

Gwynedd Archives, Caernarfon Record Office

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

NRA 30925

The National Archives

MAY 1988

30925

PAPERS OF THE HOLYHEAD AND
NORTH WALES GAS AND WATER COMPANY

Catalogued by : Christopher Weir
A student on the 1977/8 U. C. N. W.
Archives Administration Diploma
Course.

*Caernarfon Area Record Office
Gwynedd Archives Service*

Catalogue Mark: XD/21

CONTENTS

I	COMPANY PAPERS	1 - 13
II	DEEDS deeds and plans re lands in parish of Llangwstenin and Holyhead.	14 - 17
III	MATERIAL RE PROVISIONAL ORDERS	18 - 29
IV	FINANCIAL accounts share, dividends, etc. wages, insurance and tax miscellaneous	30 - 87
V	MATERIAL RE INDIVIDUAL GAS UNDER- TAKINGS Betws-y-Coed East Anglesey Llangefni Llanrwst Nantlle North Wales Portmadog Pwllheli	88 - 146
VI	PRINTED MATERIAL newspapers books and pamphlets advertising material	147 - 187
VII	MISCELLANEOUS	188 - 193

I COMPANY PAPERS

Minute Books:

1. 1896-1899 MINUTE BOOK.
2. 1899-1906 MINUTE BOOK.
3. 1906-1919 MINUTE BOOK.
4. 1919-1928 MINUTE BOOK.
5. 1928-1937 MINUTE BOOK.
6. 1938-1948 MINUTE BOOK.
7. 1948-1959 MINUTE BOOK.

Memoranda and articles of association:

- | | | | |
|-----|------|---------|--|
| 8. | 1896 | March 9 | MEMORANDUM AND ARTICLES OF ASSOCIATION. (2 copies). |
| 9. | 1899 | March 4 | DRAFT OF ALTERED MEMORANDUM AND ARTICLES OF ASSOCIATION. |
| 10. | 1899 | April 1 | MEMORANDUM AND ARTICLES OF ASSOCIATION. (2 copies). |

Papers re directors:

11. 1901 Feb. -
1948 July REGISTER OF DIRECTORS AND MANAGERS.

12. 1911 July -
1930 June DIRECTORS ATTENDANCE BOOK containing lists of members at directors' and shareholders' meetings.

13. 1934-1946 REGISTER OF DIRECTORS' HOLDINGS AND INTERESTS.

II DEEDS

14. 1865-1954

ESTATE REGISTER containing abstracts of deeds relating to the Anglesey group of gas works: (Amlwch, Beaumaris, Holyhead, Llangefni, Menai Bridge).

15. 1897 Feb. 13

1. Col. Henry Platt of Gorddinog in the parish of Aber.
2. David Charles Davies of Belmont, Lancaster, yeoman.
3. Holyhead and N. Wales Gas & Water Co. Ltd..

CONVEYANCE of a parcel of land at Madryn in the parish of Aber together with gas works. Consideration: £6,500.

Deeds and plans re lands in the parish of
Llangwstenin and Holyhead:

16/1-4 1898 May 16 -
1898 Dec. 31

ENVELOPE containing deeds and plans re right of way in the parish of Llangwstenin.

16/1 1898 Dec. 31

1. Trustees of the will of Humphrey Lewis esq..

2. Holyhead and N. Wales Gas Co..

COPY GRANT of right of way over certain lands in the parish of Llangwstenin.

16/2 n. d.

EXTRACT from draft conveyance between Humphrey Lewis of Conway, Timber Merchant and Holyhead & N. Wales Gas Co. re piece of land in the parish of Llangwstenin.

16/3

COPY PLAN "referred to on Grant dated 31st Dec. 1898", showing right of way between the Main Road from Colwyn and Llandudno Junction. See 16/1.

16/4

COPY PLAN "referred to on conveyance dated 16th May, 1898" showing a right of way between the Main Road from Colwyn and Llandudno Junction. See 16/2.

17/1-5 1856 March 22 -
1898 Dec. 31

BUNDLE containing extract from a grant and four plans re right of way in the parish of Llangwstenin and freehold lands in Holyhead.

- 17/1 n. d. EXTRACT from grant (see 16/1) re : right of way in the parish of Llangwstenin.
- 17/2 PLAN referring to 16/1 and 16/2.
- 17/3 PLAN titled attached to conveyance 22nd Nov. 1856" location not specified.
- 17/4 PLAN titled "Holyhead Conveyance 8th Dec. 1877" showing land at junction of London Road and Church Land, Holyhead.
- 17/5 PLAN showing gas works and other lands in Holyhead. Referred to in deeds of 1856, 1896 and 1877.

III MATERIAL RE PROVISIONAL ORDERS

18. 1911 PROOF of evidence of Robert Porter, consulting engineer re proposed works by Holyhead & N. Wales Gas Co..
19. 1911 COPY of structural valuation of Holyhead Works by Robert Porter.
20. 1911 DRAFT ANSWERS to objections of Anglesey C.C. re Holyhead Gas Provisional Order.
21. 1911 DRAFT ANSWERS to objections of the London & N.W. Railway Co. to Holyhead Gas Provisional Order.
22. 1911 April 13 NUMBER of the Holyhead Chronicle see pp 4 and 5 re Holyhead gas works.
23. 1911 Aug. 18 ACT confirming certain Provisional Orders made by the Board of Trade relating to Holyhead Gas, Llangefni Gas, Llanrwst Gas, and Pwllheli Gas.
24. 1922 March DRAFT SPECIAL ORDER by the Board of Trade re the application of Holyhead & N. Wales Gas Co..
25. 1922 March 1 GAS SPECIAL ORDERS by the Board of Trade with respect to applications for Special Orders by the Holyhead & N. Wales Gas Co. under Section 10 of the Gas Regulation Act 1920. MSS notes attached.

26. 1922 March 30 GALLEY PROOF of an application to the Board of Trade by Holyhead & N. Wales Gas Co. , for the aquisition and utilisation of lands for gas works purposes.
27. 1934 Jan. 10 DRAFT MEMORANDUM by Parliamentary Agents on a draft order re Holyhead Gas Special Orders.
28. 1934 Jan. 10 COPY DRAFT MEMORANDUM by Parliamentary Agents on a draft order re Holyhead Gas Special Orders with loose MSS notes inserted.
29. 1935 STATUTORY RULES AND ORDERS re applications to the Board of Trade for Gas Special Orders, dated 1922 March 1st, pub. H.M.S.O..

IV FINANCIAL

30-35 Accounts

Directors' reports and statements of accounts:

30/1-47 1897-1948

BUNDLE of directors' reports and statements of accounts of the Holyhead & N. Wales Gas Co..

30/1 1897

DIRECTORS' REPORT AND STATEMENT OF ACCOUNTS.

30/2 1901

ditto

30/3 1902

ditto

30/4 1905

ditto

30/5 1906

ditto

30/6 1907

ditto

30/7 1908

ditto

30/8 1909

ditto

30/9 1910

ditto

30/10 1911

ditto

30/11 1912

ditto

30/12 1913

ditto

30/13 1914

ditto

30/14	1915	DIRECTORS' REPORT AND STATEMENT OF ACCOUNTS.
30/15	1916	ditto
30/16	1917	ditto
30/17	1918	ditto
30/18	1919	ditto
30/19	1920	ditto
30/20	1921	ditto
30/21	1922	ditto
30/22	1923	ditto
30/23	1924	ditto
30/24	1925	ditto
30/25	1926	ditto
30/26	1927	ditto
30/27	1928	ditto
30/28	1929	ditto

30/29	1930	DIRECTORS REPORT AND STATEMENT OF ACCOUNTS.
30/30	1931	ditto
30/31	1932	ditto
30/32	1933	ditto
30/33	1934	ditto
30/34	1935	ditto
30/35	1936	ditto
30/36	1937	ditto
30/37	1938	ditto
30/38	1939	ditto
30/39	1940	ditto
30/40	1941	ditto
30/41	1942	ditto
30/42	1943	ditto
30/43	1944	ditto

30/44	1945	DIRECTORS REPORT AND STATEMENT OF ACCOUNTS.
30/45	1946	ditto
30/46	1947	ditto
30/47	1948	ditto
31/1-6	1908-1913	BUNDLE of statements of accounts.
32.	1915-1948	FILE of Auditors' Reports and Accounts.
33.	1933-1935	GENERAL ACCOUNT BOOK.
34.	1930-1937	BUNDLE of copies of annual returns.
35.	1948 July 3	ANNUAL RETURN including the names, addresses and occupations of directors.

36-68 Shares, dividends, etc..

Shareholders minute book:

36. 1896-1939

SHAREHOLDERS MINUTE BOOK.

Papers re shareholders' meetings:

37. 1906 June 30 PRINTED LETTER: R. T. Stoddard, Holyhead & N. Wales Gas Co. to shareholders giving details of the annual shareholders meeting held in Chester on 16th June, 1906.
38. 1908 July 31 REPORT of the annual shareholders meeting held in Chester on 27th June 1908.
39. [1910] REPORT (2 copies) of the ordinary general meeting held in Chester on 25 June, 1910.
40. [1910] TRANSCRIPT of shorthand notes of shareholders and extraordinary meeting held on 25 June 1910.
41. 1910 July 4 NOTICE of the extraordinary general meeting to take place on 15 July 1910.
42. [1942] REPORT of the annual shareholders meeting held on 13 June 1942.
43. REPORT with headings only. See 42.

44. ¹⁹⁰¹
~~1917~~-1948 FILE of reports of annual general meetings
and chairman's remarks on the accounts.
45. 1948 June 19 FINANCIAL REPORT of the directors of
the Holyhead & No. Wales Gas Co..

Share Ledgers:

- 46. 1896-1949 SHARE LEDGER (A-Z).
- 47. 1896-1949 SHARE LEDGER (A-H).
- 48. 1896-1949 SHARE LEDGER (I-P).
- 49. 1896-1949 SHARE LEDGER (R-W).
- 50. 1941-1942 ENVELOPE containing corrections to copy share ledger.

File of share certificates:

51. 1896-1944

FILE of share certificates.

Share certificate books:

- | | | | |
|-----|--------------|-----------------|---|
| 52. | 1937
1939 | May -
July | SHARE CERTIFICATE BOOK. |
| 53. | 1939
1943 | July -
June | SHARE CERTIFICATE BOOK, counterfoils
only. |
| 54. | 1943
1946 | June -
Sept. | SHARE CERTIFICATE BOOK, counterfoils
only. |
| 55. | 1946
1949 | Sept. -
Nov. | SHARE CERTIFICATE BOOK. |

Files of share transfer certificates:

- 56. 1937-1940 FILE of share transfer certificates.
- 57. 1940-1943 FILE of share transfer certificates.
- 58. 1945-1949 FILE of share transfer certificates.

Registers of share transfers:

59. 1896-1927 REGISTER OF SHARE TRANSFERS.
60. 1927-1949 REGISTER OF SHARE TRANSFERS.

Dividend Account Books:

- | | | |
|-----|-----------|------------------------|
| 61. | 1899-1900 | DIVIDEND ACCOUNT BOOK. |
| 62. | 1934-1935 | DIVIDEND ACCOUNT BOOK. |
| 63. | 1906-1909 | |

Dividend list book:

63. 1906-1929

DIVIDEND LIST BOOK.

Dividend requests and statements:

- | | | | |
|-----|-----------|----------|--|
| 64. | 1908 | July 31 | DIVIDEND STATEMENT issued to Walter Goldman by the Metropolitan Bank, (Bangor Branch). |
| 65. | n. d. | | FILE of dividend statements. |
| 66. | 1925-1949 | | FILE of dividend requests. |
| 67. | 1896 | March 16 | FINANCIAL PROSPECTUS. |
| 68. | 1939-1947 | | BOOK OF SHAREHOLDERS: includes annual summaries of share capital. |

69. Wages

69. 1932-1935

WAGES ACCOUNT BOOK.

70-71 Tax and Insurance.

70. 1920-1945 **FILE of forms and miscellaneous correspondence relating to Income Tax.**
71. 1943-1959 **FILE correspondence with the Eagle Star Insurance Co. Wimborne House, Arlington St., London S. W. 1.**

72-87 Miscellaneous

Sundry financial papers:

72. 1896-1905 BUNDLE of sundry financial papers.
73. 1909 March 31 SUNDRY BALANCE SHEET PAPERS.
74. 1932-1946 FILE of sundry financial papers.

Daily receipt books:

75. 1934-1937 DAILY RECEIPT BOOK.
76. 1935 Jan. - DAILY RECEIPT BOOK, automobile expenses only.
1938 May

Papers re slot meter payments:

77. 1910 Nov. 15 ESTIMATE for a scheme for slot installation and free piping submitted to John Wright & Co., Birmingham to Ynyscynhaiarn Gas Dept., Portmadog.
78. 1915 Aug. 10-24 STATEMENT of slot readings for Llanfairfechan Branch.
79. 1915 Aug. STATEMENT of shortgages in slot meters owned by Llanfairfechan Branch.
80. 1915 Sept. STATEMENT of shortgages in slot meters owned by Menai Bridge Branch.
81. 1903 Sept. 9 LETTER: J. Thomas, Manager, Metropolitan Bank, Bangor, to G. E. Saville, Conway Rd., Penmaenmawr informing him that his advance has been granted.
82. 1930-1937 FILE of notes re annual general meetings and copies of particulars relating to production costs of various gasworks.
83. 1937 Dec. -
1938 March CHEQUE BOOK, counterfoils only.

84. 1939 Sept. 28 NORTH WALES WEEKLY NEWS see p. 1
for notices of cash rebates from the
Holyhead & N. Wales Gas Co., coal
rationing by Penmaenmawr U. D. C. and gas
and electricity rationing by Llanrwst U. D. C..
85. 1939 Sept. 28 PENMAENMAWR AND N. WALES WEEKLY
NEWS containing notices as in 84.
86. 1939 HOLYHEAD AND ANGLESEY MAIL see p. 4
for schedule of retail prices in Menai
Bridge area.
87. 1939 Jan. - BUNDLE of daily cash analysis sheets.
1939 Dec.

V MATERIAL RE INDIVIDUAL GAS UNDERTAKINGS

88. Betws-y-Coed

88. 1875 March 16

1. Rt. Hon. Baroness Willoughby de Eresby.
2. Bettws-y-Coed Gas and Coke Co..

LEASE of land in Bettws-y-Coed for the term of 60 years; plan attached.
Rent: £10 per ann..

89. East Anglesey.

Deeds:

89/1-28 1874-1952

BUNDLE of papers re East Anglesey Gas Co..

89/1 1874 July 1

1. Churchwardens and Overseers of Amlwch.
2. Amlwch Gas Co..

CONSENT to the sale of 19 lamp-posts and appurtenances in Amlwch.

89/2 1926 March 25

1. Amlwch Gas Co..
2. Midland Tar Distillers Ltd., J. Turner & Co., Queensferry, nr. Chester.

AGREEMENT re the sale and purchase of tar.

89/3 1934 Oct. 24

AGREEMENT for maintenance between Amlwch Gas Co. and Henry Pooley & Son Ltd..

89/4 1937 Oct. 1

1. East Anglesey Gas Co..
2. Midland Tar Distillers Ltd..

AGREEMENT re the sale and purchase for the Beaumaris Works.

89/5 1937 Oct. 8

1. East Anglesey Gas Co..
2. Borough of Beaumaris.

AGREEMENT for public lighting.

- 89/6 1937 Oct.. 8
1. East Anglesey Gas Co..
 2. Mayor, Alderman & Burgesses of the Borough of Beaumaris.
- AGREEMENT for collection and destruction of refuse.
- 89/7 1937 Dec. 22
- SPECIAL PRESCRIPTION of the Gas Referees for the East Anglesey Gas Co..
- 89/8 1939 Jan. 20
- CONTRACT for maintenance of a 2 cwt. Scoop Machine.
- 89/9 1940 June 25
- AGREEMENT constituting the Lancashire and District Coke Association of which the East Anglesey Gas Co. is a member.
- 89/10 1942 Dec. 8
- DUPLICATE MEMORANDUM whereby the East Anglesey Gas Co. agrees to be bound by the terms and conditions of an agreement dated 1914 Aug. 25 between the Amlwch Gas Co. and the London Midland and Scottish Railway Co..
- 89/11 1943 July 12
1. East Anglesey Gas Co..
 2. Midland Tar Distillers Ltd..
- AGREEMENT adding specified clauses to a previous agreement dated 1926 March 25 re the sale and purchase of tar for Amlwch Works, to take effect from 1941 July 1st..
- 89/12 1937
1. East Anglesey Gas Co..
 2. Midland Tar Distillers Ltd..
- DRAFT AGREEMENT adding specified clauses to a previous agreement made in 1937 re the sale and purchase of tar for the Beaumaris works, to have effect from 1945 July 1st..

89/13 1943 July 12

1. East Anglesey Gas Co..
2. Midland Tar Distillers, Ltd..

AGREEMENT adding specified clauses to a previous agreement dated 1937 Oct. 1st re the sale and purchase of tar for the Beaumaris works, to take effect from 1941 July 1st..

89/14 1946 May 3

1. East Anglesey Gas Co..
2. Midland Tar Distillers Ltd..

DRAFT AGREEMENT adding specified clauses to a previous agreement made in 1937 re the sale and purchase of tar for Amlwch Works, to take effect from 1945 July 1st..

89/15 1946 Oct. 28

1. East Anglesey Gas Co..
2. Midland Tar Distillers, Ltd..

AGREEMENT adding specified clauses to a previous agreement dated 1926 March 25, re the sale and purchase of tar at Amlwch Works, to take effect from 1945 July 1st..

89/16 1949 Oct. 15

LETTER: Engineer, Amlwch Undertaking, Amlwch, Anglesey to Messrs. R. Gordon Roberts & Co., Solicitors, Glandwr Chambers, Llangefni whereby the Wales Gas Board seeks authority from the Church of Wales to lay a gas main through the property of Amlwch Church.

89/17 1950 Aug. 17

1. Representative Body of the Church in Wales.

89/17 (cont. 'd)...

2. Wales Gas Board.

AGREEMENT for buying a 6 inch Gas
Main at St. Eleth Church Grave yards
Amlwch, Anglesey.

Financial:

- 89/18 1918 Dec. 30 CERTIFICATE of the registration of a series of debentures created by the Amlwch Gas Co. where there is no trust deed.
- 89/19 1938 Jan. 1 3 STATEMENT of nominal share capital duty.
- 89/20 1949 Aug. 2 LETTER: The Gas Council, Successors to the North Western Gas Corporation Ltd., Shell House, 55 Bishopsgate London E.C. 2, to A. Ifan Jones, Wales Gas Board, Holyhead Gas Works, Anglesey, accompanying Lloyd's Comprehensive Policy (missing) for year 1949 covering the Amlwch and Beaumaris Undertakings.
- 89/21 1949 Nov. 11 LETTER: Robert Crawford & Co. Ltd., Insurance Brokers, Sackville House, 143/149 Fenchurch St., London E.C. 3. to the Secretary, Wales Gas Board, Holyhead Gas Works, Anglesey re personal accident insurance.
- 89/22 1951 Dec., 17 LETTER: Robert Crawford & Co. Ltd., Insurance Brokers, Sackville House, 143/149 Fenchurch St., London E.C. 3 to the Secretary, Wales Gas Board, Holyhead Gas Works, Anglesey re insurance arrangements.
- 89/23 1952 Jan. 1 RENEWAL (2 copies) of insurance policy by the Wales Gas Board of the Amlwch Gas Undertaking with the Royal Insurance Co..

89/24	1952	Jan. 1	RENEWAL (2 copies) of insurance policy by the Wales Gas Board of the Beaumaris Gas Undertaking with the Royal Insurance Co..
89/25	1952	March 13	LETTER: Robert Crawford Co. Insurance Brokers, Sackville House 143/149 Fenchurch St. , London E. C. 3. to the Secretary, Wales Gas Board, Holyhead Gas Works Anglesey re the renewal of specified insurance policies covering the Amlwch and Beaumaris Gas Undertakings.
89/26	n. d.		VALUATION of Amlwch Gas Co. Undertakings.

Miscellaneous:

89/27 1935 June 12

FORMS re membership of Amlwch Gas Co.
of the British Commercial Gas Association.

89/28 1938 April 2

FORM of application of membership of
East Anglesey Gas Co. of the National
Gas Council.

90-95. Llangefni

90. 1911 PROOF of evidence of Robert Porter re Llangefni Gas Provisional Order.
91. 1911 DRAFT STRUCTURAL VALUATION of Llangefni Gas Works by Robert Porter.
92. 1911 DRAFT ANSWERS to objections of Anglesey C. C. re Llangefni Gas Provisional Order.
93. 1911 DRAFT ANSWERS to objections of Llangefni U. D. C. re Llangefni Gas Provisional Order.
94. 1911 DRAFT ANSWERS to objections of the London & N.W. Railway Co. re Llangefni Gas Provisional Order.
95. 1911 COPY DRAFT CLAUSE re Llangefni Gas Provisional Order.

96-110 Llanrwst

96. 1911 DRAFT PROVISO to clause 6 re Llanrwst Gas Provisional Order.
97. 1911 DRAFT Clause 20 re Llanrwst, Gas Provisional Order.
98. 1911 PROOF of evidence re Llanrwst Gas Provisional Order by Robert Porter.
99. 1911 DRAFT STRUCTURAL VALUATION of Llanrwst gas works by Robert Porter.
100. 1911 COPY LETTER of objection by Carter Vincent & Co. Solicitors, Bangor, on behalf of Mr. A. J. Wright of Beaumaris Trefriw, Llanrwst.
101. 1911 DRAFT ANSWERS to the objections of Mr. A. J. Wright re Llanrwst Gas Provisional Order.
102. 1911 DRAFT OBJECTIONS of Llanrwst U. D. C. re Llanrwst Gas Provisional Order.
103. 1911 DRAFT ANSWERS to objections of Anglesey C. C. re Llanrwst Gas Provisional Order.
104. 1911 DRAFT ANSWERS to objections of Denbighshire C. C. re Llanrwst Gas Provisional Order.

105. 1911 DRAFT ANSWERS to objections of Llanrwst U. D. C. re Llanrwst Gas Provisional Order.
106. 1911 DRAFT ANSWERS (summary only) to objections of Llanrwst U. D. C. re Llanrwst Gas Provisional Order.
107. 1911 DRAFT ANSWERS to objections of London and N. W. Railway Co. re Llanrwst Gas Provisional Order.
108. 1911 DRAFT ANSWERS (summary only) to objections of London and N. Western Railway Co. re Llanrwst Gas Provisional Order.
109. 1911 COPY LETTER: Mr. J. Bishop, Secretary of the London and N. W. Railway Co. to the Asst. Secretary, the Railway Dept., Board of Trade, Whitehall re Llanrwst Gas Provisional Order.
110. 1911 ORDER authorising the maintenance and continuance of existing gasworks and gas supply in Llanrwst U. D. C. co. Denbigh.

111-112 Nantle

Directors reports and statements of accounts:

111/1-16	1923-1939	BUNDLE containing directors reports and statements of accounts of the Nantlle Vale Gas Co..
111/1	1923	DIRECTORS REPORT AND STATEMENT OF ACCOUNT.
111/2	1925	ditto
111/3	1926	ditto
111/4	1927	ditto
111/5	1928	ditto
111/6	1929	ditto
111/7	1930	ditto
111/8	1931	ditto
111/9	1932	ditto
111/10	1933	ditto
111/11	1934	ditto
111/12	1935	ditto
111/13	1936	ditto

111/14	1937		DIRECTORS REPORT AND STATEMENT OF ACCOUNTS.
111/15	1938		ditto
111/16	1939		ditto
112.	1910	Oct. 5	SHEET giving details of an insurance claim due to default of William R. Jones, Gas Works, Nantle.

113-123 North Wales.

113. n. d. PAPERS containing details of work status re employees in several North Wales gas works.
- ~~114. n. d. LIST of employees at North Wales gas works.~~
115. n. d. LIST of employees at North Wales gas works.
116. n. d. CERTIFICATE from the Ministry of Labour to the Holyhead & N. Wales Gas Co. approving its participation in the National Scheme for the Employment of Disabled Men.
117. INVITATION CARD issued by the British Engineers' Association for an engineering and Marine Exhibition, Olympia, London, on 28 Aug. 1947.
118. 1957 Nov. 28 INVITATION CARD to Mr. W.N. Thomas to attend the inauguration of North Wales Gas Grid at Cae Glan-y-Môr, Anglesey.
119. 1957 Nov. 28 BROCHURE (untitled) printed upon the inauguration of the North Wales Gas Grid.

~~120~~ ~~1968~~ ~~May 12~~
~~120~~ ~~1968~~ ~~May 12~~
CLIPPING of the Liverpool Daily Post
(1 page only), including an article on
the N. Wales Gas Grid.

121. 1969

LEAFLET advertising the services of the
Wales Gas Consultative Council.

122. 1960 Aug. 19

COPY LETTER of B. C. Cooper of National
Coal Board, Yorkshire Sales Region,
Ranmoor Hall, Belgrave Road, Sheffield, 10
to A. W. Richards, Esq., Coal, Coke, and
By-Products Officer, Wales Gas Board,
150 Windsor Road, Neath re price alterations
on coal deliveries owing to a strike at
Adlwarke Colliery.

123-130 Porthmadog

123/1-110 1908 June 15 - 1947	BUNDLE OF PAPERS, largely relating to gas supplies of Ynyscynhaiarn U. D. C. .
12/1-4	<u>Papers re loan by Ynyscynhaiarn U. D. C. .</u>
123/1 1909	BUNDLE of papers re loan application for £2008 by Ynyscynhaiarn U. D. C. , including a list of persons tendered.
123/2 1909	LOAN APPLICATION for £2,008 from Ynys- cynhaiarn U. D. C. to James Bryce, Mortgage Broker, 147 Queens Parade, Scarborough, Yorks.
123/3 1909 April - May	BUNDLE OF CORRESPONDENCE re a loan application for £2,008 by Ynyscynhaiarn U. D. C. .
123/4/1-3 1909 June 11-16	LETTERS (3): James Bryce, Mortgage Broker, 147 Queens Parade, Scarborough to John Jones, Clerk, Ynyscynhaiarn U. D. C. re loan £2,008.
123/5 1908 June 15	COPY OF ABSTRACT of audited accounts for year ended 31 March 1908.
123/6 1909 June 12	STATEMENT of loans outstanding on 31 March 1909 by Ynyscynhaiarn U. D. C. .
123/7/1-2 1910 Nov. 5 1911 July 13	LETTERS (2): Sawyer and Purves, Meters Ltd., Manchester to John Jones, clerk, Ynyscynhaiarn U. D. C. re gas meter payments.

- 123/8 1910 Dec. 13
1. Ynyscynhaiarn U. D. C. .
 2. Meters Ltd., 6 Mawson Chambers, Deansgate, Manchester.
- CONTRACT for the supply of ordinary and prepayment gas meters.
- 123/9 1910 Dec. 23
1. Ynyscynhaiarn U. D. C. .
 2. John Wright and Eagle Range Ltd. .
- CONTRACT for the supply of slot meters, gas cookers and installation.
- 123/10 1947
1. W. H. Sismey & Co. Halifax, Yorks.
 2. Portmadoc U. D. C. .
- CONTRACT for the renewing of a regenerator furnace and setting of eight new retorts.
124. 1909 Aug. 16
- ACT to confirm Provisional Orders of the Local Government Board relating to Ilkeston and Ynyscynhaiarn U. D. C. 's.
125. 1938 May 12
- LETTER of R. Lloyd Griffith, clerk, Town Hall, Portmadog to Messrs. Bresse Jones & Casson, Solicitors, Portmadoc re the scheduling of land for gas purposes.
126. 1938 Sept. 29
- STATEMENT OF PROCEDURE for the instruction of Portmadog U. D. C. 's application to the Board of Trade for a Special Gas Order.

127. 1939 March 22 COPY LETTER of Bircham & Co. , 46, Parliament St. , Westminster S.W.1. to Messrs. Breese Jones & Casson, Solicitors, Portmadog, N. Wales re Portmadog Special Gas Order.
128. 1939 March 22 NOTICE of an intended application to the Board of Trade for a Special Order by Portmadog U. D. C. .
129. 1939 March 22 DRAFT SPECIAL ORDER made by the Board of Trade under the Gas Undertaking Acts 1920 to 1934 on the application of Portmadog U. D. C. to purchase certain lands and to construct a new gas holder.
130. n. d. PHOTOGRAPH of opening of Porthmadog gasholder.

131-146 Pwllheli.

Deeds:

131. 1854 Aug. 18

1. Robert Evans of Aberedch, tanner; Evan Williams of Pwllheli, iron-monger; Robert Griffith of Pwllheli, merchant; Hugh Pugh of Pwllheli, banker; Gruffith Jones of Brynhfryd timber merchant.
2. Owen Edwards of Bangor.
3. Those persons listed in the schedule.

DEED OF SETTLEMENT for the foundation of Pwllheli Gas Co., Schedule contains a list of subscribers.

(Bound in volume).

132. 1854 Dec. 30

1. Hugh Hunter Hughes of Plasyward, Pwllheli, surgeon and Elizabeth, his wife.
2. Owen Edwards of Bangor, draper.

CONVEYANCE of a parcel of land called Cae Pen y Cob on the west side of Pwllheli Embankment.

133. 1911 July 19

1. Holyhead & N. Wales Gas Co.,
2. Borough of Pwllheli.

AGREEMENT for the supply of gas to Pwllheli.

Financial:

134. [pre. 1855] REGISTER OF SHAREHOLDERS of the Pwllheli Gas Co..
135. 1920 SCHEDULE containing extracts of published accounts for Pwllheli Gas undertaking, the year ending 1922, March 31.
136. 1950-1954 WAGE BOOK, Pwllheli undertaking.

Papers re Pwllheli Provisional Gas Order:

137. 1911 Feb. 26 LETTER: Carter Vincent, Bangor, to Holyhead Gas Co. , re Gas Orders relating to the supply of gas to Pwllheli.
138. 1911 DRAFT STRUCTURAL VALUATION of Pwllheli gasworkds by Robert Porter.
139. n. d. EVIDENCE of Robert Porter, manager of the Elland Gas Co. re gas consumption in the Pwllheli area, probably in connection with the 1911 Pwllheli Gas Order.
140. 1911 DRAFT OBJECTIONS of Pwllheli borough to Pwllheli Gas Provisional Order.
141. 1911 COPY of proposed clause for the protection of the Cambrian Railways Co. re Pwllheli Gas Provisional Order.
142. 1911 ORDER authorising the maintenance and continuance of existing gasworks and gas supply in Pwllheli a nd the parish of Denio.

Plans:

- | | | |
|------|-------|---|
| 143. | 1905 | PLAN of proposed extensions to Pwllheli Gasworks. |
| 144. | 1905 | PLAN of proposed extensions to Pwllheli Gas Works including a block plan of Pwllheli. |
| 145. | n. d. | PLAN showing elevations of proposed retort house of Pwllheli Gas Works. |
| 146. | n. d. | DETAILS (2 pages) of plant at Pwllheli re machine parts. |

VI PRINTED MATERIAL

147-162 Newspapers

147. 1911 April 21 NORTH WALES CHRONICLE, see pp. 9 and 10 for notices re Llanrwst, Pwllheli and Llangefni gas works.
148. 1921 April 1 LONDON GAZETTE re gas order by companies outside N. Wales.
149. 1921 April 8 LONDON GAZETTE re gas orders by companies outside N. Wales.
150. 1921 April 15 LONDON GAZETTE re gas orders by companies outside N. Wales.
151. 1921 April 22 LONDON GAZETTE re gas orders by companies outside N. Wales.
152. 1922 March 28 LONDON GAZETTE re gas orders by companies outside N. Wales.
153. 1922 March 31 LONDON GAZETTE re gas orders by companies outside N. Wales.
154. 1923 Sept. 10 MANCHESTER GUARDIAN titled 'Our Ideal - A Smokeless City'.
155. 1923 Sept. 24 MANCHESTER GUARDIANS, special edition devoted to the gas industry.

156. 1929 July 17 TIMES.
157. 1939 Sept. 29 CAERNARVON AND DENBIGH HERALD
see p. 8 re economy measures by Caernarvon
County Council.
158. 1939 Sept. 29 HOLYHEAD CHRONICLE containing notices
by several local authorities re registration
of consumers for coal supplies.
159. 1939 Sept. 29 NORTH WALES CHRONICLE containing notices
as in 158.
160. 1940 July 19 LONDON GAZETTE (2 copies) re Holyhead
gas undertakings.
161. 1940 July 19 LONDON GAZETTE re Holyhead gas under-
takings.
162. 1968 May NORTH SEA NEWS first edition, with
special reference to gas.

163-174 Books and pamphlets

163. 1870 PRINTED BOOK 'Practical Treatise on the Manufacture and Distribution of Coal Gas'.
164. 1893 PRINTED BOOK 'The Construction of Gas Works' by Walter R. Herring; second edition, Hazell, Watson & Viney Ltd. .
165. 1898 PRINTED BOOK 'Gas Manufacture: the chemistry of' by W. J. Atkinson Butterfield, second edition, Charles Griffin.
166. 1902 PRINTED BOOK 'Gas Eingeers' Laboratory Handbook' by John Hornby; second edition, Spon & Chamberlain.
167. 1907. PRINTED BOOK 'Handbook of Practical Gas-fitting' by Walter Grafton; 2nd edition, Batsford.
168. 1912 PRINTED BOOK 'Modern Retort Settings' by T. Brooke; John Allan & Co .. (Inside cover bears signature of W.N. Thomas Gas Works, Pwllheli).
169. 1913 PRINTED BOOK 'Handbook for Gas ~~Engineers~~ Engineers and Managers' by Thomas Newbigging; eight edition, Walter King.

170. n. d. PRINTED BOOK 'Notes for Teachers on Gas', pub. by the Gas Council; Fifth Edition.
171. 1945 PRINTED BOOK 'Gas Manufacture and Utilization' by Norman Smith, British Gas Council.
172. 1951 Dec. 31 PAMPHLET 'The Tactical use of Carburetted Water-Gas as a Coal-Gas Auxiliary', second edition, Humphreys & Glasgow, Ltd..
173. n. d. PRINTED BOOK 'Hints on Gaseous Firing' pub. Jonas Drake & Son, Ovenden, Halifax, with MSS notes in rear.
174. c.1920 PRINTED BOOK 'The History of the Gas Industry in Pwllheli' by W. N. Thomas.

175-187 Advertising Material

175. 1911 Sept. CATALOGUE of products made by the Veritas Light Co..
176. n. d. LEAFLET advertising the Parkinson "Reflector" and "Ruddy Glow" gas stoves.
177. n. d. BROCHURE advertising 'Parkinson' gas fires.
178. n. d. BROCHURE advertising porcelain enamelled gas cookers of the Parkinson Stove Co..
179. c.1901 SALES CATALOGUE of Parkinson and W. & B. Cowem, gas engineers.
180. 1924 BROCHURE advertising domestic water heaters of the Parkinson Stove Co..
181. 1926 BROCHURE advertising the domestic cooking appliances of the Parkinson Stove, Co..
182. 1929 BROCHURE advertising domestic cooking appliances of the Parkinson Stove Co..
183. 1935 LEAFLET advertising the Parkinson "R.A. Modern Gas Cooker".

184. 1949 May BROCHURE, revised edition of the Newport Gas Company's centennial brochure (1843-1949).
185. n. d. BROCHURE: 'Treasure in Coal' published by the Gas Council.
186. n. d. LEAFLET giving specifications of National Gas and Oil Engine's of Ashton-under-Lyne, England.
187. n. d. DETAILS in diagrammatic form of various gas engine parts.

VII MISCELLANEOUS

188. n. d. **PRINTER'S PLATE** for letter head of Holyhead & N. Wales Gas Co. .
189. n. d. **PRINTER'S PLATE** for share counterfoils of Holyhead & N. Wales Gas Co. .
190. n. d. **PRINTER'S PLATE** for share certificates of Holyhead & N. Wales Gas Co. .
191. 1933 Dec. 1 **MEMORANDUM AND ARTICLES OF ASSOCIATION OF FAIRFIELD GARAGES LTD. .**
192. 1936 **LIST** of duties and particulars of appointment of Working Gas Manager with blank application form appended issued by Neyland U. D. C. [co. Pembs.]
193. 1943 Jan. 14 **PLAN** of generators and boilers by Humphreys & Glasgow, Ltd. , Winkfield Manor, Ascot, Berkshire.

ADDITIONAL DEPOSIT

194. 1903-1925 REGISTER OF DEBENTURES: Holyhead and North Wales Gas & Water Corporation Ltd., dated 1897-1905, cancelled 1903-1925.
195. 1930-1948 DIVIDEND ACCOUNT BOOK: Holyhead and North Wales Gas & Water Corporation Ltd..
196. 1945-1950 REGISTER: Meters Fixed and to stock.
197. 1953-1954 FILE: Wales Gas Board - Copies of Area Insurance Policies.