

Gwynedd Archives, Caernarfon Record Office

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

NRA 30906

The National Archives

MAY 1988

PAPURAU CARADOG JONES,
BRON EIRIAN, MYNYTHO

PAPERS OF CARADOG JONES,
BRON EIRIAN, MYNYTHO

Catalogfwyd gan:
Catalogued by:

Catherine Hughes, Cynorthwydd
Archifau: Archives Assistant

Anne Venables, Archifydd Cynorth-
wyol: Assistant Archivist

Anne Thomas, Archifydd Cynorth-
wyol Uwch: Senior Assistant Archivist

Marc Dosbarth: XD/36
Class Mark: XS/2061

Gwasanaeth Archifau Gwynedd
Archifdy Rhanbarthol Caernarfon

Gwynedd Archives Service
Caernarfon Area Record Office

1981

CYNNWYS

A.	Papurau parthed Arolwg Llŷn, 1947	1 - 26
	Rhestrau o'r Swyddogion	1 - 2
	Cofnodion	3 - 4
	Pwyllgor Ymchwil Cyngor Arolwg Cymru Wledig	3
	Cyfarfodydd Cyhoeddus Lleol	4
	Goheblaeth	5 - 6
	Cyfrifon	7
	Adroddiadau	8 - 11
	Samplau o Holladuron	12
	Ffeiliau o Atebion yr Arolwg (Wedi'u trefnu yn ôl yr ardal)	13
	Amrywiol	14 - 26
B.	Papurau'r W. E. A.	27 - 60
	Dosbarth Gogledd Cymru	27 - 39
	Adroddiadau Blynyddol	27
	Adroddiadau Eraill	28
	Cofnodion a Thrafodebau	29 - 31
	Cyfarfodydd Blynyddol	29/1
	Cyfarfodydd y Dosbarth	29/2
	Pwyllgor Gwaith	30
	Is-bwyllgorau	31
	Ceisiadau am Swyddi	32
	Dosbarthiadau	33 - 34
	Rhaglenni	33
	Amrywiol	34
		35 - Dead number
	Cyhoeddiadau	36
	Ariannol	37
	Jitbill y W. E. A.	38
	Amrywiol	39
	Cangen Llŷn	40 - 57
	Adroddiadau	40 - 42
	Cofnodion	43 - 44
	Rhaglenni	45
	Goheblaeth Caradog Jones fel Ysgrifennydd Cangen Llŷn	46 - 52
	Llythyrau a dderbyniwyd	46
	Copïau o lythyrau Caradog Jones	47
	Cylchlythyrau W. E. A. at Ysgrifenyddion y Canghennau	48
	Cylchlythyrau'r W. E. A. at Ysgrifennyddion y Dosbarthiadau	49
	Cylchlythyrau Caradog Jones at Ysgrifenyddion y Dosbarthiadau	50

	Llythyrau Amrywiol y W.E.A.	51
	Cylchlythyrau Amrywiol y W.E.A.	52
	Ysgollon Haf	54 - 55
	W.E.A.	54
	Coleg Harlech	55
	Cofnodion Ariannol	56
	Billau	56/1-2
	Amrywiol	56/3-7
	Amrywiol	57
	W.E.A. (yn gyffredinol) ac Addysg i Oedolion	58 - 60
	W.E.A. Amrywiol	58
	Coleg y Brifysgol Gogledd Cymru	58a
	Addysg i Oedolion - Amrywiol	59
	Cymdeithas Athrawon Addysg i Oedolion	60
C.	Darlithiau a Nodiadau Ymchwil Caradog Jones	61 - 68
	Llyfrau Nodiadau	61
	Ffeiliau o Nodiadau parthed:	
	Addysg	62
	Amaethyddiaeth	63
	Crefydd	64
	Achau	65
	Masnach a Diwydiant	66
	Hanes (Lleol a Chyffredinol)	67
	Amrywiol	68
D.	Papurau Personol Caradog Jones	69 - 80
	Gohebiaeth Personol	69
	Gwaith fel Cyngorydd Lleol, Clerc Undeb Cyngorau Plwyf	70 - 74
	Llyn ac Eiflonydd a Chynrychiolydd Pobl Ardal Mynytho	
	Gohebiaeth	70
	Papurau Undeb Cyngorau Plwyf Llyn ac Eiflonydd	71
	Addysg	72
	Cynllun Datblygu Sir Gaernarfon	73
	Amrywiol	74
	Neuaddau Pentref	75
	Neuadd Mynytho	75/1-11
	Neuadd y Rhtw	75/12
	Tir Comin	76
	Urdd St. Ioan	77
	Urdd Gobaith Cymru	78
	Barddoniaeth	79
	Amrywiol	80

E.	Toriadau allan o Bapurau Newydd	81
	Lleyn a'r Ardal	81/1
	Dyffryn Nantlle a Drws y Coed	81/2
	Sir Gaernarfon a Gwynedd	81/3
	Ceredigion	81/4
	Yr Iaith Gymraeg	81/5
	W.E.A.	81/6
	Caradog Jones	81/7
	Bob Owen, Croesor	81/8
	Pobl	81/9
	Cau'r Tîr Comin	81/10
	Diwydiannau a Chrefftau	81/11
	Byd Natur/Ffermio	81/12
	Yr Economi Cymraeg	81/13
	Canlyniadau Etholiadau	81/14
	Erthyglau	81/15
	Adolygiadau Llyfrau	81/16
	Barddoniaeth	81/17
	Amrywiol	81/18
F.	Amrywiol	82 - 90
	Rhaglenni	82
	Cyngherddau	82/1
	Dramau	82/2
	Sloeau Pentref	82/3
	Amrywiol	82/4
	Adroddiadau Blynnyddol	83
	Cyngor Gwlad Sir Gaernarfon	83/1
	Cyngor Ddogelu Harddwch Cymru	83/2-7
	Almanacau	84
	Eisteddfodau	85
	Rhestrau Testunau	85/1
	Cyfansoddiadau a Beirniadaethau	85/2
	Ysgrifau Eisteddfodol	85/3
	Addysg	86
	Cylchgronau Ysgol	86/1-4
	Amrywiol	86/5-11
	Crefydd	87
	Adroddiadau Capel	87/1
	Rhaglenni Cymanfaoedd ac Emynau	87/2
	Tafleuni Ystadegol	87/3
	Trefnlenni Gwasanaeth	87/4
	Amrywiol	87/5-12
	Papurau Cymdeithas Amaethwyr Eiflonydd	88
	Casgliad rhwymedig o faledlenni	88a
	Amrywiol (Printiedig)	89
	Amrywiol	90

G. Mapiau a Chynlluniau

91

H. Llundau

XS/2061

CONTENTS

A.	Papers relating to the Lleyn Survey, 1947	1 - 26
	Lists of Survey Officers	1 - 2
	Minutes	3 - 4
	Research Committee of Survey Council for Rural Wales	3
	Local Public Meetings	4
	Correspondence	5 - 6
	Accounts	7
	Reports	8 - 11
	Sample Questionnaire Forms	12
	Files of Survey Findings (arranged according to area)	13
	Miscellaneous	14 - 26
B.	W.E.A. Papers	27 - 60
	North Wales District	27 - 39
	Annual Reports	27
	Other Reports	28
	Minutes and Agenda	29 - 31
	Annual Meetings	29/1
	District Meetings	29/2
	Executive Committee	30
	Sub-Committees	31
	Applications for Posts	32
	Classes	33 - 34
	Programmes	33
	Miscellaneous	34
		35 - Dead number
	Publications	36
	Financial	37
	Jubilee of W. E. A.	38
	Miscellaneous	39
	Lleyn Branch	40 - 57
	Reports	40 - 42
	Minutes	43 - 44
	Programmes	45
	Correspondence of Caradog Jones as Secretary of the Lleyn Branch	46 - 52
	Letters received	46
	Copies of letters of Caradog Jones	47
	Circular letters of the W. E. A. to Secretaries of Branches	48
	Circular letters of the W. E. A. to Secretaries of Classes	49
	Circular letters of Caradog Jones to Secretaries of Classes	50

	Miscellaneous W.E.A. Letters	51
	Miscellaneous W.E.A. Circulars	52
	Summer Schools	54 - 55
	W. E. A.	54
	Coleg Harlech	55
	Financial Records	56
	Bills	56/1-2
	Miscellaneous	56/3-7
	Miscellaneous	57
	W.E.A. (general) and Adult Education	58 - 60
	Miscellaneous W.E.A.	58
	University College of North Wales	58a
	Miscellaneous re Adult Education	59
	Association of Tutors in Adult Education	60
C.	Lecture and Research Notes of Caradog Jones	61 - 68
	Note Books	61
	Files of Notes relating to:	
	Education	62
	Agriculture	63
	Religion	64
	Pedigrees	65
	Trade and Industry	66
	History (Local and General)	67
	Miscellaneous	68
D.	Personal Papers of Caradog Jones	69 - 80
	Personal Correspondence	69
	His Work as a Local Councillor, as Clerk to the South Caernarvonshire Parish Councils Association and as a Representative of the people of the Mynytho area	70 - 74
	Correspondence	70
	Papers re the South Caernarvonshire Parish Councils Association	71
	Education	72
	County of Caernarvon Development Plan	73
	Miscellaneous	74
	Village Halls	75
	Mynytho Village Hall	75/1-11
	Rhtw Village Hall	75/12
	Common Land	76
	St. John's Ambulance	77
	Urdd Gobaith Cymru	78
	Poetry	79
	Miscellaneous	80
E.	Newspaper Cuttings	81
	Lleyn and District	81 /1

Dyffryn Nantlle and Drws y Coed	81/2
Caernarvonshire and Gwynedd	81/3
Cardiganshire	81/4
The Welsh Language	81/5
W. E. A.	81/6
Caradog Jones	81/7
Bob Owen, Croesor	81/8
People	81/9
Common Land	81/10
Crafts and Industries	81/11
Farming and Nature Study	81/12
The Welsh Economy	81/13
Election Results	81/14
Articles	81/15
Book Reviews	81/16
Poetry	81/17
Miscellaneous	81/18

F. Miscellaneous	82 - 90
Programmes	82
Concerts	82/1
Plays	82/2
Village Shows	82/3
Miscellaneous	82/4
Annual Reports	83
Caernarvonshire Rural Council	83/1
Council for the Preservation of Rural Wales	83/2-7
Almanacks	84
Eisteddfodau	85
Lists of Subjects	85/1
Compositions and Adjudications	85/2
Eisteddfod Essays	85/3
Education	86
School Magazines	86/1-4
Miscellaneous	86/5-11
Religion	87
Chapel Reports	87/1
Programmes of Cymanfaoedd and Hymns	87/2
Statistics	87/3
Order of Service	87/4
Miscellaneous	87/5-12
Papers of the Eiflonydd Farmers' Association	88
Bound collection of printed ballad sheets	88a
Miscellaneous (Printed Material)	89
Miscellaneous	90

G. Maps and Plans

91

H. Photographs

XS/2061

**A. PAPURAU PARTHED AROLWG LLYN, 1947
PAPERS RELATING TO THE LLEYN SURVEY 1947**

(Bu Mr. Caradog Jones yn ysgrifennydd
i'r Pwyllgor Lleol.
Mr. Caradog Jones was Secretary to the
Local Committee).

1-2. 1947

Rhestrau o'r swyddogion:
Lists of Officers:

1. 1947 June

LEAFLET issued by the Survey Council for Rural Wales giving aims and names of members of the Council.

2. [1947]

LIST of local members of the Lleyrn Survey.

3-4.	1947-1948		<u>Cofnodion:</u> <u>Minutes:</u>
3.	1947	Sept. 27	MINUTES of a meeting of the Research Committee of the Survey Council for Rural Wales held at Liverpool House, Pwllhell.
4/1-9	1947-1948		COFNODION Cyfarfodydd Cyhoeddus parthed yr Arolwg:
4/1	1947	Rhag. 15	Cyfarfod yn Llangwnadl.
4/2	1947	Rhag. 29	Cyfarfod yn Llangwnadl.
4/3	1948	Ion. 15	Cyfarfod yn Llangwnadl.
4/4	1948	Chwef. 5	Cyfarfod yn Rhyd-y-Clafdy.
4/5	1948	Chwef. 9	Cyfarfod yn y Rhiw.
4/6	[1948]	Chwef. 10	Cyfarfod ym Motwunog.
4/7	1948	Chwef. 12	Cyfarfod yn Rhyd-y-Clafdy.
4/8	1948	Chwef. 24	Cyfarfod ym Motwunog.
4/9	1948	Mawrth 12	Cyfarfod yn Sarn Meillteyrn.

5-6. 1946-1952

Goheblaeth:
Correspondence:

5. 1946-1952

FILE OF CORRESPONDENCE: Caradog Jones, Bron Eirian, Mynytho, with Peter Scott, Chairman of the Survey Council for Rural Wales, and with Dr. Richenda Scott, Hon. Research Secretary to the Survey Council.

6. 1947-1949

FILE OF MISCELLANEOUS CORRESPONDENCE: Caradog Jones, Bron Eirian, Mynytho, with research officers and others working on the Lleyrn Survey.

7.

Cyfrifon:
Accounts:

7.

1947-1951

FILE OF ACCOUNTS: monthly petty cash accounts, telephone and postage accounts, and correspondence re financial matters.

8-11. 1945-1948

Adroddiadau:

Reports:

- | | | | |
|-----|--------|---------|--|
| 8. | 1945 | Dec. 31 | REPORT on rural industries in Caernarvonshire to the Clerk of the Post-War Development Committee by T.O. Williams, North Wales Rural Industries Organiser. |
| 9. | 1948 | June 25 | REPORT on rural industries made for the Lleyn Survey by T.O. Williams, [North Wales] Rural Industries Organiser. |
| 10. | [1948] | | REPORT on buildings and general development in Lleyn with notes on future planning in the area. |
| 11. | n.d. | | REPORT of the Lleyn Survey Working Party on the tourist industry. |

12. n. d.

Samplau o Holladuron:
Sample Questionnaire Forms:

12. n. d.

**FILE containing samples of questionnaire forms
issued for local investigation in the survey.**

13/1-35 n. d.

Ffeillau o ddeunydd printiedig a llawysgrif yn ymwneud â'r 35 o ardaloedd a oedd yn gynwysedig yn yr Arolwg.

Maent yn cynnwys tafleini ystadegol parthed poblogaeth a gwaith, crefydd, addysg a thai, etc.. Weithiau y mae nodiadau a gymerwyd yn y maes, a hefyd holladuron wedi'u cwblhau.

Files of printed and manuscript material relating to the 35 areas comprised in the Survey.

They include printed statistics relating to population and occupations, religion, education, and housing etc.. In some cases there are field notes and also completed questionnaire forms.

13/1.	Aberdaron (District 1)
13/2.	Abererch (District 24)
13/3.	Abersoch (District 17)
13/4.	Bodfean (District 12)
13/5.	Botwnnog (District 8)
13/6.	Bryncroes (District 4)
13/7.	Chwilog (District 31).
13/8.	Dinas (District 9a)
13/9.	Ederm (District 10)
13/10	Efallnewydd (District 19)
13/11	Fourcrosses (District 25)
13/12	Llanaelhaearn (District 26)
13/13	Llanbedrog (District 18)
13/14	Llanengan (District 16)
13/15	Llanglan (District 15)
13/16	Llangwnadl (District 5)

13/17	Llangybl (District 30)
13/18	Llanfestyn (District 9)
13/19	Llannor (District 20)
13/20	Llanystumdwy (District 27)
13/21	Llithfaen (District 22)
13/22	Morfa Nefyn (District 11a)
13/23	Mynytho (District 14)
13/24	Nefyn (District 11)
13/25	Pencaenewydd (District 29)
13/26	Penrhos (District 18a)
13/27	Pentreuchaf (District 23)
13/28	Pistyll (District 21)
13/29	Rhiw (District 3)
13/30	Rhoshirwaun (District 2)
13/31	Rhydyclafdy (District 13)
13/32	Sarn (District 7)
13/33	Sarn Bach (District 16a)
13/34	Trefor (District 28)
13/35	Tudweiliog (District 6)

- 14-26. 1947-1970 Amrywiol:
Miscellaneous:
14. 1947 Oct. 15 EXTRACTS from the printed registers of electors for Bryncroes ward, pa. Botwmnog, and Llangwnadl ward, pa. Tudweilfog.
15. 1947 Dec. 1 NOTES for the Lleyrn Survey made by Miss N.M. Horton mainly relating to land ownership and land occupation in the area.
16. 1947 Dec. 3 DETAILS of council houses in the Lleyrn area supplied by Lleyrn R. D. C..
17. 1948 March 2 DETAILS of the health services of the Lleyrn Peninsula compiled by Caernarvonshire County Council.
18. 1949 Feb. 27 LIST of maps to be compiled for the survey as resolved at a meeting held at the Geography Department at Aberystwyth. Also schedule of prepared maps ?1949.
19. late 1940s STATISTICS re population, employment, housing, tourism, language of inhabitants, etc. compiled from research undertaken during the Lleyrn Survey.
20. n.d. CYLCHLYTHYR: Awgrymiadau ar Adroddiad Ardal.
21. n.d. ADDENDA AND CORRECTIONS to Sociological Statistics.

22. n. d. **TYPESCRIPT: details re local government services in the area covered by the Lleyrn Survey.**
23. n. d. **POPULATION STATISTICS for parishes in Lleyrn, 1811-1931.**
24. n. d. **STUDY of land ownership, land occupation and land utilisation in Lleyrn in 1840.
1st page missing. (This could be part of the research work undertaken by Miss N. M. Horton, a geography graduate of U. C. W. Aberystwyth into the Tithe Maps of the Lleyrn area).**
25. d. d. **NODIADAU a wnaethpwyd gan Caradog Jones ar gyfer sgwrs am 'Arolwg Llyn'.**
26. 1970 **SURVEY AND REPORT on the Lleyrn Peninsula compiled by students at U. C. W. Swansea.**

**B. PAPURAU PARTHED Y W.E.A.
PAPERS RELATING TO THE W.E.A.**

**Dosbarth Gogledd Cymru o'r W.E.A.
North Wales District of the W.E.A.**

XD/37/27-39

1940-1973

27/1-51 1925-1977

Adroddiadau Blynnyddol:
Annual Reports:

27/1 1925-1926

27/2 1926-1927

27/3 1927-1928

27/4 1928-1929

27/5 1929-1930

27/6 1930-1931

27/7 1931-1932

27/8 1932-1933

27/9 1933-1934

27/10 1934-1935

27/11 1935-1936

27/12 1936-1937

27/13 1937-1938

27/14 1938-1939

27/15 1939-1940

27/16 1940-1941

27/17 1941-1942

27/18 1942-1943

27/19 1943-1944

27/20 1944-1945

27/21 1945-1946

Adroddiadau Blynnyddol:
Annual Reports:

27/22	1946-1947
27/23	1947-1948
27/24	1948-1949
27/25	1949-1950
27/26	1950-1951
27/27	1951-1952
27/28	1952-1953
27/29	1953-1954
27/30	1954-1955
27/31	1955-1956
27/32	1956-1957
27/33	1957-1958
27/34	1958-1959
27/35	1959-1960
27/36	1960-1961
27/37	1961-1962
27/38	1962-1963
27/39	1963-1964
27/40	1964-1965
27/41	1965-1966
27/42	1966-1967
27/43	1967-1968

Adroddiadau Blynnyddol:
Annual Reports:

27/44	1968-1969
27/45	1969-1970
27/46	1971-1972
27/47	1972-1973
27/48	1973-1974
27/49	1974-1975
27/50	1975-1976
27/51	1976-1977

28/1-3	1940-1972	<u>Adroddiadau Eraill:</u> <u>Other Reports:</u>
28/1	1942-1972	FILE of Annual Reports to the District Council, Reports for 1944-1946, 1953-1964, 1967 and 1969-1971 are missing.
28/2	1943-1945 and 1951-1952	FILE of Half Yearly Reports by the Secretary to the North Wales District Council.
28/3	1940-1943	REPORTS of Branch Secretaries' Conferences.

29/1-2 1942-1973

Cofnodion a Thrafodebau:
Minutes and Agendae:

29/1 1942-1973

FILE of papers relating to the annual meetings of the North Wales District including minutes, agendae, ballot papers, and notices of meetings. No papers for 1945, 1958, 1967-1968, and 1970-1972.

29/2 1943-1970

FILE of minutes, notices and agendae for meetings of the North Wales District Council. No papers for 1946, 1958, and 1967-1968.

30/1-22 1943-1968

Cofnodion a Thrafodebau'r Pwyllgor Gwaith:
Minutes and Agendae of the Executive Committee:

30/1 1943
30/2 1947
30/3 1948
30/4 1949
30/5 1950
30/6 1951
30/7 1952
30/8 1953
30/9 1954
30/10 1955
30/11 1956
30/12 1957
30/13 1958
30/14 1959
30/15 1960
30/16 1961
30/17 1962
30/18 1963
30/19 1964
30/20 1965
30/21 1966
30/22 1968

31/1-6	1943-1960	<u>Adroddiadau a Chofnodion Is-Bwyllgorau Dosbarth Gogledd Cymru:</u> <u>Reports and Minutes of Sub-Committees of the North Wales District:</u>	
31/1	1943	Feb. 6	REPORT of a one day school held at Llithfaen by the North Wales Division of the Workers Educational Trade Union Committee.
31/2	1943	May 1	REPORT of the second meeting of the sub-committee on organisation.
31/3	1943	Tach. † Rhag.	COFNODION: Pwyllgor Llenyddiaeth.
31/4	1950	Nov. 22	MINUTES of the sub-committee to examine car travelling allowances.
31/5	1952	July 31	MINUTES of the sub-committee to discuss preparations for the fiftieth anniversary of the W.E.A..
31/6	1960	Jan. 18	MINUTES of the third meeting of the W.E.A. sub-committee. The discussion was about the finances of the Branch.

32/1-8	1945-1965 and n. d.	<u>Ceisiadau am Swyddi:</u> <u>Applications for Posts:</u>
32/1	1945	APPLICATIONS for the post of W.E.A. Organising Tutor for Caernarvonshire.
32/2	1948-1951	APPLICATIONS for various posts, unspecified.
32/3	1964	STATEMENT of the terms and conditions of employment by the North Wales District of Mr. C.E. Thomas and Miss Jennie Allford, The statements were made under the Contracts of Employment Act 1963.
32/4	1964	APPLICATIONS for the post of Tutor Organiser for Me rioneth.
32/5	1965	APPLICATIONS for the post of full time W. E. A. Organiser for Denbighshire.
32/6	n. d.	APPLICATIONS for the post of W.E.A. District Secretary.
32/7	n. d.	APPLICATION for the post Tutor Organiser in Flintshire.
32/8	n. d.	PARTICULARS of duties and terms of appointment of full-time Tutor Organisers.

33-34	1947-1972		<u>Dosbarthiadau:</u> <u>Classes:</u>
33/1-3	1967-1977		<u>Rhaglenni:</u> <u>Programmes:</u>
33/1	1967-1972		RHAGLENNI: Dosbarthiadau Sir Gaernarfon.
33/2	1968-1969		RHAGLEN: Dosbarthiadau Sir Fflint.
33/3	1976-1977		RHAGLEN: Dosbarthiadau Llŷn ac Eiflonydd.
34/1-5	1940-1969		<u>Amrywiol:</u> <u>Miscellaneous:</u>
34/1	1940-1969		FILE re the Annual Conference of the Workers Education Association including notices, ballot papers, copies of summaries and resolutions. Gaps for 1941-1942, 1945-1947, 1949, 1951-1952, 1955-1966, 1968.
34/2	1941	April 4	NOTICE of an inaugural meeting to open the North Western Regional Conference of the W.E.A. on War Time Education, at Powis Hall, Bangor.
34/3	1941-1943 1948-1949		LISTS of Branches giving classes in each Branch area.
34/4	1947		SYLLABUSES: Outlines of draft syllabuses for classes in Industrial Economics and the problems of management.
34/5	1953		REPORT of the meeting of representatives of the North and South Wales Districts of the W.E.A. re classes in the Aberystwyth area.

35.

Dead Number.

36/1-3	1942-1973		<u>Cyhoeddiadau:</u> <u>Publications:</u>
36/1	1942 a d. d.		ATODIADAU Rhanbarth Gogledd Cymru.
36/2	1963	March and Nov.,	W.E.A. NEWS.
	1966	Nov.	
	1967	March	
36/3	1972 1973	March, April	W.E.A. INFORMATION - a revamped version of the twice-yearly General Secretary's Bulletin for Branches. It appeared in March and August and was circulated to branches to keep them informed of national developments.

37. 1947-1966

Ariannol:
Financial:

37. 1947-1948 and
1964-1966

FINANCIAL STATEMENTS of the North Wales
District.

38. 1953

Jtwbill y W.E.A. :
Jubilee of the W.E.A. :

38. 1953

FILE re the Jubilee of the W.E.A. including reports, programmed celebrations and information.

39/1-3 1930-1961

Amrywiol:
Miscellaneous:

39/1 c.1959

NOTES in answer to a memorandum prepared by the County Treasurer on the deficits in the grant to the Caernarvonshire W.E.A.. Comparisons are made with the other counties in the district.

39/2 1930, 1961 and n.d.

FILE of book reviews.

39/3 d.d.

ERTHYGL: Rhanbarth Gogledd Cymru o Lleufer.

Cangen Llŷn o'r W.E.A.:
Lleyn Branch of the W.E.A.:

(Bu Mr. Caradog Jones yn Ysgrifennydd y
Gangen.

Mr. Caradog Jones was Secretary of the
Branch).

XD/36/40-57

1923-1972

40-42. 1925-1960

Adroddiadau:
Reports:

40. 1925-1928, 1932-1933,
1936-1940

ADRODDIADAU Cangen Llŷn.

41. 1931-1960

W. E. A. BRANCH ANNUAL REPORTS AND
FINANCIAL STATEMENTS.

42. 1931-1942

AREA ORGANISER'S REPORT FORMS. *Copies.*

43-44. 1930-1953

Cofnodion:

Minutes:

43. 1930-1940

COFNODION: (printiedig) Cangen Llŷn.

44. 1937-1953

LLYFR COFNODION: Pwyllgor Gwaith Cangen de
Arfon o'r W.E.A..

45. 1932-1972

Rhaglenni:
Programmes:

45. 1932-1972

RHAGLENNI: Cangen Lleyrn.

46-52. 1918-1973

Goheblaeth Caradog Jones parthed W.E.A.:
W.E.A. Correspondence of Caradog Jones:

46/1-41 1918-1973

LLYTHYRAU a dderbyniwyd gan Caradog Jones ac eraill yn ymwneud â gwaith a dosbarthiadau y W.E.A. am y blynyddoedd canlynol:

46/1 1918

46/2 1930

46/3 1931

46/4 1932

46/5 1936

46/6 1938

46/7 1939

46/8 1940

46/9 1941

46/10 1942

46/11 1943

46/12 1944

46/13 1945

46/14 1946

46/15 1947

46/16 1948

46/17 1949

46/18 1950

46/19	1951
46/20	1952
46/21	1953
46/22	1954
46/23	1955
46/24	1956
46/25	1957
46/26	1958
46/27	1959
46/28	1960
46/29	1961
46/30	1962
46/31	1963
46/32	1964
46/33	1965
46/34	1966
46/35	1967
46/36	1968
46/37	1969
46/38	1970
46/39	1971
46/40	1973
47/41	d. d.

47/1-38 1931-1971

COPIAU O LYTHYRAU a anfonwyd at y Gymdeithas
Addysg y Gweithwyr ac eraill gan Caradog Jones
yn ei waith fel Ysgrifennydd Dosbarth Llyn o'r
W.E.A. yn ystod y blynyddoedd canlynol:-

47/1	1931
47/2	1932
47/3	1937
47/4	1938
47/5	1939
47/6	1940
47/7	1941
47/8	1942
47/9	1943
47/10	1944
47/11	1945
47/12	1946
47/13	1947
47/14	1948
47/15	1949
47/16	1950
47/17	1951
47/18	1952
47/19	1953
47/20	1954
47/21	1955

47/22	1956
47/23	1957
47/24	1958
47/25	1959
47/26	1960
47/27	1961
47/28	1962
47/29	1963
47/30	1964
47/31	1965
47/32	1966
47/33	1967
47/34	1968
47/35	1969
47/36	1970
47/37	1971
47/38	d. d.

48/1-26 1931

**CYLCHLYTHYRAU Cymdeithas Addysg y Gweithwyr
at ysgrifennyddion y Canghennau yn ymwneud â dos-
barthiadau, cyrsiau, athrawon, cynadleddoedd, etc.
am y blynyddoedd canlynol.**

48/1 1931

48/2 1939

48/3 1940

48/4 1941

48/5 1942

48/6 1943

48/7 1944

48/8 1945

48/9 1946

48/10 1947

48/11 1948

48/12 1950

48/13 1951

48/14 1952

48/15 1953

48/16 1954

48/17 1955

48/18 1956

48/19 1958

48/20 1960

48/21 1961

48/22 1962

48/23 1964

48/24 1966

48/25 1967

48/26 d. d.

49/1-25 1931-1970

CYLCHLYTHYRAU: Cymdeithas Addysg Y Gweithwyr at Ysgrifennyddion y Dosbarthiadau yn ymwneud â gwaith y dosbarthiadau etc. am y blynyddoedd canlynol:

49/1 1931
49/2 1932
49/3 1940
49/4 1943
49/5 1944
49/6 1945
49/7 1946
49/8 1947
49/9 1948
49/10 1950
49/11 1952
49/12 1953
49/13 1954
49/14 1955
49/15 1956
49/16 1957
49/17 1960
49/18 1961
49/19 1962
49/20 1963
49/21 1964

49/22 1965
49/23 1966
49/24 1970
49/25 d. d.

50/1-23 1931-1965

CYLCHLYTHYRAU: Caradog Jones at Ysgrifennyddion y Dosbarthiadau parthed Cangen Llŷn.

50/1 1931
50/2 1932
50/3 1936
50/4 1937
50/5 1939
50/6 1940
50/7 1943
50/8 1944
50/9 1945
50/10 1947
50/11 1948
50/12 1949
50/13 1950
50/14 1951
50/15 1953
50/16 1954
50/17 1957
50/18 1958
50/19 1959
50/20 1960-1961

50/21 1962

50/22 1965

50/23 n. d.

51. 1932-1957 **BUNDLE of letters: District Office of the Workers' Educational Association, University College, Bangor, to colleagues re Tutors Conference, Rhoslas House Fund, etc..**
52. 1940-1966 **BUNDLE of various W.E.A. Circulars re Education, short course in music, logistics, a Welsh class at Llanbedrog, etc..**

53/1-40	1923-1974	<u>Dosbarthiadau Cangen Llŷn</u> <u>Classes of the Lley Branch</u>
53/1-30	1932-1949 and n. d.	<u>Ceisiadau am ddosbarthiadau:</u> <u>Applications for classes:</u>
53/1-28	d. d.	<u>Ceisiadau am ddosbarthiadau unigol:</u> Applications for individual classes:
53/1		Abererch.
53/2		Abersoch
53/3		Bryncroes
53/4		Bryncir
53/5		Criccieth
53/6		Chwillog
53/7		Dinas
53/8		Edeyrn
53/9		Fourcrosses
53/10		Garndolbenmaen
53/11		Llanaelhaearn
53/12		Llanbedrog
53/13		Llangwnadl
53/14		Llangybi
53/15		Llanfestyn
53/16		Llanystumdwy
53/17		Llithfaen
53/18		Morfa Nefyn
53/19		Mynydd Nefyn
53/20		Mynytho
53/21		Nanhoron
53/22		Pistyll
53/23		Rhtw
53/24		Rhoshirwaen
53/25		Trefor
53/26		Tudweillog
53/27		Uwchmynydd
53/28		Unidentified
53/29	n. d.	FORM: for applications for classes (blank).
53/30	1932-1933 1942-1949	RHESTRAU o geisiadau am ddosbarthiadau Cangen Llŷn.
53/31-40	1923-1974	<u>Dosbarthiadau - Papurau Amrywiol:</u> <u>Classes - Miscellaneous Papers:</u>
53/31	1923-1924	BOOK containing names of the Rhtw Tutorial Class.

53/32	1923-1940	PAPURAU AMRYWIOL.
53/33	1924-1958	DETAILS of individual classes by place. Miscellaneous.
53/34	1935-1971	LISTS OF CLASSES held in individual places.
53/35	1939-1940	REPORTS of Sessional classes in Abersoch, Aberdaron, Nevin and Tudwelliog.
53/36	1940-1974	RHESTRAU o Ddosbarthiadau Llŷn.
53/37	1965	RHESTRAU o athrawon a'r testunau.
53/38	1965	PAPURAU AMRYWIOL.
53/39	d. d.	TAFLENNI GWYBODAETH ynglŷn â W.E.A. - Dosbarthiadau Cangen Llŷn.
53/40	d. d.	RHESTRAU o gyfraniadau dosbarthiadau.

54-55 1942-1962

Ysgolion Haf:
Summer Schools:

54/1-14 1942-1962

FFEILIAU o Bapurau yn ymwneudac Ysgolion Haf
am y blynyddoedd canlynol:

54/1 1942

54/2 1943

54/3 1944

54/4 1945

54/5 1946

54/6 1947

54/7 1948

54/8 1949

54/9 1950

54/10 1951

54/11 1952

54/12 1953

54/13 1954

54/14 1962

55. 1945-1954

FFEIL o Bapurau yn ymwneudac Ysgolion Haf
Coleg Harlech.

Gweler hefyd 58a (C. P. G. C)
See also 58a (U. C. N. W.)

56/1-7	1933-1968		<u>Cofnodion Ariannol:</u> <u>Financial Records:</u>
56/1-2	1933-1961		<u>Billau:</u> <u>Bills:</u>
56/1	1933-1940		BUNDLE of Bills and Vouchers for various items including hire of buses, stationery, tea and hire of halls.
56/2	1948-1968		BUNDLE of Bills and Vouchers for various items including stationery, hire of transport, subscriptions and <u>Lleufer</u> .
56/3-7	1933-1961		<u>Amrywiol:</u> <u>Miscellaneous:</u>
56/3	1933-1939, 1950-1952		RECEIPT BOOK of the Llŷn Branch and various classes.
56/4	1933-1939		CHEQUE BOOK STUB of the Llŷn Branch.
56/5	1936-1939		CASH BOOK: showing receipts and payments of ? Cangen Llŷn.
56/6	1947	May 17	CERTIFICATE of Charities Exemption from Entertainments Duty issued to C. Jones for the South Caernarvonshire Branch of the W.E.A. for a dramatic performance 30 May 1947.
56/7	1936-1961		BUNDLE of rough financial notes re the Llŷn Branch.

57/1-2 1967

Amrywiol:
Miscellaneous:

57/1 1967

PAPURAU parthed Wythnos y Brifysgol yn Llŷn.

57/2 d.d.

PAPURAU parthed y ddrama 'Cyfrinach y Fasedd Frwyn' gan W.E.A. Tanygrisiau.

W. E. A. (yn gyffredinol) ac addysg i oedolion:
W. E. A. (general) and Adult Education:

XD/36/58-60

1932-1972

- 58/1-9 1932-1972 W.E.A. Amrywiol:
Miscellaneous W.E.A.:
- 58/1 1932-1972 and n.d. FILE of Circulars re the publications and films available from the W.E.A.
- 58/2 1943 and n.d. CONSTITUTION AND MEMBERSHIP FORMS of the W.E.A..
- 58/3/1-8 1944-1967 Pamphlets and circulars of the W.E.A.:
- 58/3/1 1944 CIRCULAR re the Education Act 1944
- 58/3/2 1964 PAMPHLET: The W.E.A. and the Early School Leaver.
- 58/3/3 c.1965 PAMPHLET: Unfinished Business - a W.E.A. policy statement.
- 58/3/4 1967 PAMPHLET: Mature Students: the opportunities open to them and the disabilities from which they suffer with some recommendations.
- 58/3/5 1967 PAMPHLET: Education for a Changing Society 2 - the shape of the W.E.A..
- 58/3/6 n.d. PAMPHLET: This speaks for itself - the record of the W.E.A..
- 58/3/7 n.d. CIRCULAR: Education's the Key to Power: the organisation and activities of the Workers Educational Trade Union Committee.
- 58/3/8 1964 PAMPHLET: Crisis in Adult Education - a statement made by the University Council for Adult Education and the Workers Education Association.
- 58/4/1-2 1950, 1960 and 1972 Miscellaneous re W.E.A.:
- 58/4/1 1950 Jan. 13 CIRCULAR LETTER from the B.B.C. re a series of broadcasts on adult education.
- 58/4/2 1960 and 1972 LISTS AND ORDER FORM for stationery and ballpoint pens from the W.E.A..

58/5	1959 and 1972	PROGRAMMES of Summer Schools, national and international.
58/6	1962-1965	REPORT of the Worker's Educational Association Mid-Wales Area.
58/7/1-2	1966	<u>Miscellaneous Reports:</u>
58/7/1	1966	PROGRESS REPORT of the science project of the Workers Education Northern District.
58/7/2	1966	REPORT for branches of the special national conference decisions on the report and recommendations of the working party on structure, organisation, finance and staffing.
58/8	n. d.	PROPOSALS for a Welsh W.E.A. Council.
58/9	n. d.	POSTERS for the W.E.A..

58a/1-15	1938-1974		<u>Coleg y Brifysgol Gogledd Cymru:</u> <u>University College of North Wales:</u>
58a/1	1938-1974		PROGRAMMES of extra mural classes of the University College of North Wales, Bangor, some in conjunction with the W.E.A.. Gaps for 1940-1944, 1947-1950, 1954-1957, 1960-1961, 1966, 1971.
58a/2	?1939-1940		SYLLABUS of the sessional classes taken by J.E. Williams at Nefyn, Abersoch, Aberdaron, and Tudweiliog, in international relations.
58a/3	1943 and 1948-1954		FILE re the Joint Tutorial Classes Committee, including agenda and minutes. The topics include reports on W.E.A. Extra Mural Classes, the executive committee, summer schools, Extra Mural Classes, the finances and staffing of the Extra Mural Department, and reports.
58a/4	1946-1947		REPORT on the sessional class at Bodvean.
58a/5	1947-1948		REPORT by the Welsh Department of the Ministry of Education on the work of the adult education classes of the University of Wales in the session 1947-1948.
58a/6	1947-1964		MISCELLANEOUS PAPERS re the Department of Extra Mural Studies, University College of North Wales, Bangor.
58a/7	1949	April 28	REPORT of the proceedings at the Special Congregation of the University at Bangor for the installation of H.R.H. The Duke of Edinburgh, Earl of Merioneth, K.G., as Chancellor of the University.
58a/8	1949-1950 and 1952-1953		REPORTS of the Department of Extra Mural Studies of the University College of North Wales.
58a/9	1950-1951 and 1952-1954		ESTIMATES of the Department of Extra Mural Studies.
58a/10	1951 and 1954		PROGRAMMES for Summer Schools.
58a/11	1952	July 11	MENU AND TOASTS: Dinner given by the Vice-Chancellor to the Honorary Graduates at the University College of North Wales, Bangor.

- 58a/12 1952-1953 REPORT on Extra Mural classes of the University College of North Wales, Bangor, held in Caernarvonshire.
- 58a/13 1953-1954 and 1972-1973 NOTICE S of the annual re-union held by the Tutorial Classes Committee.
- 58a/14 1954 Jan. 22 EXTRACTS from the minutes of the Central Joint Advisory Committee on Tutorial Classes.
- 58a/15 d. d. BWNDEL o lythrau Emyr Jenkins, 12 School Road, Rhos, Wrexham, and Department of Extra - Mural Studies, University College of North Wales, Bangor, i Caradog Jones.

59/1-7.	1944-1971		<u>Addysg i Oedollon - Amrywiol:</u> <u>Miscellaneous re Adult Education:</u>
59/1	n.d.	post 1944	REPORTS on the Welsh Joint Committee Working Party to consider the combining of the Welsh Local Education Authorities to form a national body.
59/2/1-3	1945, 1950 and 1954		FILE of Ministry of Education Circulars:
59/2/1	1945		CIRCULAR: Draft Statutory Orders for Further Education Grant Regulations.
59/2/2	1950		CIRCULAR: re state scholarships for mature students.
59/2/3	1954		REPORT: on the organisation and finance of adult education.
59/3	1949-1950		REPORT on adult education in Llŷn by the North Wales Working Party of the British National Conference on Social Work. Including correspondence, a draft report, and a full report.
59/4	1953	March 12	NOTICE AND AGENDA of a meeting of the Adult Education Sub-Committee of the County of Caernarvon.
59/5	1953-1954		PROSPECTUS: Coleg Harlech.
59/6	1971	Nov.	CIRCULAR LETTER from Ruskin College, Oxford re scholarships for adults.
59/7	n.d.		BOOKLET: Educational Lectures, Classes and Talks for H.M. Forces (North Wales Area) published by the Bangor Committee for Adult Education in H.M. Forces.

60/1-3	1932-1963		<u>Cymdeithas Athrawon Addysg i Oedollon:</u> <u>Association of Tutors in Adult Education:</u>
60/1	1932	Sept. 23 and 24	AGENDA for the meeting of the Welsh Council of the Association of Tutors in Adult Education.
60/2	1963		APPLICATION for an increase in salaries for W.E.A. tutor-organisers from the Association of Tutors in Adult Education.
60/3	n. d.		CIRCULAR LETTER from J. A. Armstrong and D. Hughes Lewis, of the Association of Tutors in Adult Education, Blenheim Institute, Blackman Lane, Leeds, asking tutors in adult education to co-operate in a preliminary survey of adult education in rural areas.

**C. DARLITHIAU A NODIADAU YMCHWIL
LECTURE AND RESEARCH NOTES**

61/1-7	1915-1946		<u>Llyfrau Nodiadau:</u> <u>Note Books:</u>
61/1	1915-1916		NOTEBOOK: Lectures at Deunant Evening School on Agriculture by M.R.H. Evans, B.Sc., Horticulture by Mr. A. Turner, F.R.H.S., and Poultry and Bee-Keeping by Mr. J. Rowlands, under the auspices of the Caernarvonshire Education Committee.
61/2	1916-1920		LLYFR NOTIADAU: Cyfarfod Ysgol, Penygraig, Rhydlios, Deunant, Penycaerau, Penllech, Uwchmynydd a llefydd eraill yn Llŷn.
61/3	1917-1918		NOTEBOOK: Census of Agricultural Labourers.
61/4	1929	Rhag.	LLYFR NODIADAU yn cynnwys papurau o benillion, etc. ar gyfer Eisteddfod Nadolig y Nant.
61/5	1946		NOTEBOOK: Conditions of Agriculture, 1760-1946.
61/6	n. d.		NOTEBOOK: Extracts from Sessions Files in the Caernarvon County Records. 1800-1813.
61/7	n. d.		NOTEBOOK containing newspaper cuttings of anti-war speeches etc. 1914-1919.

62/1-11	1777-1953	<u>Addysg:</u> <u>Education:</u>
62/1	1777-1903	NOTES re Aberdaron School Board including extracts from Board Minutes.
62/2	1800-1847	NODIADAU ar Addysg yn Llŷn yn cynnwys ysgol-feistr cyntaf Rhoshirwaun, adroddiad Ymweliad yr Esgob 1811, agoriad Ysgol Frytanaidd, Llanengan, Lleyn, etc.. (Teipysgrif).
62/3	1833	ABSTRACT OF EDUCATION RETURNS: Extracts re Education in Lleyn. (Typescript).
62/4	1847	LIST of Sunday Schools in Lleyn giving dates of opening.
62/5	1847	ADRODDIADAU Comistwn 1847 ar Addysg yn Llŷn - Ystadegau (Teipysgrif).
62/6	1847	ADRODDIAD y Llyfrau Gleision ar Ysgolion Aberdaron, Bodfean, Pistyll, Meillteyrn, Botwnnog, Bryncroes, Denio, Pwllhell, Edeyrn, Llanaelhaearn, Llanarmon, Llanbedrog, Llandudwen, Llanengan, Llanglan, Llangwnadl, Llaniestyn, Llannor, Llanystumdwy, Nevin, Tydwellflog, ac Abererch. (Teipysgrif).
62/7	1873-1953	EXTRACTS from Voelgron School Log Book.
62/8	d.d.	YSGRIF ar Ysgol Ramadeg Pwllhell, gan T.M. Bassett (Teipysgrif).
62/9	n.d.	NOTES on Lleyn Schools including Llanengan and Llanglan Schools, list of subscriptions towards Abersoch Infants' School and notes re education at Llanbedrog. (Typescript).
62/10	d.d.	NODIADAU Bob Owen ar Ysgolion G. Jones Llanddowror (Teipysgrif).
62/11	n.d. [C19]	ROUGH NOTES on local schools in Lleyn.

- 63/1-5 n. d. Amaethyddiaeth:
Agriculture:
- 63/1 n. d. REPORT by Mr. D. Lleufer Thomas, Assistant Commissioner, on the Agricultural Labourer in the Poor Law Union of Pwllheli (Typescript).
- 63/2 d. d. TESTUNAE Darlithiau mewn amaethyddiaeth wedi ei restru ar bapur Madryn Farm School, Bodvean, Pwllheli.
- 63/3 n. d. MACHINERY INVENTORY FORM, blank, of the Department of Agricultural Economics, University College of Wales, Aberystwyth.
- 63/4 d. d. HANES Cymdeithas Gydwethredol Amaethyddol Llŷn, fel y'i sgrifenydd gan Mr. Evan Williams, Tŷ Cam, Ysgrifennydd y Gymdeithas.
- 63/5 d. d. FFEIL O BAPURAU yn ymwneud âc amaethyddiaeth, yn cynnwys traethawd ar Gymhwysiad o Egwyddorion Plaid Llafur at amaethyddiaeth a thablau o aceri Prydain a gwledydd eraill, etc..

64/1-9	1700-1930	<u>Crefydd:</u> <u>Religion:</u>
64/1	1700-1872	HANES Annibynwyr Llŷn yn cynnwys Capel Newydd, etc. allan o <u>Hanes Eglwysl Annibynwyr</u> . (Teipysgrif).
64/2	1749	CHURCH RETURNS including Llanengan, Bodvean, Llanbedrog, Abererch, Edern and Llamor. (Typescript).
64/3	1830	CYFRIFON Capel y Bedyddwyr, Rhoshirwaun, Llŷn. (Teipysgrif).
64/4	1930	NODIADAU ar yr erthygl 'Methodism in the area included in the Diocese of Bangor during the middle and latter half of the 18th century'. (Teipysgrif). (Allan o <u>Gylchgrawn Hanes y Methodistiaid, Medi 1930</u>).
64/5	d. d.	Hanes Capel Penycaerau (Teipysgrif).
64/6	n. d.	Pamphlet giving the history of St. Beuno's Church, Pistyll.
64/7	d. d.	HANES CREFYDD yr Annibynwyr a'r Bedyddwyr (Teipysgrif).
64/8	d. d.	HANES Capel Newydd - Yr Annibynwyr Cymrar. (Teipysgrif).
64/9	d. d.	HANES <u>Galltraeth</u> a saif ar lethr Mynydd y Rhiw, tua hanner y ffordd rhwng Llanglan ac Aberdaron. Dechreuwyd pregethu yno yn 1788. (Teipysgrif).

65/1-10

Achau:
Pedigrees:

65/1-10 1966

FFEIL O BAPURAU : Achau y canlynol:

65/1

Edmund Prys.

65/2

Teulu Saethon.

65/3

David Williams, Castell Deudraeth.

65/4

Teulu Gwerthyr.

65/5

William Jones, Groeslon, Rhtw.

65/6

Robert Hughes.

65/7

Col. Richard Edwards.

65/8

Teulu Nanhoron Uchaf.

65/9

Griffith Roberts, Berthaur.

65/10

Henry Maurice.

66/1-10	1287-1942		<u>Masnach a Diwydiant:</u> <u>Trade and Industry:</u>
66/1	1287-1942		HANES llongau a llongddryllladau yn Llŷn, gan H. Parry, Nefyn. (Typescript).
66/2	1679-1900		RHESTR o weithwyr plwm, etc. Llanengan a'r cynyrch a gafwyd yn y gwahanol weithfeydd. (Teipysgrif).
66/3	1839-184?		RHESTR o gwsmeriaid Siof Penygraig a'r nwyddau a brynwyd ganddynt.
66/4	1885		STATEMENT from Transactions of the National Eisteddfod, Caernarfon, on 'The Rocks of Caernarvonshire' by J.E. Thomas, giving district, and the amount, value, etc. of lead, copper and zinc.
66/5	1895	Medi 4	CYFRIFON Hugh Jones, Gŵf, Aberdaron.
66/6	mid C18th		NOTES on Rhiw Manganese Mines (Typescript).
66/7	1912	April 17	ANNOUNCEMENT taken from <u>Yr Udgor</u> by Cambrian Railways including timetable of trains running between Pwllheli and Nevin, and Morfa Nevin and Edeyrn.
66/8	n. d.		NOTES on 'The Wheelwrights Craft' from <u>Agricultural Transport in Wales</u> , by J. Geraint Jenkins.
66/9	n. d.		ARTICLE: 'The Dismantled Windmill at Mynytho'. (Teipysgrif).
66/10	d. d.		HANES Gwaith y Bwlch a Gwaith Tanrallt, etc.. (Teipysgrif).

- 67/1-31 1634-1965 Hanes (Lleol a Chyffredinol):
History (Local and General):
- 67/1 1634-1934 RHESTR: 'Trem yn Ol' - crefydd, addysg a llenyddiaeth (Teipysgrif).
- 67/2 1671 Aug. 28 ARTICLE: Hendre Bach Documents. (Teipysgrif).
- 67/3 1796-1906 RHESTR: Etholiadau Sir Gaernarfon. (Teipysgrif).
- 67/4 c.1798 ABSTRACT of Vaynol Leases etc. on the following:
Ty Newydd, part of Bennar
Bennar,
Cae Cerrig Mawr, Castellmarch,
Oerddwr, Melin Soch,
Bratc Yrattal, Bryn Cethin,
Rhandir Fawr, Tyddyn y Mur,
Bryn Cethin Fawr, Barrach Fawr,
Muriau, Melin Isaf,
Hen Efall, Deuglawdd,
Tyddyn Pistyll, Tyddyn Talgoch
Mark Griffith's Field, Glaswen,
Bodwrog, Riffley,
Nyth y Cacwn, Pant y Brannar Bach,
Ty Brys, Tyddyn y Pricia,
Cilan Fawr.
- 67/5 1812-1837 FFEIL O BAPURAU: llyfrau festri, Aberdaron.
- 67/6 1827 NOTES: on the vestry book, pa. Bodverin.
(Typescript).
- 67/7 1847 RHESTR: Poblogaeth Plwyfi Llangian a Llannor.
(Teipysgrif).
- 67/8 1851 CENSUS: Bardsey Island.
- 67/9 1862 NODYN am William Groom wedi ei gymeryd o'r
Brython 1862. (Teipysgrif).
- 67/10 1889 Mawrth 19 HANES: Eisteddfod Rhoshirwaen, o'r Herald
Gymraeg. (Teipysgrif).
- 67/11 1891-1965 NOTES on Title Deeds of Salfur Fawr (Transcript)

67/12	1912	Ebrill 17	PIGION o'r <u>Udgorn</u> ar hysbysladau, County School Staff, etc.. (Teipysgrif).
67/13	1947		PAPER on visitors to Lleyrn, mainly drawn from the findings of the Lleyrn Survey, 1947.
67/14	1948		NOTES from the Nanhoron papers re <u>Gwerthyr</u> . (Type-script).
67/15	1950	Hyd. 27	COPI O YSGRIF gan y diweddar R.J. Williams, Pandy gynt ar Hanes hen dai sydd wedi mynd yn adfeilion yng nghylch Mynytho.
67/16	d.d.		HANES Twm Pedrog (Teipysgrif).
67/17	n.d.		NOTES on Lon Dywyll, Llanglan, (allan o <u>Trafodion Cymdeithas Hanes Sir Gaernarfon</u> , Rhif 8, 1945, erthygl gan Bob Owen.
67/18	d.d.		NODIADAU: 'Gwlad yr Enwau Rhyfedd', gan Dr. Thomas Jones, M.A.. (Teipysgrif).
67/19	d.d.		NODIADAU ar Rhoshirwaun - at y Rhaglen 'O le 1 le' - Cymdeithasol. (Teipysgrif).
67/20	d.d.		HANES Cyngor Ardal Mynytho yn Llŷn (Teipysgrif).
67/21	d.d.		SCRIPT RHAGLEN NODWEDD: 'Cantref Lleyrn - O'r Eifl i Enlli'. Cymherwyd rhau gan David Thomas, Daniel Jones a T.G. Ellis.
67/22	d.d.		HANES Mynytho.
67/23	n.d.		NOTES ON LLEYRN , 1810: From <u>Description of Caernarvonshire (1809-1811)</u> ' by Edward Hyde Hall.
67/24	d.d.		NODIADAU: Rhyfel y Degwm - Dewrion Wyr Llannor. (Llawysgrif).
67/25	n.d.		NOTES from <u>Kalendars of Gwynedd</u> re Members for the County and Borough of Caernarvon, etc..
67/26	d.d.		PAPURAU yn ymwneudacetholiadau Cyngor Sir yn 1888, etc..

- 67/27 d. d. LLYFR NODIADAU: Hanes Ardal a Chymeriadau Rhoshirwaun.
- 67/28 d. d. RHESTR o delynwyr.
- 67/29 n. d. NOTES on Guardians - Extracts from Minute Book of Pwllheli Union Guardian of the Poor, under the Poor Law Act, 1834.
- 67/30 d. d. FFEIL O BAPURAU: Ymfudo i'r America.
- 67/31 n. d. EXTRACT from Welsh Children's Games and Pastimes by D. Barry Jones.

68/1-6	1947	<u>Amrywiol:</u> <u>Miscellaneous:</u>
68/1	1947	FILE of lecture notes on economics.
68/2	n. d.	FFEIL O BAPURAU yn cynnwys erthyglau ac ysgrifau ar gyfer dosbarthladau W.E.A.: Seiat Natur. Addysg a Christnogaeth. Y Bwrdd Crwn Myrddin Fardd. Gwrychoedd. Hen Album. Y Botel Inc. Fy Nosbarth Cyntaf. Anthropos. Myrddin Fardd. Bafydd Thomas. Hen Lanc o Eiflonydd, etc..
68/3/1-11	d. d.	NODIADAU - Atgofion gan y canlynol:
68/3/1		Mr. John Griffith, Tyddyn Glasdwr.
68/3/2		Mr. Hugh Jones, Caertowyn.
68/3/3		Mr. H. Parry Jones, Try Fry.
68/3/4		Mr. a Mrs. Morris, Cynlas.
68/3/5		Mr. John Roberts, Y Crydd.
68/3/6		Mr. W. Roberts, Tynlon, Graigwen.
68/3/7		Mr. Daniel Rowlands, Rhtwlas, Rhtw.
68/3/8		Mr. John Thomas, Fron Dywydd.
68/3/9		Mr. H. T. Williams.
68/3/10		Mrs. M. Williams, Rhydlios.
68/3/11		Mr. W. Williams, Graigwerin, Mynytho.
68/4	d. d.	NODIADAU ar eiriau, etc.. (Teipysgrif).
68/5	d. d.	RHESTR: Geiriau llafar gwlad (Teipysgrif).
68/6	d. d.	RHESTR: Gwyddoniaeth - Cynllun Gwaith - Amlinelliad o Ddatblygiad Gwyddoniaeth o'r Oesoedd Cynnar (Teipysgrif).

**D. PAPURAU PERSONOL
PERSONAL PAPERS**

- 69/1-10 1944-1978 Goheblaeth Bersonol Caradog Jones:
Personal Correspondence of Caradog Jones:
- 69/1 1944-1978 LETTERS re borrowing documents, photographs, etc..
- 69/2 1952 LETTERS of congratulations to Caradog Jones on his receiving M.A. degree.
- 69/3 1954 LETTERS of congratulations to Caradog Jones on appointment as Justice of the Peace.
- 69/4 1954-1977 LETTERS re Historical Enquiries.
- 69/5 1955 LETTERS of sympathy when Caradog Jones was in hospital and when he was recovering from illness.
- 69/6 1967 LETTER: [Ro]bert Thomas, secretary, Caernarvon Constituency Labour Party, Tan y Graig, Newton St., Llanberis to Caradog Jones re his Vice-Chairmanship of the constituency party.
- 69/7 1969 Mawrth 25 CYLCHLYTHYR oddiwrth Albert Jones, ysgrifennydd, Cymdeithas Cyfeillion Penlleyn, 2 Cei Llechi, Caernarfon, yn hysbysu y cynhelir cyfarfod o'r Pwyllgor Gwaith yn Neuadd Mynytho, 1 Ebrill 1969: ac yn rhoddi yr agenda, ac yn cynnwys cofnodion cyfarfod o'r Pwyllgor Gwaith a gynhaltwyd 3 Chwefror 1969.
- 69/8 n.d. CIRCULAR LETTER: Registrar of the Order of the British Empire, Central Chancery of the orders of Knighthood, St. James's Palace, SW1A 1BG, to Caradog Jones, esq., B.E.M., asking for a donation of 50p being a contribution towards St. Paul's Cathedral as Church of the Order.

Attached:

LEAFLET illustrating the Chapel of the Order in the crypt of St. Paul's Cathedral.

69/9, n.d.

LETTER: I.M. Evans, Alpha, Llithfaen to Mr. Caradog Jones, enclosing application form for shares in Wales Television Ltd., together with Statement showing the share capital of the company, directors, etc..

69/10 1944-1971

MISCELLANEOUS CORRESPONDENCE.

- 70-74. 1895-1970 Gwaith fel Cynghorydd Lleol, Clerc Undeb Cynghorau Plwyf Llŷn ac Eifionydd a Chynrycholydd Pobl Ardal Mynytho:
His work as a Local Councillor, as Clerk to the South Caernarvonshire Parish Councils Association and as Representative of the People of the Mynytho Area:
- 70/1-6 1945-1970 Goheblaeth:
Correspondence:
- 70/1 1945-1947 BUNDLE OF CORRESPONDENCE re school transport, Penrhos Scheme, telephone kiosks, Undeb Cynghorau Plwyf Llŷn ac Eifionydd, etc..
- 70/2 1946-1947 CYLCHLYTHYRAU: Undeb Cynghorau Plwyf Llŷn ac Eifionydd at Glercod Y Cynghorau Plwyf a'r Cynrycholywyr.
- 70/3 1950-1970 LETTERS re Site for New School at Llanglan (Mynytho), Bryn croes School and Botwnnog School.
- 70/4 1964 CYLCHLYTHYR: Mr. Goronwy Owen Roberts at yr Etholwyr ar achlysur Etholiad Cyffredinol.
- 70/5 1967 CYLCHLYTHYR: Caradog Jones at Etholwyr ar achlysur Etholiad y Cyngor Sir, plwyf Llanengan.
- 70/6 1967-1968 BUNDLE OF CORRESPONDENCE: Caradog Jones to the Secretary, Education Office for Wales, Cardiff, objecting to the proposal of the Caernarvonshire Education Committee to build a new Comprehensive School at West End, Pwllheli.

- | | | |
|--------|-----------|---|
| 71/1-4 | 1945-1947 | <u>Papurau Undeb Cynghorau Plwyfi Llŷn ac Eiflonydd:</u>
<u>Papers re the South Caernarvonshire Parish Councils</u>
<u>Association:</u> |
| 71/1 | 1945-1947 | COFNODION Undeb Cynghorau Plwyfi Llŷn ac Eiflonydd. |
| 71/2 | 1946-1947 | RHESTRI o Gynrychiolwyr Undeb y Cynghorau Plwyf. |
| 71/3 | 1947 | MISCELLANEOUS PAPERS re South Caernarvonshire Parish Councils Association including memoranda, resolutions, rules of the Association, and a notice re Annual Meeting. |
| 71/4 | d. d. | CYFANSODDIADAU etc: Cymdeithas Cynghorau Plwyf Sir Gaernarfon. |

72/1-8	1946-1968		<u>Addysg:</u> <u>Education:</u>
72/1	1946	June	DEVELOPMENT PLAN: Section II (D) of Caernarvonshire Education Committee, and the Education Act, 1944.
72/2	1948	Nov.	BOOKLET: Caernarvonshire Education Authority - Second Language Survey.
72/3	1964	Oct.	REPORT on the Reorganization of Lleyn Primary Schools which was adopted by the Caernarvonshire Education Committee, Oct. 1964.
72/4	1966		TABLES of results of questionnaire sent out to schools in the county without telephones by the Caernarvonshire Education Committee re telephone facilities in the vicinity.
72/5	1967-1968		NODIADAU allan o gofnodion Cyngor Sir Gaernarfon a memorandwm parthed cau ysgolion gynradd yn y Sir.
72/6	d. d.		TUDALEN: Penderfyniad Cyngor Ardal Mynytho parthed ad-drefnu addysg eilradd yn y Sir.
72/7	n. d.		NOTES on Educational Post War Reconstruction schemes in Lleyn.
72/8	n. d.		MEMORANDUM on the reorganization of secondary schools in Caernarvonshire.

73/1-5	1946-1968	<u>Cynllun Datblygu Sir Gaernarfon:</u> <u>Development of Caernarvonshire:</u>
73/1	1946	FILE OF PAPERS re a scheme for the future development of the site of the Penrhos R. A. F. Station, Caernarvonshire.
73/2	1947	WRITTEN STATEMENT re the development plan of county of Carnarvon - under 1947 Town and Country Planning Act.
73/3	1948	STATEMENT as to the needs of the county of Caernarvon in connection with post war industrial development, etc. with a covering letter from the Clerk of the County Council to Mr. Caradog Jones, 6, December, 1948.
73/4	d. d.	ADRODDIAD: Cynllun Datblygu Llyn ac Eiflonydd.
73/5	d. d.	PAPUR: Awgrymiadau ar gyfer Cynllun Datblygu i ardal Bryncroes a rhai o'r ardaloedd cylchynol. (Teipysgrif).

74/1-8	1895-1967		<u>Amrywiol:</u> <u>Miscellaneous:</u>
74/1	1895-1911		RHESTR o Lwybrau Cyhoeddus.
74/2	1945	Oct.	REPORT upon a survey of rural water supplies by Caernarvonshire County Council.
74/3	1945-1947		BILIAU am gostau ysgrifennydd a hurio Liverpool House, Pwllhell.
74/4	1946		PEITIONS for transport to Llangybi and district, and for a telephone kiosk at Penrhos.
74/5	1946		CIRCULARS from the Home Office re election of parish councillors, with extracts from the Parish Councillors, Election Rules, 1934.
74/6	1967	Meh. 17	AGENDA: Plaid Lafur Arfon.
74/7	n.d.		LEAFLETS re the Parish Council Members, Officers, and Meeting and Parish Councils in Wartime. (Parish Council Leaflets Nos. 10 and 11).
74/8	n.d.		NEWSPAPER CUTTINGS of notices by the County Council and Lleyr R.D.C. re the Road Traffic Act 1930, the Regional Water Supply Scheme and General and Special Rates.

75/1-12 1921-1973

Neuaddau Pentref:
Village Halls:

75/1-11 1921-1973

Neuadd Mynytho:
Mynytho Village Hall:

75/1 1921 Sept. 7

1. William Heneage Wynne Finch, Capt. in Her Majesty's Scots Guards.
2. The Rev. William Walter Jones of the Vicarage, Aberdaron, Dorothy MacCowan, widow, and Robert Griffith, master mariner, retired, all of pa. Aberdaron.

COPY CONVEYANCE of a piece of land at Aberdaron (containing 649 sq. yds) to the use of 2. above, the trustees for the purpose of the erection of a village hall for the use and benefit of the villagers and their friends.

75/2 1932-1934

FILE OF CORRESPONDENCE between Mr. Caradog Jones, and Waterhouse & Co., 1 New Court, Carey St., Lincoln's Inn, London, W.C.2., solicitors, re deeds of Mynytho Village Hall.

75/3 1932-1935

CORRESPONDENCE between Mr. Caradog Jones, J. Glynne Jones, The Cottage, Llanengan, and 91 High St., Pwllhell, architect and surveyor, and the Caernarvonshire County Council, re Mynytho Village Hall.

75/4 1932-1938

FILE OF CORRESPONDENCE AND FINANCIAL PAPERS re Mynytho Village Hall and its erection.

75/5 1934 March 14

1. Thomas Williams of Brynbugall, Mynytho and Ellen Williams, his wife.
2. Dame Elizabeth Winterbotham of Craig-y-Mor, Abersoch, widow, Claude Henry Lloyd Edwards of Nanhoron, esq., Henry James Manley of the Rectory, Llanbedrog, clerk in Holy Orders and Hugh Owen Jones of Talfor, Mynytho, master mariner.

COPY CONVEYANCE of a piece of land, part of the farm and premises called Brynbugall (containing 578a.

75/5(cont. 'd) ...

$\frac{1}{2}$ sq. yds.) bounded on the south by the road leading from Aberdaron to Pwllheli on trust 'for the promotion of the moral, social and intellectual well-being and the rational recreation of and generally for the benefit of the public in general and particularly for the inhabitants of Mynytho and its neighbourhood without regard to their religious or political opinions' [for the purposes of erecting a village institute].
Consideration: £20.

- 75/6 1935 Tach. 30 RHAGLEN: Gwyl Agor Neuadd Mynytho.
- 75/7 1936-1937 COFNODION Cyngor Neuadd Ddiwylliadol Mynytho.
- 75/8 1936-1937 CASH BOOK: Mynytho Village Hall.
- 75/9 1938 Jan. 26 NOTICE given by Lleyrn R. D. C. to the trustees of Mynytho Institute that they will carry water mains into the land at the Institute 3 February, 1938.
- Attached:
- EASEMENT PLAN.
- 75/10 1960 Aug. 20 ADMISSION TICKET: Special Anniversary Concerts by B. B. C. and National Eisteddfod Artistes on the 25th anniversary of Mynytho Village Hall.
- 75/11 1973 LETTERS: H. Tudor, Plas y Ward, Pwllheli, incorporated valuer and auctioneer, Evan R. Davies & Davies, Bank Place, Pwllheli, solicitors, and Caradog Jones, re Mynytho Village Hall, land purchase.
- 75/12 1935-1954 Neuadd y Rhtw:
Rhtw Village Hall:
- 75/12 1935-1954 LETTER: Ministry of Education (Legal Branch), Curzon St., London W. 1. and Waterhouse & Co., 1 New Court, Carey St., Lincoln's Inn, London, W. C. 2., solicitors, to Mr. Caradog Jones re Rhtw Village Hall.

76/1-2 1963-1973

Tir Comin:
Common Land:

76/1 1963-1973

FILE OF PAPERS re common land, including the Mynytho Settlement Plan, etc..

76/2 1965 Aug. 5

ACT to provide for the registration of common land and of town or village greens; to amend the law as to prescriptive claims to rights of common; and for purposes connected therewith.
1965 Chapter 64.

77/1-5 1941-1946

Urdd St. Ioan:
St. John Ambulance:

77/1/1-3 1941 June 20

CERTIFICATES of the St. John Ambulance Association at Pwllheli issued to the following:

77/1/1

Idris Griffith.

77/1/2

John Lewis Jones

77/1/3

Robert John Williams.

77/2 1941-1942

CERTIFICATES of the St. John Ambulance Association at Mynytho issued to Caradog Jones.

77/3 1942-1943

LOG BOOK: Mynytho First Aid Party.

77/4 1943-1946

BUNDLE of correspondence, etc. re Mynytho Ambulance Division.

77/5 1944

LLYFR yn cynnwys 'Llythyrau ein Bechgyn ar Wasgar' - Adran Mynytho o Urdd St. Ioan.

78.

Urdd Gobaith Cymru:

78. d.d.

LLYFR NODIADAU: Aelwyd yr Urdd, Mynytho.

79/1-10	1912-1932		<u>Barddoniaeth:</u> <u>Poetry:</u>
79/1/1-3	1912-1918		LLYFRAU NODIADAU yn cynnwys Caneuon Eisteddfodol, Traethodau, etc. (3 cyfrol).
79/2/1-5	1917		LLYFRAU NODIADAU yn cynnwys Llenyddiaeth Gymreig, etc. (5 cyfrol).
79/3	1925-1926		LLYFR NODIADAU yn cynnwys englynion, etc..
79/4	1930	Awst 15	TAFLEN: Cofarwydd am R. Silyn Roberts, gyda rhagair gan R. Williams Parry.
79/5	1932		TAFLEN: Cerddi'r Lleiafrif sef Yr Awdl Orau yn ôl Dr. T.H. Parry-Williams a'r Bryddest Orau yn ôl Cynan yn Eisteddfod Genedlaethol Aberfan, gan Tom Parry ac Amanwy.
79/6	d. d.		LLYFRAU NODIADAU yn cynnwys barddoniaeth, etc. (4 cyfrol).
79/7	d. d.		ANTHEM: Teyrnasoedd y Ddaear gan J. Ambrose Lloyd.
79/8	d. d.		FFEIL o farddoniaeth mewn llawysgrifen ar 'Lŷn', 'Oedfa'r Bore', 'Gwanwyn', Teulu'r Siop', etc..
79/9	d. d.		FFEIL o farddoniaeth wedi helpio ar 'Ddyddiau Ysgol', 'Mawrth Ynyd', 'Ynys Enlli', etc..
79/10	d. d.		CERDYN: Y gân 'Sospan Fach' gyda hen nodiant.

80/1-3 1943-1948

Amrywiol:
Miscellaneous:

80/1 1943 June 21

IDENTITY CARD of Caradog Jones, 'Broneirian',
Mynytho, Pwllhell.

80/2 1947- 1948

MOTOR FUEL RATION BOOK for six months,
September 1947 to February 1948 for Vehicle
Registration No. J.C. 3247.

80/3 n.d.

HEADED NOTEPAPER: 'Bron Eirian', Mynytho,
Pwllhell. (Tel. Llanbedrog 214).

**E. TORIADAU PAPUR NEWYDD
NEWSPAPER CUTTINGS**

81/1/1-21

Llyn a'r Ardal:
Lleyn and District:

- | | | |
|---------|-----------|--|
| 81/1/1 | 1963-1975 | TORIADAU PAPUR NEWYDD parthed y Llyn (A rhai heb ddyddiadau). |
| 81/1/2 | 1959-1970 | TORIADAU PAPUR NEWYDD parthed Aberdaron. (A rhai heb ddyddiadau). |
| 81/1/3 | 1966 | TORIADAU PAPUR NEWYDD parthed Abersoch. |
| 81/1/4 | 1967 | TORIADAU PAPUR NEWYDD parthed Enlli (A rhai heb ddyddiadau). |
| 81/1/5 | 1969-1970 | TORIADAU PAPUR NEWYDD parthed Llanengan a Chyngor Plwyf Llanengan (A rhai heb ddyddiadau). |
| 81/1/6 | 1948 | NEWSPAPER CUTTINGS re a survey of Llangwnadl by the Survey Council for Rural Wales. |
| 81/1/7 | d.d. | TORIADAU PAPUR NEWYDD parthed Llithfaen. |
| 81/1/8 | 1964-1974 | TORIADAU PAPUR NEWYDD parthed Mynytho a Chyngor Ardal Mynytho (A rhai heb ddyddiadau). |
| 81/1/9 | 1952 | TORIADAU PAPUR NEWYDD parthed Hen Gapel yr Annibynwyr, Nanhoron. |
| 81/1/10 | 1948 | TORIADAU PAPUR NEWYDD parthed Nant Gwrtheyrn. |
| 81/1/11 | 1969 | NEWSPAPER CUTTING re Penrhos. |
| 81/1/12 | 1971 | NEWSPAPER CUTTING re Porth Neigwl. |
| 81/1/13 | 1970 | TORIADAU PAPUR NEWYDD parthed Rhoshirwaun. |
| 81/1/14 | 1973 | NEWSPAPER CUTTING re Pwllheli Trams. |
| 81/1/15 | 1972 | TORIADAU PAPUR NEWYDD parthed Cae-Lloi buses. |
| 81/1/16 | 1968 | NEWSPAPER CUTTING re early motor transport in Lleyn. |
| 81/1/17 | 1963 | TORIADAU PAPUR NEWYDD parthed Chwarelli yr Eifl. |
| 81/1/18 | 1969 | TORIADAU PAPUR NEWYDD parthed Cyngor Llyn. |
| 81/1/19 | 1964-1972 | TORIADAU PAPUR NEWYDD parthed addysg a ysgolion yn Llyn, yn arbennig ynglŷn â chau ysgolion cefn gwlad. (A rhai heb ddyddiadau). |

- 81/1/20 1940-1965 TORIADAU PAPUR NEWYDD parthed y W. E. A. yn Llŷn yn cynnwys araith gan H. T. Edwards (A rhai heb ddyddiadau).
- 81/1/21 1971-1972 NEWSPAPER CUTTINGS: Stories about Lleyn by Eddie Kenrick. From the Caernarvon and Denbigh Herald.
- 81/2/1-2 Dyffryn Nantlle a Drws y Coed:
- 81/2/1 1972 NEWSPAPER CUTTING: Reminiscences re life in Dyffryn Nantlle and the collapse of the road by Dorothea Quarry.
- 81/2/2 1972 TORIADAU PAPUR NEWYDD: parthed Copr, Drws y Coed a Mynydd Parys. (A rhai heb ddyddiadau).
- 81/3/1-2 Sir Gaernarfon a Gwynedd;
Caernarvonshire and Gwynedd:
- 81/3/1 n. d. NEWSPAPER CUTTINGS: Local government in Caernarvonshire.
- 81/3/2 d. d. TORIADAU PAPUR NEWYDD: Cynllun datblygu, Cyngor Sir Gwynedd.
- 81/4 Ceredigion:
Cardiganshire:
- 81/4 n. d. NEWSPAPER CUTTING: the development of rural villages in Cardiganshire.
- 81/5/1-3 Yr Iaith Gymraeg:
The Welsh Language:
- 81/5/1 1964, 1967 TORIADAU PAPUR NEWYDD: parthed yr Iaith Gymraeg. (A rhai heb ddyddiadau).
- 81/5/2 1960 TORIADAU PAPUR NEWYDD: Ystyr geiriau Cymraeg.

81/5/3	d. d.	TORIADAU PAPUR NEWYDD: Hen Goellon.
81/6/1-3		<u>Addysg ac addysg i oedolion:</u>
81/6/1	1953 and n. d.	NEWSPAPER CUTTINGS: re the W. E. A. .
81/6/2	1953	NEWSPAPER CUTTINGS re spending on adult education.
81/6/3	n. d.	NEWSPAPER CUTTING: re raising the secondary school age to 12.
81/7		<u>Caradog Jones:</u>
81/7	1957-1971	TORIADAU PAPUR NEWYDD: parthed Caradog Jones.
81/8/1-4	1953-1962	<u>Bob Owen, Croesor:</u>
81/8/1	1955	ERTHYGLAU: <u>Cartref Cymru</u> gan Bob Owen (Allan o'r <u>Cymro</u> .)
81/8/2	1958-1959	ERTHYGLAU gan Dyfed Evans yn adrodd hanes bywyd Bob Owen. (Allan o'r <u>Cymro</u>).
81/8/3	1962	OBITUARIES AND TRIBUTES to Bob Owen.
81/8/4	1953-1954	ERTHYGLAU AMRYWIOL gan Bob Owen (A rhai heb ddyddiadau).
81/9/1-6		<u>Pobl:</u> <u>People:</u>
81/9/1	1953-1975	TORIADAU PAPUR NEWYDD: Portreadau.
81/9/2	1950, 1956	TORIADAU PAPUR NEWYDD erthyglau coffa a theyrngedau (A rhai heb ddyddiadau).
81/9/3	1958	TORIADAU PAPUR NEWYDD: Colgolofn Goronwy Owen yn Virginia.

81/9/4	1953	TORIADAU PAPUR NEWYDD: Taith yr Anialwch: storïau bywyd Dewi Emrys [James].
81/9/5	1960-1961	TORIADAU PAPUR NEWYDD: Atgofion gan W. T. Williams, Trefor.
81/9/6	1964	TORIADAU PAPUR NEWYDD: Sgwrs efo Gruffydd ap Cynan.
81/10/		<u>Cau'r Tir comin:</u> <u>Common Land:</u>
81/10	d.d.	TORIADAU PAPUR NEWYDD: Cau tir comin.
81/11/1-2		<u>Diwydiannau a Chrefftau:</u> <u>Crafts and Industries:</u>
81/11/1	1956, 1966, 1968	TORIADAU PAPUR NEWYDD: Crefftau a diwydiannau, (a rha! heb ddyddiadau).
81/11/2	1963	TORIADAU PAPUR NEWYDD: Cymoedd de Cymru.
81/12		<u>Byd Natur/Ffermio:</u> <u>Farming and Nature Study:</u>
81/12	1966	TORIADAU PAPUR NEWYDD: Byd Natur / Ffermio. (A rha! heb ddyddiadau).
81/13		<u>Yr Economi Cymraeg:</u> <u>The Welsh Economy:</u>
81/13	1962 and n.d.	NEWSPAPER CUTTINGS re the Welsh Economy.
81/14		<u>Canlyniadau Etholiadau:</u> <u>Election Results:</u>
81/14	d.d.	TORIADAU PAPUR NEWYDD: Canlyniadau etholiadau.

- 81/15/1-7
- Erthyglau:
Articles:
- 81/15/1 1967-1970 TORIADAU PAPUR NEWYDD: Tir a gwlad/ erwau lleoedd, gan yr Athro Melville Richards.
- 81/15/2 1973 TORIADAU PAPUR NEWYDD: Diarhebion a dywediadau Cymry gan Mary Middleton (William wedyn).
- 81/15/3 1973 TORIADAU PAPUR NEWYDD: Ar Lafar Gwlad gan Robin Gwyndaf.
- 81/15/4 1974 TORIADAU PAPUR NEWYDD: Ioan Roberts yn ymchwilio i hanes llongddryllad y Stuart.
- 81/15/5 1975 TORIADAU PAPUR NEWYDD: Dethollad allan o dyddiaduron John Pritchard 1876-1937.
- 81/15/6 d.d. TORIADAU PAPUR NEWYDD: Ernest Jones yn dilyn Coch Bach y Bala.
- 81/15/7 d.d. TORIADAU PAPUR NEWYDD: Hen Ficer Clynnog.
- 81/16
- Adolygiadau Llyfrau:
Book Reviews:
- 81/16 1973-1975 TORIADAU PAPUR NEWYDD: Adolygiadau Llyfrau.
- 81/17
- Barddoniaeth:
Poetry:
- 81/17/ 1952-1966 TORIADAU PAPUR NEWYDD: Barddoniaeth (A rhai heb ddyddiadau).
- 81/18
- Amrywiol:
Miscellaneous:
- 81/18 1935-1973 TORIADAU PAPUR NEWYDD: amrywiol.

F. AMRYWIOL
MISCELLANEOUS

82/1-4 1926-1975

Rhaglenni:
Programmes:

82/1/1-3 1953-1958

Rhaglenni Cyngherddau:
Concert Programmes:

82/1/1 1953

Mawrth 7

RHAGLEN: Dathlu Gwyl Dewi yn Neuadd y Dref, Pwllheli, trwy drefniant arbennig Y Maer (Y Cynghorwr Richard Williams). Cyngerdd Newydd o Adrodd a Chanu gyda'r Tonnau ac Adroddiadau Dramatig gan y Prifardd Cynan (Archdderwydd Cymru) a Thelynores Eleanor Dwyryd. Llywydd: Goronwy Roberts, Ysw., M.A., A.S..

82/1/2 1957

Rhag. 18

RHAGLEN: Cyngerdd o Garolau a Miwsig y Nadolig yn Ysgol Ramadeg Pwllheli.

82/1/3 1958

Rhag. 17

RHAGLEN: Cyngerdd o Garolau a Miwsig y Nadolig yn Ysgol Ramadeg Pwllheli.

82/2/1-3 1948-1961

Rhaglenni Dramau:
Programmes of Plays:

82/2/1 1948

Mawrth

RHAGLEN: Cymdeithas y Ddrama Gymraeg Coleg y Gogledd yn cyflwyno 'Lle Mynno'r Gwynt' gan John Gwilym Jones yn Neuadd Pritchard-Jones.

82/2/2 1958

Ebrill 12-
19

RHAGLEN: Gwyl Ddrama Pwllheli yn Neuadd y Dref Pwllheli pryd y perfformwyd gwahanol dramau bob nos o'r wythnos.

82/2/3 1961

RHAGLEN: Y Ddrama 'Noa' gan Andre Obey, wedi ei chyfleithu i'r Gymraeg gan F.G. Fisher, ac yn cael ei pherfformio gan Gymdeithas Drama yr Ysgol Ramadeg Pwllheli.

82/3/1-31

Rhaglenni Stoeau:
Show Programmes:

82/3/1-20 1938-1972

PROGRAMMES of the Mynytho Shows:

82/3/1 1938

82/3/2 1950

PROGRAMMES of the Mynytho Shows:

82/3/3 1951

82/3/4 1952

82/3/5 1953

82/3/6 1955

82/3/7 1956

82/3/8 1958

82/3/9 1959

82/3/10 1961

82/3/11 1962

82/3/12 1963

82/3/13 1964

82/3/14 1965

82/3/15 1966

82/3/16 1967

82/3/17 1969

82/3/18 1970

82/3/19 1971

82/3/20 1972

82/3/21-24 1962-1970

PROGRAMMES of the Sarn and District Ploughing Competitions:

82/3/21 1962

82/3/22 1963

82/3/23 1967

82/3/24 1970

82/3/25-26 1961, 1963

PROGRAMMES of the Tudweiliog Shows:

82/3/25 1961

82/3/26 1963

82/3/27-31 1952-1965

PROGRAMMES Of Miscellaneous Shows:

82/3/27 1952

Aug. 2

PROGRAMME: Rhtw Sports and Show.

82/3/28 1953

July 25

PROGRAMME: Rhoshirwaun Carnival and Crowning of the Heather Queen.

82/3/29 1964

May 9

PROGRAMME: Llanbedrog Annual Open Spring Show.

82/3/30 1965

Aug. 5-6

PROGRAMME: Sarn and District Sheep Dog Trials.

82/3/31 1965

Aug. 17

SCHEDULE: of the Rhtw Sheep Dog Trials.

82/4/1-10 1926-1975

Rhaglenni Amrywiol:

Miscellaneous Programmes:

82/4/1 1926

Chwef. 27

RHAGLEN-CROESAWU: Ymweliad J. Ramsay MacDonald, A.S., â Chaernarfon.

82/4/2 1950

Hyd. 5

RHAGLEN: Agor Ysgol Gynradd Edern.

82/4/3 1950

LECTURE PROGRAMME of the Welsh National Council of Y.M.C.A.s.

82/4/4 1955

RHAGLEN: Dathlu Chwe-Chanmlwyddiant Bwrdeisdref Pwllheli, 1355-1955.

82/4/5 1959

Hyd. 7

RHAGLEN: Seremoni Agor Adran Newydd Ysgol Ramadeg Pwllheli gan yr Athro D. Seaborne Davies, M.A., LL.B., Y.H., Dirprwy Is-Ganghellor Prifysgol Lerpwl.

82/4/6 1963

Mawrth 1-2

RHAGLEN Deyrnged i'r Prifardd Cynan o dan nawdd y Maer a Chyngor Tref Pwllheli yn Neuadd y Dref, Pwllheli.

82/4/7 1964

Mai 9-16

RHAGLEN: Arddangosfa Dosbarth Celfyddyd Pwllheli o dan nawdd Adran Efrydiau Allanol, Coleg y Brifysgol Bangor, yn yr Hen Neuadd, Pwllheli.

82/4/8	1969	Mawrth 27	RHAGLEN: Cyfarfod Gwobrwyo Ysgol Botwnnog (sefydlwyd 1616). Gŵr Gwadd: Yr Athro T. Pugh Williams, M. A., Coleg Deheudir Cymru, Caerdydd.
82/4/9	1969	Dec. 12	PROGRAMME: Opening ceremony of Extensions to Botwnnog School.
82/4/10	1975	Awst 29	RHAGLEN: Cyfarfod Croeso i'r Prifardd Elwyn Roberts.

83/1-7 1937-1973

Adroddiadau Blynnyddol:
Annual Reports:

83/1 1937-1938

ADRDDDIAD BLYNYDDOL Cyngor Gwlad Sir
Gaernarfon.

83/2-7 1954-1973

ANNUAL REPORTS of the Council for the Pre-
servation of Rural Wales:

83/2 1954-1955

83/3 1958-1959

83/4 1959-1961

83/5 1961-1962

83/6 1971-1972

83/7 1972-1973

84/1-4 1839-1954

Almanacau:

Almanacks:

84/1/1-12

ALMANACAU CAERGYBI am y blynyddoedd canlynol:

84/1/1 1934

84/1/2 1935

84/1/3 1937

84/1/4 1938

84/1/5 1939

84/1/6 1940-1951 (wedi ei rwymo)

84/1/7 1944

84/1/8 1949

84/1/9 1950

84/1/10 1951

84/1/11 1953

84/1/12 1954

84/2-4 1839-1935

Almanacau Amrywiol:

Miscellaneous Almanacks:

84/2 1839

**ALMANAC John William Thomas, Senyddwr yn
Arsyllfa Greenwich.**

84/3 1903

ALMANAC Y GWEITHIWR

84/4 1935

OLD MOORE'S ALMANACK.

85/1-3	1919-1977		<u>Eisteddfodau:</u>
85/1/1-43	1919-1977		<u>Rhestr; Testunau:</u> <u>Lists of Subjects:</u>
85/1/1-2	1923-1924		RHESTRI TESTUNAU: Eisteddfod Gadeiriol Llafur Llyn yn Neuadd y Pentref, Aberdaron.
85/1/1	1923		
85/1/2	1924		
85/1/3	1947	Ebrill 18	RHESTRI TESTUNAU: Eisteddfod Capel M. C. Bodfean.
85/1/4-5	1963-1964		RHESTRI TESTUNAU: Eisteddfod Gadeiriol Sello, Chwillog.
85/1/4	1963		
85/1/5	1964		
85/1/6	1969	Ebrill 18 - 19	RHESTR TESTUNAU: Eisteddfod Gadeiriol Y Groeslon.
85/1/7	1933	Ebrill 14	RHESTR TESTUNAU: Eisteddfod Gadeiriol Llan- dderfel.
85/1/8-24	1948-1977		RHESTRI TESTUNAU: Eisteddfod Mynytho.
85/1/8	1948		
85/1/9	1952		
85/1/10	1954		
85/1/11	1962		
85/1/12	1963		
85/1/13	1964		
85/1/14	1965		
85/1/15	1967		
85/1/16	1968		

RHESTRI TESTUNAU: Eisteddfod Mynytho:

85/1/17	1969		
85/1/18	1970		
85/1/19	1971		
85/1/20	1972		
85/1/21	1973		
85/1/22	1974		
85/1/23	1975		
85/1/24	1977		
85/1/25	1919	Rhag. 25	RHESTR TESTUNAU Jiwbill-Gwyl Llên, Can ac Awen yng Nghapel M. C. Nant, Lleyn.
85/1/26	1953	Chwef. 20	RHESTR TESTUNAU: Eisteddfod Gadeiriol Peniel (A) Celdio.
85/1/27	1953	Tach. 27	RHESTR TESTUNAU: Eisteddfod Flynyddol Aelwyd yr Urdd Penmorfa.
85/1/28	1948	Ebrill 1	RHESTR TESTUNAU: Eisteddfod Pentreuchaf.
85/1/29	1960	Chwef. 27	RHESTR TESTUNAU: Eisteddfod Gadeiriol dydd Gwyl Dewi yn Neuadd y Dref, Pwllheli, dan nawdd Toc. H. Pwllheli.
85/1/30-39	1948-1961		RHESTR TESTUNAU: Eisteddfod Rhoshirwaun:
85/1/30	1948		
85/1/31	1951		
85/1/32	1952		
85/1/33	1953		
85/1/34	1954		

RHESTR TESTUNAU: Eisteddfod Rhoshirwaun:

85/1/35 1956

85/1/36 1957

85/1/37 1958

85/1/38 1959

85/1/39 1961

85/1/40-42 1965-1972

RHESTRI TESTUNAU: Eisteddfod Sarn a'r Cylch:

85/1/40 1965

85/1/41 1969

85/1/42 1972

85/1/43 1967

Mawrth 27 **RHESTR TESTUNAU: Eisteddfod Flynyddol Uwchmynydd M. C..**

85/2/1-4 1945-1958

Cyfansoddiadau a Beirniadaethau:
Compositions and Adjudications:

85/2/1 1945

CYFANSODDIADAU A BEIRNIADAETHAU: Eisteddfod Ieuencid Sir Gaernarfon.

85/2/2-3 1946, 1950

CYFANSODDIADAU BUDDUGOL: Eisteddfod Gadeiriol Lewis's, Lerpwl.

85/2/3 1946

85/2/3 1950

85/2/4 1958

CYFANSODDIADAU LLENYDOL BUDDUGOL: Eisteddfod Genedlaethol Urdd Gobaith Cymru yn Yr Wyddgrug.

85/3/1-3 1958-1969

Ysgrifau a Llawysgrifau ar gyfer Eisteddfodau:
Eisteddfod Essays:

85/3/1 1958

YSGRIFAU'R GORON: Eisteddfod Genedlaethol Urdd Gobaith Cymru, Yr Wyddgrug.

85/3/2 1969

Mawrth 29 **LLAWYSGRIF: Portread ar y diweddar David Williams, 'Yr Hendre', Aberdaron, ar gyfer cystadleuaeth yn Eisteddfod Flynyddol Uwchmynydd M. C., gan 'Hen Ffrind'.**

85/3/3 191-

TRAETHAWD: 'Wesleyaid Mynytho', gan William Roberts, Foelas, Mynytho. Hwn oedd y traethawd buddugol a anfonwyd i mewn i Gyfarfod Cystadleuol a gynhaliwyd yng Ngharmel, Mynytho. (Tef pysgrif).

86/1-11	1890-1966	<u>Addysg:</u> <u>Education:</u>
86/1-4	1948-1966	<u>Cylchgronau Ysgol:</u> <u>School Magazines:</u>
86/1/1-8	1948-1966	<u>Y GLOCH:</u> Cylchgrawn Ysgol Ramadeg Botwnnog:
86/1/1	1948	
86/1/2	1949	
86/1/3	1952	
86/1/4	1953	
86/1/5	1954	
86/1/6	1959	
86/1/7	1964	
86/1/8	1966 (Rhifyn dathlu tri-chanmlwyddiant a hanner, 1616-1966).	
86/2	1949	<u>MIN-Y-TRAETH:</u> Cylchgrawn Ysgol Ramadeg Porthmadog.
86/3/1-9	1948-1962	<u>CIL-Y-DRWS:</u> Cylchgrawn Ysgol Ramadeg Pwllheli.
86/3/1	1948	
86/3/2	1949	
86/3/3	1950	
86/3/4	1951	
86/3/5	1954	
86/3/6	1955	
86/3/7	1957	
86/3/8	1958	
86/3/9	1962	

86/4	1965	Easter	<u>HISTORY MAGAZINE</u> (Vol. II): Pwllheli Grammar School.
86/5-11	1890-1960		<u>Amrywiol:</u> <u>Miscellaneous:</u>
86/5	1890		EXERCISE BOOK of John Griffith, Tyddyn, containing transcriptions.
86/6	1932	Oct. 19	CIRCULAR LETTER: G.A.N. Lowndes, Private Secretary, Board of Education, Whitehall, London S.W.1. to Caradog Jones, esq., Bron Eirian, Myn-ytho, Pwllheli, re secondary education.
86/7	1946-1960		EXAMINATION QUESTION PAPERS: High School Certificate (Central Welsh Board) and 'A' and 'S' level (W.J.E.C.).
86/8	1953	July	CIRCULAR LETTER: National Union of Teachers, Hamilton House, Mabledon Place, W.C.1. to parents re state of school buildings.
86/9	n.d.	Sept. -Dec.	SCHOOL ATTENDANCE REGISTER with list of pupils (school unknown).
86/10	n.d.		APPLICATION FORM for the Morgan Scholarship Fund awarded by Caernarvon County Education Authority.
86/11	n.d.		DICTATION PAPER of John Griffiths, Standard III, Voelgron National School.

87/1-5	1874-1979		<u>Crefydd:</u> <u>Religion:</u>
87/1/1-8	1874-1961		<u>Adroddiadau Capeli:</u> <u>Chapel Reports:</u>
87/1/1	1947		ADRODDIAD: Eglwys Annibynnol Abersoch.
87/1/2	1946		ADRODDIAD BLYNYDDOL: Eglwys M. C. Garn-fadryn.
87/1/3	1874		ADRODDIAD: Capel Newydd, Y Bwlch, Llanengan.
87/1/4	1883-1886		ADRODDIAD ARIANNOL: Capel Penycaerau (Ysgrifen y diweddar John Griffith, Slop Penycaerau).
87/1/5-8	1957-1961		ADRODDIADAU BLYNYDDOL y M. C. yn Rhydlios.
87/1/5	1957		
87/1/6	1959		
87/1/7	1960		
87/1/8	1961		
87/2/1-7	1906-1962		<u>Rhagleni Cymanfaoedd ac Emynau:</u> <u>Programmes of Cymanfaoedd and Hymns:</u>
87/2/1	1906	Meh. 15	TAFLEN: Cymanfa Ganu M. C. Dosbarth Penlleyn yng nghapel Uwchmynydd.
87/2/2	1925		TONAU AC ANTHEMAU Cymanfaoedd Ysgollon Cyfarfod Mîsol Lleyn ac Eifionydd.
87/2/3	1945	Medi 5-7	EMYNAU: Cymdeithasfa Pwllheli.
87/2/4	1953	Mawrth 16-19	EMYNAU: Cymdeithasfa'r Gogledd Abersoch.
87/2/5	1961-1962		RHAGLEN: Cymanfaoedd Canu.
87/2/6	d.d.		TRYDYDD DETHOLIAD: Cymanfa Ganu Undeol. Cymdeithas Cynorthwy a Diogelwch Dioddefwyr o'r T. B. - Arfon, Môn a Meirionydd.

87/2/7	d. d.		CYMANFA BREGETHU: (Cydenwadol), Rhoshirwaen.
87/3/1-2	1946-1947		<u>Tafleini Ystadegol Cyfundeb Eglwysi Annibynnol Lley n ac Eiflonydd:</u> <u>Statistics of the Union of Independent Churches of Lley n and Eiflonydd:</u>
87/3/1	1946		
87/3/2	1947		
87/4/1-6	1907-1979		<u>Trefnlenni Gwasanaeth:</u> <u>Orders of Service:</u>
87/4/1	1907	Meh. 14	Y DRYDEDD-AR-HUGAIN WYL FLYNYDDOL Undeb Gorawl Eglwysig Deoniaeth Lley n yn Aberdaron.
87/4/2	1958	Gorff. 26	RHAGLEN: Ail-agor Capel Newydd Nanhoron.
87/4/3	1960	Meh. 11	RHAGLEN: Cyfarfod Dadorchuddio Cofeb Henry Maurice o Fethlan, Llŷn (1634-1682) yng Nghapel Penlan, Pwllhell.
87/4/4	1967		RHAGLEN: Gwasanaeth Coffa R.H. Gruffydd, Bryn Gorwel, Y Groeslon, yn Eglwys Gosen, Y Groeslon.
87/4/5	1969	Medi 6	RHAGLEN: Achlysur Dathlu Daucanmlwyddiant Capel Newydd, Llŷn, 1769-1969.
87/4/6	1979		RHAGLEN: Achlysur Dathlu Canmlwyddiant Capel Bethel, Bryncroes, 1879-1979.
87/5-12	1920-1969		<u>Crefyddol Amrywiol:</u> <u>Miscellaneous Religious:</u>
87/5	1920		ADRODDIAD: Arholiad Sirol Cyfarfod Misol Lley n ac Eiflonydd.
87/6	1950		LLYFRYN: Trydydd Jtwbili Hanes yr Achos yn Rhydlios, Llŷn.
87/7	1950	Meh. 29	AMSERLEN: Pererindod ar Rodfa'r Saint trwy Llŷn.
87/8	1952	Mal 17	AMSERLEN: Pererindod Ann Griffiths, gan Efyrdwyr Dosbarthiadau Tiwtorial Chwilog, Llanddona, Llanllechid a Phwllhell, dan arweiniad eu hathro yr Archddrwydd Cynan.

- | | | |
|-------|-----------|--|
| 87/9 | 1953 | LLYFRYN: Cychwyn a Hanes Cymanfa Bregethu Gydenwadol Rhoshirwaun. |
| 87/10 | 1958-1959 | BLWYDDLYFR: Eglwys Bresbyteraidd Cymru (Y Methodistiaid Calfinaidd) Henaduriaeth Lleyrn ac Eifionydd. |
| 87/11 | 1969 | ADRODDIAD: Cyfamser Arolwg Esgobaeth Bangor - 'Drwy Lygaid y Plwyfi'. |
| 87/12 | d.d. | LLAWLYFR: Urdd y Bobl Ieuainc (Cylch Henaduriaeth Lleyrn ac Eifionydd) at
1. Heddwch a Rhyfel.
2. Cristnogaeth a Chymdeithas. |

88/1-3	1942-1975	<u>Papurau Cymdeithas Amaethwyr Eiflonydd:</u> <u>Papers re the Eiflonydd Farmers' Association:</u>
88/1/1-5	1942-1975	ANNUAL REPORTS AND BALANCE SHEETS of the Eiflonydd Farmers' Association, Limited.
88/1/1	1942	
88/1/2	1955	
88/1/3	1956	
88/1/4	1974	
88/1/5	1975	
88/2/1-3	1909-1942	PAPERS re shareholders in Eiflonydd Farmers' Association:
88/2/1	1908-1916	Shareholders List 1908-1916.
88/2/2	1908	Copy of First Annual Return 1908.
88/2/3	n. d.	Credit Note to Mr. Caradog Jones, showing interest of 21/-.
88/3	n. d.	RULES of the Eiflonydd Farmers' Association, Limited.

88a Casgliad rhwymedig o faledlenni:
Bound collection of printed ballad sheets:

- 88a/1 Profiad y Cristion ar y Ganaan Hyfryd gan Trebor Tudno.
Christion Gwan gan Robyn Ddu Eryri.
Argraffwyd gan H. Humphreys, Caernarfon.
- 88a/2 Cerdd Molawd Mon gan Gwilym Gwalla.
Cerdd o Glod i'r Iaith Gymraeg - anhysbys.
- 88a/3 Ysbryd Pant y Wenol gan H. Roberts (Pererin Mor).
- 88a/4 Pwy Yw gan W. Walter.
Clod i Ddirwest gan W. Walter, Festiniog.
Argraffwyd gan H. Humphreys.
- 88a/5 Ymdaith Y Saint i California - anhysbys.
Argraffwyd gan John Jones, Llanrwst.
- 88a/6 Marwnad i'r diweddar John Griffith, Garn, Pwllhell, diacon y T. C. yn Salem. Bu farw Mehefin 27, 1874, gan William Jones, Penyaerau.
Argraffwyd gan J. Davies, Bont Bridd, Caernarfon.
- 88a/7 Cerdd y Morwr Mwyn, Boddedig - anhysbys.
Mae 'Nhad wrth y Llwy gan Parch. S. Roberts, Llanbrynmair.
Argraffwyd gan P. Evans, Caernarfon.
- 88a/8 Cerdd yr Aderyn Du - anhysbys.
- 88a/9 Can o Hanes yr Hen Wr o'r Coed - anhysbys.
Argraffwyd gan L. E. Jones, Caer.
- 88a/10 Cerdd o Hanes Sesiwn yng Nghymru gan John Jones, Glan y gors.
Argraffwyd gan Peter Evans, Caernarfon.
- 88a/11 Can Newydd yn rhoddi hanes am Joseph Woodcock o Bentref Ductown, yn Derbyshire, gan Richard Williams.
Argraffwyd gan L. E. Jones, Caernarfon.
- 88a/12 Can Ddiddan sef Hanes Carwriaeth Rhwng Capten Llong o Dover a Merch i Esquire - anhysbys.
Argraffwyd gan P. Evans, Caernarfon.
- 88a/13 Can am ddiennyddiad W. Palmer, dydd Sadwrn, Mehefin 14, 1856 yn Stafford am wenywyo ei gyfaill J. P. Cook, yn Rugeley, swydd Stafford, gan Abel Jones, (Barwdd Crwst).

- 88a/14 Cerdd o sylwad ar Godiad Prisiau (Cenir ar Tramp oddi Cartref) - anhysbys.
Argraffwyd gan John Jones, Llanrwst.
- 88a/15 Cerdd o ddifrifol ystyriaeth am y cyfyngder tost sydd yn gwasgu ar Ewrop, ar newyn trwm sydd yn Iwerddon a Scotland etc., gan Y Meirion.
Argraffwyd gan H. Jones, Llangollen.
- 88a/16 Can Newydd am gymeriad Tŵr Malakoff ynghyd a chymeriad Sebastopol, trwy yr hyn y collwyd nifer mawr o'r Milwyr gan Abel Jones (Bardd Crwst)
- 88a/17 Can Newydd o Ddiolchgarwch i Dduw am y Cynhauaf 1824 gan John Roberts, Aberdaron, Lleyn.
Argraffwyd gan Peter Evans, Caernarfon.
- 88a/18 Galar Bachgen Dall o'i enediggaeth. Am ei olygon yn nghyd a'i fawr hiraeth am gael gweled rhyfeddodau y greadigaeth - gan John Evans, Treforys.
Argraffwyd gan E. Griffiths, Abertawy.
- 88a/19 Hanes Dihenyddiad Capt. James Rogers [o Sunderland] am lofruddio Andrew Rose, llongwr yn y modd mwyaf creylawn ac ahluddiwyd y 2 Fate am ei hoes am yr un weithred greulon, yn Kirkedale, Llynlleifiad, ar y 12fed o Medi 1857. - anhysbys.
Argraffwyd gan L.E. Jones, Caernarfon.
- 88a/20 Cerdd, Cwynfan y Morwr - gan Thomas Owen, Cytir.
- 88a/21 Cerdd o Hanes Mynediad fy Mrawd i America - gan R. Tecwyn, Meirion.
Argraffwyd gan P. Evans, Caernarfon.
- 88a/22 Penillion ar Y Morwr Mwyn, Boddedig - anhysbys.
Argraffwyd gan J. Jones, Llanrwst.
- 88a/23 Moses Bach yn y Cawell gan Glan Collen.
Argraffwyd gan J. Jones, Llanrwst.
- 88a/24 Can Newydd am Y Ffordd Halarn o Gaerlleon i Gaergybi gan Y Wain Meirion.
Argraffwyd gan J. Jones, Llanrwst.
- 88a/25 Can Ddifrifol ar Ymweliad y Colera a Chymru; A Galwad Ddwys am Ddiwygiad dan y Fflangell - anhysbys.
Argraffwyd gan L.E. Jones, Caernarfon.
- 88a/26 Galar-Gan yn cynnwys Hanes Alaethus am Long-Ddrylliad y Brig Bristol o Gaerlleon: William Williams, Llywydd - gan Evan Prichard, Bryncroes.
Argraffwyd gan William Owen, Caernarfon.
- 88a/27 Myfyrgerdd ar y Rhyfel Rwsia a Thwrci a llaw gymorth Bydain a Ffrainc - anhysbys.

- 88a/28 Galargan y Prydydd ar ôl ei Frawd, Yr hwn a fu farw yn Llundain ar ddull ymddiddan rhwng y byw a'r marw - gan R. Davies, Nantyglyn.
Argraffwyd gan P. Evans, Caernarfon.
- 88a/29 Cwyn yr Ymddifad, neu goffadwriaeth hiraethlon ar ôl perthynasau ymadawedig - anhysbys.
Printed by L. E. Jones, Carnarvon.
- 88a/30 Buddugoliaeth Gras, a Chyfaddefiad yr Afradlon, Cyngor I Bregethwyr Ieuaingc - anhysbys.
- 88a/31 Can Newydd, Sylweddol allan or bennod gyntaf o lyfr Job - anhysbys,
- 88a/32 Galarnad er coffadwriaeth am y diweddar Barch. John Jones o Dalsarn, Llanllyfni a fu farw Awst 16eg, 1857, yn 60 mlwydd oed wedi bod yn pregethu am 37 o flynyddoedd gydag effeithioldeb mawr gyda'r Methodistiaid Calfaidd, ef e a aeth i dangnefedd - gan Fethodist Galarus.
Argraffwyd gan J.W. Rees, a'i gyf., Caernarfon, dros Robert Griffith, Heol y Llyn.
- 88a/33 Myfyrdod ar y Cloc yn Taro - anhysbys.
Argraffwyd gan E. P. Evans, Caernarfon.
- 88a/34 Marwnad er coffadwriaeth am George Hay Dawkins Pennant, esq., o Gastell y Penrhyn, Swydd Gaernarfon. Yr hwn fu farw ar ddydd Iau, Rhagfyr 17eg, 1840 ei oed 77, gan R. Williams a'i cant.
Argraffwyd gan P. Evans, Caernarfon.
- 88a/35 Y Rhagymadrodd - anhysbys.
- 88a/36 Ehedladau y Meddwl, etc., - anhysbys.
- 88a/37 Galar-Gan, ar ol y Cadben Lloyd Edwards o Nanhoron, yr hwn a laddwyd yn y Crimea, nos Wener yr 11eg o Mai 1855, wrth ymladd dros anrhydedd y Llywodraeth Frutanaidd - gan Owen ap Gwilym, Lleyn.
Argraffwyd gan L. E. Jones, Carnarfon.
- 88a/38 Gymry gwtwlon rwy'n eich galw
I ddwys fyfyrlo beth yw marw - gan R. Williams.
Argraffwyd gan J. Jones, Llanrwst.
- 88a/39 Emyn Americanaidd cyfeithedig - gan David Charles, yswain, Caerfyrddin.
Argraffwyd gan L. E. Jones, Caernarfon.
- 88a/40 Cerdd o hanes y Parch. Richard Brightly, gweinidog Eglwys Waltham yn Sir Leicester. Yr hwn a fu farw yn ei Bulput.
Argraffwyd gan P. Evans.

- 88a/41 Cwynfan Galarus mam ar ôl ei phlentyn a Chyngor Bachgen naw mlwydd oed, i'w Dad a'i Fam, pan oedd ar ei wely angau - anhysbys.
- 88a/42 Can i Ddau blentyn ymddifad gan Parch. S. Roberts, Llanbrynmair. Mae 'Nhad wrth y Llyw', gan Parch. S. Roberts, Llanbrynmair. Argraffwyd gan P. Evans, Caernarfon.
- 88a/43 Marwnad er parchus goffad am Ann, Gwraig Mr. John Edwards, Tre'r Dryw, Llanidan, Mon. Yr hon a fu'n aelod defnyddiol gyda'r Trefnyddion Calffinaidd dros 47 mlynedd, ac a fu farw Hydref y 6ed, 1836, yn 76 oed, wedi dal cyffes ei ffydd yn ddisigl hyd y diwedd gan R.M. Williamson, B.D.M., Ntwbwrch. Argraffwyd gan Peter Evans, Caernarfon.
- 88a/44 Dwy gan un i ofyn Ffon, a'r llall i ddiolch am danl gan y diweddar Evan
a 45 Prichards o Fryncroes, neu Ieuan Lley. Cyhoeddwyd gan Richard Evans a'i Fab ar ddymuniad am rai a'u clywsant. Argraffwyd gan James Rees, Heol Fawr, Caernarfon.
- 88a/46 Galar-Gan er cof am y Llongddryllladau Diweddar, Sef, yn nechrau Ionawr, 1843 - gan Ywain Meirion. Argraffwyd gan D. Jenkins, Aberystwyth.
- 88a/47 Galarnad Dafydd ar ôl eu Fab Absalom gan Ionoron Glan Dwyryd
88a/48 Bedd Fy Nghariad gan Ionoron Glan Dwyryd. Argraffwyd gan John Jones, Llanrwst.
- 88a/49 Caniad ar Ddameg y Mab Afradlon - anhysbys
Argraffwyd gan P. Evans, Caernarfon.
- 88a/49a Can Newydd yn rhoddi hanes am y ddamwain alaru, a gymerodd le yn agos i far Caernarfon ar y 7fed o Ionawr, 1843, sef Llong-ddrylliad ar y Agerdd-Lestr, y 'Monk' Ar ei mordaith o Borthdinllaen i Liverpool gyda llwyth o foch, pryd y collodd ugain o ddynion eu by[wyd] gan Robert Prichard, Tydweillfog neu Robin Lley a'i canodd. Argraffwyd gan W. Jones, Pwllheli.
- 88a/50 Galar-gan er coffadwriaeth am y Parch. John Williams, cynt o Llycheiddior, yr hwn a fu farw y 6ed o Awst, 1856, gan Owen ap Gwillim, Lley. Argraffwyd gan Evan P. Evans, Heol y Castell, Caernarfon.
- 88a/51 Galaraeth ar farwolaeth y Parch. John Elias, o Fon, yr hwn y hynodd yn Nghrist, Mehefin 8, 1841 yn 68 oed, wedi pregethu'r Efengyl am 47 o flynyddoedd gan Hugh Prichard, Ntwbwrch. Argraffwyd gan Hugh Humphreys, Castle Square, Caernarfon.
- 88a/52 Marwnad y diweddar Barch. Michael Roberts, Pwllheli. Bu farw, Ionawr 29, 1849, yn 68 oed, gan W. Ambrose, Portmadoc.

- 88a/53 a 54 Marwnad er cof galarus am y Parch. Cadwaladr Owen, Dolydd Elen a'r Parch. Dafydd Elias, Malldraeth, Mon (Brawd y diweddar Barch. John Elias, Mon). Bu'r Parch. Cadwaladr Owen farw oddeutu ddeuddeg o'r gloch nos Sadwrn, Mai 24ain, 1856, ar ol bod yn weinidog ffyddlon a pharchus gyda'r Methodistiaid Calfnaidd am hir flynyddau. Bu farw'r Parch. Dafydd Elias, oddeutu yr un amser; yr hwn hefyd fu yn weinidog llafurus a ffyddlon yn yr un Cyfundeb am lawer o flynyddau, gan Abel Jones (Bardd Crwst).
- 88a/55 Er Coffadwriaeth am y diweddar Barch. Lewis Morris, Capel Ston, Sir Feirionydd. Bu Farw Mawrth yr 11eg, 1855 yn 95 mlwydd oed. Wedi bod yn pregethu 64 o Flynyddoedd, gan Salemia, Dolgelleg. Argraffwyd gan R. Saunderson, Bala.
- 88a/56 Marwnad er cof galarus am y Parch. Moses Parry, o Ddinbych, Yr hwn a fu farw ar Nos Iau, Chwefror 8fed, 1855, Ar ol bod yn Weinidog ffyddlon a pharchus gyda'r Methodistiaid Calfnaidd am Ddeugain Mlynedd gan A.B.C. Argraffwyd gan John Owen, Pool Lane, Caernarfon.
- 88a/57 Can Dduwiol yn dangos y siomedigaeth o roddi hyder ar y Byddaearyl, a'r boddlondeb o ymddiried yn y gwir Amddiffynwr - anhysbys. Argraffwyd gan P. Evans, Caernarfon.
- 88a/58 Marwnad er coffadwriaeth am y diweddar Barchedig Evan Richards, Gweinidog yr Efengyl yng Nghaernarfon, Yr hwn a hunodd Mawrth 29, 1824 yn 67 mlwydd oed, gan John Williams. Argraffwyd gan P. Evans, Caernarfon, 1824.
- 88a/59 Ychydig o adgofton galarus am y llong Henry Catherine o Nefyn, Yr hon a aeth i lawrym Mhorth Neigwl, ers ychydig wythnosau yn ol, gan 'Gwilym' o Bencaer-au, Lleyn.
- 88a/60 Dialedd Duwar Elynion ei Etholedigion - anhysbys. Argraffwyd gan D. Jenkins, Aberystwyth.
- 88a/61 Galarnad, ar yr achlysur o farwolaeth chwech o ddynion y rhai a foddasant yn agos i Ynys Enlli ar y dydd olaf o Dachwedd, 1822, gan Ieuan Lleyn. Argraffwyd gan H. Humphreys, Caernarfon.
- 88a/62 Penillion Myfyrdod Cann Mlynedd - anhysbys.
- 88a/63 Can mlynedd a'r Gelynen, - anhysbys.
- 88a/64 Y Llongdryllid - gan Parch. E. Hughes, Bodfari. Argraffwyd gan H. Humphreys, Caernarfon.
- 88a/65 Cwyn yr Hiraethus - gan Ieuan Lleyn. Argraffwyd gan W. Owen, Caernarfon.

- 88a/66 Can Miriam, wrth Wyllo Moses ar Lan yr Afon - anhysbys.
- 88a/67 Hen Fibl Mawr fy Mam - anhysbys.
- 88a/68 Hiraeth Cymro yn America am Wlad ei Enedigaeth - anhysbys.
Argraffwyd gan J. Jones, Llanrwst.
- 88a/69 Can Newydd am Ddiwedd Echryslon chwech o Gablwyr Meddwon, Pa rai a ymunasant a'u gilydd, ar ddydd Sul, yn Mynwent Lerpwl, I Gymuno yn Enw y Cythraul - anhysbys.
Argraffwyd gan J. Jones, Llanrwst.
- 88a/70 Cerdd Hanes am Lofruddiaeth Echryslon Miss Jane Jones, Hafotty, gerllaw Pentrefoelas, Sir Ddinbych. (Yr hon oedd ar fin priodh) Gan ei Hen Gariad, Yr hyn a gymerodd le boreu ddydd Mawrth, y 26ain o Fis Mawrth, 1867 - anhysbys.
- 88a/71 Cerdd Newydd Sef Ychydig Sylwadau ar y Rhyfel Presenol - gan Edward Roberts, Valley Station.
Penillion Dyddanus, etc.. - anhysbys.
- 88a/72 Mae Nyth o le cysyrus iawn yn Tyn y mur, ond fod neidr yn y nyth - gan Parry Jones.
- 88a/73 Traeth-Odl ar Ewyllys Adda gan Robert Davies, Nantglyn.
Yr Hen Amser Gynt gan Alun.
Argraffwyd gan H. Humphreys, Caernarfon.
- 88a/74 Claddedigaeth y Mul Bach - anhysbys.
- 88a/75 Achwyniad Hen Fab Gweddw O eisiau Gwraig ynnghyd a'i aflwyddiant wrth gynal ty ei hunan - anhysbys.
Argraffwyd gan John Jones, Llanrwst.
- 88a/75a Mae Llawer Mul yn Geffyl - anhysbys.
- 88a/76 Yr unig mewn trallod sef Galar Tad am ei blant a aethant i'r America - gan John Evans, Wern, Llanelli.
- 88a/77 Saer a'r Teiltwr - gan Taliesin o Eifion.
Y Teiltwr a'r Saer - gan Tom Deiltwr, Waunfawr.
Bedd y Dŷn Tylawd - anhysbys.
- 88a/78 Can Gwynfanus yn Rhoddi Hanes Dau Lofruddiaeth a Gyflawnwyd ym Meirionydd. Ar y 30ain o Dachwedd, 1864, cyflawnwyd llofruddiaeth ysgeler ar William Rowlands, Dol haidd, ger Trawsfynydd, a syrthiodd yn dybiaeth ar ei frawd John Williams, a throglwyddwyd ef i garchar Dolgellau i sefyll ei brawf. Ym Mlaenau Festinlog, ar nos Sadwrn, Rhagfyr y 3ydd, 1864, cyflawnwyd cyflafen ar Joseph Williams, Llangwm, Sir Ddinbych, Fel y bu farw y dydd Gwener canlynol - gan Bardd Crwst.

- 88a/79 Can o Gwyn y Meddwyn a'i Edifeirwch yng nghyd a Dull y Tafarnwr ato pan Ddarfu ei arian gan Abel Jones, Bardd Crwst.
Galar Gwraig y Meddwyn - gan Caledfryn.
Argraffwyd gan W.J. Roberts, Heol Watling, Llanrwst.
- 88a/80 Gelert, ci Llywelyn allan o 'Gantawd Llywelyn', gan Talhaiarn.
- 88a/81 Cyflafan Morfa Rhuddlan gan I. G. Geirionydd.
Argraffwyd gan H. Humphreys, Caernarfon.
- 88a/82 Cerdd o Hanes Merch i Farsiant o Yarmouth a Ffansiodd fab ieuange o'r gymydogaeath - anhysbys.
Argraffwyd gan P. Evans, Caernarfon.

Amgeuwyd:

Mynegai llawysgrif gan ? Caradog Jones a nodiadau ar John Griffith (Baled 6).

Enclosed:

Manuscript Index by ? Caradog Jones, and notes on John Griffith (Ballad 6).

89/1-12	1890-1970		<u>Amrywiol (Printed):</u> <u>Miscellaneous (Printed Matter):</u>
89/1	1890		LLYFRYN: Rheolau yr Urdd Annibynol o Odyddion, Cymdeithas Gyfeillgar Undeb Manceinion.
89/2	1927		BOOKLET: Agricultural Co-operation in South Wales - An Economic and Financial Analysis by J. Morgan Jones, M. A., Agricultural Economics Dept., University College of Wales, Aberystwyth.
89/3	1934	July	REPORT: The 1st Report of the County Records Sub-Committee, appointed by the Caernarvonshire County Council and the Caernarvonshire Standing Joint Committee of Quarter Sessions and County Council.
89/4	1945		RULES of the C.W.S. Retail Co-operative Society Limited.
89/5	1949	May	BOOKLET: 'What I want for Wales' by Huw T. Edwards, Chairman, Advisory Council for Wales.
89/6	1952		TAFLEN GYFRIFON: Cymdeithas Cronfa Ddafad Wylt Chwarel Dinorwic a'r Cylch.
89/7	1953		PAMPHLET: United Nations Day - 'Mankind's best hope for Peace: Justice: Progress.'
89/8	1956	Feb.	OFFPRINT: 'The Gross National Product of Wales 1950' by Edward Nevin, reprinted from <u>Bulletin of the Oxford University Institute of Statistics</u> Vol. 18 No. 1.
89/9	1970	April	BOOKLET: 'Labour's Record in North Wales Number 1'.
89/10	n.d.		PAMFFLED: 'Ymlaen â Llafur' - Cynllun Llafur i Gymru.
89/11	n.d.		ELECTION LEAFLET: 'A Record of Service' - Mr. Goronwy Roberts' work for the people.
;			
89/12	n.d.		LEAFLET: advertising terms offered by Mr. T. Osborne-Roberts for music lessons.

90/1-25	1793-1971		<u>Amrywiol:</u> <u>Miscellaneous:</u>
90/1-2	1793, 1843		RHIFYNNAU DYCHMYGOLo Bapur Newydd yn dwyn y teitl <u>Cymru</u> .
90/1	1793		
90/2	1843		
90/3	1828		CASH BOOK with names, addresses, and sums of money.
90/4-7	1891-1914		DYDDIADURON Robert Griffith, 'Penrallt', Nanhoron - yn cynnwys enwau pregethwyr, hela yn Nanhoron, pwy a alwodd yno, gan pwy y derbynodd lythyrau, etc..
90/4	1891		
90/5	1896		
90/6	1904		
90/7	1914		
90/8	1912		RATE BOOK: Poor rate and Special Expenses Rate combined for the parish of Llanengan.
90/9	1929	Chwef. 7	ATEBION i'r gofynladau ar Wybodaeth Cyffredinol, yng Ngwyl Lenyddol a Cherddorol Horeb (A), Mynytho.
90/10	1931		PAPURAU yn ymwneud â thanysgrifiadau, aelodaeth, etc. o wahanol Gymdeithasau.
90/11	1937	Rhag. 9	CERDYN POST: Cynan, Penmaen, Porthaethwy (Gorsedd y Beirdd) at Mr. E.R. Williams, Islwyn, Chwilog, yn cydnabod derbyn archeb am £3.
90/12	1943		PAMPHLET: Talks to Discuss - B.B.C. Home Ser- vice.
90/13	1945-1962		FFEIL O BAPURAU Bob Owen, Croesor, yn cynnwys: Papurau ar Enwogion Amlwg Llyn, etc.. Hanes Ifan Dylunlor o'r <u>Bulletin of the Board of Celtic Studies:</u> Vol. 18 Part 1, Nov.1958. <u>Noddwyr Llyfrau Cymraeg</u> Rhif 2, 1962. Yn cynnwys, 'Ysgrifau Bob Owen', etc.

90/13(cont. 'd) ...			Reprint from the transactions of the <u>Caernarvonshire Historical Society</u> - 'Some Details about the Independents in Caernarvonshire' by Bob Owen, 1945.
90/14	1951	Medi 1	TOCYN MYNEDIAD i Cyngerdd Mawreddog gan Barti Enwog Penmachno, yn Neuadd Mynytho,
90/15	1953		LEAFLET: United Nations Day - Mankind's Best Hope for Peace, Justice and Progress.
90/16	1965		YSGRIF: 'Genwair Ben Gwernydd' gan Tom Owen.
90/17	1970-1971		FILE OF BOOKLETS AND PAPERS of the Midland Electric Manufacturing Co., Ltd., including report and accounts, etc..
90/18	n. d.		HEADED NOTE PAPER: The Croft Granite, Brick and Concrete Co. Ltd., Rivals Quarries, Llithfaen, near. Pwllhell.
90/19	n. d.		PRICE LIST of Roneo, Gestetner and Lion.
90/20	n. d.		APPLICATION FORM for work at proposed light dressmaking factory at Rhiw School.
90/21-22	d. d.		CARDIAU yn cynnwys cyfarwyddiadau ar sut i wneud:
90/21			Cawl Cig Moch.
90/22			Crempog.
90/23	d. d.		RHESTR o'r erthyglau etc. - Cylchgrawn Llyn ac Eiflonydd.
90/24	d. d.		DRAMA: Rhan I a II mewn llawysgrifen.
90/25	---	Feb. 28	ADMISSION TICKET: North Wales Area of the Communist Party - R. Palme Dutt, Vice-Chairman of the Communist Party on 'The Road to Peace and Socialism' at the Institute, Caernarvon.

**G. MAPIAU A CHYNLLUNIAU
MAPS AND PLANS**

91/1	n. d.	MAP: Copy, of John Speed's map of Caernarvonshire 1610.
91/2	1708	MAP of Caernarvonshire by Robert Morden.
91/3	1766	MAP: A new and accurate map of North Wales drawn from a late survey.
91/4-18	1917-1918	Ordnance Survey maps 1/2500. Parts are shaded (perhaps part of the Llŷn survey). With key to map.
91/4	1918	XXV. 12
91/5	1918	XXXI 12
91/6	1918	XXXI 16
91/7	1918	XXXII 9
91/8	1917	XXXIII 13
91/9	1917	XXXIII 14
91/10	1918	XXXIII 15
91/11	1918	XXXIII 16
91/12	1918	XXXIX 2
91/13	1918	XXXIX 6
91/14	1918	XLIII 16
91/15	1918	XLV 5
91/16	1918	XLV 6
91/17	1918	XLV 9
91/18	1918	XLV 10
91/19	Post 1931	MAP: Geographia map sheet 7. Covering Anglesey, West Caernarvonshire, Merionethshire, West Montgomeryshire and West Cardiganshire. Scale 1 inch to 1 mile.

- 91/20 Post 1931 MAP Geographia Numbered Road Touring Map no. 3 of the Midlands and Wales.
Scale 1 inch to 5 miles.
- 91/21 pre 1971 **ORDNANCE SURVEY MAP: of the Llŷn from Penrhos to Penllŷn shaded to show caravan sites, and areas of outstanding natural beauty.**
Scale 6 ins. to 1 mile.
- 91/22 n. d. **MAP of part of Llŷn including Uwchmynydd, Aberdaron, Rhiw, Botwnnog, Sarn, Bryncroes, Llangwnadl and Hebron.**
Hand drawn.
- 91/23 pre 1966 **MAP: part of Ordnance Survey map of area between Llanbedrog and Abersoch including Mynydd Tirycwmwd. Roads and parish boundaries shaded.**
Scale 6 ins. to 1 mile.
Xerox copy.
- 91/24 n. d. **MAP of ?pas. Aberdaron, Rhiw, and Llanfaelrhys.**
Hand drawn with numbers.
- 91/25 d. d. **MAP: Botwnnog district, including property names.**
- 91/26 n. d. **MAP: part of Ordnance Survey map of Llanbedrog with roads shaded.**
Scale [?6 ins. to 1 mile].
Xerox Copy.
- 91/27 n. d. **MAP: of Llangwnadl with the Rhoshirwaun [enclosure] award of 1814 in red and the ancient enclosures tinted in red. Hand drawn.**
- 91/28 n. d. **MAP: unidentified [? Llanfaelrhys] with properties and owners marked. Hand drawn.**
- 91/29 n. d. **MAP of Llanestyn. Hand drawn.**
- 91/30 n. d. **MAP of Rhiw with house names. Hand drawn.**
- 91/31 n. d. **TRACING from the Aberdaron etc. tithe award.**
- 91/32 n. d. **TRACING from the Llanestyn Enclosure Award.**

91/33 n. d.

TRACINGS of maps of Mynytho.

91/34 n. d.

TRACINGS unidentified.

**H. LLUNIAU
PHOTOGRAPHS**

- XS/2061/1 Eifion Wyn, M. A., Anrhyd. (Cymru).
- /2 Postcard showing three views of Aberdaron: Beach and
Cliffs; Village; Beach.
- /3 Postcard showing four views of the village of Mynytho and Foel
Fawr.
- /4 Postcard of Foel Fawr, Mynytho.
- /5 Postcard of Foel Fawr, Mynytho.
- /6 Postcard view of Llanbedrog Bay.
- /7 Postcard view of Port Dinlleyn.
- /8 The Devil's Kitchen and Llyn Idwal.
- /9 Lady and children wearing Welsh National Costume.
- /10 Graves of Watkin and Griffith Jones in the graveyard of
Galltraeth Chapel:
Watkin Jones, Mount View, Bryncroes 1864-1942.
Griffith Jones, Mount View, Bryncroes, 1870-1944 (?).
- /11 Cottage - unidentified.
- /12 Man collecting water from a well in a meadow.
- /13 Man threshing on farm.