May 1858
- (i) Robert Parry of Wrexham, grocer.
(ii) John Evans of Poolmouth, collier, and Owen Evans of Poolmouth, collier.
(iii) Price Jones of Pentre Broughton, collier.
Property as in 693 above.
Consideration: £96 to (ii) from (iii).
699. Mortgage in £250 21 April 1859
- (i) Seth Roberts of Moss, collier.
(ii) Frederick Hutchinson of Moss, writing clerk.
(iii) Robert Thornely of Birkenhead, gent., Joseph Griffiths, gent., Richard Hughes, stationer, and James Ollerhead, confectioner, all of Wrexham, trustees of the Wrexham Ruabon and North Wales Benefit Building Society.
(iv) John Bradshaw of Isacoed, butcher.
Twelve cottages in Broughton as in 695 above.
Endorsed: plan
700. Conveyance 20 September 1860
- (i) Frederick Hutchinson of Moss, writing clerk.
(ii) Seth Roberts of Moss, collier.
Half of property as in 694 above.
Consideration: £10
701. Conveyance 20 November 1860
- (i) Seth Roberts of Moss, collier.
(ii) Frederick Hutchinson of Moss, writing clerk.
Half of property as in 699 above.
Consideration: £10
702. Conveyance 5 April 1861
- (i) John Griffiths, draper, Thomas Griffiths, grocer, and Griffith Griffiths, baker, all of Wrexham.
(ii) David Hughes of Moss, builder.
(iii) John James of Wrexham, gent.
Two parcels of land in Broughton, enclosed from Broughton Mountain 1778.
Consideration: £114..2s to (i) from (ii).
703. Conveyance 6 April 1861
- (i) David Hughes of Moss, builder.
(ii) Thomas Jones of Wrexham, auctioneer.
Property as in 702 above.
Consideration: £100
704. Reconveyance 4 December 1861
- (i) John Bradshaw of Isycoed, butcher.
(ii) Frederick Hutchinson of Brynmally, writing clerk.
Property as in 699 above.
Consideration: £250

- DD/W(cont.) Messuage and lands known as Cae Manor, Byrdir, Erw-r-Garnedd, the Hill and Cae tan-y-Tu in Esclusham. Consideration: £87 to David Parry and £75. 10s to (i) from (ii)
712. Lease and release leading the uses of a recovery 16/17 April 1772
- (i) Thomas Williams of Pen-y-Park, Hope, co. Flint, gent., and John Williams of Ffrondeg, Wrexham, his eldest son and heir.
- (ii) John Owen of Woodhouse, co. Salop, esq.
- (iii) Thomas Hayman of Wrexham, gent.
- (iv) Richard Jones of Trefechen, co. Denbigh [occupation not specified].
- Messuages and lands in Esclusham Above (further described).
713. Memorandum of recovery by Richard Jones, demandant, from Thomas Hayman, gent., tenant of two messuages, three gardens, two orchards, fifty acres of land, ten acres of meadow, twenty acres of pasture and twenty acres of furze and heath in Esclusham Above. 18 April 1772.
714. Rease and release 20/21 July 1773
- (i) John Williams of Esclusham Above, yeoman.
- (ii) Thomas Hayman of Wrexham, gent.
- Property in Esclusham Above (further described) including Tu Mawr and Aber Oer in trust to (ii).
715. Lease and release 20/21 June 1797
- (i) John Hayman, esq., Major in H.M.'s 9th Regiment of Foot, eldest son and heir of Thomas Hayman, late of Wrexham, gent., deceased.
- (ii) George Kenyon of Cefn, esq.
- Property as in 714 above.
Consideration: £1,950
716. Release and confirmation 21 August 1799
- (i) John Williams of Manchester, eldest son and heir of John Williams late of Vrondege, co. Denbigh, yeoman deceased, and Jane Williams, widow and administratrix of John Williams of Vrondege.
- (ii) George Kenyon of Cefn, esq.
- Property as in 714 above.
Consideration: £20
717. Abstract of title of Mr. Kenyon and related correspondence re messuages and lands in Esclusham Above. 1772-1803 (4 items).
718. Mortgage in £150 31 December 1803
- (i) Richard Benjamin of Rhosnesney, gent.
- (ii) Thomas Caesar of Esclusham Below, farmer.
- Messuage in Esclusham Above.

- (i) Thomas Caesar of Esclusham Below, farmer.
- (ii) Richard Benjamin of Rhosnesney, gent.
- (iii) Rev. Jenkin Lewis of Wrexham, minister.

Property as in 718 above.

Consideration: £150 to (i) and
£150 to (ii) from (iii).

720.

Lease and release

1/2 February 1811

- (i) George Kenyon of Cefn, esq., and Francisca Dorothea, his wife.
- (ii) Philip Parry of the Court, co. Denbigh, esq.
- (iii) David Jones of Plas Buckley, co. Denbigh, gent.

80 acres in Esclusham Above.

Consideration: £3,350 to (i) from (ii).

721.

Mortgage in trust

4 February 1811

- (i) David Jones of Plasbuckley, gent.
- (ii) Edward Davies of Wrexham, carpenter and Joseph Kelling of Wrexham, ironmaster.

Property in Esclusham Above to (ii) in trust for the children of Robert Jones of Brymbo, deceased.

722.

Lease and release

8/9 February 1811

- (i) William Jones of Brymbo, miner.
- (ii) James Watt of Handsworth, co. Warwick, esq., Robert Burton of Minera, gent., John Burton of Wrexham, merchant, and Richard Browne of Wrexham, gent. (executor of the will of William Wilkinson, late of Plas Gronow).
- (iii) David Jones of Esclusham Above, yeoman.
- (iv) John Phillips of Minera, mine agent.

Messuage and lands in Esclusham Above in the tenure of Thomas Jones.

Consideration: £785 to (ii) and £492. 18s to (i) from (iii).

723.

Mortgage in £800

12 February 1811

- (i) David Jones of Esclusham Above, yeoman.
- (ii) John Kerry Smith of Erbistock, gent.

Property as in 722 above.

724.

Bond in £200

12 February 1814

- (i) David Jones of Plasbuckley, gent.
- (ii) John Kerry Smith of Erbistock, gent.

Securing payment of £100.

725.

Assignment of Mortgage

8 November 1817

- (i) John Pugh of Erbistock, gent., administrator of the property of John Kerry Smith, late of Erbistock, gent., deceased.
- (ii) Joseph Langford of Wrexham, gent.

Property as 722 above.

- (i) Richard Meller Benjamin of Wrexham, gent.,
(eldest son and heir of Richard Benjamin,
gent., deceased).
 - (ii) John Henry Dannald Benjamin of Nantwich,
surgeon and Charles William Benjamin of
Wrexham, gent., (younger children of Richard
Benjamin).
 - (iii) John Humphreys of Berse, gent.
- Property as in 719 above.
Consideration: £80 to (i)
£300 to Charles Wm. Benjamin and
£300 retained by (iii) owed on
mortgage

727. Abstract of title of Richard Mellor Benjamin to property
at Vrondeg, Esclusham Above. 1793-1812.

728. Agreement to let 11 November 1902

- (i) Thomas Reginald James of Wrexham, gent.
 - (ii) Edward Evans of Bronwylfa Hall, esq.
- Shooting rights over various farms (specified) in
Esclusham Above.
Rent: £12. 10s.

Wrexham

729. Abstract of title of John Henry Lloyd esq., to Beechley,
the Green Dragon Inn and lands in Wrexham, 1861-94.

730. Sale particulars and plan of Beechley and the Green
Dragon Inn. 19 June 1894.

731. Conditions of sale of property as in 729 above.
19 June 1894.

732. Declaration of trust re Beechley: Francis Lloyd of
Eaton House, nr. Wrexham, auctioneer to Llewelyn Hugh
Jones and Francis Henry Hawkins, both of Wrexham.
1 October 1894.

733. Certificate of redemption of land tax on Beechley and
three fields adjoining, Wrexham Regis. 28 November 1895.

734. Deed of covenant 31 December 1896

- (i) John William Maxwell Smith of Wrexham, surveyor
of the Borough of Wrexham and other persons, as
in attached schedule.
- (ii) Francis Lloyd of Eyton House, near Wrexham.
Specifications for buildings on Beechley Estate, Bennion
Road, Wrexham, with plan.

735. Conveyance 27 March 1899

- (i) Francis Lloyd of Eyton House nr. Wrexham,
auctioneer and valuer.

- DD/W (cont.) (ii) Llewelyn Hugh-Jones and Francis Henry
Hawkins both of The Priory, Wrexham, gentn.
Beechley and land adjoining, Wrexham, with plan.
736. Acknowledgement by Emma Butcher, wife of Richard
Butcher of Shrewsbury Road, Wrexham, malster, of
the right of Llewelyn Hugh Jones and Francis Henry
Hawkins of Wrexham, esquires to production of a
deed of exchange (1 May 1895) re land in Beechley
Road, Wrexham. 13 May 1911.
737. Sale particulars and plan of Beechley, Wrexham and
building plots in Bennion's Road and Beechley Road.
21 January 1924 (2 copies).
738. Duplicate agreement 29 September 1932
- (i) Francis Henry Hawkins of 90 Burbage Road,
Herne Hill, co. Surrey, foreign secretary
of the London Missionary Society.
- (ii) George Shinar Frederick Veasy of Brynycabanau
Farm near Wrexham
- Re release of land in Bennion's Road and Beechley Road,
Wrexham.
739. Abstract of title of F.R. Price, esq., surviving
trustee under the will of George Kenyon, esq.,
deceased to messuage and land called Pen y Palmant,
Wrexham. 1791-1829.
740. Lease 17 November 1849
- (i) Richard Venables Kyrke the younger of Pendwlllyn
esq.
- (ii) Thomas Jones of Pendwll, parish of Wrexham,
machine clerk.
- Bryn Issa field at Pendwll, parish of Wrexham.
Term: 42 years
Rent: £7 p.a.
Endorsed: plan
741. Assignment of Lease 6 August 1850
- (i) Thomas Jones of Pendwll, machine clerk.
(ii) William Williams of Gresford, gent.
Property as in 740 above.
Consideration: £100
742. Assignment of lease 6 September 1865
- (i) William Williams of Hope Street, Wrexham,
hosier.
- (ii) Frederick Hutchinson of Pendwll near Wrexham,
colliery agent.
- Messuage and property as in 740 above.
Consideration: £140
Term; residue of 42 years from 1850.

DD/W/743.

- (i) Mary Evans of Holly Bank, Wrexham, widow.
 - (ii) Julius Augustus Chadwick of Wrexham, brewer.
- All interest in Burton Brewery, with all stock, fixtures etc.
Consideration: £541
Inventory of contents of brewery.

Mixed townships

Esclusham and Bersham

744. Marriage settlement by lease and release 27/28 January 1778

- (i) Edward Griffith of Penygelly, Bersham, gent.
- (ii) John Jones of Pentrevelin, Wrexham Abbot, gent., and Ambrose Lloyd of Ruthin, gent.
- (iii) Thomas Smith of Minera, gent., Elixabeth Smith and Sarah Smith, spinsters, his two younger daughters.

Five messuages and lands (further specified) in Esclusham from (i) to (ii) in trust, and Loftwen and quillet of land in Bersham from (iii) to (ii) in trust, with inventory of contents of Loftwen.

745. Deed to lead the uses of a recovery 24/25 March 1800

- (i) Sarah Griffith of Lloftwen, parish of Wrexham, widow of Edward Griffith, and Elizabeth Griffith of Lloftwen, spinster, her only daughter.
- (ii) Edward Davies of Ruthin, gent.
- (iii) Robert Lloyd of Ruthin, esq.

Property as in 744 above from (i) to (ii) creating him tenant to freehold.

Mixed parishes

Gresford and Wrexham

746. Assignment 2 January 1795

- (i) Edward Lloyd of Wrexham, gent.
- (ii) Richard Benjamin of Wrexham, merchant.
- (iii) Edward lloyd Lloyd (sic) of Penylan, esq.
- (iv) Thomas Bennion of Wrexham, gent.

Messuages in Wrexham, Abenbury Fechan and Gresford (further described) securing £2000, mortgaged by lease and release of equal date.

747. Reconveyance by lease and release 15 & 16 January 1801

- (i) Edward Lloyd Lloyd (sic) of Pen y Lan, esq.
- (ii) Richard Benjamin of Rhosnesney, gent.

Property as in 746 above.

Llangollen and Wrexham

748. Abstract of title of lands in the parish of Wrexham belonging to the Hon. Frederick West. 1761-1821.
749. Abstract of title of John Humphreys to property in Wrexham parish. 1824.
750. Deed of Exchange by lease and release 2/3 June 1824
- (i) John, Earl de la Warr and Edward Pery Buckley the younger, eldest son of Edward Pery Buckley of Minsteow Lodge, co. Southampton, esq.
- (ii) The Hon. Frederick West of Culham Court, co. Berks, the Hon. Maria West, his wife, and Frederick Richard West of Blyth Hall near Coleshill, co. Warwick, esq., son and heir of the said Frederick West.
- (iii) John Humphreys of Berse, gent.
Tenement containing 1 rood 30 perches, Erw gain, Cae Gwyn, Coppy, Erw poplyn, and Wern Castle in the parish of Wrexham from (i) to (iii) in exchange for a messuage, three cottages and two parcels of land in Trevor, Llangollen from (iii) to (i).
Consideration: £224. 7s. 6d

FlintshireBangor Isycoed

751. Abstract of title of James Rowe Morris to Parkey Farm, Pickhill. 1871-94.
752. Counterpart lease 30 June 1898
- (i) Edward Williams Vaughan of Broom Hall, Oswestry, co. Salop, gent., and Edward Geoffrey Williams Vaughan of Brynhafod, Oswestry, gent.
- (ii) Thomas Blake senior, and Thomas Blake junior, both of 'The Cloy', Bangor isy-coed, farmers.
The Cloy, 156a 2r 23p and a meadow called Tyrad, parish of Bangor isycoed.
Term: yearly
Rent: £302. 10s p.a.
753. Draft Conveyance 15 August 1901
- (i) Joseph Llewelyn Williams of Wrexham, bachelor of medicine, Charles Hunt of Tedworth Sq., Chelsea, wine merchant and George Stratford Hunt of Sandfield Chislehurst, co. Kent, esq.
- (ii) Adeline Mary Ellinor Hunt, wife of George Stratford Hunt.
- (iii) William Jones of 8 Conway Street, Birkenhead, draper.
4a 11p 15yds in Pickhill Meadows, parish of Bangor Isycoed.
Consideration: £320 from (iii) to (i).

15 August 1901

- (i) Joseph Llewelyn Williams of Wrexham, bachelor of medicine, Charles Hunt of No.42 Tedworth Sq., Chelsea, wine merchant, George Stratford Hunt of Sandfield, Chislehurst, co. Kent, esq.
- (ii) Adeline Mary Ellinor Hunt, wife of the said George Stratford Hunt.
- (iii) William Jackson Mackenzie of the Ponkey, Marchwiell, farmer.

Two fields adjoining Bedwen Hall farm, parish of Bangor.
 Consideration: £450 from (iii) to (i).

755. Purchaser's requisitions on title, vendor's answers, accounts of purchase money and draft conveyance of Althrey Cottage, Bangor Isycoed, John Ellis to George Goswell. 1913 (1 bdle.).

Halkyn756. Draft mortgage in £200

22 July 1846

- (i) Hannah Jones of Edge Hill, Halkyn, widow, and devisee for life under will of Edward Jones of Edge Hill, miner, deceased, and Joseph Jones of the Moss, parish of Wrexham, shopkeeper, only son and heir at law of Edward Jones, deceased.
- (ii) Sarah Overton of Old Castle, Malpas, co. Chester, widow.

Message and lands at Edge Hill, Halkyn.

Enclosed: valuation of property as above. 16 July 1846.

Hanmer757. Draft conveyance

11 July 1908.

- (i) Richard Dinnford, esq., Secretary of the Board of Charity Commissioners.
 - (ii) Rt.Hon. Lloyd, Baron Kenyon of Gredington, the Rev. Hugh Hanmer of Grendon Rectory, Atherstone, co. Warwick and Thomas Kitching of Hanmer, subpostmaster, trustees of the Free School Foundation, Hanmer.
 - (iii) John Fearnall of Holly Fields, Gresford, gent.
- Two fields, part of Hanmer School Farm.
 Consideration: £235

758. Tenancy agreement

21 June 1909

- (i) William Jackson Mackenzie of Oak Lodge, Cross Lanes, Marchwiell, gent.
- (ii) Margaret Moore of 66 Smithfield Road, Wrexham, widow.

Hanmer School Farm and five fields.

Term: yearly

Rent: £33 p.a.

759. Draft conveyance 18 March 1846
- (i) John Jones (late of Wynnstay and of the Wheatsheaf near Ruabon) of Parkside, yeoman.
(ii) Sarah Kenrick of 89 Upper Northgate Street, Chester, spinster.
(iii) Jonathan Davies of Penuel, Hope, dissenting minister.
(iv) Thomas Hughes of Wrexham, gent.
Tyn y Rhos and four fields in Uwchymynydd Ucha, Hope to (iii).
Consideration: £620
760. Draft mortgage in £400 19 March 1846
- (i) Jonathan Davies of Penuel, parish of Hope, dissenting minister.
(ii) Thomas Hughes of Wrexham, gent.
(iii) Thomas Frances of Wrexham, grocer.
Tyn y Rhos and lands in the township of Uwchymynydd ucha, parish of Hope.
761. Draft conveyance 1891
- (i) Mr. David Roberts and mortgagees.
(ii) Mr. John Morris.
Field at Rhanberfydd, Hope.
Consideration: £240
762. Draft mortgage in £700 15 February 1900
- (i) William Whittingham of Hafod farm, Hope, farmer.
(ii) John Allington Hughes of Wrexham, gent.
Smithy, carpenter's shop, warehouses, fitting shops, saw and grinding mills and lands, Caergwrle (further described). (2 copies).
763. Draft tenancy agreement 1892
- (i) Charles Francis Ommaney Davies of Yatton, co. Somerset, gent.
(ii) John Jones of Gwern To, Bwlchygwyn, farmer.
Talwyrn Glas Farm alias Gwern To, parish of Hope.
[Rent not given].
764. Conveyance 18 May 1893
- (i) James Beeson of the Bell Inn, Frith, parish of Hope, innkeeper.
(ii) Annie Beeson.
(iii) James Beeson
(iv) John Evans of Wrexham, gent.
Seven messuages in Uwchymynydd Ucha Hope; Blue Bell public house, Frith with wheelrights shop and land and other lands in Hope to (i).
Consideration: natural love and affection.

- (i) Francis John Jones of Wrexham, auctioneer.
- (ii) Anne Griffiths of Caer Estyn, widow.
- (iii) Elizabeth Hughes of Trevalyn, Rossett, spinster.

Parcel of land in a field in Hope, with plan.
 Consideration: £19. 4s from (iii) to (ii),

766.

Conveyance

4 February 1915

- (i) George...Hughes of Wrexham, solicitor and the Rev. John Frederick Hughes of Halesworth, co. Suffolk.
- (ii) Helen Lever, wife of Giles Lever of West Bank, Penyffordd, gent.
- (iii) Annie May Hallman of No.47 Cathedral Road, Cardiff, co.Glamorgan, spinster.

Message called Roseland and lands in parish of Hope, (further described).

Consideration: £100 to (i) and
 £260 to (ii).

767.

Draft conveyance

1915

- (i) W.H. Lloyd, Beehive Cottage, Gwersyllt, gent.
- (ii) John Roberts of Tir Peanau, Pontybodkin, farmer.

Tir y fron, parish of Hope, with plan.

Consideration: £595

(2 copies).

Mold

768.

Abstract of title of trustees under the will of Townsend Price, esq., to lands at Leeswood and Tythin Vechen, parish of Mold. 1803-73.

769.

Feoffment

29 January 1825

- (i) Charles Bill of Mold, gent.
- (ii) William Jones of Pwllmelyn, co. Flint, gent.
- (iii) John Roberts and Rowland Williams, both of Lixwm, co. Flint, dissenting ministers.

Message at Llyn y Pandy, Gwernaffield, Mold, co. Flint.

Consideration: £40 to (i) from (iii).

770.

Draft deeds re property at Gwernyglyn, Leeswood, co. Flint, 1905-12 (bdle.).

771.

Draft lease

12 October 1906

- (i) John Christopher Griffiths of Chelwood, Cadnant Park, Conway, co. Caernarfon, bank cashier and Joseph William Richardson of Alyn Bank, Manchester Road, Ashton-under-Lyme, co. Lancaster, drug merchant.

DD/W (cont.)

- (ii) Francis Margaret Richardson, wife of J.W. Richardson.
- (iii) William James Bell of Coedpoeth, surgeon. Message called Alyn Bank at Pontblyddyn.
Term: 3 years.
Rent: £35 p.a.

Overton

772. Bill of Sale 10 January 1879

- (i) Charles Edward Jones of the Bowling Green Inn, Overton, farmer and publican.
 - (ii) Robert James Williams of Fairfield House, Wrexham, brewer and malster.
- Household goods, effects and stock of the Bowling Green Inn, Overton.
Consideration: £125

773. Draft conveyance 30 August 1901

- (i) William Roberts of Bryn Ovah Bank, Bangor Isycoed, farmer.
 - (ii) Elizabeth Withers of Bryn Ovah Bank, spinster.
 - (iii) Thomas Griffiths of Adrefelin, near Overton, farmer.
 - (iv) John Allington Hughes and Joseph Henry Bate, both of Wrexham, gentn.
 - (v) Edmund Peel of Bryn-y-pys, esq., and Hugh Edmund Ethleston Peel, his eldest son.
 - (vi) Rt.Rev. Watkin Herbert Williams, Bishop of Bangor, Philip Thomas Godsal of Isycoed Park, nr. Whitchurch, co. Salop, esq., and Maurice William Glyn Rowley Conway of Burleydan near Whitchurch, esq.
- Cottage and land at Lightwood Green, parish of Overton.
Consideration; £275 from (vi).

Worthenbury

774. Draft conveyance 19 August 1901

- (i) Joseph Llewelyn Williams of Wrexham, bachelor of medicine, Charles Hunt of 42 Tedworth Square, Chelsea, wine merchant and George Stratford Hunt of Sandfield Chislehurst, co. Kent, esq.
 - (ii) Adeline Mary Ellinor Hunt, wife of George Stratford Hunt.
 - (iii) Edward Hughes and Charles Hughes both of the Gates farm, parish of Worthenbury, farmers.
- Holly Bush Farm, Worthenbury.
Consideration: £2485

775. Draft conveyance 21 October 1902

- (i) Charles Henry Fehler Christie of Ongar, co. Essex, esq., barrister at law, William Frederick Traill of No.3 Harcourt Buildings, Temple, City of London, esq., barrister at law and Daniel Conner Lathbury of No.5 Sydney Place, Onslow Square, London, esq., barrister at law.

DD/W (cont.)

- (ii) Crawshay Wellington Bailey of Worthenbury Manor, co. Chester, esq.
- (iii) Llewelyn England Sidney Parry of Stainsford Howe near Dorchester, co. Dorset, esq., and Edward Stanley Ormerod of the Finsbury Distillery, No. 18 Ropemaker Street, London, esq.
- (iv) Levi Studley of Holywell Farm, Broxton, co. Chester, farmer.

Court Field, Green Lane, Worthenbury, with schedule of deeds 1841-69.

Consideration: £450

776.

Tenancy agreement

10 March 1918

- (i) Richard Edward Studley of Rowley Hill, Farndon, co. Chester, farmer.
- (ii) William Hopley, Holly Bush, Bangor on Dee, farmer.

Beechhouse Farm, Worthenbury.

Term: yearly

Rent: £146 p.a.

Mixed parishes

Bangor, Gwernymynydd, Holywell,
Hope, Rhuddlan and Treuddyn

777.

Copy and draft deeds re following properties: house in High St, Rhuddlan originally part of Black Inn (with plan) property in parish of Hope including Pen Rhiw Cottage, Bridge End Inn, Caergwrlle, property in High Street and Cross Street, Holywell, land at Gwernymynydd, Mold; property at Glanrafon, Treuddyn; property in Bangor; Bredbrook Farm, Kinnerton; Kate Cottage, Cymmau; quarry at Frith, and elsewhere, 1901-10 (1 bdle.).

Cheshire

Farndon

778.

Draft conveyance

6 August 1915

- (i) Eleanor Frances Leche of Lower Carden Hall, co. Chester, widow.
- (ii) Harry Yates Barker and George Henry Rogerson, Chester, gentn.
- (iii) John Hurleston Leche of Carden Park, co. Chester, esq.
- (iv) The said Eleanor Frances Leche, Sir Herbert Lloyd Watkin Williams Wynn of Wynnstay, Ruabon, bart., and the Hon. Walter Warrick Vivian of Glyn Bangor, co. Caernarfon.
- (v) William Cornes of Lodge Farm, Farndon, co. Chester, farmer.

Lodge Farm in parishes of Kings Marsh, Farndon and Stretton, co. Chester.

Consideration: £2,400 from (v) to (ii).

Appended: plan

Threapwood

779. Draft conveyance 2 November 1911
- (i) William Briscoe of No.3 Wrexham Road,
Bryn Teg, Broughton, retired collier.
(ii) Alfred Briscoe of No.3 Wrexham Road,
Bryn Teg, collier.
Cottage and three small crofts at Threapwood,
co. Chester.
Consideration: natural love and affection.
Plan appended.

GloucestershireCheltenham

780. Draft conveyance 26 April 1905
- (i) Francis Probyn Dighton of 'Raynsford',
Suffolk Sq., Cheltenham, co. Gloucester,
gent.
(ii) John Hunter MacNab of 'Abbeygate', Bangor
Isycoed, gent.
Raynsford, 24 Suffolk Square, Cheltenham.
Consideration: £1550

Unidentified

781. Bond in £3,332 18 May 1809
- (i) Thomas Poole of Lyton, farmer.
(ii) Jane Poole, late of Wrexham, widow.
Indemnifying (ii) against payment of two sums
of £1,050 and £616 owing to Joseph Langford and
Samuel Barbor.
782. Draft agreement 21 August 1849
- (i) John Chambres of Mold, gent.
(ii) Samuel Williamson of Holywell, gent.
Assignment of legacy of £1,000 on trust. (2 copies).
783. Correspondence re sale of 'Chambres' legacy, 1849-52
(1 bdl.).
784. Marriage Settlement 5 November 1888
- (i) George Howe of Henblas, Stansty, gent.
(ii) Eva Caroline Sparrow of Gwersyllt Hill,
spinster.
(iii) Hampden Alphonse Poyser of Wrexham, gent.
Furniture, chattels etc. as in arrached schedule
and insurance policy for £250 from (i) to (iii)
in trust for (ii).

785. Copy will of Richard Benjamin of Wrexham, mercer re property in Wrexham Regis and Gresford. 29 September 1740.
786. Copy will of Roger Kenyon of Cefn, esq. 21 April 1791.
787. Copy will of Evan Davies of Treuddyn. 1831.
788. Will of Thomas Jones of Cae Glas, Uwchymynydd Ucha, Hope, farmer. 25 December 1838.
789. Probate of the will (23 March 1830) and codicil (29 May 1839) of John Davies of Northop, schoolmaster. 6 October 1843.
790. Copy will of Peter Reynolds of Broadoak, Broughton, Hawarden. 30 December 1845.
791. Probate copy of the will of Peter Kendrick of Bryn y Cwn, farmer, and related correspondence. 1845-53 (1 bdl.).
792. Copy will of Robert Williams of Penybont, Mold, gent., and related correspondence. 1846, 1853-9 (1 bdl.).
793. Copy will of James Webster of Soughton Mountain, parish of Northop, yeoman. 7 February 1849.
794. Probate of the will (10 April 1849) of Owen Jones, stonecutter, Glansaint, Llanrug, co. Caernarfon. 7 December 1849.
795. Copy probate of the will (27 July 1849) of Thomas Davies of Pen y Park, Northop, farmer. 9 October 1851.
796. Copy will of Thomas Edwards of the township of Cymmau, parish of Flint, coal miner. 19 September 1855.
797. Copy will of Robert Jones of Abermorddu Farm, Hope, 1857.
798. Copy will of Edward Griffiths of Halghton Mill, Hanmer, miller. 24 November 1859.
799. Copy of probate of will (13 February 1860) of Thomas Holland of Threapwood, co. Chester, brick and tile maker. 27 March 1860.
800. Letters of administration of the estate of Eliza Peters, wife of John Peters of Cambrian View, Penymynydd, Hope. 29 December 1886.
801. Copy will of Florence Maude Clementine Warter of Abbeygate, Bangor Isycoed. 3 December 1887.
802. Letters of administration of the estate of William Ambrose Salis Williams of Luckicherra, Kaligat, South Sylhet, India. 29 July 1907.

803. Household accounts and receipts of Woolridge family, Allington. 1865 (1 bdle.).
804. Solicitors bill to Mr.J.E.Jones, Pantyrochain farm, Gresford. 1920-1 (1 item).
805. Correspondence, case papers, draft deeds and plan re tenancy and purchase of Dyffryn Farm, Llansanffraid Glynceiriog. 1901 (1 bdle.).
806. Correspondence, draft deeds and papers including sales particulars re building development at Bryn Estate, Ruabon. 1890-1902.
807. Correspondence and papers re estate of John Johns, 5 Waen Road, Coedpoeth, deceased. 1901 (1 bdle.).
808. Plan and correspondence re proposed church at Broughton. April 1880 (2 items).
809. Correspondence and papers re tenancy of Miners Arms, Brymbo and estate of G.Jackson. 1896-1903.
810. Correspondence and papers including draft conveyance, re part of College Farm, Brymbo. 1901 (1 bdle.).
811. Correspondence and papers including amounts of purchases etc. re case Evan Griffiths v. Thomas Hughes, Nant y Ffrith, Bwlchgwyn concerning payment for goods. 1901.
812. Correspondence re houses next to Butchers Arms, Talwrn Esclusham above. 1902 (2 items).
813. Voting paper for election of Guardians, Wrexham Abbot. 1884 (1 item).
814. Apprenticeship indenture 24 June 1901
 (i) Edmund Gordon Charmley, a minor, and John Charmley of Pear Tree Cottage, Sutton Green, Bowling Bank, nr.Wrexham, his father.
 (ii) James Edward Heritage of Chester Street, Wrexham, cycle manufacturer.
 Business of cycle manufacturer.
 Appended: Draft copy of above.
815. Correspondence, account book and case papers re bankruptcy of John Lloyd of King Street, Wrexham. 1902.
816. Agreement 12 December 1913
 (i) Cobden Flour Mills Company Ltd.
 (ii) John Hardwick of Wrexham.
 Terms of employment of (ii) as manager of Cobden Flour Mills.

- DD/W/817. Solicitors bill to Messrs. Peter Walker & Co.Ltd., Wrexham. 1921-2.
818. Thirty-seventh annual report of J.P. Edisbury & Co.Ltd., Wrexham. 1927.
819. Correspondence from Mr. Probart, Bury St.Edmunds re Crown rents owing on properties in Bangor Isycoed. 1842. (2 items).
820. Declaration by Margaret Moore of Bryn Hovah, Bangor Isycoed, formerly of School Home Farm re £7. 2s. received from William Jackson Mackenzie. 20 January 1913.
821. Sale particulars and plan of Althrey Cottage, and The Horns Farm, Bangor-on-Dee. 26 May 1913. (2 copies).
822. Poor rate and land tax receipts re property as 286 above. 1913 (2 items).
823. Correspondence and papers re estate of Peter Reynolds, Broad Oak, Broughton, Hawarden. 1853-5 (1 bdle.).
824. Correspondence and papers, including statements of debts owed by and owing to Thomas Hughes, grocer, Hawarden with inventory of household and shop property, and notice of auction sale of same. 1854 (1 bdle.).
825. Copy lease and correspondence re tenancy of Platts Bridge Farm, Hope, Davis and Higgins. 1880, 1892-4. (1 bdle.).
826. Sale particulars of the Rhyddyn Hall Estate, Rhyddyn Farm, Hope Hall Farm, Caeau Farm, Shordley Farm, Rhos Estyn Farm, The Tilery and other properties all in Hope parish. n.d. c.1880.
827. Sales particulars and plan of Shordley Hall, parish of Hope, 1899.
828. Sales particulars and plan of Penrhiw Cottage, small holding called Penrhiw Bach, land and Ty Isaf Farm, Llanfynydd all in parish of Hope. 1910 (3 items).
829. Purchaser's requisitions on title and replies thereto re West Bank, Penyffordd, Bostock to Tunna. 1910 (1 item).
830. Report and valuation for compensation, and case papers re licence renewal of Glanrafon Inn, Pontybodkin. 1916.
831. Contract and conditions of sale of Silverdale Farm, Shordley, Hope, and related correspondence. 1920 (3 items).
832. Solicitors account to Mrs. Ellen Lloyd, Coed Mor Farm, Caergwrle. 1920.

- DD/W/833. Solicitors account to Mrs. Frances Meld, Newhouse Farm, Shordley, Hope. 1921-2.
834. Solicitors account to Mr. Charles Edward Dutton, Springfield Farm, Marford. 1921.
835. Correspondence and papers re the estate of Edward Davies of Mold, deceased. 1850 (1 bdle.).
836. Correspondence and papers including schedule of deeds re property of Mr. Edward Bate, builder, Mold. 1852.
837. Correspondence and papers re Alyn Bank, Pontblyddyn. 1906 (1 bdle.).
838. Correspondence and papers re sale of The Tyddyn [?Mold]. 1912 (1 bdle.).
839. Report and valuation of premises known as the Queens Arms, Pontblyddyn, Mold, with estimated expenses of conversion to private dwelling and case papers re application for renewal of licence. 1915-16 (1 bdle.).
840. Correspondence, copy will and counterpart lease re tenancy of property called Nant in parish of Northop. 1839-51 (1 bdle.).
841. Conditions of sale of messuage, Lightwood Green, Overton. 28 July 1919.
842. Draft statement of William Henry Gabriel of Salop Road, Overton, co. Flint re inheritance from his grandmother, Ann Gabriel. n.d. c.1920.
843. Draft lease and correspondence re leasing of Plough Inn, St. Asaph, Hughes, Foulkes, Pegg and other families. 1855-6 (1 bdle.).
844. Schedule of property in Saltney, co. Flint re will of Joseph Roberts concerning state of Jane Eardley. 1878.
845. Application for transfer of licence of Coed Talon Hotel, Treuddyn to Edwin Edwards. 24 January 1916.
846. Correspondence, draft deeds and particulars re property at Wern y Gaer parishes of Northop and Halkyn. 1850-4.
847. Correspondence and papers re mortgage on various properties owned by Mr. J. E. Jones, grocer, Holywell including property at Penycefn, Trelawnyd, cottage at Tapllan, Halkyn; Silver Rake, Trellan Uchaf and Waen Croglath, Trellan, Ysceifiog. 1851-2 (1 bdle.).
848. Sale particulars of farms, dwelling houses, public houses, mill and accommodation lands in the parishes of Newmarket, Llanasa, Tremeirchion, Gwaenysgor and Cwm. 22 September 1863 (1 item incomplete).

- Dd/W/849. Sales particulars and plans of Moorside, Talwrn and Lower House Farms, parishes of Hope and Dodleston. 1899.
850. Correspondence, copy will and draft deeds re following properties: Baptist Chapel at Gwernyglyn, Leeswood, cottage and garden on Marford Hall; land at Caergwrle, five cottages at Cefnybedd called 'Holly Bush Bach'; farm called Mount Pleasant in Cymau and other lands in parish of Hope, including 'The Tilery', Sarn Adda Farm, parish of Treuddyn, 1902-11 (1 bdle.).
851. Memorandum of deposit of deeds re land in Bangor and Worthenbury securing £500, Thomas Griffiths to Emily Kate Hughes. 1903.
852. Draft deeds and papers re Greenfield Cottage, Hope; property at Maeshafn, Mold; Rhosy brwner Farm, Penyffordd, Hope. 1909-18 (1 bdle.).
853. Particulars and conditions of sale of properties called Tyddyn y Grug, Castell Tenement, Pentre (or Pistill) in parish of Cilcain and Plas yn y Pant Farm in parish of Llanarmon yn Ial. 1859.
854. Mss. sale particulars of lands in the parishes of Bangor and Marchwiell near the turnpike road from Bangor to Wrexham. 29 July 1830.
855. Case papers in Mrs. Eliza Crump v. James Price re debt. 1901 (2 items).
856. Correspondence and papers re Conyers v. Cross re debt 1901 (1 bdle.).
857. Correspondence and papers in Rachel Roberts v. Joseph Thomas Lloyd. 1902 (1 bdle.).
858. Correspondence and case papers re action for slander Roberts v. Roberts, Brymbo. 1902 (1 bdle.).
859. Miscellaneous correspondence and papers re clients of S.P.Brown, solicitors, Wrexham. 1902 (1 bdle.).
860. Case papers re bankruptcy of F. & J. Heathcote, Caernarfonshire County Court, Bangor. 1909-10 (4 files and 2 bdles.).

MISCELLANEOUS

861. Account of election expenses of Sir John Hanmer and the Hon. J.M. Lloyd Mostyn. 1832 (2 items).
862. The Articles of the United Benefit Society held under the sign of the Cross Keys, Soughton, Northop (instituted 4 May 1844). 1844.

- DD/W/863. Rough minutes of the health committee. 18 May 1923
(1 vol.).
- 864. Supplemental agreement between Wrexham Town Clerk and
Post Office re additional internal telephones extension.
1924 (2 items).
- 865. 'List of documents in the safe in Mr.Jagger's room'.
April 1936.
- 866. Royal Welsh Fusiliers Christmas Card. 1917.

PHOTOGRAPHS

- 867. Photograph of unidentified group [? chapel outing]. n.d.
c.1890
- 868. Photograph of unidentified woman on horseback. n.d.
c.1900.
- 869. Photographs of men enlisting outside town hall, Wrexham,
and of individual officers and soldiers. n.d. c.1914-18
(14 items).
- 870. Photographs of munitions factory [unidentified] n.d.
c.1914-18 (3 items).
- 871. Photograph of miners [colliery unidentified] n.d. c.1920.
- 872. Photograph of Nant Mill Bridge, nr. Coedpoeth. September
1923.
- 873. Photographs of mayors [of Wrexham] with various groups
of people [unidentified] n.d. c.1930 (3 items).
- 874. Photograph of Llanwddyn dam, co. Montgomery. n.d.

Personal Name Index

Abel, Anthony	513
Abel, John	515, 517
Abel, Mathew	514, 516-7
Andrew, John	531, 536-8
Ankers, Robert	519
Antley, J.T.	271
Aston, William	395-6, 398
Bailey, Crawshay Wellington	775
Barber, Samuel	781
Barker, Harry Yates	778
Bate, Edward	836
Bate, Joseph Henry	773
Beauclerk, John	502
Beeson, Annie	764
Beeson, James	764
Bell, William James	771
Benjamin, Charles William	726
Benjamin, John Henry Dannald	726
Benjamin, Richard (Wrexham)	746-7, 785
Benjamin, Richard (Rhosnessney)	718-9, 747
Benjamin, Richard Mellor	726-7
Bennion, Edward	531, 536-8
Bennion, Jane	498
Bennion, Thomas	746
Bill, Charles	769
Blake, Thomas (junior)	752
Blake, Thomas (senior)	752
Bond, John	506
Bostock, John	670
Boydell, Josiah	478-80, 510
Bradshaw, John	699, 704
Bramwell, Edward	466
Briscoe, Alfred	779
Briscoe, William	779
Brown, Peter	499, 541
Brown, S.P.	859
Browne, Richard	492, 722
Buckley, Edward Pery	750
Burton, Ellen Martha	525
Burton, John (Acton Cottage, Gresford)	499, 541
Burton, John (Minera Hall)	476-8, 482, 495, 498-503, 512, 515-7, 521, 540-6
Burton, John (Wrexham)	722
Burton, John Robert	523
Burton, Joseph	539
Burton, Robert	478, 483-6, 492, 504, 509-11, 539, 722
Burton, Robert Owen (Rev.).	499, 522-3, 541
Butcher, Emma	736
Butcher, Richard	736
Caesar, Thomas	718-9
Cann, John	518
Carrington, Dorothy M.	452
Chadwick, Julius Augustine	743
Chambres, John	782

Charmley, Edmund Gordon	814
Charmley, John	814
Christie, Charles Henry Fehler	775
Clayton, Thomas	707-8, 710
Clayton, Thomas Henry	710
Cobham, Alan (Sir)	653
Cockson, Hannah Louisa	499, 541
Colwell, Edith Hannah Elizabeth	525-6, 541
Colwell, George Harrie Thorn	525-6
Conway, Maurice William Glyn Rowley	773
Cornes, William	778
Crump, Eliza	855
Crump, John	678
Cunnah, David Samuel	441
Cunnah, Holywell Harris	441
Daniel, Barbara	489
Daniel, John (junior)	489
Daniel, John (senior)	489
Daniel, Thomas	489, 495, 503
David, Elizabeth Ann	453
Davies, - (Mr.)	637
Davies, Charles	624
Davies, Charles Francis Ommaney	763
Davies, Daniel (Rev.)	710
Davies, Edward (Wrexham)	493, 721
Davies, Edward (Broughton)	709
Davies, Edward (Ruthin)	745
Davies, Edward (Mold)	835
Davies, Elizabeth	617
Davies, Ellis	437
Davies, Evan (Llanarmon-yn-Iâl)	675
Davies, Evan (Treuddyn)	787
Davies, Howell	673
Davies, Hugh	518
Davies, Jane	488
Davies, John (Northop)	789
Davies, John (Rev.)	523
Davies, John (Wrexham)	529
Davies, Jonathan	759-60
Davies, Mary	675
Davies, Peter	617
Davies, Richard	518
Davies, Thomas	795
De La Warr, John	750
Dighton, Francis Probyn	780
Dinnford, Richard	757
Dix, William	483-4
Dorsett, Mary	474
Dotts, Reginald	525
Dutton, Charles Edward	834
Eardley, Jane	844
Edisbury, J.P.	818
Edwards, Alice	618
Edwards, Barbara	489
Edwards, Edwin	845
Edwards, John (junior)	489
Edwards, John (senior)	489, 685

Edwards, Thomas	796
Edwards, Thomas	489, 503
Ellis, John	755
Ellis, Robert	436
Evans, David	474-7
Evans, E.D.	444
Evans, Edward (Esclusham Above)	500
Evans, Edward	728
Evans, John (Llwynegrin)	625
Evans, John (Poolmouth)	698
Evans, John (Wrexham)	764
Evans, Mary (Bryneglwyns)	476-7
Evans, Mary (Wrexham)	743
Evans, Thomas	607
Evans, Thomas Edward	464
Evans, Thomas Owen	467
Evans, William (Tanyfron)	471
Evans, William (Minera)	508, 511-12
Evans, W.R.	453, 458-9, 464
Everett, Mary	493
Everett, Thomas	493
Fearnall, John	443, 757
Fisher, Thomas	706
Fitzhugh, Thomas	502
Frances, Thomas	760
Francis, Edward	692
Francis, Henry	633
Gabriel, Ann	842
Gabriel, William Henry	842
George V.	657
Gittins, Sarah	707
Godsal, Philip Thomas	773
Goswell, George	755
Gregory, Robert	457
Griffith, Anne	711
Griffith, Edward	681-4, 686-8, 744-5
Griffith, Elizabeth	488, 490, 492, 745
Griffith, Robert Glynne	488, 490, 492
Griffith, Sarah	488, 490, 492, 745
Griffith-Boscawen, (Mr.)	303
Griffiths, Anne	765
Griffiths, Catherine	448
Griffiths, Edward	798
Griffiths, Evan	811
Griffiths, Griffith	702
Griffiths, John	702
Griffiths, John Christopher	771
Griffiths, Joseph	519, 693, 696-7, 699
Griffiths, Thomas (surgeon, Wrexham)	496-8
Griffiths, Thomas (grocer, Wrexham)	702
Griffiths, Thomas (Overton)	773
Griffiths, Thomas	851
Hallman, Annie May	766
Hanmer, Hugh	757
Hanmer, John (Sir)	861
Hardwick, John	816

Hastings, John	668
Hawkins, Francis Henry	732, 735-6, 738
Hayman, John	715
Hayman, Thomas	712-15
Heathcote, F.	860
Heathcote, J.	860
Heritage, James Edward	814
Higsons, William	690
Hills, Arnold Frank	674
Holland, Thomas	799
Hooley, William	634
Hooson, I.D.	309
Hopley, William	776
Howard, James Kenneth	522
Howe, George	784
Hughes, Anne	493
Hughes, Charles	774
Hughes, David	505, 518-9, 521, 702-3
Hughes, Edward	774
Hughes, Elizabeth	765
Hughes, Emily Kate	851
Hughes, George	766
Hughes, Hugh	606-41
Hughes, Jane	641
Hughes, John Allington	762, 773
Hughes, John Ceiriog	350
Hughes, John Frederick	766
Hughes, Mary	627
Hughes, Peter	470
Hughes, Richard	144, 519, 693, 696-7, 699
Hughes, Robert	681-3
Hughes, Sissie	149-50, 409-10
Hughes, Thomas (Llanarmon-yn-Iâl)	474
Hughes, Thomas (Wrexham)	759-60
Hughes, Thomas (Bwlchgwyn)	811
Hughes, Thomas (Hawarden)	824
Hughes, Tudor	444
Hughes, William	445
Humphreys, John	487, 491, 496-8, 501, 726, 749-50
Hunt, Adeline Mary Ellinor	753-4, 774
Hunt, Charles	753-4, 774
Hunt, George Stratford	753-4, 774
Hutchinson, Frederick	669, 674, 695-6, 699-701, 704-5, 707-8, 742
Huxley, Elizabeth Lilhah Anne	473
Inkers, Robert	693, 696-7
Jackson, G.	809
Jagger, - (Mr.)	865
James, John	541, 702
James, Richard Percy	523
James, Thomas Reginald	523, 525, 541, 728
Jones, Ann	449
Jones, Catherine Eveline	471
Jones, Charles Edward	772
Jones, David	493, 720-4
Jones, David Francis	476
Jones, E.B.	272

Jones, Edward	493
Jones, Edward	483
Jones, Edward (Halkyn)	756
Jones, Elias Owen	463
Jones, Elizabeth (Abenbury Vechan)	493
Jones, Elizabeth (Plasbuckley)	493
Jones, Ellin	493
Jones, Francis Eyton	455
Jones, Francis John	765
Jones, George	709
Jones, Hannah	756
Jones, Hugh	711
Jones, Jane	472
Jones, Jane	493
Jones, J.E.	804, 847
Jones, John (Parkside, Cheshire)	759
Jones, John (Bwlchgwyn)	763
Jones, John (Penycae)	454
Jones, John (Cilcen)	474
Jones, John (Morton Below)	692
Jones, John (Plasbuckley)	493
Johns, John (Llanarmon-yn-Iâl)	676
Jones, John (Pentrefelin)	744
Jones, John (Wrexham)	499
Jones, Joseph	756
Jones, J.Trevor	330
Jones, Llewelyn Hugh	732, 735-6
Jones, Mary	709
Jones, Millie E.	428
Jones, Owen	794
Jones, Peleg Ishmael	669
Jones, Price	698
Jones, Richard	461
Jones, Richard	712-3
Jones, Richard (Rev.).	449
Jones, Richard	461
Jones, R.J.	649
Jones, Robert (London)	476
Jones, Robert (Plasbuckley)	493
Jones, Robert (Minera)	506
Jones, Robert (Wrexham)	692
Jones, Robert (Hope)	797
Jones, Samuel	483
Jones, Sarah	493
Jones, Sarah	534-5
Jones, Simon	444
Jones, Thomas (Bersham)	534-5
Jones, Thomas (Wrexham)	703
Jones, Thomas (Esclusham)	722
Jones, Thomas (Hope)	788
Jones, Thomas (Pendwll)	740-1
Jones, Thomas Reginald	523
Jones, W.H.	451
Jones, William (Brymbo)	445
Jones, William (Minera)	506
Jones, William (Treuddyn)	675
Jones, William (Brymbo)	722
Jones, William (Birkenhead)	753
Jones, William (Pwllmelyn)	769
Jordan, J.R. (Bala)	437-9
Jordan, M.K. (Mrs.)	440

Kelling, Edward	507
Kelling, Joseph	493, 507-8, 721
Kelling, Thomas	507
Kelling, Thomas (Wrexham)	507
Kelly, Edward	506
Kelly, Joseph	494
Kendrick, Peter (Chester)	707
Kendrick, Peter (Bryn y Cwm)	791
Kenrick, Sarah	759
Kenyon, Charlotte	541
Kenyon, Dorothea	482
Kenyon, Edward Lloyd	482, 541
Kenyon, Emma Dorothea	541
Kenyon, Francisca Ann	482, 541
Kenyon, Francisca Dorothea	720
Kenyon, George	479-81, 715-7, 720, 739
Kenyon, Henrietta Jane Annabella	482, 541
Kenyon, Lloyd (4th Baron Kenyon)	757
Kenyon, Louisa Alice	541
Kenyon, Mary	482, 541
Kenyon, Roger	786
Kirk, James	476
Kitching, Thomas	757
Knapp, Anna Maria	482, 541
Knapp, Henry (Rev.).	482, 541
Kyrke, Arthur Venables	525-6, 541
Kyrke, James	498, 542
Kyrke, Richard Venables	694-5, 740
Langford, Joseph	493, 725, 781
Lathbury, Daniel Conner	775
Leche, Eleanor Frances	778
Leche, John Hurleston	778
Lee, James	668
Lee, John	461, 463, 467
Lever, Giles	766
Lever, Helen	766
Lewis, David (Rev.).	710
Lewis, Evan	527, 683, 685
Lewis, Jane	527, 683-8, 690
Lewis, Jenkins (Rev.).	498, 719
Lewis, John	675
Lewis, Mary	514, 517
Lewis, Owen	474
Lewis, Roger	527, 682-90
Lindop, - (Mr.)	637
Lloyd, Ambrose	744
Lloyd, David	474
Lloyd, Edward	445, 454-5, 746
Lloyd, Edward Lloyd	746-7
Lloyd, Ellen	832
Lloyd, Evan Henry	677
Lloyd, Francis	731, 734-5
Lloyd, John (Wrexham)	815
Lloyd, John (Berth)	474
Lloyd, John Henry	729
Lloyd, J.S.	182, 186, 453, 458-60, 465
Lloyd, Joseph Thomas	857
Lloyd, Lowry	474
Lloyd, Robert	745
Lloyd, W.H.	767
Lloyd, William	502

Mackenzie, William Jackson	754, 758, 817
MacNab, John Hunter	780
Manley, Thomas	673
Massie, Richard (Rev.).	502
Matthews, Amy	486
Matthews, Elizabeth	484, 486
Matthews, Esther	486
Matthews, John	486
Matthews, Joseph	486
Matthews, Mary	486
Matthews, Samuel	486
Meld, Frances	833
Meyrick, William	531-2, 539
Moore, Margaret	758, 820
Morgan, Elystan	209
Morris, Ann	474
Morris, Evan	671-2
Morris, James Rowe	751
Morris, John	761
Morris, R.E. (Rev.).	145-6
Mostyn, Edward Mostyn Lloyd	606
Mostyn, J.M.Lloyd	861
Oldfield, Elias	472
Ollerhead, James	519, 693, 696-7, 699
Ormerod, Edward Stanley	775
Overton, Sarah	756
Owen, John	712
Parry, Alice	66-74
Parry, Elizabeth	499
Parry, Llewelyn England Sidney	775
Parry, Philip	720
Parry, Richard	493-4, 499
Parry, Robert	698, 709
Parsonage, Mary	514, 517
Peel, Edmund	773
Peel, Hugh Edmund Ethleston	773
Peters, Eliza	800
Peters, John	800
Peters, Robert	504
Phillips, John	722
Phoenix, George	443
Plat, Thomas	528
Poole, Jane	781
Poole, Thomas	781
Powell, Elizabeth	675
Powell, Joan	669
Powell, John Evan	395-6
Powell, Thomas	675
Poyser, Hampden Alphonse	784
Poyser, Hampden Alphonse Kossuth	671-3
Preston, - (Mr.)	545
Price, Francis Richard	481-2, 491, 541, 739
Price, James	855
Price, John (Esclusham)	490, 492
Price, John (Wrexham)	692
Price, Owen	669
Price, T.	636
Price, Townsend	768
Prince, James	446-50, 470
Probart, - (Mr.)	819
Pugh, John	725

Randles, John	692-3
Rathborne, Peter	686, 689-90
Rees, Ioan Bowen	209
Reney, Thomas John	470
Reynolds, Peter	790, 823
Richards, Harriet (Mrs.)	451
Richards, John Bryan	451
Richardson, Frances Margaret	771
Richardson, Joseph William	771
Roberts, Alice	617, 692
Roberts, David	761
Roberts, Edward	472
Roberts, Evan David	398
Roberts, Jarrett	473
Roberts, John (Wrexham)	769
Roberts, John (Chorlton)	442
Roberts, John (Pontybodkin)	767
Roberts, Rachel	857
Roberts, Seth	694-7, 699-701, 705-6
Roberts, Thomas	692
Roberts, William	773
Roche, Charles Mills	499, 541
Rogers, Alfred	452
Rogers, Edward	690
Rogers, Edward (senior)	540, 542-4
Rogers, Edward (junior)	544
Rogers, Samuel	692-3
Rogers, William	530, 540
Rogerson, George Henry	778
Roper, Charles James Trevor	669-70
Roper, Richard Trevor	669-70
Rowlands, W.	412
Salter, George	636
Samuel, Elias Bleylock	668
Scofield, Jane	493
Scofield, John	493
Shepard, Harry	673
Skellern, J.R.	273
Smith, Elizabeth	744
Smith, John Kerry	723-5
Smith, John William Maxwell	734
Smith, Sarah	744
Smith, Thomas	676, 744
Sparrow, Eva Caroline	784
Studley, Levi	775
Studley, Richard Edward	776
Tatham, Richard	529-30
Taylor, Ann	692
Taylor, William	692
Thomas, Catherine	534-5
Thomas, David	531-9
Thomas, Edward	534-5
Thomas, John (London)	475-6
Thomas, John (Brymbo)	528
Thomas, Mary	531, 536
Thomas, Thomas	454
Thomas, William	679
Thornely, Alexander Wylde	519, 693, 697
Thornley, Robert	519, 693, 696-7, 699
Topping, James	509
Townsend, Gerard	483-5
Traill, William Frederick	775

Vaughan, Edward Geoffrey Williams	752
Vaughan, Edward Williams	752
Veasy, George Shinar Frederick	738
Vickers, Samuel	470
Vivian, Walter Warrick	778
Walker, Peter	817
Warter, Florence Maude Clementine	801
Watt, James	722
Webster, James	793
West, Frederick	748, 750
West, Frederick Richard	750
West, Maria	750
Wheldon, John	633
Whitley, Edward	474
Whitley, Margaret	474, 476
Whittingham, William	762
Wilkinson, William	722
Williams, Ann	678
Williams, Baldwin	422, 427, 432
Williams, Edward (1806)	507
Williams, Edward (1915)	468
Williams, Elizabeth	474
Williams, Evan	458
Williams, Jane	716
Williams, John (Calehog)	716
Williams, John (Esclusham Above)	712, 714
Williams, John (Manchester)	716
Williams, Joseph Llewelyn	753-4, 774
Williams, Olive (Mrs.)	446
Williams, Robert	792
Williams, Robert James	772
Williams, Robert Thomas	458, 469
Williams, Rowland	769
Williams, S.	626
Williams, Samuel	669
Williams, Thomas (Hope)	712
Williams, Thomas (Northop)	609
Williams, Thomas Lloyd	398
Williams, W.Emyr	418, 642-67
Williams, Watkin Herbert	773
Williams, William	741-2
Williams, William Ambrose Salis	802
Williams-Wynn, Herbert Lloyd Watkin (Sir)	778
Williamson, Samuel	782
Withers, Elizabeth	773
Woodhouse, Arthur	677
Woolrich, Louisa	668
Wynne, John	529
Wynne, Margaret	493
Yorke, Simon	502