

Gwynedd Archives, Caernarfon Record Office

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

NRA 30019

The National Archives

CASGLIAD O GOFNODION

ADNEUWYD GAN

MRI. CARTER, VINCENT A'U CWMNI, CYFREITHWYR
BANGOR

A COLLECTION OF RECORDS

DEPOSITED BY

MESSRS. CARTER, VINCENT & CO., SOLICITORS,
BANGOR

Catalogiwyd gan:
Catalogued by:

Ceridwen Lloyd Morgan
Anne Venables Archifydd Cynorthwyol
Assistant Archivist

Marc Catalog
Catalogue Mark

XCV

CONTENTS

<u>Title Deeds, Abstracts of Title, Schedules of Deeds etc.</u>	1	-	111
Caernarvonshire	1	-	52
Anglesey	53	-	72
Merionethshire	73	-	83
Denbighshire			84
Flintshire	85	-	86
Montgomeryshire			87
Surrey			88
Unspecified	88a	-	90
Observations on Title	91	-	102
Agreements	103	-	106
Bonds	107	-	108
Guarantee for Debt			109
Appointment			110
Memorandum and Articles of Agreement			111
<u>Wills and Letters of Administration</u>	112	-	155
<u>Notices</u>	155a	-	172
Notices to Quit			155a
Notices	156	-	172
<u>Legal Cases</u>	173	-	247
Thomas Peers Williams and John Williams v. Jane Jones and Henry Pace	173	-	176
Trespasses on the allotment at Caerhun	177	-	179
Messrs. Field and Lane v. the Carnarvon and Llanberis Railway Co.	180	-	181
Ann Williams v. John William Hughes and Charles Rowland Williams	182	-	184
Rev. Philip Constable Ellis v. John Platt	185	-	197
Richard Jones v. William Owens			198
Owners of the barque <u>Midas</u> v. Thomas Parry	199	-	200
Robert Roberts and William Hughes, <u>Martha Ann</u> , v. Messrs. Fisher and Co.	201	-	211
Richard Parry v. Thomas Owen	212	-	213
Prof. Keri Evans v. <u>North Wales Chronicle</u> and <u>North Wales Chronicle</u> v. Major R.A. Williams	214	-	229
Williams v. Berwick			230
Henry Platt v. Francis Ward			231
Bankruptcy of R.O. Roberts			231a
William Owen v. Margaret Hughes			232
Miscellaneous	233	-	247
<u>Highway Diversions</u>	248	-	252
<u>Papers re Licensing</u>	253	-	270
<u>Miscellaneous Papers re Court Administration</u>	271	-	278

<u>Property</u>	279	-	292
Sale papers	279	-	286
Valuations	287	-	291
Rental			292
<u>Trade, Industry and Commerce</u>	293	-	424
Albion Hotel Bangor	293	-	302
Bangor and North Wales Mutual Marine Protection Association			303
Cemaes Brickworks			304
Cemaes Lineworks	305	-	306
Hirael Smithy	307	-	314
Holyhead and North Wales Gas and Water Corporation	315	-	383
General	315	-	329
Aber (see Llanfairfechan and Aber)			
Betws y Coed (see also Llanrwst and Betws y Coed)			330
Dwygyfylchi			331
Llanberis	332	-	335
Llanfairfechan and Aber	336	-	340
Llangefni	341	-	350
Llanrwst	351	-	363
Llanrwst and Betws y Coed			364
Menai Bridge	365	-	370
Penmaenmawr	371	-	374
Pwllheli	375	-	382
Talysarn			383
King's Head Benefit Building Society			384
Llangefni Electric Light and Power Co. Ltd.			385
Minerva Printing Works	386	-	404
Slate	405	-	423
<u>Local Boards of Health</u>	425	-	430
Bethesda	425	-	429
Llanfairfechan			430
<u>Hospitals</u>			431
<u>Religion</u>	432	-	446
<u>Shipping</u>	447	-	449
<u>Correspondence</u>	450	-	462
<u>Bills and Vouchers</u>	463	-	470
<u>Maps and Plans</u>	471	-	487

Number in old catalogueNew Number

1	471
2	54
3	55
4	1
5	450
6	474
7	477
8	4
9	5, 18
10	432
11	58
12	10
13	85
14	61
15	9
16	62
17	279
18	96
19	175
20	173
21	176
22	174
23	174
24	174
25	174
26	13
27	14
28	17
29	235
30	167
31	169
32	168
33	166
34	170
35	171
36	156
37	165
38	177 - 179
39	164
40	163
41	160
42	157
43	162
44	161
45	159
46	158
47	473
48	405
49	91 - 95
50	180
51	435
52	425 - 429
53	280 - 284
54	451
55	87
56	182
57	182
58	184

Numbers in old catalogueNew Number

59	183
60	476
61	19
62	437
63	305
64	414
65	411 - 413
66	406 - 409
67	410
68	109
69	447
70	97 - 99
71	248 - 251
72 - 73	185 - 197
74	415 - 423
75	237
76	24
77	478
78	449
79	101
80	155 ^a
81	199
82	201 - 211
83	243
84	200
85	240
86	453
87	30
88	212
89	213
90	31
91	28
92	29
93	27
94	239
95	455
96	35
97	286
98	36
99	39
100	307 - 314
101	386 - 404
102	424
103	214 - 229
104	214 - 220, 222-229
105	221
106	154
107	105
108	333
109	326
110	329, 341-343, 366-370, 375-377, 383

Number in old catalogueNew Number

111	385
112	231a, 278, 331, 335, 361, 380
113	330, 351-359, 364
114	322
115	324, 325, 327, 328, 348, 362
116	285, 336-340, 365
117	344, 350, 372, 381
118	88a, 172, 252, 317, 319, 332
119	360
120	345
121	318, 320, 323, 334, 346
122	371, 373, 374
123	315
124	316, 378, 379, 382
125	347
126	321, 349, 363
127	293-302
128	303
129	44
130	108
131	66
132	106
133	XSC 901
134	83
135	273
136 marked as missing in catalogue	
137	428
138	257-258
139	440, 443-446
140	71
141	232
142	244
143	431
144	442
145	481
146	262
147	481
148 marked as missing in catalogue	
149	475
150-163	56
151 Dead number	
152	3
153	76
154	75
155	73
156	20
157	70
158	74
159	80
160	79
161	78
162	77
163	47
164	49
165	86
166	57, 59
167	53
168	60

Number in old catalogueNew Number

169	84
170	11
171	63
172	23
173	100
174	25, 33, 34
175	64
176	38, 147
177	41
178	40
179	102
180	21, 22
181	65
182	45
183	46
184	67
185	68
186	69
187	90
188	50
189	51
190	72
191	52
192	12
193	16
194	7
195	8
196	15
197	6
198	112
199	114
200	113
201	115
202	116
203	117
204	119
205	120
206	121
207	122
208	123
209	125
210	124
211	126
212	130
213	129
214	128
215	127
216	130
217	133
218	132
219	134

Number in old catalogueNew Number

220	131
221	136
222	138
223	137
224	135
225	143
226	139
227	140
228	142
229	141
230	145
231	144
232	233
233	146
234	148
235	149
236	151
237	152
238-242 marked as missing in catalogue	
243	118
244	150
245-247 marked as missing in catalogue	
248	111
249	480
250	482
251	483
252	293
253	484
254	479
255	304
256 Dead number in old catalogue	
257	485
258	181
259	277
260 marked as missing in old catalogue	

9. n.d. post 1845 ABSTRACT OF TITLE (1825-1845) of Hugh Davies Griffith, esq., of Caerhun, to messuages and lands called Caerhun, Gronant, Wern, Garthmor, Tyddynycoed, Llwyngwain, Caerllyn, Llwyncoed, Tai-ucha, Carreg y ffordd, Pantymeyrick, Tyddyncroes, Tanygaer, Llwynon, Parkia, Ynysgoch, Perthillwidion, Tynygroes, Roe lands, Penybryn, Vollywen, Caefadog, Tyddyngarb, Tyn y groes, Porthllwyd, Pandyucha, Tan y coed, Nant, in pas. Caerhun, Llanbeder and Llangelynen.
10. 1848 Sept.8 1. Henry Frederick John James [Percival, 5th] Earl of Egmont.
2. Sir Matthew John Tierney of Burton Street, Berkeley Square, co. Middx., Bart..
- ABSTRACT OF AGREEMENT (8 June 1836) that the estate of Coytmore, pa. Llanllechid, with the mill, tenements and lands, should be security for the sum of £21,557.6s.11d., with recital of wills and deeds from 21 April 1781.
11. n.d. post 1849 DRAFT ABSTRACT OF TITLE (1794-1849) of David Price Downes, esq., to Squeeffrith, Tyddyn Gethin, Vuches gock, Ty yn y Mynydd and other premises pa. Penmachno. Altered to Abstract of Title of Humphrey Williams to Squeeffrith.
12. 1817-1850 ABSTRACT OF TITLE, copy, of the Rev. H. Price of Tanybryn, Bangor, clerk, Llewelyn Jones of Beaumaris, co. Anglesea, doctor of physic, and H. Beaver Roberts of Bangor, esq., devisees under the will of John Hughes, late of Tanygraig, Bangor, gent., to a messuage and garden in Well St., Bangor, The will also bequeathes lands in cos. Anglesey, Carnarvon and Denbigh and a leasehold interest in the Llandudno Old Mine.
- 13 and 14 1854 Aug.11 and 12 1. Henry Pace of Bangor, gent..
2. Jane Jones of Bangor, widow and executrix of Robert Jones of Bangor with Thomas Peers Williams and John Williams, both of Carnarvon.

MORTGAGE AFTER AN ASSIGNMENT OF LEASE
[Lease and Release] of the Menai Iron Foundry, Hiracl, Bangor, for securing £600 and interest.

15. n.d. post 1855 ABSTRACT OF TITLE (1844-1855), copy, to part of Sillywenbach, a carriage road leading from the Holyhead Road to Garth Point, and the Marine Baths built by Richard Harrison, in Garth, Bangor, the property of the late Richard Harrison, plumber, Bangor.
16. n.d. post 1855 ABSTRACT OF TITLE (1835-1855), copy, to a plot of land known as Sillywenbach, a carriage road leading from the Holyhead Road to Garth Point and the Marine Baths built by Richard Harrison, plumber, Bangor, part of the Penrallt estate in Bangor.
17. 1858 Jan.27
1. William Owen of Cefnfaesnewydd, pa. Llanllechid, farmer.
 2. William Pritchard Williams and John Pritchard Williams, both of Bethesda, brewers.
- LEASE, copy, for a term of 45 years of a plot of land, brewhouse and buildings at Bethesda (boundaries given), at a rent of £4 p.a..
18. 1859
1. Jane Nembhard, widow, and her son, John Lloyd Jones, esq., both of Chatham Place, Edge Hill, co. Lancaster.
 2. John Lester of Ty Coch, pa. Llandidno, miner.
- ATTESTED COPY of Building Lease for land as in 4 (1 July 1829).
- Endorsed:
NOTE that the plan provided is 'absurd', on account of 'the low state of planning art in Wales in 1829'.
19. 1873 April 4
1. Thomas Henry Lloyd of Llandudno, merchant.
 2. Thomas Peers Williams of Craig y don, esq..
- MEMORANDUM OF AGREEMENT that 1 shall let to 2 exclusive hunting and sporting rights on the Llangwstennin Hall Estate, pa. Llangwstennin, for an annual rent of £4.

20. 1875 ABSTRACT OF TITLE of the devisees in trust under the will of the late Daniel Williams to a house at Garth pa. Bangor. The phrase 'devisees in trust under the will' is crossed out and the name John Davies inserted.
21. 1876 Sept.2 1. Mary Evans of Penmaenmawr.
2. Thomas Lewis of Bangor, merchant.
- DRAFT AGREEMENT, AGREEMENT AND MEMORANDUM OF AGREEMENT to sell the residue of her leasehold interest in a shop and house lately occupied by her in Penmaenmawr but now occupied by Thomas Lewis, to Thomas Lewis for the sum of £2600.
3 items.
22. n.d. post 1876 ABSTRACT OF TITLE, copy, to part of Penmaen land, pa. Dwygyfylchi on the north side of the turnpike road from Conway to Bangor.
23. 1880 DRAFT SUPPLEMENTAL ABSTRACT OF TITLE of Edward James and his wife Jane and Eliza Catherine Williams to three freehold houses in Lonpobty and the Menai Bridge Inn, High St., Bangor.
24. 1881 SCHEDULE of deeds, copies, relating to farms called Tynllwyfan and Maesbryn, pa. Llanfairfechan, 1840-1881.
3 items.
25. n.d. post 1884 DRAFT ABSTRACT OF TITLE (1859-1884) of William Evans Thomas and others to leasehold premises at Silliwen, including the baths near to the Menai Straits and Garth Point, pa. Bangor.

26. 1885 DRAFT DECLARATION by Harry Bennett Vindersley of Bangor, solicitors clerk, re alterations which he was instructed to make in a conveyance by Richard Thomas to Mrs. Mary Hughes of the Penmaenmawr Toll House, Llanfairfechan.
27. 1886 March 29 SCHEDULE of deeds relating to a leasehold farm called Cefnhendre, pa. Llanbeblig, 1831-1886; receipt thereof signed by Misses Charlotte Elizabeth Trevor and Mildred Rachel Catherine Trevor.
28. 1886 Sept. 27 SCHEDULE of deeds and documents relating to Tyddyn Angharad Uchaf, pa. Llanfairfechan, 1855-1886; receipt thereof signed by Richard Hughes, Ddol Cottage, Aber.
29. 1886 Sept. NOTES re Schedule of deeds as above.
30. 1886 Dec. 22 SCHEDULE of deeds relating to the Royal Oak and other premises, Bethesda, 1859-1886, and receipt thereof signed by John W. Parry.
31. 1886 Dec. 24 SCHEDULE of deeds relating to Tynllwyfan and Maesybryn or Maesyllyn, pa. Llanfairfechan, 1855-1881, property of Richard John Jones in mortgage to Robert Davies. Altered to read in mortgage to Humphrey Ellis of Wig, Aber.
32. 1887 March DRAFT SCHEDULE of deeds (1857-1886) relating to 2 Mostyn St., and cottages situated at Llandudno, the property of Mrs. Sarah Elizabeth Hunter.
33. 1888 Jan. 11 LETTER: Hughes and Pritchard, solicitors, Magistrates' Clerks' Office, Bangor to William E. Sackville West asking for a consent by the Penrhyn Estate to the transfer of Siliwen Baths from the present lessees to the Corporation.
Attached:
CONSENT (12 January 1888) by William E. Sackville West, agent for the Right Honourable George Sholto Gordon Douglas Pennant, Lord Penrhyn

33. (contd..... to W. Thomas and others to assign the remainder of the lease (12 November 1858) of Silliwen to the Mayor, Aldermen and Burgesses of the City of Bangor.
- 34 1888 SUPPLEMENTAL ABSTRACT OF TITLE of William Evans Thomas of Brynhyfryd pa. Bangor, slate merchant, Jane Pritchard of Tanycoed, pa. Bangor, widow, the Rev. Thomas Jones Hughes, late of Llanasa pa. Holywell, co. Flint, but then of Llanbedr, co. Denbigh, and Grace Williams of the Mount pa. Bangor, widow, to leasehold premises at Silliwen, Bangor.
- 35 1890 April 21 SCHEDULE of deeds relating to leasehold property in pa. Llanfairfechan, 1864-1890, conveyed by Richard John Jones to Messrs. Brundrit and Co..
36. 1891 Feb. DRAFT SCHEDULE OF DEEDS relating to leasehold houses in Dinorwic St., Carnarvon; Peblig Mill, Carnarvon; a freehold cottage called Grianfryn, pa. Llandwrog; freehold property at Penrhyn, pa. Llanbadrig and at Llangybi; property in Bryncroes and Aberdaron; freehold property at Cwm y glo; 1856-1888; all mortgaged to Messrs. Williams and Co., by William Prichard, Peblig Mills.
37. 1891 Sept.11 SCHEDULE of Deeds and Documents (1856-1887) relating to freehold properties in Upper Bangor belonging to Mrs. E.J. Price and Miss Laura Roberts in mortgage to Messrs. Williams and Co. which were given by Messrs. Hughes and Pritchard, solicitors, Bangor, to Glynne Jones and Jones.
- 38 1891 DRAFT ABSTRACT (1864-1891) of a Mortgage and Transfer of Lord Willoughby de Eresby and Lord Penrhyn affecting Tanaldwch Farm, pas. Dolwyddelan and Bettws y Coed.

39. 1892 Jan.29 SCHEDULE of deeds relating to The Old England, Lonypobty, Bangor, 1850-1891; receipt thereof signed by Mrs. M.A. Fergusson, mortgagee.
40. 1893 ABSTRACT OF TITLE (1866-1890) to freehold hereditaments formerly called Liverpool Vaults now called the Liverpool Exchange in Upper Bangor.
41. 1893 DRAFT ABSTRACT OF TITLE (1858-1888) of the mortgagees of T.I.G. Lloyd to Pwll y gwichian farm and the Parade Hotel, Church Walks, Llandudno.
42. 1895
1. Henry Platt of Gorddinog, Llanfairfechan, colonel.
 2. Nesta Mary Platt and Gladys Violet Eleanor Platt of Gorddinog, spinsters, daughters of Henry Platt.
- DRAFT GIFT of a pony, pony carriage, harness and clothing, and all the furniture and effects which were in the bedrooms and living rooms of his daughters at Gorddinog.
43. 1897
1. The Mayor, Aldermen and Burgesses of the borough of Bangor (the Corporation).
 2. Thomas Hughes of Wicklow House, High St., Bangor, blacksmith.
- AGREEMENT, copy, for the tenancy of a kiosk on the pier at Garth Point, Bangor, for the business of a confectioner, fruiterer and refreshments at a rent of £20 p.a..
44. 1898 May 24
1. Griffith Wynn Griffith of Llanfair Hall, esq..
 2. The Bangor and North Wales Benefit Building Society.
 3. Henry Lloyd Carter, Hugh Corbet Vincent and William Douglas Jones, of Carnarvon, solicitors.
- DRAFT CONSENT to the Assignment of a lease (10 November 1866) of 4 Church St., Carnarvon, which was in the occupation of Messrs. Carter Vincent and Co..
- Appended:
ALTERATIONS (18 May 1898) by Burne and Wykes, 1 Lincolns Inn Fields, London WC., in accordance with Mr. Griffith's wishes.

45. 1898 DRAFT ABSTRACT OF TITLE to a piece of land abutting onto Morfa Rd., Llandudno.
46. 1899 ABSTRACT OF TITLE (1893-1899), copy, of Owen Griffith to the reversion in fee of a piece of land in Valley Rd., Llanfairfechan, part of the Brynyneuadd estate, in lease to John Hughes, altered to read Abstract of Title of John Hughes.
Plan.
47. 1902 DRAFT ABSTRACT OF TITLE of Lloyds Bank Ltd., Bangor to four freehold cottages situated in Twr Terrace, Llanfairfechan.
48. 1903 Aug.-Dec. REPORTS (2) copies, by Hughes, Pritchard and Rodway, Bangor to Lloyds Bank Ltd., on the title of Robert Hughes, Llanfairfechan to various properties including Llwyngwgan, Bodlondeb, Tygwyn Nantymelin, Penrardd, Clwtygroes fford ? all at Llanfairfechan, Tanybryn and land adjoining the river and bridge at Llanfairfechan; and 1-43 (odd numbers only) Chapman St., Liverpool and 14-32 (even numbers only) Cavendish ST., Liverpool.
Attached:
NOTES (25 January 1904) re deeds to the above properties which were inspected at the offices of Mr. D. Owen.
DRAFT REPORT [1903] as above.
49. 1904 DRAFT ABSTRACT OF TITLE of Owen Roberts to a yard and premises at Garth, pa. Bangor.
Appended:
FURTHER ABSTRACT OF TITLE (1905-1907) as above.
50. 1913 DRAFT ABSTRACT OF TITLE (1881-1910) of Hugh Corbet Vincent and Claude Henry Lloyd Edwards to three dwelling houses with yards and gardens adjoining the museum and nearly opposite the Vaynol Arms being Nos. 130, 132 and 134 High Street, Bangor.

51. 1913 DRAFT ABSTRACT OF TITLE (1879-1913) to land in Trefriw including a piece of land called Scowling and Trefriw New Road and a bridge built by John Gower over the river Conway.
52. 1925 ABSTRACT OF TITLE (1884-1925), copy, of the Right Honourable Edward Sholto Baron Penrhyn to unspecified freehold land and premises pa. Pentir [The land formed Lot 80 in a ? sale in 1925].
Printed.

Anglesey

53. n.d. post 1810 DRAFT ABSTRACT OF TITLE (1758-1810) of the Rev. Richard Hughes and Evan Owen Hughes, gent., to Nantheylin, pa. Llangoed co. Anglesey.
54. 1819
1. Mrs. Dorothea Jones of Bangor, late of Llynan, Anglesey, widow, and Humphrey Herbert Jones of Llynnon, her son.
 2. Stephen Roose of Brintirion, Anglesey, gent..
- ABSTRACT OF MORTGAGE of messuages, tenements and lands called Paihen, Dwmchwa, Carnangoch and Gaillica, all pa. Llanbadrig, for securing £2000. Recital of deeds of 5 April 1783 and of the will of Herbert Jones, husband of D.J., 6 July 1802.
55. 1829 March 2 and 3
1. Demandant: Hugh Hughes of Carnarvon, gent..
 2. Tenant: Evan Evans of Carnarvon, gent..
 3. Vouchees: Rev. Richard Hughes and Evan Owen Hughes, gent., of Brynllwyd, pa. Llanidan.
- ABSTRACT OF DEED to make a Tenant to the Precipe for suffering a Common Recovery of messuages, tenements and lands called Nantheilin and Tyddyn Glan y Gors otherwise Tros y gors, pa. Llangoed, co. Anglesey.
56. 1829 May
- FURTHER ABSTRACT of the title of the Revd. James Vincent Vincent of Panthowel, co. Anglesey, clerk to Nantheilin, pa. Llangoed co. Anglesey.
2 copies.
57. n.d. post 1831
- DRAFT ABSTRACT OF TITLE (1765-1831) of Mrs. Jane Jones and Mr. John Roberts and Margaret his wife to hereditaments and premises called Penhybbert, pa. Llangoed co. Anglesey. Altered to read Abstract of Title of the Rev. James Vincent Vincent, clerk, to hereditaments and premises called Penhybbert and Nantheilin, both pa. Llangoed.

58. 1834 May 17

1. Rev. Henry Rowlands and Humphrey Herbert Jones, esq..
2. Robert Jones Hughes, esq..

ABSTRACT OF RELEASE AND SURRENDER of Llanestyn rectory, the chapels of Llangoed and Llanfihengeltinsilwy with a recital of deeds and settlements from 13 July 1765

59. 1835

DRAFT FURTHER ABSTRACT OF TITLE of the Rev. James Vincent to a tenement called Penhyberth pa. Llangoed, co. Anglesey
See 57.

60. 1835

DRAFT FURTHER ABSTRACT OF TITLE of the Rev. James W. Vincent to Penhyberth and Nantheillin pa. Llangoed, co. Anglesey.

March 20

1. William Bulkeley Hughes of Plascoch, Anglesey, and Elizabeth, his wife, and others.
2. William Henry Tinney of Lincolns Inn, esq., William Tetlow Hibbert of Billiten Court, London, esq., and Robert Vaughan Richards of Inner Temple, esq..

DRAFT OF MORTGAGE [Demise for 900 years] of messuages, tenements and lands called Glanrafon, pa. Llanedwen; Cefn Maes-oglan, Bodrida and Gaerwen, with a water corn grist mill called Melinback, all pa. Llangeinwen; the capital messuage called Brynddu; part of the demesne lands of Plascoch, called Fingerpost; the water corn grist mill called Meling y Nant, and the messuages, tenements and lands called Rhydygroes, Pentre Weilin, Clegyroguchaf, Orsedd-goch or Tyddyn yr Orsedd goch or Gorsedd goch, Tyddyn-y-gors or Tyddyn-y-groes, all pa. Llanbadrick; the messuage or tenement called Gaerwen, pa. Llanfaethlu; those called Coedam, Tyddyn y fronwen, and Bodelwyn or Bodelwyn ucha, Pen-y-bont, Weyn fawr and Bodelwiddan or Bodlwyfan, all pa. Llanfechell, Wrachddu and Cae Gwydryn, pa. Llanidan; Tyn y berth or Tynberth and Tan y pwll or Tynypwll, at Pymynydd; Clwch-dyrnog or Chwewch-dernog, pa. Llandausaint; for securing £25,000 at 4½% interest. Recital of deeds from 12 November 1798.

Appended:

Schedule of properties giving acreages, names of tenants, and annual rent.

SUPPLEMENTAL ABSTRACT OF TITLE (1813-1845) of James Greenfield, esq., and Margaret his wife of Brynderwen, pa. Llandegai, co. Carn., to messuages, tenements and lands called Penrhyn otherwise Penrhyn oer and Tyddyn y Pysgodwr-yn-y-Penrhyn, Penrhyn otherwise Tyddyn-y-Penrhyn otherwise The Two Penrhyns, Ynyslom and Rhyddgai or Rhyddgaer, all pa. Llangeinwen, sold to Charles Compton, esq., for £11,000.

Appended:

SCHEDULE of other deeds referred to, 1742-1824.
ABSTRACT (16 May 1823) of will of J.G.,

ABSTRACT (23 December 1843) of enclosure award for lands in pas. Llangeinwen and Llanbedr Newborough.

63. 1855 May 7
1. Charles Shapland Whitmore of 2 Wilton Crescent, pa. St. George Hanover Sq., co. Middx., barrister at law and Charles Alexander Wood of 9 Mark T[errace], City of Westminster, esq..
 2. Marianne Catherine Cabrera, wife of Le General Ramon Cabrera Conde do Morella in the Kingdom of Spain and of 81 Eaton Sq., co. Middx., formerly Marianne Catherine Richards, spinster.
 3. William Bulkeley Hughes of Plas-coch, co. Anglesey, esq., M.P.
 4. Brampton Gurdon of Setton, co. Norfolk, esq., and Sir William Foster of Thorpe, near Norwich, baronet.
 5. James Cuddon and Fra[ncis] Thomas Cuddon, of Norwich, gents..
- DRAFT TRANSFER MORTGAGE upon parts of the Plascoch and Brynddu estates, Glanrafon pa. Llanedwen, Cefn Maesoglan Bodridd, Melin bach, Gaerwen, all pa. Llangeinwen, Brynddu, Finger Post, part of the desmesne of Plascoch, Melin y Nant pa. Llanbadruck, Gaerwen or Gaerwen Fawr, pa. Llanfaethlu, Coedan and Tyddyn y from, Bodelwyn or Bodelwyn ucha, pa. Llanfechell, Rhydgroes, pa. Llanbadrick, Wrachddu and Cae Gwydryn, pa. Llanidan Tyny-y-berth or Tynberth and TanyPwll or Tynypwll at Penmynydd, Pen-y-bont and Weyn fawr, Bodlewiddan or Bodlwyfan pa. Llanfechell, Pentre Weilin, Clegywguchaf, Orseddgoch or Tyddyn y Oweddgoch or Gorseddgoch, Tyddyn-y-gors or Tyddyn y groes, pa. Llanbadrick, Clwch dyrnog or Cwech dernog pa. Llanddausant all co. Anglesey, for securing the repayment of £25,000 and interest.
64. n.d. post 1893 DRAFT ABSTRACT OF TITLE (1873-1893) of the executors of the late Major General Robert George Hughes to Llynon and Llynon Bach pa. Llanddeusant, co. Anglesey.
65. 1897 SUPPLEMENTAL ABSTRACT OF TITLE of Mrs. Sarah Elizabeth Hunter as tenant for life under the will of William Bulkeley Hughes, esq., M.P., to freehold farms and lands, co. Anglesey [as in 63].

66. 1899
1. Sarah Elizabeth Hunter, Sir Llewellyn Turner and Colonel Charles Hunter.
 2. Thomas Jones of Cefnmaesoglan, pa. Llangeinwen, co. Anglesey, farmer.
- DRAFT MEMORANDUM OF AGREEMENT for the sale of a farm and lands called Cefnmaesoglan and two cottages called Penybont Cottages all in pa. Llangeinwen, co. Anglesey for the sum of £7,600.
67. 1900
- ABSTRACT OF TITLE (1888-1900), copy, of Major Owen Thomas to a leasehold mansion house and lands known as Brynddu, pa. Llanfechell, co. Anglesey.
68. 1900
- DRAFT ABSTRACT OF TITLE (1877-1900) of James Tomkinson, esq., and Colonel H[enr]y Platt to leasehold property comprising the coastguard station, Amlwch, co. Anglesey.
69. 1909
- DRAFT ABSTRACT OF TITLE (1846-1897) of the Rev. J.W. Wynne Jones to Y Bonc, Bodedern, co. Anglesey
- Attached:
CORRESPONDENCE (1908-1909) re the use of the property as security.
70. 1910
- DRAFT ABSTRACT OF TITLE of Mr. W.W. Williams to Tydyn Iolyn, Benllech, pa. Llanfair Mathafarn Eithaf, co. Anglesey.
71. 1913 June 8
1. Sarah Elizabeth Lady Hughes Hunter of Plas Coch, co. Anglesey, Lady of the Manor of Cemaes.
 2. The Board of Trade.
- DRAFT AGREEMENT for the use of a portion of a field on Penrhyn Mawr Farm, pa. Llanbadrig co. Anglesey, as a drill ground for the Cemaes Life Saving Apparatus and the men in charge thereof at a rent of £1 p.a.

72.

1920

ABSTRACT OF TITLE (1875-1929) to hereditaments
forming part of the Carreg Lwyd and Berw estates,
[co. Anglesey]

Blank for details to be completed.

Printed.

73-83

Merionethshire.

73. n.d. post 1810 ABSTRACT OF TITLE of William Lewis Owen, esq., to the Caerberllan estate etc., co. Merioneth.
74. n.d. post 1830 ADDITIONAL ABSTRACT OF TITLE of Edward Pugh Owen, esq., to Egryn, part of the Caerberllan estate, co. Merioneth.
75. n.d. post 1840 ADDITIONAL ABSTRACT of security of £1100 charged on Caerberllan estate etc., co. Merioneth.
76. n.d. post 1844 ADDITIONAL ABSTRACT of title to Caerberllan estate etc., pas. Llanaber and Llanddwywe co. Merioneth.
77. n.d. post 1855 FURTHER ABSTRACT OF TITLE of William Lewis Owen, esq., to the Caerberllan and Egryn estates co. Merioneth.
- 78 n.d. post 1855 ABSTRACT of part of the Settlement (12 August 1839) made before the marriage of Herbert Owen of the Inner Temple, London, esq., barrister and Catherine Patterson, daughter of James Patterson of 6 Cornwall Terrace, Regents' Park, co. Middx., esq., which related to a mortgage security for £6,500 and interest, secured on estates co., Merioneth, [?Caerberllan].
- 79 n.d. post 1855 ABSTRACT of an Assignment [25 March 1855] relating to estates co. Merioneth, [?Caerberllan].

80. n.d. post 1855 ABSTRACT OF ARTICLES OF AGREEMENT made before the marriage of Hugh Owen of Caerberllan, co. Merioneth, son and heir of Jane Owen of the same place, widow, and Anne Williams of Glan-alaw, co. Anglesea, daughter of Anne Williams of the same place, widow, touching Egryn and Melin Egryn, pas. Llanaber and Llandwywe, co. Merioneth.
81. 1884 June DRAFT ABSTRACTS OF TITLE (1835-1880) to the Croesor estate, [co. Merioneth].
82. 1899 ABSTRACT OF TITLE, copy, (1881-1899) of Messrs. Greenall Whitley and Co. Ltd., to leasehold property known as the Highstone Hotel, Blaenau Festiniog, co. Merioneth.
83. [1902] SCHEDULE of Deeds and Documents (1804-1902) relating to Croesor and Croesor Fawr pas. Llanfrothen and Festiniog, cos., Carnarvon and Merioneth, in the possession of Henry Platt, esq., and James Tomkinson, esq..

84.

Denbighshire

84. 1836

DRAFT FURTHER ABSTRACT of the Conveyance of the Equity of Redemption (subject to a mortgage of £10,000) of the Plas Madoc estate [co.Denbs.] from William Lloyd Jones, of Plas Madoc, eldest son and heir at law of the Rev. John Lloyd Jones, formerly of Plas Madoc, clerk, deceased, and Catherine the wife of William Lloyd Jones and Jane Nembherd of Plas Madoc, widow and relict of Ballard Jaques Nembherd of the same place, deceased, formerly the widow of John Lloyd Jones and mother of William Lloyd Jones, and John Lloyd Jones of Great Neston, co. Chester, esq., Mary Lloyd Jones, spinster, Thomas Lloyd Jones, esq., Beata Lloyd Jones, spinster, and David Lloyd Jones, all of Plas Madoc, brothers and sister of William Lloyd Jones, to John Hughes of Bangor, gent..

- 85 1843 Aug.24
1. Rev. James Vincent Vincent of Pant Howell, co. Anglesey, clerk.
 2. Margaret Crawley of Gorddinog, co. Carnarvon, widow of John Crawley, esq., late of the same, captain, R.N. deceased.
 3. James Gordon Johnstone of Holyhead and John Hughes of Bangor.

ABSTRACT OF MARRIAGE SETTLEMENT (20 July 1824) in consideration of a marriage to be solemnised between 1. and Margaret Matilda Crawley, eldest dau. of 2. for £1800 from 1. and £1,000 from 2. to be held in trust by 3.

Also ABSTRACT OF FURTHER SETTLEMENT of £4000 from 2. advanced by mortgage of premises at Holywell [co. Flint] and £639.9s.9d. in annuities.

86. n.d. post 1877
- ABSTRACT OF TITLE (1860-1877) of Mrs. Beatrice Sophia Gough wife of Colonel Hugh Sulley Gough of Caerhun and 2 Lyall St., Belgrave Square touching certain unspecified premises, co. Anglesey, and Rhewlfaur and Benhengam pa., Llanasa, Hengapel, Hafodlew, Sarn ddol, Tan Llan and other premises pa. Ysceifiog, Wern, pa. Caerwys, Tanllan and Tyddyn uchaf pa. Nanerch, all co. Flint, and premises in Preston, co. Lancs..

88.

Surrey

88

1868

Oct.15

EXTRACT from the Lease (7 September 1838)
of a public house formerly known as the
Antigallican but now known as the Royal
Standard situated in White St., at the
corner of Willmotts Buildings in the
borough of Southwark, co. Surrey.
Plan.

88a-90

Unspecified

- 88a 1896 May 27 UNDERTAKING by Griffith V. Allard, solicitors, Llanrwst, on behalf of the vendors Messrs. O.I. Jones and Evans to pay the proportion of the half year's ground rent up to the date of completion of the purchase.
89. [post 1904] SCHEDULE of deeds and documents belonging to Colonel Henry Platt, C.B., and under the charge of Messrs. Hughes, Pritchard and Rodway, solicitors, Bangor.
90. n.d. post 1907 ABSTRACT OF TITLE (1887-1907) of the Right Honourable Edward Sholto Baron Penrhyn to unspecified lands.
Bank for details to be completed
Printed
2 copies.

- 91-95 1843-
1865 BUNDLE OF MISCELLANEOUS PAPERS relating to property in Caelleppa and Lon y popty, Bangor.
91. 1844 Feb.19 LETTER: ?J. Hughes to Miss Jones, stating that Dr. Griffith has authorised J.H. to accept title to property at Caelleppa.
92. 1842 March 23 LETTER: J. Griffith at ? Bonley to John Hughes, esq., concerning problems of title to property at Caelleppa, with comments on a trespass by Mr. Atkinson in a field near Nantporth.
93. 1865 March 16 DRAFT OF OBSERVATIONS AND REQUISITIONS on title to property at Lon y popty to be sold by Elizabeth Jones to Richard Jones.
94. 1865 March 31 DRAFT of above with further comments by Henry E. Harries.
95. 1857 July 14 ACCOUNT OF TRANSACTIONS between Thomas Jones and J. B[eaver] R[oberts].
96. 1846 June 8 OBSERVATIONS for the opinion of J. Humphrey, New Sq., Lincoln's Inn, concerning title to the Rhyddgar estate.
- 97-99 1875 Oct.-
Dec. BUNDLE of papers relating to a leasehold property at Llanfairfechan:
- 97 1875 Oct. OBSERVATIONS AND REQUISITIONS on title, from the Trustees of the Kings Head Benefit Building Society to Richard John Jones.

98. 1875 Nov.19 LETTER from Jennings White Bucketon, solicitors to the Ecclesiastical Commissioners, 8 Whitehall Place, Westminster, to Rev. P.C. Ellis, the Rectory, Llanvair Vechan, concerning the possible termination of the lease.
99. 1875 Dec.5 LETTER from J.W.B. to Messrs. Murray and Wrigley, Oldham, suggesting an action of ejectment.
100. 1882 May 19 REQUISITIONS ON TITLE AND REPLIES touching premises in Goodman St., Llanberis.
101. 1884 NOTES on title to a farm called Llysygwynt, pa. Llanfairfechan, property of William Owen and Mrs. Elizabeth Owens, following the will of Owen Owens, farmer, deceased, husband of E.O.
Enclosed:
FORM of Notice to Quit.
Blank.
102. 1896 REQUISITIONS ON TITLE AND REPLIES touching the title of Elizabeth Bulkeley Hughes, Sir Llewelyn Turner and Charles Hunter to the Rose and Crown Inn, Crown St., Carnarvon.

103-106

Agreements

- 103 1887 March 28
1. William Jones, plumber, Bangor
 2. E. Siddaway and Sons of West Bromwich.
- MEMORANDUM OF AGREEMENT for the exclusive licence to manufacture and sell a cistern the invention of William Jones, provided that the patent was valid.
104. 1887
1. The Right Reverend Father in God James Colqhoun Lord Bishop of Bangor as the chairman of the trustees of the Carnarvonshire and Anglesey Infirmary.
 2. Evan Williams of Bangor, builder.
- DRAFT AGREEMENT for the erection of a new wing at the hospital according to plans and specifications prepared by Henry Kennedy, architect, Bangor.
105. 1895 Feb.9
1. The North Wales Music Co., Ltd..
 2. Margaret E. Jones of Penrhos Congolywal, Bethania, B[laenau] Festinlog.
- AGREEMENT for the hire of an Excelsior Harmonium, at the rent of 6s.6d. per month.
- 106, 1899
1. The mayor, aldermen and burgesses of the borough of Bangor.
 2. Messrs. Blacklock and Co. Ltd., lithographic printers, Albert Sq., Manchester.
- DRAFT AGREEMENT for the supply of 15,000 60" x 40" pictorial posters for the sum of £262.3s.9d. in an agreed quality and time and with a provision that the price was to include any extra printing which would be required on those posters which were to go to the London and North Western Railway Co., or any other railway or steamship company.

Bonds

107. 1899 June 1
1. Frank Hamilton and James Hamilton builders and contractors (known as James Hamilton and Son), Robert Martin of Oxford House, Oxford Rd., Thomas Farrell the younger, of Moss Lane, all Altrincham, co. Chester.
 2. The mayor, aldermen and burgesses of the borough of Bangor.
- DRAFT BOND in the sum of £584 to construct erect and complete unspecified work.
108. 1899
1. The Chloride Electrical Storage Syndicate Ltd., of Clifton Junction, nr. Manchester, co. Lancaster, and the Liverpool Mortgage Insurance Company Ltd., of 6 Castle St., Liverpool, co. Lancaster.
 2. The mayor, aldermen and burgesses of the borough of Bangor.
- DRAFT BOND in the sum of £184 for the performance of conditions and stipulations contained in a construction contract.

109

Guarantee for debt

109 1874 June 22 GUARANTEE from H. Beaver Roberts to Messrs. Thomas Peers Williams, Owen Lewis, Cope Williams and Ormus Biddulph, bankers, in respect of £5,000 owed to them.

110

Appointment

110 1893 March 27 DUPLICATE APPOINTMENT of Richard Hughes Pritchard of Bangor, gent., as undersheriff for the county of Anglesey by Owen Thomas of Brynddu, pa. Llanfechell, co. Anglesey, captain of volunteers.

112. 1747 Feb.20 WILL, copy, of Hugh Wynne of Cromlech, co. Anglesey, esq., with monetary bequests to his sisters Mary Maynard and Sage Jones, his nephews Hugh Williams the younger, Henry Williams and Robert Williams, the last three all of Pentir. He bequeaths Tyddyn ? Marie or Tyddynbach pa. Llanfechell, co. Anglesey, to his sister Jane Wynne, Cae brynog Gwydd, Sarn y Crwban Mayne and Tyddyn Lucy, all pa. Llanfechell, Tyddyn y Capel, pa. Ceirchiog, Ty yn y Coed pa. Bodedern, all his capital messuages, mansion house and demesne lands called Cromlech, Caemawr, Caea Buchan, Voil Cromlech, Pont Va[?dis], ?Cefn Helig, Tyddyn Cit, Penrhose, Caehen, Tyddyn Mierse, Ty Bigan and a quillet in Bachanan lands pa. Llanfechell, all co. Anglesey and Tros y canol, Tros y waine, Brithdir, Tyddyn y Pwll, Tyddyn Arthur, Cae'r hun and a quillet in Creyddyn, pas. Bangor and Creyddyn to Hugh Williams. He bequeaths the residue of his personal estate to his niece Elizabeth Williams of Bangor who he appoints his executrix.
113. 1745 April 8 WILL, copy, of Ellin Lloyd of Fridd, pa. Pstill, spinster, with monetary bequests to her niece Ann Jones, wife of Henry Jones of Carnarvon, mercer, and Sydney Jones their daughter, her niece Ellin, the wife of Richard Williams of Bodgadla, farmer, and to her nephews Edward Jones and Thomas Jones, sons of Henry and Ann
114. 1799 March 23 WILL, copy, of Henry Lloyd of Tregayan, co. Anglesey, clerk, bequeathing Tyn y Coed, Cefn y Cae Mawr and quilllets in Plas Llangefni and Pencraig vach and other property pas. Tregayan and Llangefni, and property pas. Llanwenllwyfo, Llanfihangel Esceifiog, Pentraeth and Amlwch, co. Anglesey and pas. Pistill, Bryncroes, Llangwnadle, Edern, Llanfihangel Bachellath, Penrhos, Llangian and Llanfairfechan to William Sparrow of Beaumaris, esq., and Rowland Williams of Beaumaris, gent., in trust.

115.

1803

May 7

WILL, copy, of Hugh Robert Hughes of Plas yn Llangoed, co. Anglesey, clerk, bequeathing all his property to Richard Garnons of Leeswood co. Flint, esq., the Rev. Robert Prichard, fellow of Jesus College Oxford, clerk, and the Rev. William Rowlands, fellow of the same college, clerk, in trust for bequests of Fedwfawr, Fedwbach and Henefal, pa. Llangoed to his sister Mary Elizabeth Hughes, Plas yn Llangoed, Wern, Cae Maesmorfydd, Tanymarian, Ysgyborfawr, Pibydd, Rhydbach, Gamer, quilllets by the church of Llangoed, quilllets in Ty Cerrig land, quillet in Tros y gors and a quillet adjoining Penyberth pa. Llangoed, Rhos Penyfron, Ty Pridd, pa. Penmon, the Improprate Rectory of Llaniestyn and Chapels of Llangoed and Llanfihangel tyn silwy all co. Anglesey to his mother Anna Hughes, and his capital messuage or mansion house called Plas yn Llangoed to his sister Mary Elizabeth Hughes.

116.

1815

DRAFT WILLS of Elizabeth Bickerstaff of the city of Bangor, widow, with bequests to her son in law the Very Reverend John Warren, dean of Bangor, her daughters Catherine Ainsworth, and Elizabeth Warren, wife of John Warren.

Attached

NOTE [c. 1815] from Elizabeth] Bickerstaff to Mr. Roberts, registrar, Bangor, asking him to insert her daughter Elizabeth Warren's name jointly with the dean in the legacy left to him.

117.

1815

DRAFT WILL of Nathaniel Jonathan of the city of Bangor, hatter, bequeathing his house to his sister Ellin, the wife of Thomas Williams of Henblas, co. Anglesey, and her children, with bequests to his nephew Richard Jonathan, son of his late brother Richard Jonathan and in default of issue to his sister Elizabeth wife of Robert Hughes, and his nieces Margaret, Jane, and Sarah Davies, daughters of his sister Grace, late the wife of Daniel Davies of 5 Tooly St., London.

Attached:

NOTE [c. 1815] of instructions for the will.

118. 1817 July 4 DRAFT WILL of John Williamson of Workington, co. Cumberland, master mariner, bequeathing a dwelling house and garden in the town of Workington to his wife Ann[/e] for her natural life and then in trust for his daughter Anne. He bequeaths another dwelling house in Workington to his step children Joseph Eliz[abeth] (now the wife of Rob[ert] Wallace, mariner), Will[iam] and Tho[ma]s Gill.
119. 1818 Jan.3 DRAFT WILL of William Thomas of Beaumaris, co. Anglesey, mariner, bequeathing his three messuages and lands in the town of Beaumaris and his pew in the church at Beaumaris to Catherine Jones of Beaumaris, spinster, in trust for payments to his sisters Ellinor Davies, and Anne Thomas. He also makes a monetary bequest to his brother Evan Thomas.
120. 1818 July 20 WILL, copy, of John Ellis of Tyddyn bach, pa. Bangor, bequeathing Tyddyn bach, to his son Evan Ellis, and making bequests to his daughters Ellin and Elizabeth, wives of Edward Thomas of Bangor, maltster, and Hugh Hughes, smith, respectively, and to his grandchildren by Ann and Edward Thomas, Ann, John, Mary, Elizabeth, and Thomas, and his grandchildren by Evan Ellis and Jane, John, Ellin, William, Robert and Edward.
121. 1818 DRAFT WILL of William Roberts of Llannarch, pa. Llanfairfechan, shopkeeper, bequeathing Llannarch to his son Robert Roberts, with bequests to Mary and Sophia, the children of his son William, and to the five children of his son Robert.
Attached.
NOTE [c. 1818] Instructions for the will.
122. 1819 Sept.30 DRAFT CODICIL to the will (22 September 1806) of the Rev. Robert Evans, clerk, late rector of Bodvean, but now of Bangor, bequeathing all his property in cos. Denbigh and Carnarvon, and his leasehold interest in dwelling houses in Bangor, to his sisters Margaret and Ann Evans.

123. 1822 March 15 DRAFT WILL of Grace Owen otherwise Parry of Tyddyn du, pa. Llanllechid, wife of John Parry of Tyddyn du, farmer, making monetary bequests to her brothers Morris and - Owen and her husband John Parry.
124. 1823 Feb.27 WILL, copy, of Owen Anthony Poole of Gorphwysfa, gent., giving an annuity to his sisters Mary and Anne Poole provided they adopt and maintain his nieces Mary Anne, Elizabeth and Jane, with provision for them after their marriage, he makes monetary bequests to his nephews Owen Poole. Henry John Alezander Poole and Richard Anthony Poole.
125. 1823 Oct.21 DRAFT WILL of John Roberts of TanyGraig, pa. Bangor, bequeathing to his wife Ann Roberts his leasehold interest in Ynysmadoc Goch on the Menai Straits, his messuage Tan y Graig, a house, shop, workshop and garden in the town of Bangor, in the occupation of David Griffith, cabinetmaker, 3 building lots opposite Tan y Graig, in Bangor, Porthyraur, in the town of Carnarvon, Glanadda otherwise Tyddyn yr Ardor in Bangor and the residue to his brother Robert Roberts, with the reversion to his three children Jane Ellen Roberts, John Roberts and Sydney Anne Roberts.
126. 1824 Feb.10 PROBATE OF THE WILL (7 August 1823) and codicils of John Jones of Pant howel, co. Anglesey, captain on half pay in his Majesty's Ninety Fifth Regiment of Foot, bequeathing his property in pas. Llanidan and Llangristiolus, co. Anglesey to John William, late of Tregarnedd and his interest in pa. Llandryfriog, co. Cardigan to the said John Williams, receiver general for North Wales, and the Rev. Hugh Wynne Jones of Tresorworth co. Anglesey, clerk, in trust for his sons Anwyl Jones and the Rev. James Vincent Vincent, and his leasehold property in Bangor and Pant howel in trust for his sister Catherine Jones.

127. 1825 May 7 ABSTRACT of the Will and Codicils of William Williams, formerly of Carnarvon, esq., deceased, touching messuages in George St., Newbird St., Great Nelson St., Clarence St., Brounlow Hill, Harford St., Rock St., Mary Ann St., in Liverpool, and Hengae pa. Llanfairfechan, in bequests in trust to his brother David Williams and his children John, Thomas and Catherine, and his brother in law Hugh Hughes and Elizabeth his wife and their son William Hughes, his sister Catherine and his wife Jane.
128. 1825 May 7 DRAFT WILL of Thomas Jones of Tregerth, pa. Llandegai, quarryman, making monetary bequests to his sons by his late wife Mary Jones, deceased, Richard, John and Edward, and leaving the residue to his present wife Elizabeth and any children there may be.
129. 1825 Nov.16 WILL, copy, of Margaret Thomas of Coehelen, co. Carnarvon, and Trevor Hall, co. Denbigh, widow and relict of Rice Thomas, esq., touching her capital messuages or dwellinghouses and chapel called Trevor Hall, Trevor Chapel, Pentrehobin and Llanrhafon otherwise Glanrhafon, the site of the dissolved abbey of the Vale of Crucis, cos. Denbigh, Flint, and Montgomery, Pant du pa. Llanferres, Tir hynder, Carchwel Hiridir, Tynno Field, Cae Griffith, Malkiln, Cae rhwng y doilyn mawr, Cae rhwng y doilyn bach, Erwyllyn, Caer wern, Tirgrifin, Gwerglodd y coed, Coed rhos, the Llangollen Mills, Cilmedw, Trefynant, Park, Rhosycoed, Celin Llyn Madoc, Llwyn y Palace, property in Llangollen, Plas issa, Trefor Arms, Tyddyn Sherff ↓, Tunno Farm, Wernfrwd fechan, pas. Llangollen and Llantislilio, a pew in Ruabon church, the Abbey [?Vale Crucis], Maes y Llyn, Abbey Fulling Mill, Pentreelin Mill, pa. Llandisililio all co. Denbigh, Tirderin, Pulford meadow, Pistill, pa. Mold co. Flint slate quarry belonging to Llanhafan otherwise Glanhafan, Hendrefawr, a house in the village of Llangynog, Tanygraig, pas. Llangynnog and Llanrhaiadr um Mochnant, co. Montgomery. She makes provision for her sisters in law Dorothy and Lucy Thomas, Jane Parry, a servant who accompanied her daughter Mrs. Iremonger abroad, her daughters Susannah, Jane and Trevor Thomas, Margaret the wife of Thomas Trevor Mather, Dame Elizabeth Hughes the wife of Sir William Bulkeley Hughes, Ann Edwards, the widow of John Browning Edwards, and Pennant Iremonger, wife of William Iremonger. She makes conditions for the upkeep and use of Trevor Chapel, Trevor Hall and the water system there.

130. 1827 March 6 DRAFT WILL of [Robert] Davies of Wern, pa. Eglwysfach, co. Denbigh, farmer, making monetary bequests to his son Thomas Davies of Wrexham, David Davies of Trefriw, his grandchildren, and bequeathing Cae'r Brychiad pa. Llanrwst, which he had agreed to purchase from the trustees of the late William Edward of Hendre House, to his daughter Jane by his present wife Gwen Davies, and the residue to his wife Gwen Davies.
[The draft will itself says will of Thomas Davies].
NOTE (6 March 1826) of instructions for the will of Robert Davies.
131. 1828 Jan.22 WILL AND CODICILS, copy, of Anna Maria Wynne of Llewissog, co. Denbigh, widow, touching Llewissog aforesaid and Hafod llufoy, pa. Beddgelert and other unspecified lands cos. Carnarvon and Denbigh, in trust for her grandson Henry Meredith Mostyn.
132. 1828 July DRAFT WILL of Isaiah Gill now of Tynewydd, pa. Llandesilio, co. Anglesey, gent., bequeathing all his property cos. York and Lancaster to his three daughters Elizabeth, Anne, and Mary Sarah Gill.
Enclosed
NOTE [c.1828] of instructions for the will
133. 1828 Oct.17 DRAFT WILL of Mary Ellis Owens of the town of Beaumaris, co. Anglesey, asking that her remains be interred without pomp and ostentation and making bequests to the children of her deceased niece Anne Owen, late of Cerrig y ddewi, co. Anglesey, to Jane, Anne and Mary Lloyd nieces of her late husband and daughters of David Lloyd of Hafod y niaidd, co. Denbigh, her great niece Mary Dorothy Lewis, second daughter of the late James Dalton Lewis of Cickle, her niece Margaret Roberts, wife of Benjamin Roberts of Hotwells Rd., Bristol, venetian blinds manufacturer, Frances Lewis the wife of her brother the Rev. John Lewis, her nephew Rev. J.W. Lewis, and her niece Frances Griffith, wife of the Rev. John Griffith.

134. 1829 Aug.18 WILL, copy, of Thomas Evans of Staley Bank within Somacre, pa. Ashton under Lyne, co. Lancaster, gent., bequeathing his leasehold property in Somacre to his son Joseph Saville Roberts Evans, his daughter Ann Evans, and friend William Pass of Altrincham, co. Chester, gent., his daughters Sarah, wife of Thomas Armstrong, and Kitty and Charlotte.
135. 1831 July 10 EXTRACTS from the Will and Codicils of Elias Jones of Gorswen making bequests to his wife Mary and daughter Anne, wife of William Elias, and their children, touching Glascoed, and Penybent, pa. Caerhun, a dwelling house and shop in the town of Llanrwst, co. Denbigh, Hirfaes, pa. Gyffin, Lleican-issa and Waenygroes issa, Frithoedd Cyllhirion, Fritharw, Fuchasddu and Frithymawr pa. Caerhun.
136. 1834 Aug.8 DRAFT WILL of Richard Hughes of ?Lon Pobty /Vaynol, Bangor, gent., making bequests of money and goods to various people including his sister Margaret Hughes and her children, his nephew Thomas' son John Jones, Terfyn daublwy, Ruth Williams the niece of his late wife, his niece Ann Fenton, and his nephew William Owen of Tanrallt.
Attached
INSTRUCTIONS [Aug.1834] for the above will.
137. 1836 Feb.18 DRAFT WILL of Mary Owen of Conway, widow, making bequests of money and goods to her sons John Owen and John and Thomas Lloyd, and her daughters Margaret and Mary, Anne Kyffin and her children, and to the children of her late son Edward Owen Snow.
138. 1836 June DRAFT WILL of Mary Owen of Castle St., Conway spinster, making monetary bequests to her brother and sisters, the Reverend John Owen, Thomas Lloyd Owen, Margaret Owen, Anne Kyffin and Catherine Legh and their children.

139. 1841 Aug.14 WILL, copy, of Edward Parry of Penhowar, pa. Bangor, farmer, making provision for his mother Margaret Williams and his children Edward Williams Parry, Jane Parry, Margaret Williams Parry and Ellin Parry and bequeathing Penhowar aforesaid, and Tyddyn Deugain pa. Coedana, co. Anglesey, to his son Edward Williams Parry.
140. 1843 Sept.13 DRAFT WILL of Mrs. Catherine Rowlands, wife of Richard Rowlands of the Uxbridge Arms Hotel, in the town of Carnarvon, appointing her brothers John and Robert Davies and her friend Miss Mary Williams of Lledwigan, co. Anglesey, spinster, as trustees. She asked that all her property, including the goodwill and right of renewal in the Uxbridge Arms be sold and the money used in trust for her daughters, Anne Catherine, Mary and Catherine Elizabeth. She wished her daughters to cease to have an interest in the Uxbridge Arms as soon as possible and for her youngest daughter Catherine Elizabeth Rowlands to complete her education at Miss Stodart's school.
Enclosed:
DRAFT WILL [1843] as above.
INSTRUCTIONS [1843], for the Will, as above.
141. 1844 May 31 DRAFT WILL of Elizabeth Griffith of Bangor, widow and relict of Richard Morris Griffith, late of Bangor, shopkeeper deceased, bequeathing all her property to her daughter Elizabeth Morris Griffith.
Attached
INSTRUCTIONS (29 May 1844) for the above will.
142. 1844 July 29 DRAFT WILL of Thomas James Maude of Bangor, esq., appointing his brother Henry Hallett Maude of 5 Old Square, Lincolns Inn, barrister, and his cousin Arthur Grey Maude of 14 Great George St., Westminster as his trustees bequeathing a freehold house in Pall Mall in trust for his wife Louisa Emily Maude and their children, and his nephew James Maude, son of William George Maude.
Attached:
INSTRUCTIONS [1844] for the above will.

143. 1846 March 31 DRAFT EPITOME of the Will (5 November 1836) and Codicil of the late Mrs. Susannah Jones of Cefn y Coed, widow, touching the Penllech and Ty Ucha estates including Plas yn Penllech, and estates in Ireland including the estate of ? Keel, Loughnacolla, Curraghmore, Shanahill, Gwytha Colla, Chomastren and Waterpark and Johnstown, co. Dublin.
Attached:
MEMORANDUM (8 September 1848) of the payments made by Mrs. Drew under the terms of the will.
144. 1849 Nov.14 DRAFT WILLS of Richard Morris Griffith of Bangor, gent., bequeathing his policy of life assurance to be sold in trust for the support of his wife and any children they might have.
145. 1849-1850 DRAFT WILLS of Charles Pearson of Treborth isa, railway contractor bequeathing all his property to his brother Joseph Pearson of Pentraeth, co. Anglesey, in trust for payments to his stepchildren Mary, Duncan and William McGregor and his wife Betsey, and children or grandchildren they might have. He also makes bequests to the children of his brothers James, John and William and his sisters Martha, late the wife of John Senior, Elizabeth, the wife of Daniel Dransfield, and Eunice the widow of Benjamin Lee. A clause gives his stepdaughter control of her annuity after marriage.
Attached:
INSTRUCTIONS [1849] for the above will.
146. 1857 Oct.16 WILL, copy, of William Wynne Sparrow of Red Hill and of Gwyndy, co. Anglesey, esq., bequeathing all the tithes or the rent charges for which the tithes may have been commuted arising out of lands and hamlets in Lleweny, pa. Henllan, co. Denbigh called Park Dol and Banister Dol to John William Trevor of Llanfaelog, co. Anglesey, clerk, and James Vincent Vincent of Gorddinog, co. Carnarvon, clerk, in trust for his sisters Frances and Catherine Sparrow, his wife Frances Emma Sparrow and his children William David Lloyd Sparrow and John Bodychen Sparrow and to the latter's sons Llewelyn Wynne Bodychen and Arthur Edward Sparrow.

147. 1864-1888 ABSTRACT of the Will of the Right Honourable Peter Robert Drummond Lord Willoughby de Eresby, deceased and a deed discharging the two trustees thereof.
148. 1868 Feb.28 WILL, copy, of William Williams, esq., half pay surgeon of the 99th Regiment of Foot, of Rhiwlas House, 28 Castle Street, Beaumaris, co. Anglesey, wishing to be buried at the church of Llanbedr Goch, co. Anglesey, giving detailed instructions about the grave. He makes bequests in trust touching Prys Owen Fawr, Prys Owen Bach, Tyn y lol, Pen Prys pa. Llechenforwydd, Tymawr, pa. Llangefni, Tydu and Bodford, Cae Bach Aur, New York, Royal Oak, Groeslon, Tan y Fordd and other property all in Bodford, pa. Hen Eglwys, Erw Pant pa. Llanbedr Goch, all co. Anglesey: Hen Gweslon [Groeslon] Groeslon Newydd, Twll y Clawdd, pa. Llanrug Tyn y llwyn pa. Llanor, Caepoth, Grevor, pa. Llanrug co. Carnarvon, for specified family beneficiaries making detailed conditions for these bequests.
149. 1874 April 11 WILL, copy, of the Reverend William Williams of Menafiron, co. Anglesey, rector of Llangeinwen and Llangaffo bequeathing all his real and personal estates to his eldest son the Reverend William Wynn Williams, his other two children John Wynn Hughes Williams and Jane Wynn Williams having already been provided for.
150. 1877 Sept.4 DRAFT WILL of Pennant Athelwold Lloyd of Lime Grove, co. Carnarvon, esq., bequeathing his freehold messuage at Menai Bridge, co. Anglesey, to his wife Mary Elizabeth for her life and in default of her directing otherwise to his children Mary Sophia and Elfrida, Pennant Athelwold and Arthur after her death. He bequeathes his real estate co. Flint to his wife for her natural life and after her death to his son Edwyn Price Grant. He directs that all the paintings (except for three specified ones which he leaves to his wife) and his oak furniture at the mansion house of Pentrehobin, co. Flint, be enjoyed by the person entitled to the house. He mentions that provision has been made for his daughter Mary Sophia and directs that his other property and stocks be sold and that the money raised be in trust for his other children.

151. 1882 March 6 WILL, copy, of John Hughes, Mill Lodge, pa. Llandegfan bequeathing all his real and personal estate to his mother Mary Hughes of Mill Lodge, aforesaid. Should his mother predecease him he leaves all to his sister Mary Ann Hughes.
152. 1884 June EXTRACT of the Will of Owen Thomas of 19 Holyhead Rd., Upper Bangor, gent., bequeathing all his real and personal estate to his wife for her life and then he devises the dwelling house called the Manchester Arms Hotel in Upper Bangor with the stables and other outbuildings and two dwelling houses in Britannia St., Upper Bangor, to his nephew William Jones, Yr Achub, Llanllechid. Will dated 5 October 1870, testator died 6 April 1872, proved at Bangor 23 April 1872.
Appended:
EXTRACT (24 May 1881) of the Will of William Jones of Rachub, quarryman, bequeathing all the above properties to his son William William Jones subject to an annuity of £30 to his wife Margaret Jones. [In different ink 45, 49 and 51 Albert Place, Upper Bangor have, been added]. Testator died 2 June 1881, will proved at Bangor 23 September 1881.
153. 1890 Oct.21 LETTERS OF ADMINISTRATION of the estate of Ellen Thomas, late of the Globe Inn, Upper Bangor, widow, granted to Ellen Ann Thomas, spinster one of her children.
154. 1894 Feb.9 DRAFT WILL of William Wells of 6 Gordon Terrace, Garth Road, Bangor, retired ship's steward, bequeathing £10 cash to each executor, and any capital, together with that raised by the sale of the leasehold house called 6 Gordon Terrace and all household and personal effects, to be invested, and the interest to be paid to his wife, Jane, in her lifetime, thereafter equally between their son and daughter, William Francis and Frances Emily, until they reach age 50, when they shall have the principal.
155. 1901 Oct.22 LETTER: Henry Platt, Gorddinog, Llanfairfechan to [? Carter and Vincent] asking that provision in his will be made to provide the sum of £500 p.a. to pay the rent for a house for his wife.

155a-172

Notices
Notices to Quit 155a

155a 1884 Nov.4 NOTICE TO QUIT (duplicate) from Thomas Owen, Penhenllys to Richard Parry, in respect of property in pa. Llangeinwen or Llangaffo.

Endorsed:

NOTE: 'Served personally'.

156-172

Notices

156. 1860 DRAFT NOTICE from Hugh Colley, esq., of Holme Bank, near Chester, esq., to the directors of the Law Life Assurance Society, that a life insurance policy for £3,500 has been assigned to John Lloyd Jones of Deganwy.

157. 1861 Jan.14 DRAFT NOTICE to Hon. Thomas Edward Mostyn Lloyd Mostyn that a dwelling house at Llandudno, leased by him to Joseph Hughes the elder, of Llandudno, has been assigned by mortgage to William Francis of Brynderwen, pa. Llandegai, esq., for securing £700 and interest.

158. 1861 Jan.24 DRAFT NOTICE to Richard Norman of Aelybryn, pa. Llandegfan, esq., that certain premises in North Parade, Llandudno mortgaged by him to Edward Brookes of Llandudno, master mariner, have been assigned by a second mortgage to Richard Foulkes of Bangor, sacrist, for securing £750 and interest.

159. 1861 Feb.9 DRAFT NOTICE from John Ellis and Mary Ann Crooks, both of Bangor, boot and shoe makers and dealers, that their partnership is dissolved and that debts and accounts should be addressed to M.A.C. only.

Attached:

Affidavit of Frederic Aspinwall Howe of Bangor, clerk, witness to the signatures of the parties.

160. 1861 Feb.22 DRAFT NOTICE to Thomas Hughes of Commins and Hugh Williams of Hengae, both in pa. Llanfairfechan, that the farm called Hengae and a piece of former common land, both in pa. Llanfairfechan, have been subjected to a second mortgage from William Griffith of Henfaes, pa. Aber, gent., to Joseph Willman of Bangor, jeweller, for securing £200 and interest.
161. 1861 May 3 DRAFT NOTICE from Hon. Edward Gordon Douglas Pennant to S. Meacock, esq., and the Shropshire Union Railways and Canal Company, requiring them not to deliver to Thomas Dowling of Birmingham a cargo of slates, to be carried via the vessel Priscilla, because of T.D.'s insolvency and inability to pay for the slates.
162. 1861 May 3-4 DRAFT NOTICE from Rev. Erasmus Parry of Maesygroes, Llanllechid to the Churchwardens and overseers of the poor of pa. Llanllechid of his intention to appeal against the Poor Rate at the next Special Sessions for hearing appeals.
163. 1861 May 29 DRAFT NOTICE to Griffith Jones of Lon y popty, Bangor of appointment of a date for payment of principal and interest on the mortgage of certain tenements in Lon y popty, owed to the representatives of John Jones, currier, decd..
Endorsed:
NOTE that a written copy of this Notice was served on 1 June 1861.
164. 1861 Nov.13 DRAFT NOTICE to Rev. Benjamin James Binns and William Francis, esq., on the intention of Owen John Roberts Parry, esq., to pay to them the balance of the mortgage (13 July 1857).
165. 1862 May 27 DRAFT NOTICE to Robert Gill and John Harris, esq., that Gorsedda Quarry and a farm called Cefnbifor, pa. Llanfihangel y Pennant, leased to them by Richard Morris Griffith of Bangor, has now been mortgaged to Samuel Dew of Llangefni, with instructions to R.G. and J.H. to make no further payments to R.M.G. during the continuation of the mortgage.

166. 1863 Feb.11 DRAFT NOTICE to Lady Henrietta Augusta Mostyn, Reginald John Cust, esq., and Hon. Ralph Pelham Nevill of the mortgage (1 January 1862) of a piece of land in Gloddaeth St., South Parade, Llandudno, from Joseph Hughes and John Hughes of Llandudno to Hugh Robert Hughes of Bangor for securing £700 and interest.
167. 1863 Feb.12 DRAFT NOTICE to Lady Henrietta Augusta Mostyn, Reginald John Cust, esq., and Hon. Ralph Pelham Nevill, of the assignment of lease (5 February 1863) of premises at Llandudno, from Hugh Thomas, John Griffith, Thomas Morris and Robert Griffith, trustees of the Coytmor Benefit Building Society, to Joseph Hughes and John Hughes of Llandudno.
168. 1863 April DRAFT NOTICE from Robert Williams, Richard Williams and Peter Williams of Bangor, coal merchants, that their partnership is dissolved and that debts should be paid to P.W. only.
169. 1863 Aug.23 DRAFT NOTICE to Griffith Jones and Robert Parry of Upper Bangor, gent., to pay to Thomas Peers Williams and John Williams, bankers, the sum of £449, outstanding on a loan.
170. 1863 Nov.10 DRAFT NOTICE from David Lloyd of St. Ann's Bethesda, secretary of The Douglas Arms Benefit Building Society to the tenants of dwellinghouses in High Street, Red Lion Street and Penrallt, co. Carnarvon, that all rents will henceforth be payable to himself, and not to Robert Morris Jones of the Medical Hall, Palace Street, Carnarvon, druggist and John Augustus Jones of Carnarvon, gent. .
171. 1863 Nov.12 DRAFT NOTICE from David Lloyd of St.Anns, Bethesda, secretary of The Douglas Arms Benefit Building Society to Robert Morris Jones of the Medical Hall, Palace Street, Carnarvon, druggist, and bankrupt, and John Augustus Jones of Carnarvon, gent., that following neglect of payment by R.M.J. and J.A.J., the Society intends to take possession of and sell certain mortgaged premises.

172.

1913

Oct.3

Preliminary notice, copy, to creditors
of Richard Lloyd Davies, esq., decd., late of
Treborth, Bangor.

173-247

Legal Cases

173-176

Thomas Peers Williams and John Williams of Carnarvon, bankers, v. Jane Jones and Henry Pace re the Menai Iron Foundry at Hirael, Bangor.

173. 1857 July 16 INSTRUCTIONS for claim by Thomas Peers Williams and John Williams of Carnarvon, bankers, as equitable mortgagees of the Menai Iron Foundry at Hirael, Bangor, formerly held by Robert Jones, decd., in the case of T.P.W. and J.W. against Jane Jones, widow of R.J., and Henry Pace.
174. 1857 July 28 BUNDLE of Printed Bills of Complaint filed in Chancery in the case of Thomas Peers Williams, esq., and John Williams, esq., both of Carnarvon, v. Jane Jones and Henry Pace, concerning the mortgage of the Menai Iron Foundry at Cae-glan-y-mor, otherwise Weavers' Field, pa. Bangor.
4 copies.
175. 1857 Aug.11 STATEMENT of William Jones of Bangor, clerk, to Hugh Beaver Roberts of the same place, attorney at law, that he has served a Bill of Complaint on Jane Jones of Upper Bangor, in the case in Chancery of Thomas Peers Williams and John Williams v. Jane Jones and Henry Pace.
176. 1859 May 25-27 SUMMARY of the case of Robert Jones of Bangor decd., and the sale of the Menai Foundry, Hirael.
Appended:
FURTHER ADVICE on the case, from Robert Howell Holt, Lincolns Inn.

177-179

Trespasses on the allotment at Caerhun.

177. 1862 June 13 MEMORANDUM concerning trespasses on the allotment at Caerhun occupied by Edward Elias, by Robert Roberts, Tyddyn y Pwll; John Jones, Cae Mallach; John Roberts, Biart; Richard Jones, Isallt; Thomas Jones, Rhiw; Richard Roberts, Llanerchfelyn; all of Caerhun.
178. 1862 June 24 DRAFT NOTICE to Robert Roberts, Tyddyn y Pwll, Caerhun, warning him to remove his sheep and cattle from an allotment in pa. Caerhun belonging to Col. Edward Gordon Douglas Pennant of Penrhyn Castle and occupied by Edward Elias of Gorswen, following the enclosure award.
179. 1862 June 24 DRAFT NOTICE to Richard Jones of Isallt, Caerhun, warning him to stop cutting turf or trespassing on an allotment in pa. Caerhun belonging to Col. Edward Gordon Douglas Pennant of Penrhyn Castle, and occupied by Edward Elias of Gorswen, following the enclosure award.
- 180 -181 Messrs. Field and Lane v. the Carnarvon and Llanberis Railway Company.
180. 1867 Dec. 18 BILL OF COMPLAINT filed in Chancery in the case of Thomas Field of Junction Road Leith, slate merchant, and John Lane of Hafod Llanrug, near Carnarvon, slate quarry proprietor v. the Carnarvon and Llanberis Railway Company, concerning compensation for land at pa. Llanberis, property of the defendants, required for construction of the railway.
181. [c. 1868] EVIDENCE of John Masterton, architect and surveyor, Edinburgh, re a dispute between Messrs. Field and Lane and the Carnarvon and Llanberis Railway Company about compensation to be paid by the Railway Company for the railway passing over land in Llanberis, including Bryn Eglwys, on which Messrs. Field and Lane had proposed to build houses. The survey and plans of the proposed buildings had been drawn up by John Masterton.

187. 1876 Jan.15 LETTER: Murray and Wrigley to Barber and Hughes, [as in 186], requesting approval of a draft [of lease].
188. 1876 Feb. WRIT OF SUMMONS for defendants to appear at the High Court of Queen's Bench.
189. 1876 Feb.23 STATEMENT OF CLAIM of plaintiff.
190. 1876 March 13 JUDGEMENT in the case, that the plaintiff should recover possession of the land.
191. 1877 June 7 LETTER: Richard William Mann to Henry Platt, esq., concerning furniture purchased on H.P.'s behalf and suggesting amendments in a clause regarding rabbits in the draft lease.
192. 1877 June 11 LETTER: B.W. Mason of Llantrisant Rectory to [?Henry Platt] reporting on renovation and furnishing at Bodavon House, on poaching and sale of rabbits, and the possibility of alterations at a detached building nearby called the Brewhouse.
193. 1877 June 19 LETTER: T. Nicholls Jones to Henry Platt, concerning the trapping and selling of rabbits and subsequent financial loss to the trustees.
194. [1877] June 22 LETTER: Henry Platt, at Fenton's Hotel, to John [?Platt], stating that he has never been in possession of the property, and forwarding a letter from T.N. Jones concerning the trapping and selling of rabbits.
195. [1877] Aug.5 LETTER: Henry Platt of Gorddinog, nr. Bangor, to John [?Platt] stating that the leases are ready for signing.

196. 1877 Sept.24 LETTER: T. Nicholls Jones of Penrhos, Llangefni, to Henry Platt, esq., concerning rent due for Porthamel and the problem of rabbits at Bodafon and other farms.
- 197 1879 July 14 LETTER: Murray and Wrigley, to Major [Henry] Platt, Gorddinog, concerning deeds for property called Doldir and Cae Wrach.
- Endorsed
LETTER, copy, Richard Luck at Llanfairfechan to Murray and Wrigley, concerning deeds of property called Doldir, Llwyn Ednyfed and Cae Wrach, purchased in 1866 by John Platt, decd., from Humphrey Ellis, William Ellis and others.
198. 1883 FILE Richard Jones, 1 Robert St., Hiracl, Bangor carpenter, plaintiff and William Owens of Mason St., Hiracl, Bangor, tailor, administrator of the estate of Owen Owens, deceased, of the same place, defendant, for the recovery of debts of the aforesaid Owen Owens.
- 199-200 Owners of the barque Midas v. Thomas Parry.
- 199 1884-1885 BRIEF FOR DEFENCE in the case between the owners of the barque Midas v. Thomas Parry in the Bangor County Court, Admiralty Division, concerning the sale and insurance of the vessel.
- Endorsed
NOTE: Judgement for defendant with costs.
- 200 1884 Jan. DRAFT BILL OF COSTS in the case of the owners of the barque Midas v. Thomas Parry.
- 201-211 Robert Roberts of Trefriw and William Hughes, owner and master of the schooner Martha Ann, v. Messrs. Fisher and Co., Maryport, contractors, heard in the Bangor County Court, Admiralty Division, concerning damage to the vessel and to a cargo of cement.

201.	1885	July- Oct.	MISCELLANEOUS PAPERS including notice of hearing, documents produced in evidence (bill of lading, charter party, surveys) and details of counterclaim by defendants.
202.	[1885	Nov.]	EXAMINATION of witnesses.
203.	[1885	Nov.]	NOTES of examination of witnesses (incomplete).
204.	[1885	Nov.]	DRAFT OF NOTICE to defendants to produce documents.
205	1885	Nov.26	NOTICE to plaintiffs to admit documents produced by defendants.
206.	1885	Nov.26	NOTICE to plaintiffs to produce documents.
207.	1885	Dec.9	NOTICE to defendants to admit documents produced by plaintiffs.
208	[1885	Dec.]	DRAFT of witnesses' expenses.
209	[1885	Dec.]	DRAFT OF COSTS of plaintiffs.
210	[1885	Dec.]	LIST OF COSTS in court and witnesses' expenses.
211	[1885	Dec.]	LIST OF COSTS AND TAXATION following judgment.
212-	213		Richard Parry v. Thomas Owen.

212. 1886 Dec.29 AWARD in the case of Richard Parry of Cae'r berllan, Llangaffo, farmer, v. Thomas Owen of Penhenllys, Aberffraw, heard in the High Court, Queen's Bench Division, and concerning the tenancy of a field called Cae'r capel, giving judgment with costs to plaintiff.
- Attached:
NOTES from Richard Parry to his solicitors concerning payments.
213. 1886
1. Richard Parry of Caer Berllan, pa. Llangaffo, farmer.
 2. Thomas Owen of Penhenllys, Aberffraw.
- MEMORANDUM OF AGREEMENT, that the parties shall submit their case to arbitrators and abide by many decision.
Cysylltwyd:
NODYN yn cytuno i Hugh Williams, Gwydryn newydd, Llanidan, brisio gwair, gwellt, tail a rwdins yn Berllan grin, Llangaffo, ar gyfer Richard Parry, y tenant yn ymadael, a William Moris, y tenant newydd.
- 214-229 Professor Keri Evans v. North Wales Chronicle and North Wales Chronicle v. Major R.A. Williams.
214. 1893-1895 BUNDLE of letters and copies of correspondence concerning the case of The North Wales Chronicle Co. v. Major R.A.Williams. 10 items.
- 215 1893 Feb.11 LETTER, copy, from 'Cymro' to the editor of the North Wales Chronicle concerning the controversy surrounding the case of Professor [Keri Evans] and the lady principal of the College Hall.
216. 1893 May 6 NEWSPAPER: North Wales Chronicle containing an article about the controversy over the hall for women students at U.C.N.W., Bangor following the allegations against [Professor Evans.]

217. 1893 May 27 NEWSPAPER: North Wales Chronicle containing the alleged libel against [Professor Keri Evans]
2 copies.
218. 1893 June 9 STATEMENT OF CLAIM issued in the case of Evan Keri Evans v. The North Wales Chronicle Co. and Frances Emily Hughes.
4 copies.
219. 1893 June 17 NEWSPAPER: North Wales Chronicle including apology to Professor [Evan Keri Evans] for letters and articles which appeared in the newspaper 22 and 29 April, 6 and 27 May.
2 copies.
220. 1893 June-July BUNDLE of Letters and Telegrams sent by solicitors in the case of The North Wales Chronicle Co. Ltd. v. Major R.A. Williams
221. 1893 Sept.2 ADVICE ON EVIDENCE, copy, in the case of Evans v. Hughes and another.

Enclosed:
STATEMENT OF CLAIM as in 217. .
222. 1893 BUNDLE of Drafts of Defence Statements, Opinions and Proposed Apology in the case of Evans v. North Wales Chronicle Co. and Hughes.
223. 1893 DEFENCE, copy, of defendants, in the case of Evan Keri Evans v. The North Wales Chronicle Co. and Frances Emily Hughes, claiming that the words which led to the libel action were published without malice.

Endorsed:
NOTE suggesting suitable sum for damages.

224. 1893. LIST of plaintiff's costs in the case of Evan Keri Evans v. The North Wales Chronicle Co. and Frances Emily Hughes.
225. 1894 Dec.8 WRIT OF SUMMONS issued in the High Court, Queen's Bench Division, to Robert ap Hugh Williams of Plasgwyn, Llanfair P.G. in a claim by The North Wales Chronicle Co., Bangor, plaintiffs, for damages for breach of contract of indemnity.
226. 1894 LIST of costs arising from the action for libel between the North Wales Chronicle and [Professor Keri] Evans.
227. 1895 Jan.7 DRAFT STATEMENT OF CLAIM as in 228.
228. 1895 Jan.7 STATEMENT OF CLAIM issued in the High Court Queen's Bench Division in the case of The North Wales Chronicle Co. Ltd. v. Robert ap Hugh Williams, to the effect that the defendant should pay to the plaintiffs the costs arising from the libel action brought by Keri Evans.
229. 1895 DRAFT AGREEMENT in the case of The North Wales Chronicle Co. Ltd. v. Major R. ap Hugh Williams concerning payment of costs in the libel action brought by [Professor] Keri Evans.
230. 1899-1900 BUNDLE of correspondence re the estate of R.D.Williams, deceased, including the case of Williams v. Berwick to recover a debt. 13 items.
231. 1902 BUNDLE of Miscellaneous Papers in the case at the Bangor District Registry of Henry Platt of Gorddinog, Llanfairfechan, gent., and Francis Ward, 11 Clapham Rd., London N., cattle dealer for non payment of the sum of £32 for cattle, 34 items.

231a 1912 June-July BUNDLE of correspondence between solicitors concerning the bankruptcy of Mr. R.O.Roberts.

232. 1913-1914 BUNDLE of Miscellaneous Papers in the case of William Owen, 330 Carnarvon Rd., Bangor, quay labourer, plaintiff, and Margaret Hughes, 338 Carnarvon Rd., Bangor, spinster, defendant, touching the ownership and rights of way over a piece of land lying between 336 and 338 Carnarvon Rd., which was part of Brynllwyd Farm, Glanadda, Bangor.

233. 1856 Jan. 2 CASE AND OPINION of Robert Vaughan Richards on the right of Dorothea Jones under the will of her late husband Herbert Jones of Llynon co. Anglesey, to raise money for the payment of debts and support of the younger children without the assent of the eldest surviving son Humphrey Herbert Jones. The case includes a copy of the will.
- 234.. 1859[post April] PETITION [unsigned] of William Williams, a prisoner for debt in Beaumaris Gaol since 19 April 1859, to the Court for the Relief of Insolvent Debtors.
235. 1861 RELEASE by creditors of Edward Jones of Bangor, ironmonger and brazier, on payment of compensation.
236. 1865 Aug. 20 PETITION, copy, of Richard Thomas of the Commercial Hotel, 29 High St., Bangor, sawyer, eating house, lodging house and Temperance Hotel keeper, a bankrupt, with the consent of his creditors, that the adjudication of bankruptcy be overturned.
237. 1877 April 19 TRANSCRIPT OF EVIDENCE AND JUDGMENT, in the case of the owners of the brig Edward v. the owners of the George Reynolds at Bangor County Court, Admiralty Division, following the collision, between the vessels off Holyhead 19-20 Feb. 1877, including examination of crew and other witnesses, and judgement in favour of the Edward.
238. 1882 June 27 ORDER of the County Court at Bangor that Maurice Humphrey Roberts of Garnedd Wen, Llanfair P.G., co. Anglesey, be restrained from taking any further action against David Pritchard of Cefnuchaf Inn, pa. Cerrigceinwen, co. Anglesey, innkeeper and farmer, in a case of bankruptcy.
Attached:
LIST of Creditors [1882] of David Pritchard.

239. 1887 Feb.7 WARRANT issued by W. Glynn Williams to John Pritchard, Bangor, auctioneer, to distrain the goods and cattle of Mrs. Elin Jones, late of Old Turnpike, Bangor, widow from premises and a field near Friars School, pa. Bangor, for arrears of rent.
240. 1889 March 29 AMENDED STATEMENT OF CLAIM issued in Chancery in the case of James Tomkinson and Henry Platt v. Hugh Beaver Roberts and Jane Elin Hughes, widow, concerning mortgages on property called Croesor fawr, pa. Llanfrothen, co. Mer., with recital of deeds from 1855.
Printed.
241. 1894 May 21 OPINION, copy, of Mr. E. Honoratus Lloyd, The Temple, on the evidence in the case in Queen's Bench of Davies v. Anglesey for an alleged libel.
242. 1905 Feb.5 SUMMONS in the case of H. Russell Davies on behalf of himself and others, the managers of St. Winifred's School, Bangor, plaintiffs, and Mr. A.E. Dixon, 2 The Limes, Seymour Grove, Trafford, Manchester, for non payment of his daughter's school fees.
243. 1912 Feb.16-23 LETTERS, copies, between solicitors in a salvage action between the owners of the vessel Sunlight and the owners of the Rosetta, heard in the Bangor County Court, Admiralty Division.
244. 1918 BRIEF for the respondents in the cause before the principal meeting of the Compensation Authority under the Licensing (Consolidation) Act 1910 between the licensee and the registered owners of the James Street Vaults, Bangor, appellants, and the Justices of the Peace of the county of Carnarvon acting as Licensing Justices for the Licensing District of Bangor, the Renewing Authority, respondents, re the non renewal of the licence as there were too many licences in the area. The respondent applied for compensation for the licensees.

245. 1923 Aug-Sept. DEPOSITIONS and other legal papers in the cause of Rex. v. Idwal Williams of Moss Side, Dundonald Rd., Colwyn Bay, Co. Denbigh, labourer, on charges of obtaining money by false pretences.
246. 1923 DEPOSITIONS, copies, in the case of William Roberts v. Jane Roberts. The case was to be held in the county court of the state of Illinois, U.S.A. where William Roberts was living but the depositions were taken from Jane Roberts, his wife, and his children and other witnesses in Bangor.
- Enclosed:
INSTRUCTIONS [c. 1923] for the returning of depositions under the statute laws of Illinois.
247. n.d. CASE for the opinion of counsel re the liability of Mrs. Bulkeley Hughes, widow of W. Bulkeley Hughes to pay for alterations in the drainage at Plascoch under her husband's will. The faults in the drainage had caused an outbreak of typhoid shortly before the death of W. Bulkeley Hughes.

248-252

Highway Diversions

248-251 1876-1877

BUNDLE of papers concerning the proposal of Henry Platt of Gorddinog, pa. Aber, to stop up the highway from Tan y Clogwyn to the mountain or common land above Bodsilin in the same parish.

248. 1876 Dec.14

NOTICE to convene a Vestry meeting to consider the proposal.

Endorsed:

NOTE that copies were posted on the doors of the Chapel and School House.

249. 1876 Dec.28

DRAFT of Minutes of the Vestry Meeting, where the proposal was agreed to, and draft of a letter from the chairman to the surveyors of the highways of pa. Aber, directing them to apply to two justices to view the highway.

250. 1876 Dec.28

~~As above, with names of officers added.~~

251. 1877 Jan.12

As above, with names of officers and a note that the meeting was adjourned added.

252. 1899

LIST of costs from Lord Penrhyn to the Justice's Clerk, Bangor in respect of the application by Mr. R.B.Evans to stop up and divert roads at Coedyarc, Bethesda.

253. 1902-1926 BUNDLE of Returns under the Licensing Acts to be furnished by the secretary of the Carnarvonshire and Anglesey Conservative Club to the clerk to the justices including details of the objects of the club, the address, number of members and extracts from the rules of the club.
23 items.
254. 1904 April PLAN of the Bull Inn, Llanllechid, Bethesda the property of Messrs. Greenall Whitley and Co. Ltd. showing the proposed new wash house, privy etc.. Architect Richard Hall, Bangor.
Scale 8ft. to 1 in..
Attached:
NOTE (July 1904) that the above plan was deposited 14 June 1904 and approved 5 July 1904.
255. 1904 May PLAN of the Royal Oak Inn, Rachub, Bethesda, property of Messrs. Greenall Whitley and Co. Ltd., showing proposed alterations and additions. Architect Richard Hall, Masonic Chambers, Bangor.
Scale 8ft. to 1 in. .
Attached:
NOTE (July 1904) that the plan was deposited 14 June 1904 and approved 5 July 1904.
256. 1904 July PLAN of proposed alterations to the Kings Arms, Bethesda. Architect H. Crockatt, Llandudno.
Plan approved 23 August 1904.
Scale 8ft. to 1 in..
257. 1905 Jan. PLAN of proposed new W.C. for the White Lion, Bangor, Architect Harold Hughes, Bangor.
Scale Marked.
258. 1905 Jan. PLAN of proposed alterations to the Kings Arms, Bangor. Architect, Harold Hughes, Bangor.
Scale Marked.

259. 1910-1925 BUNDLE of Returns under the Licensing Acts to be furnished by the secretary of Bangor/St. Deiniols Golf Club to the clerk to the justices including details of the objects of the club and the number of members.
16 items.
260. 1913-1924 BUNDLE of Returns under the Licensing Acts to be furnished by the Secretary of the Bangor Conservative and Unionist Association to the clerk to the justices including details of the objects of the club and the address and numbers of members.
11 items.
261. 1919 Dec. TESTIMONIALS of Thomas Francis Roberts in support of his application for the licence of the Harp Hotel, Bangor.
262. 1919-1921 BUNDLE of Miscellaneous papers re the transference and non renewal of the licence of the Menai Bridge Vaults, High St., Bangor. The bundle includes a plan of proposed alterations to the Menai Bridge Vaults by Harold Hughes and W.G.Williams, Architects, Bangor, 1919.
263. 1920 June TESTIMONIALS of Mr. and Mrs. Pickering in support of their application for the tenancy of the Penybryn Tavern, Llanfairfechan.
264. 1920 Oct. TESTIMONIALS of Miss Elizabeth Mary Shapland in support of her application for the licence of the Queens Hotel, Llanfairfechan.
265. 1920 TESTIMONIALS of Major W.H. Guest in his application for the tenancy of the Railway Hotel, Bangor.

266. 1921 March 19 NOTICE: David Templeton Edwards of the Victoria Inn, Dean St., Llanfairfechan, sole executor of Laura Edwards Williams, licensed victualler, to the overseers of the poor, pa. Bangor, that he intends to apply for the transfer of the licence of the Victoria Inn to his name.
Appended:
 NOTE (24 March 1921) by Violet Smith that she served a true copy of the within notice on Thomas Vallance, one of the overseers, the superintendent of the police, and the magistrates' clerk.
Endorsed:
 NOTE (14 August 1922) re testimonials of David Templeton Edwards [originally enclosed].
267. 1921 Aug. TESTIMONIALS of Philip E. Samuel in his application for the licence of the Queens Hotel, Llanfairfechan.
268. 1923 Jan. 26 REPORT of Thos. J. Pritchard, superintendent, Carnarvonshire Constabulary, to the justice of the peace for Bangor re licences for the sale of intoxicating liquor and convictions for drunkenness.
Attached:
 NOTICE (2 January 1923) of the holding of the General Annual Licensing Meeting at Bangor.
 NOTES (6 March 1923) of applications to the adjourned General Annual Licensing Meeting.
269. 1924-1926 BUNDLE of Returns under the Licensing Acts by the secretary of the Bangor Railwaymen's Institute to the clerk of the justices including details of the objects of the club, its rules and the number of members.
Enclosed
 RULES [1925] of the above club.
- ~~270~~270. 1925 May PLAN of the Caradog Cafe, Llanfairfechan to accompany an application by Mr. W. Knight for a licence for public dancing and music Architect R.J. Hughes.
 Scale $\frac{1}{4}$ " to 1 ft..
Appended
 NOTE (2 June 1925) that the licence was granted.

271-278

Miscellaneous papers re court administration

- 271 1889 Feb.22 BILL for the better prevention of cruelty to children.
2 copies.
272. 18- FORMS for completion when a boy was sentenced to detention in a reformatory school.
3 copies.
273. 1904 REPORT of the Carnarvonshire Prisoners' Aid Society.
274. 1923 Aug. MEMORANDA re the overloading of stage carriages.
275. 1925 June 9 MENU for a luncheon given by Sir Francis Henry Dent, knight, high sheriff, during the Anglesey Summer Assizes, 1925, at the Williams-Bulkeley Arms Hotel, Beaumaris.
276. 1929 March 21 CIRCULAR LETTER: M.P.A. Hankey, Privy Council Office, Whitehall, to the high sheriff of the county of Anglesey, giving details of alterations in protocol and expenses attaching to the office of high sheriff in consequence of the war.
Printed.
277. n.d. STATEMENT of the conditions upon which boys were to be admitted to the training ship Clio, Bangor, with a form to be completed with details about the boy.
3 copies.
278. n.d. LIST of clerks of the peace for the counties of Caernarvonshire, Anglesey and Denbighshire.

279-292

Property

279-286

Sale Papers

279. 1845 May 28 LIST of property to be sold by auction at The Stag's Head, Llangerniw, co. Denb., home of Thomas Rogers, farms and lands called Nannerth, Bryniau Pair and Llannerch Felys, all in pa. Llangerniw.
With conditions of sale.
- 280-284 1868 June 4 BUNDLE OF PARTICULARS OF SALE of 6 dwellinghouses in Upper Bangor and of certain shipping properties, sold as follows:
280. Nos. 60 and 62 Hill Street to Griffith Williams, Aber Road, Llanllechid, stonemason, for £213.
281. No.7 Field Street to John Jones for £96.
282. Shares in the schooners Thomas Mason and Belt, both of Beaumaris, to Captain Humphrey Davies for £409.
283. Shares in the Schooner Richard of Beaumaris, to Evan Evans for £134.
2 items.
284. Nos. 7 and 8 Menai View Terrace, No.6 Field Street and shares in the Schooner Clarence of Beaumaris. No details of purchasers.
9 items.
285. 1876 June 3 PARTICULARS OF SALE of Bryn y Neuadd mansion, gardens and farms and Bryn y Neuadd estate, Llanfairfechan.

286.

1891

Feb.-
Oct.

PLANS AND PARTICULARS OF SALE of farms called Tyddyn Isaf, pa. Llangelynin; Bryn-y-Pin, pa. Caerhun and Llangelynin, Hafod-y-Gelyn, pa. Aber. Plans from Ordnance Survey, scale 1:2500. Details of purchase of Tyddyn Isaf by George Barker, esq., of Sefton Gate, Llandudno. Document defective: description of Tyddyn Isaf removed.

287-291.

Valuations

287. 1857 Nov. 30 DRAFT INVENTORY AND VALUATION of the effects of the late Colonel Richard Jones of Tyncoed, Llanrug, by Robert Edwards, auctioneer, Carnarvon.
288. 1883 Dec. 18 NOTICE from John Owen of Rating Row, Beaumaris, the valuer appointed by John Evans late of Tanymarian, pa. Llaniestyn but now of Trosyr-afon, pa. Penmon, co. Anglesey, that he would be at the said farm of Tanymarian on 20 December to value the hay, straw, green crops, manure and other effects.
- Endorsed:
- NOTE (18 December 1883) by William Lewis, clerk to Messrs. Hughes and Pritchard that he had personally served a copy of the notice on Robert Davies at his office in Menai Bridge.
289. 1893 Oct. 25 VALUATION of the property of the late Clemson Romail Dixon of New Deanfield Writing Slates Works, Glanadda, Bangor, who died 11 October 1893.
290. 1909 Nov. 17 VALUATION, copy, of freehold dwelling houses situate in Valley Rd., Llanfairfechan, the property of Mr. W. Egart Lowe.
291. 1911 May 30 BUNDLE of Provisional Valuations of land, copies, signed by Isaac Edwards, valuer appointed by the Commissioners of Inland Revenue for the Carnarvon district, of 1-4 Tanyglogwyn, and 1-6 Madryn Cottages, Llanfairfechan, [? the property of Colonel Platt, Gorddinog, Llanfairfechan].

292.

Rental

292. [post 1919]

RENTAL of the Carreglwyd and Berw estates pas. Llanfaethlu, Llanrhyddlad, Llanfihangelisceifiog and Llanidan, co. Anglesey, showing the increase in rent.

293-434.

Trade, Industry and Commerce

293-302. 1893-1897

Bundle of papers relating to the Albion Hotel, Bangor:

293. 1893 March 3 RECEIPT of John Rhys Morgan for the sum of £2200 from Greenall Whitley & Co. Ltd., being the purchase money for the Albion Hotel, Bangor, with premises and fittings.
294. 1896 March 6 DECLARATION of William Joseph Nee of the Albion Hotel, Bangor, that the fixtures, utensils, licence and stock were as per the attached valuation by John Pritchard.
- Attached:
- Valuation as above, and in 299 and 300.
295. 1897 March 27 AGREEMENT of W.J. Nee to surrender his tenancy of the Albion Hotel and to become instead a tenant at will to the landlords Greenall Whitley & Co. Ltd..
296. 1897 April 27 - 29 REQUISITIONS on the title to the Albion Hotel, Bangor.
297. 1897 May 13 NOTE from S. Allsopp and Sons Ltd. of Arvonja Buildings, High St., Bangor agreeing to take over articles and effects as scheduled in the valuation, as in 299 and 300.
298. 1897 May 13 RECEIPT for the keys of the Albion Hotel, signed by William Roberts.
299. 1897 May 13 VALUATION by John Pritchard of Bangor of fittings and effects at the Albion Hotel, with inventory, as 300.

300. 1897 May 29 VALUATION by John Pritchard of Bangor, of fittings and effects at the Albion Hotel, with receipt thereof from Greenall Whitley & Co. Ltd., and an inventory.
301. 1897 May SCHEDULE, copy, of deeds relating to the Albion Hotel, High Street, Bangor for 1848-1897.
302. 1897 BILLS of Wilderspool Brewery, Warrington, to Greenall Whitley & Co. for rent and beer accounts, for the sum of £57 13s and £131.
- 303 ⁶¹ Bangor and North Wales Mutual Marine Protection Association Ltd..
303. 1897-1900 BUNDLE of Legal Papers involved in the winding up of the Bangor and North Wales Mutual Marine Protection Association Ltd. established 1870. The bundle includes a copy of the Memorandum and Articles of Association (1881), a bundle of Bills and Vouchers (1889-1896) and a Bank Pass Book (1881-1897).
304. Cemaes Brickworks
304. n.d. REPORT, copy, by Hughes, Pritchard and Elias, Bangor, to Mrs. Hughes Hunter, Plâs C^hoch, Anglesey re the Cemaes Brickworks.
- 305-306 ⁶¹ Cemaes Lime Works
305. 1864, 1873-1875 BUNDLE of Accounts of Captain Bulkeley Hughes of Carreg Bran, Llanfairpwllgwyngyll, and the Cemaes Lime Works. 22 items.

306. 1872 June-
July ACCOUNT of Hugh Hughes with Captain Hughes re the lime works.
- Endorsed:
RECEIPT, copy, [7 June 1872] of [William Jones] to [Hugh Hughes] for the sum of £9 paid to William Jones and two others for burning lime.
- Enclosed:
ACCOUNT (12 December 1871) of Owen Owens, Cemaes, with Captain Hughes for handles for tools and repairs to a gate and a barrow.
- 307-314 Hirael Smithy
- 307 1880 Jan.9 APPLICATION for advance made by Hugh Hughes, Hirael Smithy, to the Bangor and North Wales Building Society, for £100 on the security of leasehold property at Hirael.
308. 1880 Jan.9 NOTE of survey and valuation of Hirael Smithy.
309. 1880 SCHEDULE of deeds relating to hereditaments of Hugh Hughes in Bangor, 1871-1880.
310. 1880-1892 CORRESPONDENCE between J. Lloyd, esq., of the Bangor and North Wales Building Society and Messrs. Hughes and Pritchard concerning mortgaged property of Hugh Hughes deceased.
311. 1888 Dec. INSURANCE POLICY issued by the Royal Insurance Company to the Bangor and North Wales Building Society in respect of the Hirael Smithy, property of Hugh Hughes.
312. 1891 Jan.2 RECEIPT from the Royal Insurance Company to the Bangor and North Wales Building Society for renewal of policy.

313. 1892 Oct. 21 ACKNOWLEDGEMENT of receipt of lease from J.M. Hughes, as above.
314. 1892 Nov. 3 SCHEDULE of deeds (1871-1884); receipt thereof signed by J.M. Hughes for Col. W.E. Sackville West.
- 315-383. ^{Col} The Holyhead and North Wales Gas and Water Corporation:
- 315-329. General
315. 1905 Aug. 4 ACT: the Gas Orders Confirmation Act, 1905, confirming Provisional Orders made by the Board of Trade relating to Aberystwyth Gas, Haslemere Gas, Hayling Island Gas, Sanidacre Gas and Stanford-le-Hope Gas.
316. 1909 Sept. 27 REPORT of the Board of Trade of proceedings under the Gas and Water Works Facilities Act, 1870.
- Annexed:
- LIST of roads and streets in Holyhead, Llanrwst and Llangejni not adopted by the authorities, with a note of the owners, for the Holyhead and North Wales Gas and Water Corporation.
317. 1910 June 15 NOTICES of a meeting of the Holyhead and North Wales Gas and Water Corporation Ltd. to consider applying for a Provisional Order authorising the company to carry on gas undertakings at Holyhead, Pwllheli, Nantlle, Bettws-y-Coed, Llanrwst and Llangejni.
318. 1910 July BUNDLE of Forms of Proxy and Notices for an extraordinary General Meeting of the Holyhead and North Wales Gas and Water Corporation Ltd..
10 items.

319. 1910 Aug.27 RECEIPTED BILL of Messrs. J.C. Fowke & Son, solicitors, Birmingham, to the Holyhead and North Wales Gas Corporation for costs arising from an application for Provisional Orders.
- Enclosed:
NOTE acknowledging receipt of payment.
320. 1910 Nov.10 BUNDLE of Notices of Applications to the Board of Trade by the Holyhead and North Wales Gas and Water Corporation Ltd. for a Provisional Order to authorise the company to continue and further develop gas works at Llangefni, Llanrwst and Holyhead.
321. 1910 ACT to confirm Provisional Orders made by the Board of Trade under the Gas and Water Works Facilities Act 1870 relating to Burnham Gas, Dinnington and District Gas, Highbridge Gas and Pinner Gas.
322. 1911 Jan.4 NOTICE and Draft Notice of a Special General Meeting of the Holyhead and North Wales Gas and Water Corporation Ltd., on 14 January 1911, to approve the Provisional Orders to empower the company to supply gas in Holyhead, Valley, Pwllheli and pa. Denio, Llanrwst and Llangefni.
323. 1911 Jan. BUNDLE of Forms of Proxy for the Special General Meeting of the Holyhead and North Wales Gas and Water Corporation Ltd..
3 items.
- 324 1911 Feb.9 DRAFT ORDER authorising continuance of existing gas works at Holyhead and Valley.
325. n.d. ORDER, copy, authorising continuance of existing gas works at Holyhead and part of Valley rural district.

326. 1911 Feb.22 BRIEF for promoters of Provisional Orders to authorise the Holyhead and North Wales Gas and Water Corporation to carry on the undertakings of the gas works at Nantlle, Menai Bridge, Bettws-y-coed, Pwllheli, Llanberis, Holyhead, Llanrwst, Penmaenmawr and Llanfairfechan.
327. 1911 March 2 LETTER between solicitors concerning purchase of unspecified gas works.
328. 1911 April BUNDLE of Affidavits proving deposit of the Provisional Order relating to gas works at Llanrwst, Llangefni, Pwllheli and Holyhead.
329. n.d. NOTES, copy, on the draft conveyance of the Llanfairfechan and Aber, Penmaenmawr, and Menai Bridge gas works to the Holyhead and North Wales Gas and Water Corporation Ltd..
330. Aber see Llanfairfechan and Aber Bettws y Coed (see also Llanrwst and Bettws y Coed)
330. [1896 April - May] ACCOUNTS for the sale of the Bettws y Coed Gas Works.
331. Dwygyfylchi
331. 1896 March 25 SCHEDULE of deeds relating to land and premises called the Dwygyfylchi Water Works, 1847-1877; receipt thereof signed by Walker and Rowe.
- 332-335 Llanberis
332. 1895 March 30 RESOLUTIONS, copy, passed at a meeting of the Gwyrfa District Council concerning the sale of the [?Llanberis] water works.

333. 1895 BRIEF for the promoters in a local enquiry following an application to the Board of Trade by the Llanberis Water and Gas Co. Ltd. to maintain a gas works and water works in pa. Llanberis and to provide the local supply; includes copies of statements from local inhabitants and members of the parish council, from Harry Harwood, owner of the existing undertakings, and other interested parties, with copies of correspondence relating to the case.
334. 1896 Jan.21 LIST of moneys owing to and by the Llanberis Water and Gas Co. Ltd..
- 335 1896 May 5 LETTER, copy, the Local Government Board, Whitehall, to L.W. Byrne Esq., 22 Surrey Road [London] W.C., concerning waste and contamination at the Llanberis gas and water works.
- 336-340 Llanfairfechan and Aber
336. 1893 PLAN of Llanfairfechan and Aber Gas Works, surveyed by R. Dempster, Penmaenmawr for the Board of Trade.
Scale 1 in. to 10ft..
337. 1896 Feb.20 1. Col. Henry Platt.
2. Commerce Ltd., Manchester.

MEMORANDUM OF AGREEMENT for the sale of the Llanfairfechan and Aber Gas Undertaking.
338. 1896 Feb.20 1. Col. Henry Platt.
2. Commerce Limited.

MEMORANDUM OF AGREEMENT, copy, for the purchase of the Llanfairfechan and Aber Gas Undertaking as above.
339. 1896 BILL OF COSTS from Col. Henry Platt, Gorddinog, Llanfairfechan to Hughes and Pritchard, solicitors, Bangor, relating to the sale of the Llanfairfechan Gas Works to the Holyhead and North Wales Gas and Water Corporation Ltd..

340. 1897 Feb.13 STATEMENT of the amount due on completion of the sale of Llanfairfechan gas works.

341.-350

Llangefni

341. 1901 April 23 DRAFT REQUISITIONS on the title of Llangefni New Gas and Coke Co. Ltd., to leasehold premises in Church Street, Llangefni.

342. 1901 May 28 LETTER: between solicitors representing the Llangefni New Gas Co. Ltd. and Holyhead and North Wales Gas Co. Ltd., concerning completion of sale.

Attached:

ACCOUNTS for gas works valuation.

343 1901 May 13 DRAFT OPINION in the sale of the Llangefni New Gas and Coke Co. Ltd. to the Holyhead and North Wales Gas and Water Corporation Ltd..

344. 1910 Sept.12 NOTE concerning the sale of the Llangefni Gas Works.

345. 1910 Oct.20 LIST of those responsible for roads, railways and bridges affected by the development of the Llangefni works by the Holyhead and North Wales Gas and Water Corporation.

346. 1910 Nov.10 NOTICE OF APPLICATION to the Board of Trade by Holyhead and North Wales Gas and Water Corporation Ltd., for a Provisional Order to authorise the company to continue and further develop gas works at Llangefni.

347. 1910 Nov. STRUCTURAL VALUATION by Robert Porter of Llangefni [gas] works, for the Holyhead and North Wales Gas and Water Corporation Ltd..

348. 1911 April 19 ORDER, copy, authorising continuance of existing gas works at Llangefni.

349. 1911 DRAFT PROVISIONAL ORDER issued by the Board of Trade authorising the Holyhead and North Wales Gas and Water Corporation Ltd., to continue to manufacture and supply gas in Llangefni.

Enclosed:

NOTICE (1910) to owners and lessees of railways, tramways etc. of an application to the Board of Trade to authorise the Holyhead and North Wales Gas and Water Corporation Ltd. to maintain their existing gas works and to lay pipes along or across the property described in the schedule (Blank).

350. n.d. LIST of occupiers and owners of property at Llangefni.

351-363 Llanrwst

351. 1896 March [11] 1. Llanrwst Gas Light Coal and Coke Co. Ltd..
2. David Charles Davies of Belmont, Mersey Road, Ashton on Mersey, gent..

MEMORANDUM OF AGREEMENT for the sale of 754 sq.yd. of land in Llanrwst, together with the gas works, all buildings and equipment.
Consideration: £6250.

352. 1896 March 11 1. The Llanrwst Gas Light Coal and Coke Co. Ltd..
2. David Charles Davies, Esq..

AGREEMENT for the sale of the Llanrwst Gas Works as above.

353. 1896 March 30 DRAFT REQUISITIONS and Further Requisitions on the title to the Llanrwst gas works.
354. [1896 April] DRAFT ANSWER to Further Requisitions as above.
355. [1896 April] ANSWER, copy, to Further Requisitions, (22 April 1896), on the title to the Llanrwst gas works, with recital of deeds 1842-1879.
356. [1896 April] VALUATION of furniture and equipment from Llanrwst gas works.
357. [1896 April] NOTE concerning conveyance of Llanrwst [gas works].
358. [1896 April] ACCOUNT of purchase money for Llanrwst Gas Co..
359. [1896 April] ACCOUNT of purchase money for Llanrwst [gas works].
360. 1910 Oct.20 LIST of those responsible for roads, railways and bridges affected by the development of the Llanrwst works by the Holyhead and North Wales Gas and Water Corporation.
- Annexed:
TELEGRAM (20 Dec. 1910) concerning statement and articles of association [of the corporation].
361. 1910 Nov. STRUCTURAL VALUATION of the Llanrwst Works, made by Robert Porter for the Holyhead and North Wales Gas and Water Corporation Ltd..

362.	1911	April 19	ORDER, copy, authorising continuance of existing gas works at Llanrwst.
363.	1911		DRAFT PROVISIONAL ORDER issued by the Board of Trade authorising the Holyhead and North Wales Gas and Water Corporation Ltd. to continue to manufacture and supply gas in Llanrwst.
364.			<u>Llanrwst and Betws y Coed</u>
364.	1896	May 27	RECEIPTS for costs and interest on completion of the contracts for Llanrwst gas works and Bettws y Coed gas works. 3 items.
365-370			<u>Menai Bridge</u>
365	1896	March 9	LIST, copy, of stores to be valued at Menai Bridge gas works.
366.	1896	April-May	NOTICE, copy, of application made to the Board of Trade for transfer of the Menai Bridge Gas Works to the Holyhead and North Wales Gas and Water Corporation Ltd..
367.	1896	May 11	STATEMENT from Robert Algeo, Menai Bridge, in possession of the Menai Bridge gas works site.
368.	1896		1. Robert Algeo of Menai Bridge, land surveyor 2. The Holyhead and North Wales Gas and Water Corporation Ltd.. CONVEYANCE, copy, of part of site and buildings of the Menai Bridge gas works, in pa. Llandisilio. Consideration: £2700.

369	1897	Jan.11	ACCOUNT of purchase money for the sale of the Menai Bridge gas works.
370.	n.d.		LIST of members of the Menai Bridge Urban District Council.
371-374			<u>Penmaenmawr</u>
371.	1887		PLAN of Penmaenmawr gas works surveyed by R. Dempster, Elland, Huddersfield for the Board of Trade in connection with the Provisional Order. Scale: 1 in. to 10ft..
372.	1896	March 31	VALUATION OF STOCK at the Penmaenmawr gas works.
373.	1896	April 9	LETTER from Commerce Ltd., to the secretary, Penmaenmawr gas works, concerning completion of purchase.
374.	1911	March 14	1. The Urban District Council of Penmaenmawr. 2. Holyhead and North Wales Gas and Water Corporation Ltd.. DRAFT MEMORANDUM OF AGREEMENT that the corporation shall continue to supply gas to the council from 1 April 1911 to 31 March 1916. <u>Attached:</u> COVERING LETTERS from the Corporation.
375-382			<u>Pwllheli</u>
375.	1896	Feb.- April	BUNDLE of correspondence concerning the sale of the Pwllheli gas works to the Holyhead and North Wales Gas and Water Corporation Ltd..

376. 1896 March 21 OPINION, copy, of counsel concerning the proposed sale of the Pwllheli gas works.
377. 1896 May 15 DRAFT OBSERVATIONS and Further Requisitions on the title of the Pwllheli Gas Co.
378. 1909 Aug.5 LETTER: From Pwllheli Borough Council to the Holyhead and North Wales Gas Works, Holyhead, concerning the company's duties and obligations when breaking up roads and streets to lay gas mains.
379. [1909 Aug.] DRAFT LETTER in reply to above.
380. 1910 Oct.22 NOTE requesting insertion of advertisement in the Cambrian News re the Provisional Order for the Pwllheli gas works.
381. 1911 Jan.28 LETTER, copy, Carter and Vincent and Co., Bangor to Alderman Jackson, concerning objections of the Pwllheli Corporation to the proposals of the Holyhead and North Wales Gas and Water Corporation.
382. 1911 DRAFT PROVISIONAL ORDER issued by the Board of Trade authorising the Holyhead and North Wales Gas and Water Corporation Ltd. to continue to manufacture and supply gas in the borough of Pwllheli and parish of Denio.
383. Talysarn
383. 1896 June 18 DRAFT REQUISITIONS on title to Talysarn gas works.

384. King's Head Benefit Building Society
384. 1864-1882 SAVINGS BOOK of William Evan Lloyd, Cilgeraint, with the trustees of the King's Head Benefit Building Society.
- Attached:
RHEOLAU (21 Ion. 1847) Clwb Dirwesdol Brauch Melyn.
- 385 Llangefni Electric Light and Power Co. Ltd.
- 385 1910 Oct.4 PROSPECTUS of the Llangefni Electric Light and Power Company Limited and form of application for shares.
- 386-404 Minerva Printing Works, Albion Buildings, Bangor
- 386 1890-1901 BUNDLE of papers relating to the sale of Albion Buildings by John Pritchard of Bangor, auctioneer, to John Robert Brown of Bangor, printer, and estimates for repairs and alterations.
387. 1891 Nov.6 INVENTORY, copy, of machinery, furniture and goods of J.R. Brown, Minerva Printing Works, Bangor.
- Appended:
NOTE by Thomas Weldon concerning the sale of the plant, stock and fixtures after the bankruptcy of J.R. Brown.
388. [c. 1892] DRAFT OF ARTICLES for printing business of J.R. Brown.
- 389 1891-1900 ACCOUNTS for machinery, rent, profit and loss for J.R. Brown.
390. 1892 Jan.-Aug. NOTES AND ACCOUNTS concerning money lent to J.R. Brown.

391. 1892 April 16 1. Henry Platt of Gorddinog, near Bangor, esq..
2. Richard Hughes Pritchard of Bangor, gent..

DRAFT OF BILL OF SALE of machinery and chattels from the printing office, with inventory.
392. 1892 April CORRESPONDENCE concerning the finances of J.R. Brown and the sale of the printing machinery.
393. 1892 April - CORRESPONDENCE AND INVOICES from Philip and Aug. Co. Ltd., Liverpool, for stationery supplied to J.R. Brown.
394. 1892 May 18 BUNDLES of promissory notes issued by J.R. Brown to William Morgan, Garth ferry; J.H. Richardson, Gorphwysfa, and N.P. Stewart, Gorphwysfa, all of Bangor.
395. 1891 1. Col. Henry Platt of Gorddinog.
2. John Robert Brown of High St., Bangor, printer.

DRAFT AGREEMENT for hire by 2 of machinery now in Albion Buildings as above.
397. 189[2] DRAFT OF AGREEMENT as in 395 [incomplete and cancelled].
398. 189[2] 1. Col. Henry Platt of Gorddinog.
2. John Robert Brown of High St., Bangor, printer.

DRAFT AGREEMENTS to hire machinery and furniture as in 395, including a detailed inventory.

399. [c. 1892] STATEMENT showing how moneys lent to J.R. Brown are to be repaid over the period 1892-1895.
400. 1900 Jan.3 AGREEMENT by J.H.Richardson, Humphrey Ellis, W. Francis Williams, W.G.Assheton Smith, William Morgan, R.H.Pritchard, T.E. Harris and Col. [Henry] Platt to accept payments in discharge of money owed them by John Robert Brown.
401. 1900 Feb.16 DECLARATION of John Robert Brown of High St., Bangor, printer, concerning sale of printing machinery previously hired and purchased by him.
- Enclosed:
DRAFT of the declaration.
402. 1900 Aug.14 SUMMONS TO GARNISHEE in respect of debts of John Robert Brown of Bangor, printer, following judgement in the County Court, Bangor.
403. 1900 Sept.8-15 PROMISSORY NOTES AND LETTERS concerning loans to J.R. Brown.
404. 1900 Sept.12 NOTES concerning debts of J.R. Brown.
- 405-423 Slate
405. 1864 Feb.8 BUNDLE of £50 share certificates issued to Hugh Beaver Roberts, esq., of Plas Llanddoget, Llanrwst, by the Cwt y Bugail Slate Company Ltd..
38 items.
- 406-409 1874 April 13-23 BUNDLE of papers of the Cwt-y-Bugail Slate Company Ltd..

406. 1874 April 13 LETTER from William Cash, secretary to the company, giving notice of an Extraordinary General Meeting to consider financial proposals.
- Endorsed:
Meeting postponed.
407. 1874 April DRAFT of 408.
408. 1874 April 23 LETTER from William Cash, giving notice that the meeting called in 406 is postponed and listing the propositions.
409. 1874 April 23 LETTER; copy, from Thomas Scott of 2, Royal Terrace, Edinburgh, to William Cash, concerning the proposed change in the registered office and the place of residence of directors of the company.
410. 1874 April 22 DRAFT OF SPECIAL RESOLUTIONS considered at an Extraordinary General Meeting of the Cwt y Bugail Slate Co. Ltd. as above.
- 411-413 1874 May - June BUNDLE of papers of the Cwt y Bugail Slate Company Ltd..
- 411 1874 June 2 DRAFT CERTIFICATE of special resolution as in no. 414.
412. 1874 May 11 LETTER from William Cash, secretary to the company, [to shareholders] informing them that the management of the company is being moved to Edinburgh.
413. 1876 May 12 LETTER from William Cash [to shareholders] informing them of resolutions passed to amend and add to the company's Articles of Association.
2 copies.

414. 1874 June 2 RESOLUTIONS of the Cwt-y-Bugail Slate Co. Ltd., to amend and add to the company's Articles of Association.
- 415-423. 1875-1877 BUNDLE of papers relating to Croesor New Slate Co. Ltd., 16 Bank Place, Portmadoc.
415. 1875 Nov. REPORT from Robert Owen, manager of Welsh Slate Co. Quarry, Rhiwbryfdir, to the directors of Croesor slate quarry, on the state and profitability of Croesor quarry, with suggestions for further development, and further report from Thomas Williams, foreman of the quarry, containing suggestions for new shafts and estimates of costs.
416. 1875-1876 NOTICES of meetings of directors.
3 items.
417. 1876 quarter ending Sept. LIST of shipments of slates from Portmadoc by various companies.
418. 1876 NOTES of various charges.
2 items.
419. [c.1876] PROSPECTUSES of the company.
2 items.
420. 1876-1877 CORRESPONDENCE relating to accounts, reports and shares, between Captain G. Bulkeley Hughes, Careg y Bran, Llanfair P.G., J.E. Jones, secretary to the company; William Massey, Cornelyn, Beaumaris and Edward Breeze, esq., Portmadoc.
22 items.
421. 1876-1877 MONTHLY ACCOUNTS of the Croesor quarry for 29 January 1876 - 8 September 1877.

422. 1877 Jan.23 REPORT AND BALANCE SHEET for 1876.
423. 1877 Aug.4 NOTICE of resolution passed at a meeting of the directors and of shares offered for sale.
424. 1892 PLAN of Coesor Estate showing Coesor slate quarry, pas. Llanfrothen and Ffestiniog.

425-430

Local Boards of Health

425-429

Bethesda

425-429

BUNDLE of valuation papers drawn up by the Bethesda Local Board of Health concerning drainage at Gerlan.

425.

1868

Aug.12

APPORTIONMENT, copy, as above.

426.

1869

CERTIFICATE, copy, of proportion of drainage expenses (12 August 1868).

427.

1869

DRAFT APPORTIONMENT as in 428.

428.

1869

APPORTIONMENT of drainage expenses payable by persons not under agreement.

429.

1869

March

APPORTIONMENT AND ACCOUNT for Gerlan drainage scheme.

430.

Llanfairfechan

430.

1887

Dec.28

REPORT by John Maguire, 59 Penrallt Terrace, Upper Bangor, to the Llanfairfechan Local Board of Health re the site for a proposed sea outfall from Madryn Farm, Llanfairfechan.

431.

Hospitals

431 1921

ANNUAL REPORT of the Carnarvonshire and
Anglesey Infirmary and Dispensary.

438. 1880-1906 BUNDLE of Miscellaneous Papers concerned with the transfer of an endowment of Llanidan vicarage, co. Anglesey, to the Governors of Queen Anne's Bounty.
439. 1894
1. The Very Reverend the Dean and Chapter of the Bangor Cathedral.
 2. Charles Morgan of Bangor, formerly of Cheltenham, cabinet maker and Joseph Jevons of Bangor, formerly of Wednesday, moulder.
- DRAFT AGREEMENT for the engagement of Charles Morgan and Joseph Jevans as lay clerks in the cathedral. The said lay clerks to receive the fifth and sixth shares of six twenty four parts of the annual amount received by the dean and chapter from the tithes in respect of lands in the townships of Llysyn, Bodaioch, Llanwnnog, Llandinam and Llanidloes, co. Mont..
440. 1909 June 14 CIRCULAR LETTER from A. Ivor Pryce and Harold Hughes, Diocesan Registry Buildings, Bangor, proposing the establishment of a society for the publication of the parish registers of the diocese of Bangor to be supported by subscription.
441. [1909-1911] LEAFLET appealing for money for the curate's stipend fund of St. Mary's Bangor.
442. 1920 Feb.3 CERTIFIED PATRONAGE LISTS showing the order in which the bishop of Bangor was to have the power of appointment to parishes in rotation with the Patronage Board.
- Annexed:
LETTER (3 July 1920) F. Morgan, secretary, the Representative Body of the Church in Wales, 27 Western Mail Chambers, Cardiff, to A.I. Pryce, esq., Diocesan Registry, Bangor, stating that the parish of Llanaelhaiarn had been omitted from the lists.

443. 1929 ORDINATION REGULATION for the diocese of Bangor.
2 copies.

444. [?c. 1930] FORM OF SERVICE for the collation of the dean and canons in Bangor cathedral.

445. [c. 1930] PAMPHLET: 'Simpler Directions to be observed when the Bishop Officiates in his Diocese at a Low Celebration of Holy Orders'.

Enclosed:

CERTIFICATES (23 June 1930) of G. Basil Jones, examining chaplain to the Lord Bishop of Bangor, the Church Hostel, Bangor, that he had examined the Reverend Llewelyn Hughes, the Reverend George William Arthur Jones and the Reverend John Morris Hughes for the priesthood and William Hugh Jones and Richard Jones for the Order of Deacons.

Appended:

NOTES (24 June 1930) by A. Owen Evans, archdeacon of Bangor that the candidates were presented that day.

446. 1931-1932 ORDINATION REGULATIONS for the diocese of Bangor.

Shipping

447. 1874 Oct.8 REPORT from H.P. Manley, at Carnarvon, on the S.S. Mimosa of Liverpool, suggesting that after breaking her propeller in the ice of the St. Lawrence and the increase in the insurance premium, her prospects are poor and that she should be sold.
448. 1876-1878 BILL of Henry Owen, ship and boat builder, ship chandler, etc., Hiracl, Bangor, to Captain Thomas of the schooner Confidence, for the sum of £8.2s.3½d. for a copper fastened boat.
- Appended:
NOTE (n.d.) that twelve applications had been made for payment after the bill was sent.
449. 1882 June-Aug. RECEIPTED BILL OF LADING and Charter-Party, in respect of 179 tons of manganese ore, cargo of the schooner Prosper of Carnarvon loaded in Gothenburg.
- Attached:
NOTICE from Captain Evans, Master of the Prosper, to the Mostyn Coal and Iron Co. Ltd., of intent to claim demurrage for the cargo, and a bill for the same.

Correspondence

- 450 1859 Dec. 12,
16. LETTER, copy, H.S. Westmacott at 28
John Street, Bedford Row, [London W.C.1.]
to J. Lloyd Jones, esq., Treganwy, concerning
payment of £3 ground rent for [John] Lester's
leasehold.
- Appended:
'Ty Coch Reversion, Llandudno';
NOTE that a part was sold to Westmacott.
- Document defective: stamp cut off.
451. 1869 June 26 LETTER, copy, from R. Montagu Preston,
Chester, to Richard Williams, esq.,
solicitor, Beaumaris, concerning the
proposed construction of a bridge under
the Chester and Holyhead Railway, with
approach road, on part of the Pwllcrochan
estate property of the writer, Mr. Pender and
others.
- Attached:
EXTRACT from special condition of sale.
452. 1873 March 14 LETTER: Maesymarchog Colliery Co., 12 Cambrian
Place, Swansea [altered to Llangejni]
acknowledging receipt of a cheque for
£36.2s.6d..
- 453 1885 March 14 LETTER from the Office of Woods, 1 & 2
Whitehall, Place, [London] S.W., to Messrs.
Hughes and Pritchard, Bangor, solicitors,
concerning the inclusion in a lease to
H. Platt of a portion of foreshore at
Llanfairfechan, subject to a possible claim
by Lord Penrhyn.

454. 1888-1892 BUNDLE of Correspondence and Bills and Vouchers re the care of Mrs. Margaret Lodge by E.H Beaman and C.T. Street, surgeons and physicians, Haydock Lodge Retreat, Ashton, nr. Newton-le-Willows. The bills were sent to Mrs. Wynne Yorke, 49 Morrab Rd., Penzance, who referred them to her uncle Major General Hughes, Llynon Hall, The Valley, Anglesey, who was trustee of the estate.
10 items.
455. 1889 Nov. 1 LETTER, copy, from Col. Henry Platt to Rev. J. Wynne Jones concerning the tenant and water rights at Llechylched Mill.
456. 1903 Feb. 7 LETTER: Annie Jones, Williams Jones' Ironmongery Stores, Arvonja, Port Dinorwic, to Messrs. Hughes, Pritchard and Rodway, enclosing a cheque for the sum of £9.6s.8d. in payment of 6 months' interest due after the deduction of income tax. She asks them to prepare a reconveyance in her name and that of her brother Roger Humphreys Jones as her father died 22 November 1901. The business would continue in the name of William Jones.
457. [19]22 Oct. 9-12 BUNDLE of Copy Correspondence with H.L. North, Llanfairfechan and Miss Lillian Sidebotham, Beamsmoor, Llanfairfechan re the raising of the rent at Beamsmoor by Mr. North which Miss Sidebotham felt to be excessive.
4 items.
458. 1922 Oct. 10 LETTER: H.L. North, Llanfairfechan to Mr. Vincent informing him that he was prepared to reduce Miss Sidebotham's rent of Beamsmoor to £80 p.a. and to prolong the lease for 7 years. St. Winifreds School were very happy in their new houses, the chapel would be completed by 3 November and the new block had been started that day.

459. [1922] Oct.10 LETTER: Lilian Sidebotham, Beamsmoor, Llanfairfechan, to Mr. Vincent informing him that they had received a satisfactory note from Mr. North about the rent but when they met him he had not been so cooperative. She asks Mr. Vincent if he would meet them and advise.
460. 1926 Feb.10 LETTER, copy, Hugh C. Vincent, clerk to the justices, to the town clerk, Chester, re the convictions of Gerald Davies Elliott of Cheadle Hulme of motoring offences at Bangor Police Court.
461. 1930 Sept. FILE of correspondence between H.C. Vincent, esq., under sheriff, Wellfield Offices, Bangor, and various people in Anglesey who had received jury summonses to appear at the General Quarter Sessions in Holyhead about their reasons for being unable to attend.
462. 1930 Dec.13 LETTER: Gladys Phillips, Clarence Hotel, Mundesley-on-Sea, Norfolk, to Sir Hugh -, asking for a job and describing her work at the hotel. She says that her case had been postponed.

463. 1864-1865 RECEIPTS (2) of Owen Hughes, collector, to Hugh Williams for the sums of 1s.10½d. and 2s.6d. for income tax on property pa. Llanrhyddlad, co. Anglesey.
464. 1865 April 27 RECEIPT of Owen Hughes, collector, to Hugh Williams for the sum of 1s.10½d. for income tax pa. Llanrhyddlad, co. Anglesey.
465. 1887 Oct. BILLS of David Williams, wholesale and retail importer of and dealer in foreign wines and spirits, The Old Vaults, 334 High St., Bangor, to Mrs. Jones, Tan y Bryn, Amlwch and Mr. R. Williams, Tynyclwt, Bethesda for the balances of accounts due 1884 and 1883 respectively.
466. 1897 March BILL of George Hotel, Bangor Ferry, Bangor, to the Royal Leek Lodge for the sum of £31.16s.6d. for a dinner for 32 at the hotel. The bill includes items which were broken.
467. 1901 Jan.16 LETTER: D[avi]d Williams, Gwyndy, Colwyn Bay to [Carter and Vincent] re Colonel Platt's bill informing them that he was unable to get anyone to sign as securities to their bill. He asks that the bill be allowed to 'stand over' until he obtained the money to pay it.

Attached:

BILL, copy, (30 November 1900) of Colonel Henry Platt, Gorddinog, Llanfairfechan, to David Williams, Gwyndy, Colwyn Bay for the sum of £37 for 2 cows and 2 heifers.
2 copies.

468. 1908 Feb.22 RECEIPTED BILL of Robert Williams,
pawbroker, jeweller and general salesman,
New London House, 303 High St., Bangor, to
Mrs. Ashton, 28 Tabernacl St., for the
sum of 6s.6d. for two pictures.
469. 191- BILL of Bayne and Dargie, Brunswick Buildings,
Upper Bangor, tailors, for the sum of
£20.4s.4½d. for [material].
- Endorsed
NOTE: Railway Claim.
470. 192- RECEIPT BOOK for Friars School, Bangor.
Blank.

471-487

Maps and Plans

471. 1815 MAP OF ALLOTMENTS, property of K.W.J. Lent all, esq., pa. Eglwysfach, Scale: 8ch. to lin..
472. 1851 June 5 PLAN of leasehold ground near 'the romantic pass' of Llanberis and Snowdon as proposed to be laid out for villas. Architect John Lloyd. Scale: 8ch. to lin..
473. 1864 Dec.6 LETTER: from Thomas Smedley at the King's Head Hotel, Holywell, to H. Beaver Roberts, solicitor, Bangor, returning tracings coloured as requested.
- Enclosed:
MAP of allotments in pa. Llandudno.
PLAN of Llanddona Common and proposed site for a British school. Scale: 8 ch. to 1 in. .
LIST of allotments in pas. Eglwysrhos and Llandudno, with names of those to whom allotted, and acreages.
- Document defective: stamp removed from envelope.
474. 1865 June PLAN of Ty-Coch, side of Ormeshead, Llandudno, property of J. Ll[oyd] Jones, esq., leased to John Lester. Surveyed by George Felton of Llandudno, auctioneer and surveyor. Scale 1½in. to 1 ch..
475. 1866 July PLAN in the cause of Col. the Hon. E.G.D. Pennant v. John Jones of Tyn y buarth, Tan Rallt Farm, Aber. 4 ccopies.

476. 1873 Sept.8 PLAN of freehold building land in Lloyd Street, Maelgwyn Street, Treganwy Street and Chapel Street, formerly Madoc Street, Llandudno, to be sold by George Felton, surveyor, Mostyn Estate Offices, Llandudno. Scale 1½ in. to 100 ft..
- 477 1873 PLAN of Ty Coch, Llandudno, copy made from lease.
478. 1882 March 22 PLAN of property at the top of Glanrafon Hill, Bangor, including the Liverpool Vaults, a shop called Annandale House and a chemist's shop. Scale: 1 in. to 20ft..
479. n.d. [pier opened May 1896] PLAN of the proposed new pier at Bangor and the extension of the landing stage at the Gazelle Tavern, pa. Llandegfan, co. Anglesey.
480. 1921 PLAN of freehold farms, Pen-Caledog, Tre-Ivae, Felin-wen and Ty'n y Ddôl, pa. Llanfairynneubwll, co. Anglesey, to be sold by public auction by Messrs. Wm. Dew and Son and R. Arthur Jones, Bangor and Conway.
481. 1921 PLANS of freehold farms, pas. Newborough, Ceirchiog, Bodwrog, Llangwyllog, Llangefni, Cerrigceinwen, Llangristiolus, Trefdraeth, Pentraeth, Llanfechell, Llanrhyddlad, Llanddona and Llangoed, co. Anglesey, to be offered for sale by public auction by Messrs. Wm. Dew and Son and R. Arthur Jones, Bangor and Conway.
482. n.d. MAP showing the quillet belonging to Llandyfyrydog Church, co. Anglesey, and the quillet belonging to Sir J.T. Stanley which was exchanged for it. Scale marked.

483. n.d. PLAN of Talybont bridge, Caaernarvonshire.
Scale 8ft. to 1 in..
3 copies.
Document defective: Torn and right hand side
missing.
484. n.d. MAP showing the extent of Dinas Bach and
Fadog.
485. n.d. MAP of an area bounded by [Afon] Nant Gyrrach
pa. Dwygyfylchi.
486. n.d. PLAN of houses etc. in Bangor Court, Church
St., White St., Wilmotts Buildings and
Church Yard.
487. n.d. NOTE re the acreage of Caer Berllan Fields,
with referances to numbers on a map.