
GB 0221 WDA

Anglesey County Record Office/Archifdy Ynys

Mon

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

Register of Archives digitisation project

NRA 33563

The National Archives

PAKEUTJ CYrioITilAS C J3EDLA2IB0L FR-1*IKCL Y BADAU ACBB AH
GYFSR AR33D BTiTD HHAQ ILCVGT9CRYLLIA2)(P̂ TT-JT-Tl' TH 1824)
A CXCJLTTHAS Gi3;;2)I.A3TE0L 7B UBI210L Y BADAU ACHUB (?:-^JT*Y2 Y.-1
1851)

PAFEKS OP r.OY.,I. HATICKAL LIPLBCA? IS^ITOTIGS PGR THE PTUfERVATIGN

0? LIP: FROi SKIPrfR-XK (fORft-D 1H 182i.) AHL SHE ?.GYAL

IfcSTirjriOH (?Chr;KL IS 1851)

1330 - 1878

Cvaaanaeth Archifau Cvynedd

Svyddfa rhanbarth Mangefni

1980

Cvynedd Archives Service

Ilangefni Area Record Office

Rhoddwyn y papur&u hyn ar adnau gan Gyadeithaa Cenedla*thol
I-xenhinol y Badau Achub ya 1979i -aunt yn oiddo y Gangen
IVyllgor o Orsaf 3ed Achub Beaucoria.

Ttoaee papers vora deposited by the royal National Lifaboat

Institution i n 1979 are the property of the Beaustaris

Lifeboat station Branca Coa&ittee.

Catalogvyd gan t Archifydd Rhanbartbol
Cvenith Parry

Catalogued by j Area /rchiviat.

: arc Catalog t

Catalogue Hark t V/BA

craarrs / CGHTSKTS

Llythyrau 1-168

Letters

U l d o 1

^ 169-450
financial

B i l l s and r e c e i p t s * 9 * * * * * * * - l&y-^i?

Miscellaneous'****, ,****,**"***,**-**************"* 420-L50
Adroddiadau parthed cyoorth i longau
a dogfetmau cysy l l t i e d i g fagf-Ittjg
Accounts of assistance given to ships
and associated doodmenta

M 5X i s c e l l a n e o u a " * 1 * 6 3 - 4 6

LETTERS

1330 July 28 J U T T U t t Jaass Sparrow, Eolybead to 1.
?av. June Williams, Glangvna, near

Carnarvon. Be draws his Ideas of the

description of a carriage that ought

to be built for Manby's apparatus, and

also elves * written description. The

operations from their last nesting are

at a standstill as Ton Willlass, no, 6

has not replied to his letter re. the

assent of Eaaptoo to have his nasae used

as proposed in the resolution about the

boathouse at KhoBcolyn, and other aetteri

concerning the Anglesey lifeboats. Ee

does not propose to oppose either Mr.

Crosby Core for the borough of Kr, Wynn

of Csfn Aalvch for the county, and

therefore does not think i t likely that

be will v i s i t Glangvna during J.W.'*

stay there.

2.	 1832 Oct. C0PIS8 0? t& f fS fcS written by Robert '
Horrah and John rennet, and a copy
certificate concerning the wreck of
the ship BainhrMaa going from Halifax
to London which happened on the night
Of the 7th /October/ on Atherfleld rooks
Ihey contain accounts, of the shipwreck,
the failure of their use of Manby' c
apparatus to throw a line over the
ship, and the successful use of one of
lanoeVs rockets,

3.	 1832 Oct. 25 LS7TOR t thoaas Edwards, London to
Rev. Jaaee villiaae, Lienfalr enclosing
copies of papers received froo the agent
to Lloyds In the Isle of Wight re the
wreck of the ship j^nbridflf, and the ;
rocket apparatus Invented by Kr. £ennet.
Be has also heard froo the coast guard
stations at atherfield and has no doubt F

that It was the ceans of opening the

oosBunloatlon between the ship and shore

The Kanby apparatus had repeatedly fails

in th*.t object, , Two of the coast guard

aen went to of for their boat and saved s

19 passengers in 2 trips. Ee inforas

bin where the sets of W. Dennefs

rocket apparatus were placed by the

conalttee of the shipwreck Institution

in 1827*

1833 12

5 . /183V

6, 183U Jan 14

7* 163U .v*rch 28

8, 133k Kay 15

L2TTE5 i ThcEas Edwards, London to
Jan.es "parrov seq. The cots^lttee has
awarded 1Cs, each to th* 10 aen who
went off i n the lifeboat to render
assistance i n saving the crew of the
brig artha. A draft for £5 is enclosed,
R* enquires hov many were saved. He
l i s t s the noses of the orew.

3RA5T LETTER I /Rev, Janes Williaos,
Llanfairrnghornwy/ to /Charles Williams,
City of London Steaa racket Company
Office, 27 Water Street, Liverpool/
thanking bias for his complimentary
letter. His gratification would be
greatly enhanced i f he could enlist
the assistance of the company in
furthering the cause of husanl ty by
advocating, with the underwriters of
Liverpool or lock Coaraise loners, the
erection of a perch on the rock called
Harry's Furlong, the cause of the present
disaster.

L.JT? :. t Thossas -:a wards, lend on to
Rev, J. Williams, Re i s filed to bear tha
his district has suffered no cesualities
during the tempestuous weather, and that
lifeboat no, k has been the Means of
saving much property and lives. An
accident has occurred there, I boat
upset and 3 swn were drowned. Be
sugfestB the addition of 3 or U cwt
of bar iron lashed to the keelson by
way of ballast sight prove valuable.
They are glad to hear he is in
consaunlcatlon with the Ron, V, Hostyn,
asmber f or Flintshire, re lifeboats.

LfTTER i Korgen Jones, Cilwtn deg to
Rev, Janes Vlllle&s, LI anfairynghornwy
Rectory, Bodedem, Be cannot grant f

permission to erect any signals on the

Skerries Island or for any persons to

Interfere or sake any arrangesento with

the light keepers.

LETTER t George Falser, ?, Hpping to

Rev, Jaaes wiliiaas, Llenfalrynghornwy,

3odedern /erased and replaced by Glangvfu

 K e
Robert Blddulph/ has been laid up

with an attack"of gout. Be has wanted

to call on Sparshott and discuss J.W.*s

buoy. He cakes numerous comaents on the

usefulness and design of the buoy. Re

gives his opinions as to the types of

boats best suited for service, and

cont,/

http://Jan.es

cofi-fc,/ d i s c u s s a s the hand l ing o f boats i n
roagh weather and p o s s i b l e des ign
iaprave&ento.

Annexed s

T3A3SC8I7T as above.

9. 183!4 ay 21 LT2TTSR * Thoaas "dwarda, London to
Hay. Jauaes W i l l i a o s express ing the
o a n t r a l cotasittae'8 thanks f o r the
r e a l t t a n c e o f f 3 C . Ha enc loses the
eaaa o f tha b r i g Martha, fx. F a l s e r has
w r i t t e n to h i a re the l i f e buoy. Ha
requests any in format ion he aay have
to make c l e a r the contents o f an
enclosed document / r e . a rascue7

10. 1334 J u l y 23 L2TTER t Sfcoaaa A w a r d s , .endon to
Rev . Jaeea V i l l i a a s r e q u e s t i n g an
answer to h i s l e t t e r e n c l o s i n g &
Maoris! from some boatmen which was
c e r t i f i e d by Rev. V . Jones P a r r y .

11. 1334 Aug. 15 W/PTm t J . K o r g a n t Carnarvon Bank
to r e v . Jaa - i l l i a c s , 11 anfairynghornvy
g i v i n g the s ta te o f the fund o f the
Shlpwrook S o . , which i s /short7 by
C17.15.0.

12. 133U Kov. 1
-

 L O T t Char les V i l l i a a s , C i t y of
London Steaa Packet Company O f f i c e ,
27 Water S t r e e t , J i v e r p o o l to Rev,
James W i l l i s e s , L Ianf a i r express ing the
thanks o f the ooatpaoy t o the l i f e b o a t
crew i n sav ing three o f t h e i r a t n
who had been d r i v e n to s e a i n t h e i r
boat i n a severe g a l e . Ee wishes to
present £5 to each o f the aen*

13. IQ3I1 Kov . 7 L5TTSR t Thoaas Edwards, London to
Rev. Jaaes Willises. Ho requests
p a r t i c u l a r s concerning 2 Cases which
J.v.*a l i f e b o a t s : have been i nvo lved i n
r e c e n t l y and which he has seen i s the
newspapers and L loyd *s l i s t s . Be a l s o
requests the neaes o f a l l the places
wh-ire they have l i f e b o a t s and apparatus
s i t u a t e d .

1U. 1834 Kov. 15

15. 1334 KOY. 26

16. 1831* T e c . k

17. 1835 *Tan 14

18. 1835 Karon P

19. 1535 Kay 1

COPY LLTlLR t /Rev. James Williams/
Llanfairyngh^rnwy to the City of Dublin
zteam Packet Co., acktiowledging receipt
of £3S for the crew of the Anglesey Life
Boat no. 1. stationed at Cs-uyn. He will
return Z$ as only 6 sen were involved, and
awaits their further directions,

LaJTCLS i Tfcotaas Edwards, London to the
Koyai rhKaane Society, Bridge Street,
Slackfriars. T h e i r cases will be l a i d
before th& conr: ittee. The gallant act
cf the boy aentioned deserves great praise
but cannot corse under thoir cognisance. It
would be a bonus to hia If the s u r p l u s *5
hold from the Lublin Steaa Lackst Co, could
be given to hist. He suggests that the Royal
Humane Society might give him a medal i f he
presented the case to them.

L2TTEB t Thomas £dwards, London to-fiev,
James Vllliame, The committee have deferred
their consideration of the two oases of
saving lives by lifeboats no, 1 and no, 2,

L3TT28 t Thomas Edwards, London to Rev ,
James W i l l i a m s , L lanfa l rynghornwy, The
cc-j.-vittec- have adopted h i s recommendation
i n making an award to the crew o f the
1 i f -boat i n the case o f the ffary and a
d r a f t i s e n c l o s e d . They were g l a d to
hear that the crew o f l i f e b o a t n o . 2
have r e c e i v e d ample reward from the owners
o f the Leeds steaapaoket . The s i l v e r
medal o f the i n s t i t u t i o n has been granted
to Cven W i l l i a m s , the c o x v a i n .

i" Char les W i l l i a m s , C i t y o f
l u b l i n £ t e a s racket Coapany, Of f l o e ,
21 Water S t r e e t , L i v e r p o o l to L e v . James
W i l l i a m s , LI a n f a i r r e c t o r y . Be suggests
that the odd £ $ a f t e r rewarding the crow
o f the l i f e b o a t should be in t roduced to '
the i n s t i t u t i o n 1 s account .

LETTER t Hichard Lreeoe,? Bunk, Cam, to

Rev, Jas, Williams, Llanfalrycghornwy

furnishing him with a copy of the shipwreck

account.

5n dorse t
ACCQWl 11331 - 0 * the Royal Anglesea
'oeiaty for the preservation of l i f e from

drowning.

20. 1335 Juft* 22

21. 1835 July 31

22. 1835 Sept. 19

23. 1835 Cot. 2

LixTSJl i William Hillary, fort Anne,
Iale of . an to Rev. James villiams,
sacrataxy to the Shlpwraek Institution,
ulanfairyn^hornvy rectory. Hs apologises
for not writing. When his lifebuoys are
to be had th.-y will be glad to avail
theaaolves of one for each of th-;ir
lifeboats. \;9 suggests that 3 or U becksts
or hoops should be placed around the middle
of \hs buoy to give a secure hold to anyone
who reaches i t , Ths size could be further
increased, fjcperienes will show whether
the addition of a lead weight at one end WCUJ
be advantageous, The winter has V- n severe
and eca - lives have been lost off thair
coast.

LiTT£B i Thosas lavarde, London to J-ev.
Janes Vllli&ms, -7b& sedal voted to the
coxvain of lifeboat no. 1 esn be altered
to anyone ha wishes, fee coauaittee wish,
to infora bis that In the case of eeving
the crew of th* barque Will1as by the
o?*v of the lifeboat no. h the committee
have given rewards as stated. A draft
la enclosed for distribution. Xessrs.
Vrdaile and CO. have not received any
information froa Messrs. will last Hughes
and Co. of Carnarvon to pay the £30.

Appended i
SOTS re. the payeent of the £30. * .

LETTSR i V. Owen, Holyhsad to Rev. Jaaea

Willieas giving a detailed account of

the occurrence of saving the crew of

the American ship Plutarch, wrecked on

the south east aids of Eolyhead Bay on

the 10th lust. Ee describes the launching
of the llfwboat and the process of reaching

the orev of the ship. 3 of the mn refused
to go out a second tiae. All the other

Bea acted courageously and.deserve rewards.

Ee oer-stents en the behaviour of the llfeboai

in the sea.

LSTTJS i Thomea Edwards, London to Rev,

Jaass Williams. Ths £30 has been paid
from the Banger bank to thair bankers, Ee
has sent him 10 copies of the eight report.
They include statements of trials r e .
Bennett"s rockets and ha gives the cost of

a sat of apparatus. Mr. Bannett is vary

slow in his operations.

2U. 1835 O c t . 7

25. 1335 Oct. 13

26* 1835 O c t . 25

27. 1835 Kov . U

J&tfXBLt Thomas i d wards, London to Hsv ,
Jar.ee W i l l i s s s u He l a d i r e c t e d by the
committee o f the shipwreck i n s t i t u t i o n
to acquaint h i s that they have voted
the g o l d Bedalion o f the i n s t i t u t i o n to
be presented to Captain Wil l i , - -a Oven f o r
h i s conduct i n the case o f the s h i p
P l u t a r c h . The s i l v e r medal i s t o be
presented to R ichard K o r r i s , and 2
sovere igns each to . o r r i s and the o ther
6 crewmen. In the case o f the s h i p
Sarah. 2 sovere igns are awarded to John
S a l t h and 1 sovere ign each to the o ther
3 a e n . A d r a f t f o r £19 i s e n c l o s e d .
He requests to know how to convey the
medals to h im, Ke suggests that the case,
s i g h t be i n s e r t e d i n the L i v e r p o o l
newspapers as a s t imulus to t h e i r f u n d s .

LlvTISR t ihomas Kdwards, London to
Rev, James W i l l i a m a t 3,1. Watson
e s q . , Telegraph Of f l e e , L i v e r p o o l . Be
has sent his? a packet c o n t a i n i n g 10
r e p o r t s and a g o l d medal each f o r h imse l f
and Capta in Owen. Be w i l l v i t h o l d the
s i l v e r medal f o r R ichard Morr is u n t i l
he hears f r o a h i s on the s u b j e c t . Ho
th inks that a statement o f the f a c t s o f
the two oases i n s e r t e d i n the L i v e r p o o l
papers would do good. They have i n the
l a s t 10 years been subjected t o c o n s i d e r ­
ab le expenses f o r s e r v i n g the l i v e s o f
seamen going to and f r o a L i v e r p o o l .

L^TT&R i Bernard L . Va taon , Telegraph
Of f l e e , L i v e r p o o l to R e v . J a m s V i l l i e n s ,
L lanfa i rynghornwy, Bodedern, Anglesey .
He d i s c u s s e s a forthcoming t r i p . Be
th inks he stay t r a v e l i n a g i g . Bo
d i s c u s s e s the buoy, and w i l l see C a p t .
l enhao . Be does not agree that the
s u b s c r i p t i o n would succeed be t te r to
the parent i n s t i t u t i o n . Be w i l l
forward the wire and at tend t o the f r f c t i t
p u l l l e s .

L'.TTFR t W i l l i a m H i l l a r y , F o r t Anns,

I s l e o f Kan to Rev , James W i l l i a m s , Be

was g lad t o r e c e i v e h i s previous y e a r ' s

repor t wi th i t s g r a t i f y i n g statement

o f l i v e s rescued by the e f f o r t s o f t h e i r

vo lunteer crews. Be hopes others w i l l

f o l l o w t h e i r example, Ee p r a i s e s t h e i r

e f f o r t s i n r e s c u i n g many l i v e s dur ing

the d r e a d f u l weeks which have taken p l a c e .

He i s g lad tha t the "ova l Nat ional I n s t i ­
t u t i o n has conferred the gold seda l upon

him.

Annexed

TP.ADSCRIPT UVTTAR as above.

http://Jar.ee

28. 1*3$ Kov. 4

2% 1?35 -ov. U

30. 1835 Pov. 20

31. 1835 SOY. 27

32. 1835 I*c. 21

"XTSUCT LSRSa ^ ?, Isle ofT,an to
/??.ev. V i l l i j j B t / replying to his
observations on the constitution of tbe
toata built on Captain raisers plan. He
gives a detailed description of their
largest boat on the island. He discusses
the neritt, of cork canvas canes on copper
tubes. He thinks his lifebuoy stay be
aoat serviceable and he wishes to be sent
two.

Annexed, r
L : , T ? : L : as above, "

LSTT35B t H.M. Ifenhaa, Marine vUrveyors

Office to C. :orsfall esq., chairman of

the dock sub-con<tee reporting on the

usefulness of :gurton Saith's hand l i f e

buoys and Bev. Villiasas1 self inflating

globular buoys.

Apt-ended a
Wt& OF H :SCLlTi:n (8 LeceEber 1835) that
the aarine surveyor be authorised to
procure 8 floating l i f e buoys of Rev.
hr. Williams^invention for tbe use of
lifeboats, floating lights and tender.

/

i Ihoaas Zdwards, London to Sard.

J. Villiaas concerning a medal for Richard
.".orrisRnd giving the nenes of tbe persona
who vent into the lifeboat in the ease of
the Plutarch. The ooasittc-e do not think
ie advisable to apply to the Board of
Ordnance re. Dennett1a rocket apparatus.
The Mayor of Liverpool has written to
aay that the Corporation has ordered £50
to be paid in aid of the funds of the
institution. He thinks they sight have
extended their grant to £100 as he i s
sure they have spent £500 in the service of
ships, to and frota Liverpool.

I Thomas Edwards, London to rev. '
Jas Williams. The £2 to Villiaa Rowland,
whose nase was oaitted i n the statement
re* the case of the "Plutarch; will be .
included in the next draft.

LSSTSR i Geo-^ithere, treasurer, Liverpool
to lav. Jas Villiaas, Anglesey. The sura
of £20, awarded by the trustees of the
Liverpool docks has been paid to John Croebit
surveyor to the Ccean Insurance Goapany,
to whoa a neaorial was transmitted by the
oen deployed in saving the crew of the
J-Tutarch. Be r&fere hia to l r r . C. re the
appropriation of the suss ha acy collect
fcr the purpose of rewarding the individuals
involved.

33. 1836 Jan 8

34. 1836 Jan 15

35. 1836 Jan 13

36. 1836 Jan 18

37. 1836 Jan. 25

l&TZSR i Bheaas Awards, London to Lev.
J. will lame quoting extracts from som

letters which have got into the hands of

the proprietor of the frautloa /aiasine

reflecting severely on the conduct of

Anglesey people re. the wreck of the Flutarc

rhese are creating scse sensation and ha

requests inforaaticn to aid hla to refute

the etatenants contained In these letters.

V",T.12i i ISsoaaa gdwsrda, London to ?ev.
Ja^es --iliiars, Llacfairynghornwy. Kr.
^uta, the proprietor of the ri put leal
:a avino does not feal justified in giving
the naates of the parties from wheat he
received the letters re. the Pluxaroh
He has published some extracts in the
January copy, no. Iff, and a copy is
enclosed.

L - T J f K t Jarass R e e l i Carnarvon to Rev.
Jaa.f* Villiaas, ,laiu"aixynghcrnvy Beofcsry
replying to Ma letter concerning /an
artiela contained i n j the JWiitraj BjBtitet
'*r. .: ransby had received a letter in hia
private capacity fros the proprietor/editor
of theffsfttftpaj, ̂ as^ne and bis reply
seem to have been Bis-stated or raieintsrpr.
t ,4. As this eay do their f i r s ham ha wrgt
his to do a l l ha can to "saddle the fool
aa pars ion upon the real author "and offers
hia assistance. Be eoaaenta upon the
hospiiability of Js&glessy people.

U8f:& I Jaeea ? Kens Branaby, Bron yr
h^ndref, Carnarvon to rev. Ja&ea Willieae,
Manfairyn^iorcvy replying to hia latter
re the Sautlcal Megaslns, Ee relatea the
eon ten ta of a l e t t e r received froa a
geotlsaan connected with the flgMKBi
Kftrald and of hia reply to i t , concerning
the treatment giving by Anglesey paople to
eufferera In an £aerloea wreck. He thinte
the writer in the Baotlcal Kagaslno has
acted imprudently and unjustly In using
hia ss an authority.

L TTEH i J.G. Johns tone, Holyhaad to Rer.
Ja&es Williams, Life Scat Institution,
llaofaixynghorxmy giving an account of
assistance rendered by the lifeboat crew

to a brig that was drifting onto the Clipper.

Hocks. He gives a l i s t of the aen who
coa ,rised the crew and recoacsnds that they

be rewarded.

38, 1336 March 9 	 LSTTSH i K.K, lenham, 1 tar Ins Surveyors
Office, Liverpool to ? He has been busy
with the preparations of official documentf
re. ?\r. Huaws1 lighthouse b i l l . He relates
the cause of the .oraby lifeboat disaster
and elves the dimensions of the boat. Be
believes the boat in question might be sue!
improved by having ?noles attached above
the wate.iine. The surviving cases of
distress have been sociwhat mitigated by tl
receipt of i'90 froa the cosaunity and f.5£0
from the Dock trust. He sends the lifebuo;
as desired. It is much sdxired.

39.	 1536 Juns 17 L3?rE£ i Capt. H.:-':. Lenhaa, marine
surveyors office, Liverpool to Rev.
Jas Williams, LI a:If airyngho mwy giving
his reasons for the delay in paying the
money to the crew who went to the aid of
tho ftlutaTch. He records Mr . Cro8bie*s
success in obtaining an additional £2. on
top of thu award of £20 by the lock
Committee, by application to local bodies.
tk was appropriated for the purchase &
inscribing of a silver snuff box for Owens
master of the Lord Stanley. Whoever puts
up the ?Ea ry jfurlong perch will also
be obliged to keep i t up. Be has had a l l
the buoys re-served with white lines and
a solution of India rubber.

1*0, 1836 June 18 * * Ceo Wi thers , L i v e r p o o l to
Rev. J a s . W i l l i a m s , L lanfa i rynghomwy

-	 . * e n c l o s i n g a b i l l f o r £18 to be. d i s t r i b u t e d
to the men r e s p o n s i b l e f o r s a v i n g the l i v e
o f the crew o f the P l u t a r c h . The names
o f the man are g i v e n . A s i l v e r s n u f f
box wi th i n s c r i p t i o n i s ready f o r r.r, Owen
castor o f the S t a n l e y , who accompanied the
men on t h i s o c c a s i o n .

U1. 1836 June 21 	 LStTER i Ceo Wi thers , t r e a s u r e ? , Liverpoc
to Rev . J a s . W i l l i a m s , Lianfairynghornwy
r e c t o r y . %e box f o r Capta in W i l l i m
Cwen i s ready , Should him wi fe wish to
have i t before h i s r e t u r n from s e a he w i l l
d e l i v e r i t to any author ised p e r s o n .

h2. 1836 June 25 	 SXXftaCT LETTER i Mr, Reeeo, Carnarvon to
Rev. Janes Williams, Lianfairysghornwyj Isi
usi*d as envelope present only/

1,3. 1836 3opt. 5 UBTfa J v i i i i a a Hughes, ?adyn Jyw to
rev. I. -ynne Jones, £olyheed giving an
account of th-' assistance rendered by
j^ilwch sen to the Onion schooner of
3esusaris which nearly ended i n the death
of the two men who were given further aid
by two sen from the sloop ?-;ary at
3eau^arls. He begs him to lay ths faots
of,the aatter before the next seeting
of th-? comlttee Of tho Humane Society.
He l i s t s th.? names of the sen involved.

document defectivet
-taall section cut out and two further
nasal1 holes.

bit,, 1836 Uov. 11 L3TTSR t John Jones, John Williams,
£avid E l l i s , John Friehard andRaniel '
Jones, boatmen, Beaucaris to /Rev.
James Williams/ giving an account of
their rescue of the crew and passengers
of the Lady cf the Lake of Castle Town,
Zsle of Kan on 2$ October, and applying
for the usual reward.

Appended t

LHTFSR'(12 Foveaber) John Wright,

Beaumaris to Per. James Williams

recommending the above sen for such

attention as the institution may think

just.

US. 1836 Sec. 16 LSTTER t John Vllllaaa, Beaumaris
to the Rev. James Williams, Lianfairynghor
giving the story of the conduct of tho
Penmen lifeboat during a gale on the
previous Lorday io going to the aid of
the Pllic of Bermouth.

U6. " 1536 Tec. 30 LSTTEK i Thomas Ldwards, London to Rev.

James Williams requesting to know i f the

lifeboats in his stations are in an

efficient state for service and i f they

have been employed during the late bad ' ;

weather.

wrjtten on RfS.L,If headed^ note paper,

1*7. 1837 Jan 19 LETTKS t John Williams, Beausaris to

Ja-r.es ' - i liams, Llanvair, Fodedsrn

giving particulars re. the Pike of

Yarmouth.

http://Ja-r.es

U8, 1337 * e b . 10

49. 1337 ;eb. 18

50. 1837 Feb. 27

51. 1837 April 22

52. 183 1837 April 28

53. 1837 Aug. 13

LoTlA"' t Thoaas Awards, London to

P.SV. Jas -i l l i a s s . The cocsuttaa have

awarded 2 sovereigns to Cv*m Roberts and

30s. each to the other 6 sen for th?ir
laudable conduct on lifeboat no. h in
the case of the F^ke. In the case of tha
lady of Hew Lake the ccraaittee have awardec
1 sovereign aach to the 5 sen who went
in the boat. A draft for £18 is enclosed
which inoludea the £2. due in tha case
of tha Hut arch They are glad the lifeboa­
are in a state of perfect repair and equip­
sent. He duscusaes a coopass and binnaole
in the possession of Xr. Preeton. He has

not b**n given instructions to coEucunicate

with âr* Wilkinson of Tail Hall.

L.-T?;:3i i Luncan Roberts and Co. Liverpool
to rev. J. Villiaas, Lianfairynghornvy,
Anglesey annexing a note of their account
which they request a banker1a ordor for.

Annexed
A C C G S K T (1835) of Rev. J. Villiaas with
Luncan Roberts and C o . ,

USTTS&t 'ihossas Edwards, London to
Hev. J . Villiaae acknowledging receipt
o f his letter and enoloaing the account
test In the 11th auaaary.

written on K.H.L.I. headed notapaper

L'.JS*%& i £avid Sut ton , 20 Austin Friars,
London to E e v . Jases " W i l l i a m s thanking
h i s f o r h i e letter and order. The
o o s a i t t e e would be glad t o receive any
report forwarded to then .

- .

i
L&HSR t ! avid button, 20 Austin Friars
to rev. Jeaea Villiaae, Llanfairynghornwy,
The reports will be laid before the
coas t t tee s t the next see t i n g .

written on headed notgpaper

hirm. i h Carter, ?Atadil ilall to
Hev. Jases Villi&as, Llanfairynghornwy

rectory giving hia an explanation as to

tbe die appointing performance of his

rockets on the day J.V. attended his

experiments. Tha experisents at night

were cuch better, as were those tha

following day which he describes. Be

will gladly supply him with rockets for hi

cont./

n t . / to ex^eriaent with, I f J,V.'s institution

would order 5 complete sets he w i l l i n

future supply tiwa with the required

rockets at a cost of 8s* each.

c o

$h, 1c37 Pec. 6 L.-. T7.it t John Pennett, Jiew Village near
Newport, Isle of Wight to Eev. James
illiar,Llanfairynghornwy Keotory descri­
bing i n detail the coaplete rocket equipme
which he normally supplies to a station.
He explains why he cannot charge less for
the equipment, should he order several
sets of equipment he w i l l subscribe 7j
of th amount to the funds of the institut
He has provided smaller rockets for the
Northumberland branch of th$ S,H, I n s t i ­
tution for practice. He discusses variout
t r i a l s with his rockets. He was glad to t
the re,, r t , and wishes him success with
his "messenger (lifebuoy)"

%$ 13-38 Feb,Zk	 IRTISH t Hugh Jones, Sector/, Beaumaris m

to Hew, James Williaas, LIanfairynghornwy,

concerning the amount of money i t would

cost to sent iron bars by r a i l . He will

help carry any of the plans into executior

They Cannot afford to 1st the present

materials slip through their hands. The

letter Is continued on 26 Februaryt Ho

received his letter that morning and

immediately got the names of the saved

from the Captain, He i s unsure how to f i l

In the forms sent to his. He has the b i l

but does not like to enclose then because

postage. He has written to the Admiralty

concerning £2, which the Accountant Cener.

of the Havy has been ordered to pay him.

Be will send the letters sad that receive

from Captain Beechy on to him. He discus

newspaper accounts of the behaviour of th

men in rescuing the crew of the Liverpool

The town olerk informs him that a specifi

Ant of Parliament empowers 3 magistrates

to compel the owners of a'vessel to

remunerate crews of boats for saving

lives,

56.	 1838 March 8 LiTTKS t J , Herbert, Trin i t y House,

London to Rev, James Williams,

Llanfairynghornwy Rectory, Anglesey,

He acknowledges receipt of his le t t e r

re the u t i l i t y of the lifeboat stationed

at ?enmcn Point, The Board direct that

he Inform him that the Corporation has fc

i t necessary to decline to accede to var

applications and suggest that they apply

to the ""oyal National Institution for tf

preservation of Life from Shipwreck",

http://T7.it

57* 1838 A p r i l 16

58, 1838 A p r i l 18

59. 1836 April 23

I. t Hugh Jones, Rectory, Seaumeris
to " ev. Jsaee Williams, Llanfairynghornvy,
Anglesey. En corse he will find a certificate
from th** car,ta-n of the barque wrecked near
the lifeboat the previous night. Ha describes
how the wreckage occurred, and gives details
of the ship, of the crew saved, and the names
of the lifeboat crew. Ee has not written
to the newspapers. The Captain has comraented
that i f the pilot boat had been outside he
might have been brought in safe. He li s t s the
prices of different articles required for the
tranway and suggests that he ride over and
settle i t .

A-per4ed t

C V K 7 I F I C A ? (17 April 1338) William Cothay,

Penmon that the lifeboat no. It, em:on

rescued the crew of the barque Scotia under

his command, the previous night. Be praises

thess for their exertions.

LSTL X t Hugh J o n e s , m i n i s t e r o f Penmon,
Seaumaris to ? r e p o r t i n g the wreck o f the
£got ie , a t Trwyndu the previous n i g h t , and
d e s c r i b i n g events l e a d i n g up to the wreokage
and the rescue by. the Penmon l i f e b o a t .

/

Appended, 1

LkTTJffi 1 /Hugh J o n e s / to ? d e s c r i b i n g the
p l i g h t o f the crew (jot the S c o t i s / and the
unmanageable s ta te o f t h e i r b o a t s , and the
he lp rendered to them by the l i f e b o a t .

1LTTXS 1 Hugh J o n e s , R e c t o r y , Seaucar is
to T The Sa le a t Penmon i s to take p lace
on F r i d a y . V h i l e the l i f e b o a t was on the
beach a f t e r s a v i n g the crew o f the S c o t i a
possess ion was taken o f the boathouse to put
the th ings tha t f l o a t e d ashore . He th inks
they would pay f o r t h i s , the money to go
towards the trassway e t c . Ho g i v e s tho
names o f the i n d i v i d u a l s saved from the
L i v e r p o o l and the expenses i n c u r r e d , and '
esqu i res as to payments o f the expenses
re the S c o t i a and the LivsreooyU Ke fo rgo t
to pay h i s s u b s c r i p t i o n to the Bank, Bangor
on Monday. H i s account o f the goptla,
has not been i n s e r t e d c o r r e c t l y i n the
Caernarvon Paper. He took h i s h i n t about
the landsman. He has co t bought anything
at Penaon yet as they may s e l l them cheaper .

60. 1338 ''ay 2 LKT-Sa t Thos Sdwarde, London to kev.
Jaoes Williaas, Lianfairynirhornvy enclosing
a atatea-ant ro. a shipwreck near Liverpool
that resulted in the lose of the whole
crew of tho ^tftabaske, bound for uccoc.
Had the Liverpool authorities aoalgaaated
with then as suggested so great a oalamity
Bight not have hapwned. "e wonders bow
i t was that their lifeboats could not
reach the vessel. He enquires i f their
lifeboats were used to save two vessels
wrecked off Beauaaris in the ease gale.

written on K.S.L.I. heaaed notepaper.

61 . 1838 ray 18 L35TLB s J.w. Johnstons and J.M. YJcO"--,
Co. House, riolyhead to Rev. James Williams
Lianfairynhcrnwy. iy,ey are directed by
the Board of Customs to coasunicata with
him as secretary of the Society for
Preserving Life from hipwreck and ask
whether the Society can obtain more eligible
places for the deposit of articles
belonging to I anby*s /mortar stores/ as they
complain that the present places are damp.

Boouaent defectives
Two portions of the sheet torn.

62. 1838 June 1 LSTTSB 1 John Bennett , B e l l and Crown Inn
Hoiborne, London to l e v . James W i l l i a m s ,
secre ta ry to the Anglesey I n s t i t u t i o n f o r
p reserv ing L i f e from Shipwreck, L l a n f a i r ­
yn*9rnwy Rec tory , I s l e o f Ang lesey . He
would g r e a t l y o b l i g e him i f he c o u l d g i v e him
en order f o r the amount o f h i s account as
he i s temporar i ly shor t o f f u n d s . Be hopes
the L i b e r t y has a r r i v e d sa fe and the rocke ts
e t c . are s a t i s f a c t o r y .
Benhaa R . B , are t r y i n g

 Mr. Crimes and C a p t ,
 to ge t the s h i p p i n g

i n t e r e s t to equip t h e i r v e s s e l s w i th h i s
r o o k s t s . Be r e f e r s t o a r i v a l , H r . Car te r *
the ordnance storekeeper a t B u l l * An order
has been g iven to the Board o f Customs f o r
a cooperat ion t r i a l between t hs r o c k e t s ,
o f the two r i v a l s and he f s s l s t h a t i f he
cannot reap the b e n e f i t s o f h i s work r u i n
w i l l i n e v i t a b l y f o l l o w .

63. 1S38 Cot. 20 LiTTSF t Ian Mason, lock Office, Liverpool
to ev. James Williams. The Committee
thank him for his letter but will not
trouble his to visit Liverpool, They
believe that rockets would not be of
efficient service in the area around
Liverpool, lie gives details concerning
the raoving of the Formby floating light
and buoys in the new channel. They place
their reliance on ,-:ood' and suitable bo ts

cent./

cont./ 	 and ask what "boats he would reccnrvrd.
Tvey would like to know i f any boats have
been built with air eaeis in the bottom
under a false floor. Re thanks hies for
one ofv r . . aimer's pamphlets which he had ret
received.

6u.	 1238 Kov. 29

65.	 1359 Jsn 23

i *

66.	 1839 Kerch 9

67.	 1839 B s c . 23

L\TTt2i : Hugh Jones, Church Back,
Eeau^aria to Rev. Jares Williams, Llanfair­
yiic-hcmwy reporting tha sinking of the
sloop Jans of Aalwoh the pr^ious day and
the rascue of the erev by the llfsbost.
The crew had already got into their boat
and landed on Puffin Island. They vere
obliged to leave the boy there in the
charge of the telegraph man as he had hurt
hla foot. Captain V11 liana gave the crew a
sovereign. The crew are very pleased with
the tremvay. Be is too busy to write a
newspaper account.

L8OT8 t David lugh and Wetklo Wi l l i ams
to t The s loop Providence o f Barmouth
caae f a s t with a steamer near the Sker r i es
l i g h t . David Mathew got onto the a t e a s e r .
Captain V a t k i n Wi l l i ams and David Pogh got
the v e s s e l to Ceases Bay, but s t ruck a
rock c a l l e d Keen t y b r i and the v e s s e l sank.
Tve Cspta in swas ashore hut the boy had
l a t e r to be rescued from a rock /by and
V.V-7

i Tbo. ££wards a t London t o B e v .
James W i l l i a m s , L lsn fs l rynghornwy . S s
has not rece ived a r e p l y to h i s l e t t e r .
Se d i s c u s s e s t h e i r i s s t r e p o r t c o n t a i n i n g
a statement r e . b o a t s , apparatus e t c . ,
which meet get i n t o the papers Immediately.
Ee Intends to i n s e r t tha t each l i f e b o a t has
been furn ished wi th the Messenger U f a
Buoy, Invented by Bev . Jam. W i l l i a m s .

L2TTSR i James B e e s , Herald O f f i c e ,
Carnarvon to Rev . James W i l l lams,
Uenfalxyajtornwy. Be has f o r the l a s t
years subscr ibed t o the funds o f the
Anglesey branch o f the Boya l I n s t i t u t i o n
the amount o f h i s charges f o r a d v e r t i s i n g
t h e i r n o t i c e s but n o t i c e d that h i s nams	 is
not entered i n the accounts a d v e r t i s e d .
He requests that his name be entered i n
future.

68. 121*0 *'eb. 6

69 . 132*0 April 27

70. 18U0 Aug. 5

71.

72.
09*

 181*0

 18U1

 Sept. 1

 Jan 7

73. 131*1 Ksjjoh 30

L.TT 3. t J. Morgan, Caernarvon to Rev.
Jj* Villiana/, ?he truataca of the harbour
look favourably on the proposal of the
rhipwreck Society to establish a station
at Llf.nco.vyn, and will consider i t at the
next sec-ting. A further order la made
to contribute annually to the fund of the
institution.

£2TTER I Hugh Jonas, Church rank,

Seainario to ?ev. James Villiams, Llanf air­
yn^ornwy. It seems that the Penmoniaus are

grumbling because they may not reoeivs

anything for going to the assistance of

two vessels that got on the oausevay

between the perch and Puffin Island and

were both wrecked. The crews got to

Puffin Island In their own boats although

the lifeboat was ready to assist. i\e crew

lost part of their day*a wages. The 7enaon

rest needs painting. Be is sorry he cannot

b-.* at the seating.

LETTSB t The, Edwards / J o n d o n / to Rev.
1. Williams. The /Llanddwyn/ lifeboat
i a shipped on board the £ufro $UWOlin
to be delivered to Capt. Jones at Kingstown.
The ? canvas cover has been made in the
most complete tanner and he l i s t s SOBS of
Its parts. Be annexes a copy of the
tsatbuilder1a account .

written on R,Syt,tIt he,adfd, notepaper.

LETTES i George Salts and Co., 19,
Tithebam Street, Liverpool to Rev, James
Villiams, Boded em requesting reaittanoe
of amount due for printing prospectus etc..
for branch of Sat. Institution. They alto
request the payment of the amount owing to
the estate of the late ;*r. Ceo Smith.

LSTTSR t George Saith and Co., Liverpoolr

to Bev. J . Williams, Llanfairyngnrawy
enclosing receipts for the amount received

from hla of "cheek" on Boywood and Co.

focua^nt defective :

Cut where- esal has been resxwed

Ic-TTES t Kuaphrey Cwen, Shyddgsfcr to Bev.

Ja.--.-ee Williams, Llamf airynjhornwy giving

an acccunt of the lifeboat exercise the

previous Tuesday.

http://Llf.nco.vyn
http://Ja.--.-ee

7i;. Jone 7 L2TTSH $ Thomas Court, secretary,
'Jmsrwriter's oossa, Liverpool to
Rev, Williams, He forwards hia e copy
of rtr. Kmrkie'^ report and requests his
remarks on i t ,

75, 131+2 LaSTiR i 'ic-ard A. reels, Carnarvon
to Rev. Jas Villiaas, Lianfairynghornwy,
iie will take care of the chart received.
Be requests a letter of introduction to
one of the elder bretheren or aoaeona
oonnecied to Trinity House fcr his vi s i t
to London, They have approved a light
at Llanddwyn, He gives his London address.
They got ' 1 2 fcr the pilots and lifeboat
crew at Llanddwyn froo the captain of the
schooner Elizabeth,

76, 1S2& Jan 10 LLTTKR 1 Richard Jones, Feram, Uanddyfnan
to Bev, James Williams, Llanfalrynghcrnwy,
He has paid the £11 to the persons who
manned the boat at Uenlleoh as shown by
their signature, A l i s t is given of the
men, the amounta paid to them, and their
signatures.

77, 1SUU ?eb S USTTXB t James Reea, Lerald Cffiee,
C a r n a r v o n ; to rev. James Williams,
lianfalryn^roxnwy. He encloees the account
and co-assents upon i t ,

73. 13U* Lay 21 IS5TTRI t Hugh Jones, Rectory, Seaumaxia
to /the B.K.L.I J giving detailed l i s t
concerning money paid and the vouchers
re. which a loss has been made,

79. 13U5 *erch 2k

v

 L i O T S R 1 Griffith Griffiths, Llanddwyn to ,
/kev. James Williams/ giving "parto1 are of
proapryty Col. John Jones was wreck at

 Llanddwun on the 21" and an account of
asslstanoe rendered by th* lifeboat crow '
to the Prosperity. He gives a l i a t of
the crew. Rr, John Jackson is not at home.

80. 13U5" lec. 50 L^TTrs t John Jackson, Harbour Office,
Carnarvon to /;-ev. Jaaee Villiema/ fie
apologises for chitting to Bond hin a
li a t of the orew of the schooner Aeolus,
he thinks £150 would bs a fair remuneration
to be divided amongst ths fishing boat and
lifeboat. They are erecting a shed for
the truck lying at Tal y feel. Lord Boston
has given the ground for 2s.Si. p.a.
He gives a l i s t of the crew cf the Aeolus,
John Villiass was drowned.

81. 131*6 Jan. 3 ISK l h : 3.3. Frisnd /captain of the
Frankland/ L Ccreo, -iazzas, Liverpool
to James -illiana esq., £lvin^ hin the
naiaeB of the persons who assisted i n
saving th* lives of his crew on the iSth.
He explains how a misundsrstanding over
whom he was indebted to arose. He requests
his to ascertain the part taken by Cwen
Williams. He gives short notes ou the parts
played in the resoue by various of the named
persons, and discusses rewards, "ichard
Owen has been confined at hose by fever caused
by ths nature of the aid he rendered to them.

82 . 13U6 Jan 2 0 $ Friend /captain of the
rT^nkland/ k Goree Mas.:as, Liverpool
to Rev. James Williams, Beetory, Ljanfair­
yn̂ acrnwy. 'rs. Williams wrote in his absence
with information re. Kxv 0. Williams of Wylfs.
He baa been included amongst those rewarded.
Be notes some mistakes made i n the rewards
given, and has seen Kr. Thomas Court of the
Liverpool Shipwreck and Humane Society concerning
the rectification of these. A further £2 w i l l
be supplied f o r "orris G r i f f i t h . Ee also
requests that he distribute t$ amongst the men,
as a donation from the ship's owners. Ks sent
Hiohard Owen, who had a cold, £1 by the Amlwch
steaser and enquires i f he received i t . He
sends his thanks to J.V.*s family. He requests
s line to confirm that the money has been paid
to a l l concerned. He i s now i n command of the
attUeJJ EaJftjfr

. . . ,. ­

83. 151*6 Jan 23 LT-TTSE t E.Z. Friend, h Geres Piazzas,
Liverpool to hev. James Willlams, Factory,
Uanfairynghorcwy concerning the payment of
a £2 reward to Koriss G r i f f i t h and John Hughes
of Camsas and the extra £1 to each of the
men involved i n the rendering of assistance
/to the Frankland/. Ee requests him to
investigats an allegation by 2 men that they
have received less than the due remuneration.t

81*. . 1850 Karch 20 L£TT38 I Thomas Edwards to Rev. James
Williams. E l s l e t t e r and enclosure w i l l
be l a i d before the ooaaittee. Ee i s
surprised not to have received numerous
oases from him since his previous correspondence.

written on R,fl,L,If headed notgpapgr

85* 13*JO : ov. 15 LSTTSiH t £icherd L e v i n to ".ev. Janes
Willises, IZolyhead requesting to know
whether the lifeboats under bis care
belonging to the Institution are i n an
efficient state and f i t for service.

written on * . . ; i , T . t ' t headed note paper

86, 1050 ,ov. 23 LSTY&3 t ichard Lewie to rev. Jar*s
L i l i i a a s , i ̂ anfairynghornwy, 1'olyhead,
lie thanks hia for his latte r re, the
condition of th-.­. lifeboats in his care,
:'r, Jeo, Felasr w i l l write to hia re his
su.;-"eat:cn f c r the disposal of the "enrhyn­
du lifeboat,

written, on ft,N,L,L, headed not^naper

87. 1850 8ov, 23 LaTTSa 1 Richard Lewis, London to Few,
Janes Lillians, Llanfairynghomwy, The
ceonittsa have awarded /one nan/ one
sovereign and the other eight who went
out in the 1if teat to rescue the crew o f

 tha mXXmm o f :

 w:corn ten shillings
each. The Alice sank on the Kimrod rooks
on 7 Cotober, A draft for £5 1* enclosed,
and a receipt is requested.

66. 1851 March 2$ ­ LSTT2E t Thos. and Beryn Chaffer, Yorkshire
Flsg and Stone Vbarf, 10 Croat Howard Street,
Liverpool to Rev, Jas Willleas, L^anfair­
ynghoravy, calling the enclosed account to
their attention once acre and requesting
paycent. They hope to he spared the
necessity of putting i t in the hands of
their solicitors.

fnolosed 1
BILL (Karoh 18£l) Thos, and £eryn. Chaffer,
dealers in a l l kinds of tooled and s If
faced flags, Liverpool to Bow. Jas Villisas
for the sun of £6,2.1*. for payeent of account
rendered,

89. 1851
-

 ray 31
 . .
 LLTTLli t Thomas Cos tain, Eathborne St.,

Liverpool to Rev. Janes Vllllaas requesting
the balance of 12s. due to hia for the
supply of 6 gutta percha plugs for the
lifeboat in March 131*8,

*

90. 1851 c t . 17 LIT::' : John Washingtonv hanger to
? Re wishes to have the f i g u r e s o f the
average income and expenditure o f the
Anglese:/ tranch to present to tha General
Committee o f the London Shipwreck I n s t i t u t e .
Ha d iscu fsee the payments to the coxswains
and crew. He sakes suggestions' f o r the
c o n s t i t u t i o n o f the l o c a l Anglesey Committee.

91. 1851 O c t . 17 U W 3 t : n . v i l U a m s l u l k e l e y , ?aron K i l l
tq Jacee . Ho o u t l i n e e th? ootsaents made by
Captain Vashington r e . -enccn l i f e b o a t and
fo l low ing t h i s he cannot and w i l l not a l low
the crew to ?nter h e r . I f the chipwreck
Mariners Soc ie ty send
be wel l lcoked a f t e r ,

 a proper beat
 but he is not

 she
 a

 w i l l

subscr iber to that i n s t i t u t i o n . He thinks
that the merchants who p r o f i t from sh ips
should cont r ibu te towards p r o t e c t i n g those
that work them.

t

92. 1851 * o v . 1 l£T?5tl 1 J a . Wi l l iams to Capt . Washington
R.*. Because o f the nature o f the cos-rents
made i n h i s l e t t e r t h e i r e f f i c i e n c y must
be i n quest ion u n t i l these can be r e f u t e d .
He i s therefore c a l l i n g a meeting o f the
committee to l a y h i s l e t t e r before i t .

93. 1851 Sov . 3 LiTTBS i John Washington, Greystone Hectory ,
f e n r i t h to ? Be hopes h does not th ink that

,

by h i s reaarks he asant to"aecurse" the
proos dings o f the L i f e Boat Cosed.ttee. The
Anglesey boats axe l i k e a l l o t h e r boats around
B r i t a i n 1 s coas ts and the sooner they are a l l
attended the b e t t e r . Eo i s g l a d the ooaa i t tee
has been s a i l e d toge ther . Be o u t l i n e s the
quest ions they should ask themselves.

94. 1851 Nov. 10 LETTER t I . L e s e e l l $ s , Bolyhead t o
I.W i l l i a s s . Bad the weather been

 B e n
 favourable

he would have been g lad to have a go at the
woodcocks. Ke sends an est imate f o r the boat ,
which seeas a l a rge aoount to spends

' ­

9 5 . 1851 Deo. 22 LfffBfc i John Breoey, to ? I f he ,does not
approve o f the hay rope he requests h i s to
s e l l i t and he w i l l send h i a a n a n i l l a
and another , both o f rope y a r n .

96. 1852 Jan 3 tams t John 3r*eejr to ? Bs w i l l
the man i l i a rope and b a l l rope the

 send
 next

week. He i s s o r r y to g i v e h i a the t roub le
o f s e l l i n g the heap s tay and suggests a
s u i t a b l e p r i e s t

97. Jan 23

06. 1352 tarch 15

99* 1252 Karen 20

100. 1852 April 1

101. 1852 April 2

UarSR i I. Herbert, Trinity House to
Rev. Janes Villiaas. His letter has
had attention but he is unable to reply
to i t . Ho decision has been reached re
the work at Penmen Cottages. Tan Board
believe i t would cost core that the suggested
£5 to repair the ship.

j Richard lewis, 20 John -treat,

Adelphi, London to Captain Goduard. He

has laid his letter before the co aittee

who do not deem is advisable to alter the

amount of reward already granted to the

Holyhead lifeboat crew. They have understood

since receiving his letter that tha steamer1e

passengers were brought to shore on two

trips not four, and that Lieut Laacellas is

again on good terms with the boat*s crew.

LJTTS i Ja. Villiams, l\anfair/nghornwy
Holyhead to Capt. Washington. He finds that
he car.not attend to the contents of hie
letter for a week, as i t imposes upon him
tha irksome task of producing strong facts
to vindicate the verity /of his previous/
statements/

LJTT.'JR t James Sparrow to Williams returning
his Life Boat aagaalne frost which he had
obtained the knowledge that he i s dead, and
he assures v. that this i s not absolutely
true. Their task has been coldly acknowledged..
He is sure that such good corns of sstablishejentc
such as these in question when under efficient
local superintendence. Be encloses an extract
of v*s report for the year ended 31 December
15L5 shewing the numder of lives saved and
rewards given. Bs is satisfied that with
agitations of sea which occur in most oases of.
shipwreck either of his boats would right
themselves. Ee discusses tbe advisability
of self righting boats and points out defects in
the plan for boats by their Bsval friends.

UTTERt /Janes Sparrow/ to C.H. Larth .

enclosing newspaper cuttings concerning

their opinion of the illbred feeling of

Baval officers in respect of **;mar3tiae

services rendered by persons not in the

naval service. He is not satisfied by what

has been dene by the Arctic expeditions la

search of Sir J . rsuklin and his crew.

Ke is unable to hazard an opinion whether

Captain Fenny witheId setters from Capt.

Austin.

Annexed t
3i3*£?A££3 CCTTIBG5 (2) concerning the above

matter.

http://ar.no

102, 1652 July 10

103. 1852 July 2^

10U. 1852 Lec. 31

105. 1853 April 1

LStvKK s Hichard Lewis, 20 John i treat,
Adel.hi, London to ? :'s has received
hie letter. . £cause Captain Washington
is using a l l his influence to get hist
to resign as ecretary to the *uS,L.X.
he should not cortespond with him, except
officially. He requests that the receiver
write sis an official comaurucation to
he triad before the eossaittee on the 22nd
re the changes of stations of the lifeboats.
He complains about Japtain .'s fcenaviour,
and warns the rectivsr not to mention Captain
V. in any correspondence.

written on fia&JiiXi heeded ootepaper

LETTER t Richard Lewis, 20 John Street,
Me lp i i i , London to Rev. Jas Williams
requiring his precis of boats returned and
letter re proposed change of boats to
different stations. Capt. W's effort has
failed to displace him.

written on R.S.L.X. headed notepaper

LLTTKR t Richard Lewis, 20 John Ctrsst,

Adelphi, London to Lev. Jas. Williams,

thanking him for bis additions to his

preols of the boats. He encloses a copy

ef the corrected tubular pages re. boats.

He would be glsd of a spare series of his

reports. He would be glad to give him a

copy of a wreck case which he say want for

his report.

LETTSR t Hi chard Lewis, secretary,
20 John Street, Adelphi, London to Rev,
Jaees Vi l l i a s s , Be has laid before the
coaaittee the application of the Llanddvyn

lifeboat crew for an increase of the reward

granted to then en 6 January for their

services to the crew of the brig ijhlpa.

Such * request cannot normally be acceded
to but in this caas jfchay sake an exception

and grant thes an additional reward of 1Cs.

each, A draft for the £6 is enclosed and
they request a receipt.

Appended t

J K 3 I requesting acknowledgement by return of
poet, as their accounts are being sant to

the auditor,

written onB ,??.L,?, headed notesaper
Annexed

TH/£SCRIPT of above letter

106. 1339 April 3

107. 1862* April 13

108, 1264 June 21

109. 186$ reb, 2

110. 1865 Kerch 3

111, 1365 £arch I,

iS t c a i H . Williams Sulk^ley, Mayor of
Bceunaris, Saron B i l l , Beaumaris to ? to
inform him that th* small council chanber
at the town hall will b* at th& service of the
local coasmitW of the '.atior.al Life feat
Institution whenever i t i s not required for
the purposes of thri town council.

LhTrNIi : John Jackson, Carnarvon to Lr.

Wynne Jones concerning an account shown

to hia by a statement of account, The

certificate of practice has been sent to

Nr, Lewis, Ke will in future send the

quarterly report to London,

SJSTTSn t John Jackson, Carnarvon to "Dr.
V, Jones giving a l i s t of the expenses of
Llenddwyn lifeboat station for the
current quarter. He will forward the
vouchers once the items have bean paid.

CIBCULiH L£?:7& t :ichard Lsvis, secretary
to the loyal National Life Boat Institution.
1L John Street, Adelphl, London V.C. to
R. Vynne Jones esq., honorary treasurer to
the Anglesey branch. He sends hia a draft
for *: 17.11.0. to be applied to the discharge
of sundry sxpanses on the Anglesey lifeboats
according to the annual account, rendered by
hia. Be requests a receipt.

gJJttfll m *tttiLiTt hMjfal noUpapsr
printed

CIBCULAB WS'-iJi t Bichard Lewis, secretary,
Koyal Kational Life Boat Institution, 11*
John Street, Adeljhi, London to B.V. Jones
esq, honorary secretary, Anglesey branch

enclosing a draft for f2.10.0, In discharge
of the additional expanses of the L^anddvyn

lifeboat. Be requests a st&sped receipt.

W fcjlaltala haadsd, notepads?

LETTES t J. Vililaas, Chester to ? He i s
afraid of sanctioning holding the meeting
of the Life Boat Institution in the Grand

Jury :*ooc and he discusses the reasons for

his doubts.

112. 1S65 J u l y 3 LR7.RR : John Jackson, \nglesey branch
of tbe Royal National Life Boat Institution,
Llanddwyn Jtation to A. "-ynne Jonss enq.,
acknowledging rec-^l. t of his let t e r and
ciwque for the s t a t i o n s e:-: pens as for the
past ;uarter.

w r i t t e n , on -*"'*,, hftadpd,. notg-a^er

113. 1365 -dpt. 3C a John Jackscn, Anglesey frsWch of
the o y a l National Life Roat Institution,
Rlanddwyn station to &. -ynne Jones esq.,
acknowledging receipt of h i t chequt In
payment of the station's quarterly expenses.
Ee will in a few days send the bills receiptec
written on. F.P.L.R. headed noteraper.

111*. 1365 Oct. 6 CRCJLAB UStUS s Sichard Lewis, s*cretary
of the Royal Rational Life Boat Institution,
1;i, John Street, Adolphi, London V.C, to
.­. vynne Jones *.sq., honorary secretary of
the Anglesey branch. He is sending his
a drift for £27.15.3* to be applied to tha
discharge of aunory expenses on the Anglesey
lifeboats. He requests a reei p t .

written on jyU&ala SBBSSBS BBlgsatttt

printed .

115. 1365 Cot. 17 LR1R-.R i J. Inglis Williams, Royal
Rational Life Boat Institution, Anglesey
branch, Cealyn Station apologising for
having forgotten to apply for the quarterly
payment of the station as there was no
report to sake. This was due to the fast
that the boathouse was being rebuilt sad
there v a " ** *refore no practice during the
previous quarter.

wr^ttep on, isJUfaed frfflf4 note paper.

116. 1865 lac. 9 LRTR.L : John Jackson, Anglesey bran oh
of the Royal Rational Life Scat Institution,
Llanddwyn station to A. Wynne Jones esq.,
at Seausaris acknowledging reoeipt of his
cheque. Es will send hia the vouchers as
soon as paid.

117. 1365 Roo. 11 LATRRR t J. Inglia Williams, Royal National
Life Boat Institution, Anglesey branch,
Ceslyn station to ? thanking hia for letter
and cheque. He ie sorry that he forgot to
t e l l his that he .ur?cs -ly omitted the 10s.
for the assistant cox. as he had neglected
to giva information of a vessel i n distress,

cont./

file:///nglesey

coot./

115. 1366 July 16

119. 1366 Cct. 10

120. 1866 t.or. 29

121. 1867 Kay 9

or to go out In th-. teat. Ihus he has
fin*id hlta thi&t amcunt. Ha has informed ?*.
Lewis and received no answer to the contrary.
He also forgot to inf. rc him of a 10a.
donation received from Kits C . egh. Be will
send the two tens hack to hia.

written on R.H.L.1. headed note-paper

L..1LL:.. t John Jackson, Anglesey Branch
of t h o Royal National Life ^oat Institution,
Llanddwyn Station to JOCKS esq.,
enclosing aaounta paid for the expenses
of the Llanddwyn life ioat Ltatiom for the
past quarter. Ee holds a balance of 10s.
in hand for current quarter.

written on H.y.1,^^ hooded notepaper

L&fTSSI t J. Inglis Williams, royal

national Life Boat Institution, Anglesey

Branch, Cenlyn Station to ? acknowledging

receipt of his cheque. He will send or

bring the complete receipt when he finds

the Capt. at home.

written on y , K T L T ; T headed g&afcBtt

i John Jackson, Anglesey branch
of the Royal Rational Life Boat Institution,
Lxanddwyn Station to R*W* Jcnes, esq. He
has not sent in his amount of expenses for
the past quarter because fee had hoped to
procure a l l the b i l l s for expenses incurred
in adapting the house and ways to the new boat.
The carpenter has not quite finished. Es
encloses statements of expenses for two quarters.
The crow sevmed to hare confidence in the boat
during the

CIRCULAR L'.TT£R t Richard Lewis, secretary,

Royal Rational l i f e B0at Institution, M

John Street, Adelphl, London V.C. to the

honorary secretary /Penmen lifeboat/ to

inform bis that the usual biennial supply

of paint will soon be forwarded to then. Also t

cncn&AR LSTTi? t the Committee, Royal Rational

Life B,oet Institution, II4 John rtroot, Adelphi,
London ' - ' .C . to the /honorary secretory, lenmon
lifeboat7 concerning the scale cf payment to

co-swsine and their assistants in painting the

boats.

written on ?.R,:.,I, headed notepacer

122, 156? J*sxoh 9 L TT:-^ t ? C.5. vilding, Sfcited States
Consulate, ?owsr 3uiliing South, ater
-t,, Livsrpool to -ynne Jones, Beauaaria.
Tye etatercent referred to ia quite correct.
The V,?. ,voverrrcent has awarded v illiams
100 dollars and an additional sus? of £3 in
consideration of the fact that vacartney
rec ived a liks svor. fros the Liverpool
ehlpwreok and humane society. He encloses a
draft for £23.11,9, being the amount in
English -aoney les3 cost of craft, "ie
requests Villiaas*s receipt,

writtan on officially headed paper

lnn.*xed t

IKVSPAFja CITriSC (11* January 1868)
containing a latter from Kobert Vynne

Jones, honorary secretary of the Anglesey

branch of the Boyal National lifeboat

Institution, to the editors of the Liverpool

Feroury giving a true statement of events

surrounding the saving of 22 m*n. Re points
out numerous errors in th i r reports.

HSVSPaJSS CUTTIBG (n.d,) giving an account .

of a meeting of subscribers to the Anglesey

Lifeboat Institution.

123.	 1368 i arch 26 WTTSk i E . Villiame 3ulkelsy, St. Jamas'
Hotel, ?loedilly.to Wynne Jones. He i s
astounded by his account of the performances
of Penmen lifeboat. A thorough investigation
must take place end the boat got rid of
or repaired or the men trill never have
confidence in her. He requests that the
enclosed cheque for £10 bo given /to the men/
and is glad no lives were loot.

122*. 1868 April 30 t^TTm t ttssaa-ttt t. Bent and Co., 61 Strand,
Vf,C, to P.'-'. Jones esq. They forward an L.B,
compass by that night*s mall and request
acknowledgement of its arrival.

t
Ajrpandedg
KCT3 i "Paid carriage 2s,6d,"

pocunent defective

Top left hand corner cut away.

12$, 1865" Sept. k IzSrTES J Richard Lewis to Ir. Wynne Jones
enclosing a cheque to repay him the amounts
on tha slipway for the use of the Penmen
lifeboat and on the expenses in connection
with the repairs effected in the lifeboat.
He would be ?lad to receive hia vouoher.

written on Fj * B . L, T . he aded note p a y r

126. 1363 Oct. 6 L3TTSB i J . Richard a, Amlwoh vicarage to
Dr. Wynne Jones. 3a has sent to the secretary
i n London an account of the yxpensea incurred
during th** exercise of the 3ull L'ay lifeboat
amounting to CL.U.O. which ho has paid froa
hia own pockot. Mr. Lewis t e l l s hia that he L
is to apply to him for the scnuy, and quotes
d i f f i c u l t i e s concerning paynent. "Sisy have
received tackles and pennants froa London which
may do instead of horses in future.

127. 1363 Get. 8 L TTL:, I J . Richards, :-oyal National
Life :-oat Institution, Anglesey branch,
Bull Bay station to R. *ynne Jones esq.
The required returns have been sent or
signed, printed forms to Mr. Lewis. In
future he will he guided by H.V.J, ra.expense9
incurred in exercising the lifeboat. He
returns the report by that poet. Tj,e expenses
of the launching day were met by local
subscriptions. Ke gives a l i s t of those who
have premised to subscribe 10s. p.a.

wri^an, on, .BffM.L.Ifi headed notepaper

128. 1868 Sov. 9 L3TT3H t J. Klehards, Loyal Rational Life '
Boat Institution, Anglesey branch, Bull Bay
station to H. Wynne Jones, esq., concerning
subscriptions and the expanses of the launch.
Kr. Griffith has givsn a dinner to the crew.
Se is unusually busy with the Church which is
undergoing considerable alteration and repairs.
Ha givss a l i s t of items paid for by hia during
the last two quarters for which he encloses
vouchers.

written on B.S.L.I. headed noteraper

129. 1868 Kov. 11 LETTSH t J , " . * vis to Dr. Wynne Jones
quoting their scale of payment for painting
lifeboats. Ee discusses subscriptions
for the lifeboats.

written on headed notenauer

130. 1868 Kov. 17 LETTEH t J.B. Lewis to Lr. Wynne Jones
sending him a "check" for the balance due
and requesting a receipt. His best wishes
acconpany him on the continental tour.

written on K.N.L.I. headed noteraper

1 3 1 . 1 5 6 9 ay U

132. 1-69 June 16

133. 1869 June 20

1& . 1869 July 5

135. Zl8707

LETTER t 3ichard Lewie, secretary of tha

Royal yatienai Life Boat Institution

to Lr. Wynne Jones, honorary secretary

of the Anglesey branch transmitting a draft for

£8,15*0* to be applied to th* payment of the

expenses on the Renmon lifeboat, ̂ Hs requests

receipts and an acknowledgers' nt /the draft i s

for expenses incurred in rendering assistance

to the schooner \r.telope of Kevin/

written on K.H.,I,I. headed nctepayer

LETTER, t John Jackson, Anglesey branch

of the Royal Rational l i f e Boat Institution,

Llanddwyn station to !-,'--. Jones ?sq,f

Lsauearis, He has forwarded a cask of

paint for the Pennon lifeboat station.

Captain ard hopes to v i s i t Llanddwyn on

tha .?3rd or 2Uth. "Re boat has been out

for practice and he w i l l forward particulars

of the expenses,

written on R,S,L , I , headed notopspcr.

LETTER t J.*-, V s r d , V a l l e y R t a t i o n R o t e l
to IT, R, Wynne Jones, Beaunar is , Ke has
t o l d . r . Richards to send h i s an account
o f the expanse f o r t a k i n g the B u l l Ray
l i f e b o a t out f o r the coxswains* q u a r t e r l y
s a l a r i e s . Ho d i s c u s s e s the / B u l l Bay l i f e b o a t /
;-'r, Richards w i l l p r e f e r that h i s s t a t i o n should
be awrged i n the genera l Anglesey b ranch . He
g i v e s the notes he aade when a t Penmen,

gellM 0ft gt*tryr*f heaflafl Potepapcr
- . . V -

LSTTSR t R i c h a r d s , The V i c a r a g e , Amlvoh
t o R, Wynne Jones e s q , l i s t i n g the SUES
pa id by h i a f o r the K . L . B . B u l l Bay branch
f o r the quar ters ending 31 Kerch and 30
J u n e , Re £ ' . tho amount paid, i n e u b s c r i p ­
t l c n s to h i s i , and requests a cheque f o r the
ba lance .

LETTER 1 Thomas Hughes Jones to ? thanking
him f o r h i s cheque o f C2.5.L, to pay the
coxswains s a l a r y and the amount a l lowed
by Capta in Roberts to the men f o r l aunch ing
the b o a t , k

file:///r.telope

136. 187C Jan 5 u-lZlT x J. . Ward to robort Wynne
Jor.ee aeq., Scatcaaris concerning the
condition of the- winch, he wishes to
know i f a suitable capatera can be sade
in the l o c a l i t y ana how such i t aoy cost,
he suggests an alternative to the cape tern.

/: j - rendedi

IvCT re ca stsrn.

written n heseed noteoarer

137. 1070 can 8 I 2T "R i J.V. Ward, Aldbcrough, Suffolk
to r r . Wyrne Jones, Eeausaris concerning
his query as to Lr. Crofts' rucder blades.

written on headed not3 ?ayer

136. 1870 J a n 11 LETTEE t J. Richards, Poyal Kational
Life Boat Institution, --jnglesey branch,
3ull Bay Station to ?.. "ynne Jones enq,,
giving a stataci^nt of receipts and
expenditure for the past year.

written on fc.ff.L.1. notepaper

139. I07O Jan 13 LL7TBR 1 J. Kicharda, Koyal liational
Life Boat Institution, Anglesey branch,
Bull Bay station to ? sending a separata
account for the last two quarters and
returning 17d. in p stage which he finds
is due to him frost the parent institution.
The nan are paid by hia on the day the boat
Is exercised.

written on R.B.L.T. headed noteoapor

1U0. 1370 Jan 13 LfcTTHR t B. Lewis to Lr. Wynne Jones. Ee
pre ai see his attention to the contribution
l i s t and the new Life Boat Journal l i s t .

t
written on H.N.L.I.i headed notepaper

1M. 1870 Feb, U LSfTSR t J.W. Ward to Lr. B . Wynne Jones,
Beausarls. Be has ordered a patent leading
block tofc-i sent to thsn. Tf the repair of
the present wlnoh has been ordered i t nay
as well do for the present. Ee discusses
the possibility of obtaining a portable
oapstern when a new one is required.

written on P . K . L . I . headed notepaper

http://Jor.ee

1U2. 1̂ 70 Peb 28 LST3B t J . V . Ward to I T , R, Wynne
Jcn?o, Peausaris. Co aay insert a
letter in the local press should ho wish
to rafute the charges against Pcelfra l i f e -
soat^en, :?e should emphasise that had the
aen on the island baen seen by tham they
vouli havo nmde every sffort to save then,

written on I. headed notopnrer

1U3. 1670 March 7 L". "TI : J. . Vard to l r , .". '-ynne Jonas,
Beaucaris, concarniivj rewards to aen vho
have gone out in their own boats when near
lifeboat stations. They think the letter
to the newspaper appropriate, Me discusses
a carriage to be supplied to "oelfra
lifeboat 3ts.ticn. i f their skids are not
required he suggests that thsy be sent to
^oelfra, vhsn the carriage house is built,

written on R F H , L , I , headed noteicaper

1l4i, . 1870 Kerch 9 L T t J, ;, Ward to Dr. B, :ynne Jones,
Bsauaaris, hey will send another set of
skids to Koelfra, He discusses the
relinquishing of the Board of 7rade*s
assistance and reserks that the Institution
is now solely supported by voluntary
contributions, Mr, lewis is absent as his
wife has died. When he returns he will
pass on hia cements re, the insufficiency
of the reward in the ease of the schooner

written onRff*,L.I, headed notepaper

1U5, 1870 Kerch ,29 LBTTil t Rowland Hughes, Hoelfrs ts
R, Wynne Jones eaq,, The expense incurred
by the x oat* 3 attain; t to go to Doles
rocks was £ 3 , 1 0 , 0 , and he shows how this sue
is reached.

-

1L6, 1870 April 8 LBTTtR 1 E. Lewis to Dr. Wynne Jones, Ths
ootazalttee have decided to increase the
reward of the L Pennon aen for their service
in saving the crew of the Penrhyn by giving
theia another 5s, per can. They are anxious
not to encourage con to go afloat in shore
boats where there is a lifeboat stationed.
He encloses a draft for £1 and requests the
raor;'s receipts. He also encloses the
lithographed circulars and subscription
lists requested. He suggests that hs
refer to the annual repcrts re the Board of
Trade subsidy.

written on " . : . . L , I f headed not?paper

l!*7* 1370 July 25	 *. TT2P t T.H, Jones, ' hose lyn rectory
to ^He was sorry to hear of his i l l n e s s

fro a the Archdsaccn but he i s giad ha i s

getting better. He thanks hia for t h e

chenue cf s l i . 1 0 . 0 . sent to pay for the

exercise of the rhoscolyn lifeboet.

11-8, 1370 Oct. 1? :.; 1 R, *?vis tc r. ' ynne J o n e s
thanking h i a -or his note concerning
services rendered to the -even Sinters
by ^nrscn lifeboat, fha l i f e b o a t eeesa
entitled to f20 o r fJO salvage and he
subsets ha raakes this known to t h e owners
cf the vassal, on behalf of the l i f e b o a t
Ben. Sa discusses the nc-ie of psytsenta
to the !ten, 'e encloses the usual s a l v a g e
paper and would by obliged i f he would
ccaplote and fcrvard the enclosed fora
by return,

written on ?;.B.!..J, headed no t-r paper

1L9. 1870 Cot. 27 L i ; "? t ?. l e w i s t o t r . Vynne J o n e s . .
He i s sending- M a a n o t h e r s a l v a g e p a p e r .
He i s g l a d t h e crew of Tenaon lifeboat
have been awarded £18.10.0. In the ease
o f t h e Seven Ulsters. He disouases the
p r o c e d u r e f o r payments t o crew in cases
of salva£e of p r o p e r t y . He has s t i l l n o t
r e c e i v e d t h e c o m p l e t e d r e t u r n f r o a hia.

w r i t t e n on R . K . I . I . headed notepajcr.

150, 1870 O c t . 31 LETTER t B. Lewis to B r . Vynne Jones
concerning the coaplstion of the printed
returns when a c a s e of l i f e salvage has
occurred. He sees no objection to hia
advancing the money due on the principal
l a i d c Us application for a binocular
g l a s s will receive attention.

written on, B.N.L.T. headed notepaper

151.	 1870 Hov. 2U USaPTBH 1 B. Lewis to B r . Vynne Jones
c o n c e r n i n g c o p i e s of the LiTo, Boat Journal
He i s sorry to hear that he intends to
retire froa his important poet, occupied
t o s u c h advantage t o t h e lifeboat cause.
He is s o r r y t c h e a r o f t h e d e a t h o f -*r.
Sparrow. He gives suggestions as t o the
suitable c o u r s e o f a c t i o n r e . a gentleman
who has l e f t a b e c u e s t t o the Pennon
l i f e b o a t b r a n c h in h i s will.

w r i t t e n on F.N..'",.!* -*aaded n o t e p a p e r

1̂ 2, 1670 ^ec. 3 T ?'.R t ? .. lObsrtson, . rlwch -to ?
sending a copy of notes ­ ad-? at . enraon
cor.camin-5 re^eirs required and additional
itews needed, e wi l l l e t hira know
concerning his v i s i t to aalyn and Realfre.

written on y, . . . tieaced nctepaper

153.

t

 1370 . ec. 6 L . ? : . L 1 J, o r r i s , Anglesey branch of the
. oyal national Life -oat Institution,

 o?lfre station to '? enclosing the account
of the quarterly exercise under the
superintendence of 'apt. -obertson. The
lifeboat was taken in the carriage to
Llygvy sends, which accounts for the
unusual amount of expenses, '.Ve carriage
w i l l be a ̂ reat acquisition when in
working order. The read w i l l only
require a l i t t l e widening. The two receipts
are for conveyance of the lifeboat carriage,

written on I-.,?i,ir,R, headed notepaper

1514. 1370 Leo, 21 LRTTLR x Thomas Hughes Jones, Anglesey
branch, Soyal National Llfs Boat Institution,
Phoecolyn station to /P. *ynne Jones/
enclosing their lifeboat account up to the 30th of the previous Konth, Some of the
crew including the coxswain have resigned
after being questioned about not going out
to the wreck of the barque Jesus of Bilbos
on 25 October, They are forming a new crew.
Me requests a cheque to pay the coxSwsihsa.

written on P.,K. ,J, headed note pa per

155, 1871 ­ 23

- ­ ,

 L2&TTSB 1 Jaaes iierris, Anglesey branch of
the Roy.* tional Life. Boat Institution,
Poelfre station to/jt*w, Jones eer.t /
enclosing the vouchers for the improvements
ordered by Capt, Iiobertson,

written on. K.ti,L.I,i headed note pa-per t

156, 1871 Jan 23 .XJ&ran 1 J . v , *ard to Er, R, Wynne Jones,
Peaumaris concerning instructions as to the
use cf the canon at Penaon,

written on K,pi,L,.T,nheeded notecaser

157. 13?1 Peb, 10 LiTTTRR : J , *ard to P., ' ynns Jones esq,,
Seaur-aris to say that although the
prospective draft of the last quarter*s
expenses and the report of service have
been forwarded to 7x, Lewis the ordinary
quarterly report i s s t i l l required. These
are bound, and duplicates kept as permanent s?
records,
written on ?.,K.L,I. headed notepaner ̂

158. 1671 June 5 L zT.r.'n t J. "orris, Anglesey branch of
the RetlonelyLifeboat Institution, ioelfrs
station to /" , -ynrva Jones esq.,/ thanking
hia for his cheous for expenses at . roelfre
3t--fsion. a hop-ts ho will not forget to
send the next official report to London,

written on. T - 1 , hes'1'xi notepasor

159, 1*71 July 9 . T". h t Lobert -'ynno Jones, .oyal National
Mfsheet Institution, rjjpleeey branch to
- . i.awis .6q., concerning the iangercus and
rotten condition 01* the launoh way for
-nraon lifeboat, .3 has repeated an

(jsticate for it3 repair Tro-r. the contractors
**ho are renewing la aura aria ri-.r. Also
J

-s r i Lr-rTKR t (7 July 1371) Williams and
Jones?Carnarvon to A. ynna Jon?s esq,,
honorary treasurer, Penmen branch, ft,
lifeboat Institution giving their tender
for wcrk on the launchway to Pension
lifeboat,

written on R.!i,t,,I, headed notepaper

160, 1871 July 13 LXTZiSi 1 B, Lewis to Lr, Wynne Jones
concerning the estimate for the works to
the Penmen lifeboat launching way,

written on R,3,1,1, headed notepaper

161, 1871 July 1U LETTISH 1 J,N. Ward to Dr. It. Wynne
Jones, Beaumarls, concerning the erection
of a slipway made of greenhaart. fie would
be prspared to recommend the acceptance of
the tender. Ho decisive answer can be
given until the next meeting. He is sorry
to h*e- that they are likely to loss the
great advantage of his services as honorary
secretary for Penmon,

written on E,y,L,I, headed potepsper

162, 1071 Aug. 3 LLTTLR t 1,11. Ward to B, Wynne Jones esq,,
Beaumarie, The committee have approved of
the repair of the slipway at Fenmon with
greechesrt timber, Ke suggests he accepts
the tender of essrs. illiama and Jones,
They ars sorry to lose his services as
honorary secretary but ara glad that ha
will be a metabar of a local committee.

written on ptV.Lt!, headed notepapar

163. 1371 -apt. 8 CIRCULAR L T? E t Richard Lewis,
secretary, royal Rational Life Boat
Institution, 1h John Street, Adelphi,
London V . C . to I r . Wynne Jones, Anglesey
branch enclosing draft for 190 to b*
applied to the discharge of expenses on
the Fenaon lifsboat. Re requests a reecipi

Apc-anded t

InTS : R.L., Pension to ? that he sends his
the "ch^ck", having been forwarded for
his signature.

written on R.N.L.T. headed notepaper

16U. 1371 :ept, 29 L3fTL*R i D. Kolertson, London to P..
Vynne Jonsa, esq., Beausaris. He
observes his request for a canvas cover
to be thrown over the boat, and comments
upon i t .

written on B.S1.L.I. headed no%epaper

165. 1871 See. 21 CIRCULAR L3TTSR i Richard Lewis, sec re tar;
of the Royal Rational L i f e Boat Institutiot
111 John Street, Adslphi, London, W.C. to
the hon. secretary requesting that they
oblige the coaaittee with a statement of
receipts and expenditure of the branch for
1871 on the accompanying form, r e t a i l s
are given of how the fora should be
eoapleted and what information should
be included.

Annexed t

S PRC IKES CCHPLRTFJ) PCRK as above.

written on 8.K.L.I. headed notepaper

166. 1371 Lee. 29 LETTER I J. Inglis Williams, Royal
National Life Boat Institution, Anglesey
branch, Cealyn station to Mr. Wynne Jones.
He i s in bed. The b i l l i s the usual
^-3.13.0. He w i l l send a receipt when he
can.

167.

'

 1371 Bee. 30

Appended s

KCI3 by R.W.J. "Paid by cheque lee. 31/71"

written on P..S.L.I. headed note paper
 LETTER : J . Morris, Anglesey branch of

the Royal Rational Life Boat Institution,
Moelfre station to R.V. Jones esq., Beau­
siaria acknowledging receipt of his letter

 and cheque for t2.10.0. He w i l l send a
report to London.
wri"ten on R.&.L.X. headod notepaner

166.	 1871 l * o . 30 L: TT It i R. Lewis to Ir. Wynne Jones
concerning the completion of their
annual statement. He was gratified by
. r. Preston's letter.

written on K.S.I.I. headed notopaper

x

C1XLIX0L

FISAKCIAL

BILLIAU A SHE2Y1T3A0

BILLS AND RrCLIPTS

169, - Sept 6

170. 1838 :!ay

171. 18LL Fsb. 5

172. 1861 rapt. 29

173. 1862 Kay 28

17b. 1S63 June 9

175, 136L Jan 8

 RECEIPT t Edward Rowlands for hiaself
end Hugh William to the Royal National
Life Boat Institution for the sum of 5e.0d.
for attending PBr. Jackson to vi s i t the
lifeboat station.

 RECEIPTED 3IXL t James Rees, printer,

Herald Office, High Street, Carnarvon

to the Anglesey Royal Institution for

the suta of £1 for advertising.

Appended t

BCTE t Jases Rses to ? He would be
pleased i f he would place the above as
his subscription to the fund of the
Institution.

 KPC^IPTSE BILL t Janes Rees, Herald Gffict

Carnarvon to the Royal Institution,

Anglesey for ths sua of £3.10.L for various

advertisements.

wrlttsn on oarer with an official billhead

 RECEIPTED BILL t Anglesey Centrsl

Railway to Rev. J. Richards, Bull Bay for

the sua of 7s. for the carriage of 1 case

froa London.

written on neper with an official billhead

 RECEIPTED BILL t London and fcorth Western

Railway Couspany to R.V. Jones, Beaumaris

for the sum of 3s.10d. for the carriage

of 1 cask of colour from Camden.

b i t t e n on pacer with an official bUlhead

 FECSTPTED BILL I London and Worth Western
railway Company to R.W. Jones, Beauaaris

for ths sua of 3s.6d. for the carriage

of 1 case.

written on caper with an official billhead

 RECEIPTED BILL : £gerton Smith and Co.,

printers and publishers of the Liverpool

Mercury,, Mercury Office, School Lane,

Liverpool to H.V. Jones, esq., Beauisaris

for the sua of 11s.0d. for advertising.

w r i t t e n on paper w i t h an o f f i c i a l b i l l h e a d

176. 13614 Jan. 9

177. 126U May 13

173. 1S6U yjHCih 11*

179. 1861* March 28

180. /186U : arch 31/

181. /186U Karch 317

182. 1861* Xay 28

183. 186U Juno 18

RECEIPTED BILL : Jamoa Reea, Herald

Office, Carnarvon to Lr. R.V, Jones for

the sun of 10s.0d. for advertising the

resolutions of a Life Boat Institution

meeting.

written on a paper with an o f f i c i a l b:lllhe

R2SEXP9 : -ynne Jonss for Cven
Roberts, coxswain to R. Wynne Jonas esq.,
for the sum of £3*1.11, fcr a quarter's
salary due to the coxswain, and to 7 sen
for exercising /the boat/.

RLCEIPT J ?ovland Hughes to R. Wynne
Jones esq., for the sun of £3*15.0 for
exercise of the Moelfre lifeboat for
the quarter ending 31 Kerch 1861;.

RECEIPT t John Williams, coxswain,
Beaumaris to K. Wynne Jones esq., for
the sum of £3.15.0. for one quarter'e
salary to the coxswain on Penman Lifeboat
and f o r the exercise of the boat.

RECEIPT : John Will lass to R. Vynne
Jonas esq., f o r the sun of £3*15*0,
for the coxswain and crew's payments
for exercise for the quarter ending
31 Kareh 1861*,

RECEIPTED BILL I J. Inglla Williams and
John Vllllame to the /5.K.L.1 J f o r the
sum of £U.3.6. for expenses incurred on
Cemlyn lifeboat during the quarter ending
31 Parch 186U being coxswains' salary,
payments mads to 6 men i n rough weather,
for 2 informations of wrecks, for a oompac
lamp and to the carpenter for repairs.

t

RECEIPT 1 Rowland Hughes to R. Wynne

Jones, esq. for the sum of £3.1.0, for
exorcise of the Koelfre lifeboat for the

quarter ending 30 June 1861*.

EX-IPT t John Williams, Ihoscolyn Recto:
to R. Wynne Jones Esq., for the sum of
£3*15.0. for the coxswain and crew's
payments for practice for the quarter
ending 30 June 1361;.

182*. ^I361i June 20/

185. 1862* July 15

186. 1862* July 15

187. 1861* Sept. 1

188. 1861* Sept. 2

189. 1861* Sept. 17

190. (\ 862* Sept. 30/

RSCSIPT: D BILL * J. Inglis Villiama
and John Williams, Cemlyn Station to
the £?.5.L.I*7 for the sun of £2.18.0.
for expenses incurred on Cemlyn lifeboat
during the quarter ending 30 June 1861*
being the coxswains salary and payments
to 6 men in fine weather.

written onR.R.L.I. headed notecaper

RECEIPTED BILL t John Kenmuir louglas,
Lorth ales Chronicle to Lr. Wynne
Jones for the sum of 108.0. for /advert­
ieing7 the resolutions of the Anglesey
Life Boat Institution.

written on patter with an offloial billhead

RECEIPTED BILL t G. Thomas, painter,
Beaumarie to the Royal Rational L i f e
Boat Institution for the sum of 12.0.0.
for painting 2 boats on doors of no. 1*
boat, Pennon station.

RECEIPTED BILL I J . Inglie V i l l i a n s
to the/R.K.L.1.7 for the sum of 12.18.0.
for expenses incurred on the Cealyn
lifeboat during the quarter ending 31
December 1862* being the coxswains salary
and payments toa crew of 6 men i n f a i r
weather.

RRC3IPT i Rowland Hughes to P. Wynne
Jones esq., for the sum of £3*1*0. for
exercise of the Koelfre lifeboat for the
quarter ending 31 September 1862*.

RLCL1PT t Robert Vynne Jones f o r Cwen ,
Roberts, coxswain, Beaumarle to Robert
Wynne Jones f o r the sum of £3*15*0.
for a quarter'e salary and for the

exercise of the lifeboat.

RLCPIBT t John Williams to P. Vynne
Jones esq., for the sum of £3*15*0. for
the coxswain and crew*s payments for

the quarter ending 30 September 1862**
being coxswains1 salary and payments

to a crew of6 men in rough weather.

1 9 2 . 1361* Nov. 8

1 9 3 . 186L Kov.

191+. 1861* Kov. 21*

19?. 1865

196. 1865 Jan. 11*

197. 1865 Fab. 3

198. 1865 Ilarch h

REC2IPT : Robert Wynna Jonet for
Cwan Roberta, coxswain, Seaumaris to
Robert v/ynne Jones csq. for the sua
of 5 3 . 1 6 . 6 . for the quarter's salary
to/the coxswain/ for exercising "toe
lifeboat and payment to a messenger.

RECEIPT t Rowland Hughes, ccasaain to
R, Wynne Jones esq., for the sua of
£3.1.0. for exercise of ths Xoelfre
lifeboat for the quarter ending 31
December 1361*.

RECEIPT t John Williams, Rhoscolyn
Rectory to R. Wynne Jones esq., for ths
sua of£i*.5.0. for coxswain and crew's
payments for ths quarter ending 31
December l36i* for Fhoscolyn lifeboat
station.

RSCSIFTED BILL 1 John Ksnaulr Douglas at
the North Wales Chronicle to Williams esq.
for ths sua of 7s.6d. for advertisements.

written cn psper advertising the ability
of the North Wales Chronlols steam prlntic
works. Eigh Street. Banger to execute
printing; of every description,

RECEIPTED BILL 1 Owen Jones to Wynne Jom

at Beauaaris for the SUB of £11.1.0. for
leathering oars for lifeboat at Pennon.

RECEIPTED BILL 1 London and Korth Vestarr
Railway Company to J. Jackson for the sum
of 2s. for carriage of 1 box /containing
ajteleacops for the lifeboat froa ?Haj$dwj
?3urgs.

wrlttsn on pacsr with an official blllheac

RECEIPTED BILL t John Kenmuir Douglas at

the Forth Wales Chronicle to Rev. Archdeat

Wynne Jones for ths sua of £8.7.6. /for

adverts re/ Holyhead lifeboat, marriage oi

Fobinaon and Jones and meeting "assessment

written on paper advertising the ability

of the Rorth Wales Chronicle steam printl;

works High Street^ Bamor to execute

printing of every description.

19?. 1365 March 9 RECEIPT i Rowland Hughes to R.
Vynne Jones esq., for the sun of
£lj.5*0* for exercise of the lifeboat
at Xoelfre.

20;.. 1365 Kerch 13 RECEIPT i John Williams to R. Wynne
Jones esq., hon. treasurer to the
AngleseH Life Boat Institution for
the sum of tit. 12.7. paid on the
Phoscolyn station for the quarter
ending 31 ?fcrcb 1365.

201. 1365 March 18 RECEIPT i Owen Roberts, coxswain at
Beaumaris to the treasurer of the
Anglesey branch of the lifeboat
Institution for the sum of £3*11*0. 1

for a quarter s salary for the coxswains,
and payment to the crew for exercise.

202. 1865 Xarch 21 RECEIPT i Griffith Griffiths to the
Royal National Life Boat Institution
for the sias of £it. 13.0. paid to the
coxswain and crew of the Llanddwyn Life
Boat for exercise of toe boatf payment
to 8 persons for assisting in toe launch 1
and heave of the boat, and the coxswain a
salary for the quarter.

203. 1365 "arch 31 RSCRIPT t John Jackson, hon. see to
the Royal Rational Lifeboat Institution
for the SUB of 9**6d. for expenses
incurred in visiting too t^anddwyn
Life Boat Institution.

20h. 1865 April 1 RECEIPTED BILL t James Bees, printer
and proprietor of the Caernarvon and
pgnblgh Herald and Y,E Oymraefi,
Herald Office, Caernarvon to R.V. Jones
for the sum of 13s.0d. for advertising
the abstract of accounts of the Anglesey
Life Boat Institution.

i
205. 1865 April U RECEIPTED BILL I London and North

Western Railway Conpany to R.V. Jones
at Beauaaris for the sum of 3s*6d. for
the carriage of ? from Eaydon.

written on paper with an official billhead

206. 1865
 J

ay 2 aKCSIPTEB SILL t Svan Williams, joiner to
the Royal National Life Boat Institution
Society for the sum of f.1.0.0. for 10
skits for Xoelfre lifeboat.

207. 1865 Kay 8

208. 1865 May 20

209. 1865 :̂ ay 22

210. 1865 June 3

211.

212. 1865 June 15

213* 1863 June 17

21U. 1865 June 17

SECEl?? t William Hughes at Caernarvon

to the Koyal National Life Boat Institutioi

for the sun of 13s.6d. for a canvas ball

including hoops and ? humble.

R&CKIP? t Rowland Hughes to Robert

*ynne Jones esq. for the sum of £y .5.0.
for salary and exercise of the lifeboat
at l-"oelfro.

RECEIPT J John Williams to ... Wynne
Jones esq., for ths sum of £1;.16.0, for
expenses of the lifeboat station of
uhoseolyn for the quarter ending 30 June
1365*

KZCEIPT t Owen Roberts, coxswain at
Beaumaris to the treasurer of the Anglesey
Lifeboat Institution for the sura of £3.11.
for the salaries of the coxswains and
exercise money for the quarter ending
30 June.
dead number

RECEIPTED BILL t London and Horth
Western Railway Company to the Life Boat
for the sum of 3*.3d. for the carriage
of a cask from Paddington.

Appended,:

LOTS by J.J. that i t was sent by mistake

to Holyhe ad.

written, on paper w l ^ an official b^lfread

RECEIPTED BILL I London and S^rth Western
Railway to the coxswain, lifeboat. Penmen
for the sum of 3*.9d* for the carriage of
1 ck. oampr. from London.

written, on paper w,&,fo an off,lcl*l W E 9 ? 0

BILL i London and North Western Railway

to the coxswain, lifeboat, Moelfre for

the sum of Is.3d. for the carriage of
1 ck. campr. from Bangor to : * l f r a .

0

written on paper with an official billhead

215. /1365 June 30/ -EXSX3T3D BILL t J. Tnglis W i l l i a m s
to the /Royal National Life roat
Institution/ for the sum of Ui.7.6. fcr
expenses incurred on the Cealyn lifeboat
station during the quarter ending 30 June
1865 namely coxswains salaries, payment to
6 men i n rough waather and to J.K. Douglas
of the ^aVf£* for adverts,

216. 1865 June 30 RECSIPTH) BILL j The coxswains and
crew of the Hands wyn Li f e Boat to
the Royal Rational Life Boat Institution
for the sum of £U.16.0. for tha coxswains'
salaries and exercise of crew, and payment
to 6 men for assistance to launch and heave
the boat.

217. 1865 July h BECSIKEU BILL i J. Inglis Williams
at Cemlyn Station to the /Royal National
Life Boat Institution/ for the sum of
&U for expenses incurred on Cemlyn
lifeboat during the quarter ending 31
March 1668 namely coxswains' salaries,
and peyments to a crew of 6 men i n rough
weather.

/
218. 1865 July 17 HEC2IPT3B BILL t John Eenauir Douglas

at the fiorfo Vales Chronicle to H. Wynne
Jones, esq., Beaumarls for the sum of
16S.O. for /advertising/ the abstract of
accounts, and the Lifeboat Institution.

gt t j to Q * P * P * T ttonlaiiM *.*W*y
of the Korth Wales Chronicle steam nrlntic

219. 1865 July 22 R3C317TED BILL t Lvan Williams, painter
Moelfra to the Loyal Rational Life Beat'
Institution Society, for the son of
f1.15*0. for washing, cleaning and paintIr
the Roelfra lifeboat. '

220. 1865 Aug. 2 RECEIPT t Rowland Hughes to R.V. Jones
esq., for the sum of £5*10*8* for one
quarter'e exercise of the lifeboat at
Roelfra, carriage paid from London to
"oelfre, and for cleaning and painting
the lifeboat.

Yl6$: apt, 6 2ELL t "wen Roberts, Pilot Houses,
--semen to :.' . Jones esq,, Secretary,
.enaon Lifeboat for the sura of £1,7,0,
for painting the lifeboat.

222. 1865 /ept. 6 h CblPT i ? to the oyal rational Life
Boat Institution for the sun of £2,8.,0,
for payments to individuals for a practice
of the Liancdwyn Life ioat.

223. 1665 Sept. 11 BILL s Pencon/to the Royal rational Life
Boat Institution/ for the sura of £33*2,0,
for quarter's exercise, for painting the
lifeboat, carriage cf paint, fetching pain
and coal tar frea Rengor, payrsent for coal
tar for ? towing eto, each way and for
John Rowlands' b i l l .

Appended i

SOTS (7 December 1865) of receipt of £27.1
froa parent society by cheque.

221*. 1865 Sept, 11 RECEIPT t Cwen Roberts, coxswain at
Seaumaris to the treasurer of the
Anglesey Life Boat Institution for the
sua of £5*6.8. for the quarters salariss
of coxswains, exercise payaent, painting
ths lifeboat, carriage of paint and
fetoning coal tar froa Bansor,

225. 1865 Sept. 26 RECEIPTED SILL t John Williams, Anglesey
Branch of the Royal National L i f e Boat
Institution, Rhoscolyn station to the
/Royal National Life Boat Institution/ fo:
tho sua of £5,7.8, for painting the
lifeboat, carriage of paint free London
and the quarter's exercise.

written on K.H.L.I. headed notepaper

226. 1865 Sept. 30 RECEIPT i John l u g l l s Williams at the'
Cemlyn Station to /the Loyal Rational
L i f s Boat Institution/ for ths sua of
£2.10.0. for expenses incurred during the
quarter ending 30 September, namely
salaries for the coxswains.

227. 1365 Sept. 30 RECEIPTED BILL : the coxswains of the
Llanddwyn Life Boat to the Royal
Rational Life Boat Institution for the
sum of £2.10.0, for the quarter's salary
for the coxr.-;.2ins.

228, 1865 Got, 3 '-: .C.-:iri-X- 2ILL : London and -ortc
estam t ailvay Company to P.. -, Jones

at ?oau£ari8 for the sun of 1s.Od. for
the carriage of 1 c o i l and rope froa
liolyhead.

locugent defective

slight tear in centre.

vritton on pater with an o f f i c i a l billhead

229.	 1865 ret 23 ..C.I.T : John Willians, "hoscolyn
rectory to I t . ynne Jones esq., hen.
sec to the Anglesey branch of the
:.ocal Lifeboat Institution for the sum
of fu.10.0.

230. 1865 Cot. 31 	 RJ-CSTFT I Owen Roberts, coxswain at
eautarie to the treasurer of the

Anglesey Lifeboat Institution for the sum
of fcU.5.0. for the salary of the coxs^in
and payment to a crew for exercising the
lifeboat.

231. 	 1865 ^ov. 12 REC":IP7ER BILL I J . In^lis Villiaira
to the /Royal National Life Boat Instituti
for the sum of £6 .8 .0* for expenses
incurred on Anglesey no. 1 lifeboat
(Cealyn) during the quarter ending 31
lecenber, 1865 being salaries of the
coxswains, payaents to a crew of 7 aen,
conveyance of sen to H.R. to fetch boat,
payaents to a ship oarpenter and
blacksmith for examining the boat before
taking her from the railway, payments .
for men at crane to lower boat, and
payments to a crew of 7 the same day.

232. 	 1865 Eec.7 RiCKIF? t Rowland Hughes to R. Wynne Jone
esq., for the sum of £3.11.0. for '
exercise of the lifeboat at Moelfre.

233. 	 1365 lec. 1U RKC.:iFfEL BILL i the coxswains and crew of
the Lianddwyn l i f e boat to the Royal
rational Lifeboat Institution for the
sua of £h.17.0. for exercise of the l i f e
boat crew, launching and heaving of the
lifeboat and the salary of the coxswains f
the quarter.

23L. 1365 Dec. 16

235, 1866 Fee 9

236, 1366 March 13

237, 1366 Kerch 22

233, 1866 April U

239. 1366 A r i l 16
\

2l;0, 1866 May 5

2ii1. 1366 May 12

2L2. 1366 June 1

 I"? : John Jackson to the L o y a l
Rati nal Life Beat Institution for
the aura of 11s.$d. for payments for
the Rife Beat Journals and for two aen
attending the hon. secretary to visit
the station at Rlsndawyn.

 RLXRIPT : Rowland Hughes to R, Wynne

Jonas esq,, for the S U P of ̂ .5.0.

for exercise of the Rcelfre lifeboat

due to the t--r.d of the following Raxeh.

 RRCRIRT s R, Roberts, coxswain, Reauaaris
to Robt, Wynne Jones esq,, for the sum
of fit,5,0, for coxswains salaries and
quarterly payments for exorcising
the Fenraon lifeboat,

 RRXRIRR : John Williams, to Robert Wynne
Jcnoo eeq., for the sum of £L.10.0.
for the coxswains and crews1 payment
f-zv practice on the 20th,

 R3CSJB? 1 John Williams,,Anglesey no. 1
n0emlynH station to the /R.R.L.:./ for
the sum of £1**5*0* for coxswains salaries
and exercise of a crew of 7 man.

 RECZIJTBD BILL 1 John Jackson to the

 for the sue of Ctj.19.0. for

tha coxswains' salariesf payments to
the orew for exercise and assistance
to launch and heave; and payment to
Owen Williams for repairs.

 RECEIPT 1 Rowland Hughes to H. Vynne
Jonss esq., for the eua of £3*11*0. for
one quarter's exercise of Koelfre lifeboat
due the end of the following June. "

 RSCSXS9S3D BILL 1 John Jones and Thomas
Roberts to F J o n e s esq,, hon. secretary
of Penmen Life Boat station for the sum
of ̂ 5*15*0. for waliln? a piece of the
sea shore at the Fenaon Lifeboat House.

 BILL s R. Wynne Jones to th* /it.R.L.%7
fcr the sun of £1.17*0*. for coxswains
salarias /exercise of J 7 men, payments
for h ullng, and to 5 £sen from Beaumaris.

21,3* 1566 Jane 1 R"C IPT : Roberts, coxswain,

ReeumarAs to the treasurer of the

Anglesey I ifaboat Institution for

tho sun of fa.17*0, for coxswains

salaries and expenses of quarter's

exercise

2LL. 1-66 June 9 RECEIPT. Pfiwsrd Rowlands and another to
the royal National l i f e Roat Institution
for the Gum of 6s. fcr attending Captain
? to Llanduwyn to inspect station and
practice of l i f t b o ^ t s w i t h crew of 2 sen,

2h5* 1866 June 10 RECEIPT I John W i l l i a m s , Ehoscolyn Rectory
to Robert Wynne Jones esq,, for the sum of
CL,10,0, for expanses paid for the quarter
ending 3 0 June 1866 for the i hoscolyn
lifeboat,

216, 1866 Juno 30 CEIPT i John Williams and J . Inglis
*illiams to/T..N'.L.I,7 for the sum of
£l*,2,6, for coxswains salaries, /exercise/
of 7 men, and advertising in the C. and
gj Herald being expenses incurred on
Ceralym station during the quarter ending
30 June 1866.

2U7. 1866 /July 1*7 R CEIPTED RILL i G. Thomas, painter,
Beaumaris, to E. Wynne Jones esq,, for the
sum of 2s.6d, for ?bord e t c for the
Llfs Boat Institution,

2L8, 1366 July 12 RECE1PT3D BILL t coxswains and crew

of the Llanddwyn Lifeboat to ths Royal

Sational Llfs Boat Institution for ths

sum of £l*,10,0, fcr practice of the

lifeboat payments to 8 men for launching

and heaving up the boat and ths coxswains'

salary for the quarter,

t

2L9* 1366 Aug, 3 RECEIPT t Rowland Hughes to Robert W,
Jones esq,, for the sum of £3,11**0,
for the ooxswalns salary and exercise
of :"oelfre lifeboat due the end of tho
following Certesber,

250, 1866 Sept. 12 /RECEIPTED^ BILL t London and North

Western Railway Company to Rev. J ,

illlams, ! hoscolyn for tho sura of

5s,11d, for tho carriage of 1 truss,

1 box and 2 packages from Kolyhsad,

251* 136o bepfc, 18

252, 1866 .i**pt, 2h

2ih, 1066 Cot, 26

255, 1866 Cot. 29

256, 1866 Cct. 31

257* 1866 Now, 10

258, 1866 Nov. 30

259. 1866 lee, 1

w ...'-T: .'. . aborts, coxswain, .eaucaris
to fciiii treasurer of the Anglesey Lift, boat
Institution Tor the aura of i.L,5*0, being
coxswains salaries ana expenses of
quarter's exercise*

' '£ -'I - J John - i l l i a c a , iihosoolyn
' actory to ; ooert .ynne Jones esq,,
::eauraariB for the sum of ;U,1v,11, for
expenses paid on the i i f ^ o a t s t a t i o n

at : hoscolyn fcr the quarter ending

30 -eptamber. 1366,

 -iILL : Lvan Williams, Joiner, Ioelfra

to Loyal National Life Boat Institution

society for the sum of f1,5*3* for new

ash oars for .'oelfra lifeboat, leather

and work,

 "w'3CSl?r i Rowland Hughes to Robert w.
Jonss esq,, for the sum of :.L.1'?.3. for
a salary, exercise and oars for the
lifeboat at .oelfra due the end of the
following Lecember,

.-C:iPT x Richard Lewis to the Anglesey
branch for the sum of £17,17,6, for
Lifeboat Journals supplied,

written on HtSry,1. headed nofepapey

 RECEIPT i H. Roberts, coxswain,
2eausarls to the treasurer of the
Anglesey Lifeboat Institution for the
sum of o!i,C,0. for a payment of 10s, each
for a crew of 6 Ben going to the assisO­
ance of a schooner with signals of distre
off the Dutchman'e Bank on the 7th,

 RECEIPT I John Williams, superintendent,
Rhosoolyn Rectory to R, Wynne Jones esq,,
for the sum of £U,1C ,0, for expenses paid
for the lifeboat station at Rhoscolyn for
quarter ending 31 December 1866,

 -RIXEIPSED BILL x J. Jackson to the Koyal
national Life l-oat Institution for the
sum of £ 1 5 , 3 , 1 . for payments to the
crew; assistance to launch and heave
boati coxswains salaries! expenses attend:
the conveyance of the old and new boats
and trucks, printing circulars, postage
e t c , I and purchase of Life t?oat J^srnal.

2oO. I3bfc 3

261* 156-i rsc. 17

262. 1367

263. 1367 Jan 2

26h. /16687

265. 1668

266. 1368 JVD 20

J : .. ocerts, coxswain,

: eaunuris to tha treasurer of the

^n^laeey Lifeboat Institution for

the sun of *,3.11.Q, for coxswains

salaries and e.:p*inaes cf quarter's

exercise.

SRCldl T 1 J. in ,v,lia *. i l l isms, hon.
sec. and John i l lass, cox to/R.":*,l .1./
for the su?a oi\ili..5.3. for cooswsi^s
salaries arc /exercise of/ 7 men being
expenses incurred?bn Cesilyn :.ife Seat
curing quarter ftdin^r 31 ec*-mber 166O.

/.r.RC.u. 1£B/ dILL i London and For th
s o s t i m Hallway Corpany to the Royal
National Life Boat Institution for the
sue of 1s.3d. for the carriage of one
cask frost Kolyhead to Caernarvon.

written on paper with an o f f i c i a l billhse

R CURT t H. Owan to the treasurer of

the Anglesey Life Boat Institution for

the sum of ill for f i l l i n g up and

preparing draft leases to be submitted

to the respective owners of land vhereon

l i f e boat houses have been b u i l t .

RECEIPT 1 Oven Rowland to John Williams

for the sum of 5s.0d. for going with a

message from Penmon to the secretary at

Beaumaris re a ship in distress on the

Rutohman.

pm&mm BILL I Samuel Young, s a i l and
colour maker, Garth, Bangor to Mr. R. *
Roberts for the sum of 12s,Ld, for canva,
twins and oyl.

t
written on naner with an o f f i c i a l blllhe

/R .C -IFTRLy BILL 1 William Williams to
Royal National Life Boat Institution for

the sum of 17s. for scarffing the signal
pole and r e f i t t i n g **uys.

2fc?* 156c Kerch 16

263. 1868 Karch 23

269. 1868 Parch 23

270. 1369 March 21*

271. 1868 March 31

272. 1 8 6 3 April

273- 1B63 April U

;. L..i:f : ;.oviacd Pushes to 3, Jynne
Jones esq., for thm sun of -.14.10.0.
x'or ihc coxswains salary and payment
far the exercise of the . calfre lifeboat
tor thi quarter -nding the last day of
that aonth.

A-C . - i.KD 3ILX t /John Jackson/ to /the
-.1*/ for the sua of £.7.0. for

expenses of Iiar.darfyn lifeboat station
cein*r exercise of lifeboat craw; assistarx
to launch and heave up boat; and coxs^ns
salaries.

. .C ILILU i l l L : J.9. Williams, Lulkeley
Arcs Hotel, Beauoaria to R. ynne Jonee
esq., for the sum cf 12s. for /hire of/
a carriage and pair of horses to Black
Point and Pennon, and payment to the
driver.

written on Sulkiley Aras headed notejaner

RECEIPT 1 John Williams, : hoacolyn
rectory to R. Vynne Jones esq., for the
sum of f.5.17.0. for sxpenaes paid to
the Pkescolyn lifeboat station for the
quarter ending 31 'arch 1868.

;,ZC .IPT l i B i l l t London and Rorth
Western Rai lway Coatpany to i r . Jones
f o r the sun o f 6s.6d. f o r the c a r r i a g e
o f 1 3n, 1 Package.

written on paper with an o f f i c i a l , b l l l h e a

BSCRIPTl Robert Rober ts , Beauxarie to th
t reasure r of the Anglesey L i f e b o a t
I n s t i t u t i o n f o r the sun o f £6 f o r payment
f o r 12 men f o r t a k i n g the o l d l i f e b o a ^
to Bangor and payments to 12 men f o r
f e t c h i n g the new boat and p r a c t i s i n g with
C a r t . Robertson and I. Ve tk ins J o n e s .

RRCSIPT3 PILL t J. Inglis W i l l i a m s ,
Cemlyn to the /T . .2*.L.I . / for the sun
of Ci*.5.0. fcr expenses incurred on

Cenlyn boat during the quarter ending
31 larch 1868 being coxswains salaries;
and payments to 7 s*en in rough weather.

27U. ir?6S "&y 5

275. 1368 Xay 11

276. 1368 :!ay 19

277. 1268 lay 26

278. 1868 Kay 26

279. 1868 ?ay 28

230. 1868 June 12.

281. /iS^e June 3Q?

*'. . C ,IPT : owl and "ughes to ''. Wynne
Jonee es-;., for tho sun of ; 3 .1L.0.
for tho coxswains nilariasj and payments
for the exercise ending at the vnd of
the following Jun*.

RECEIPTED RILL : John *:enauir Douglas,

newspaper publisher to 7r. ynne Jones

for the sue cf £1.U.O. for advertisements

for the national Life 3oat Institution.

written -in seper with ac official bjllheac

£&C?X*ft£j 3 LI. : London and North
est*m railway Company to ![xJ V.
Jones fcr ths sun of !.s. for the carriage
at 1 archer.
written on paper with an official billhead

?"C.'IPTSr. BILL : London and Forth Wester;
railway Company to /secretary/ of the
Life Boat for the sua of Ls.1d. for the
carriage of 1 cask.
written on pap^r with an official billheg:

RECEIPTS) BILL t Anglesey Central

Railway to the Life Boat Institution.

Aalwoh for the sua of Ls.8d. for the

carriage of 1 cask froa London.

written on gsjgg with an official billhea

RBCETPT t ikiward Jones, Aalwch to
:r. John Hughes, Bull Bay for the SUB

of 1s. fcr carrying a pot of paint

froa Woelfra.

RWChlPT i Robert Roberts, Bsauaaris to
Robt. Wynne Jones esq., for the SUB of
£5.10.0. for the quarter*s exercise of

Pennon lifeboat.

RECEIPT t J, WiHiaas to R. Wynne Jones
esq., for the sua of PL.2.C. for expenses
paid for Phoscolyn lifeboat for the
quarter ending 30 June 1363.
ocumont defective :

Tear in the middle of the docuaent.

CGIit,/

£89*. 1i*S Cept. 30

29c. 1863 cct, 1

291, 136"- Cct. 2

292. 1368 Cct. 2

293* 1868 Oct. 12

29U* 1368 Oct. 19

295. 1366 Cct. 30

io ;a* t ^ i i t i , an-; T l x i : ^ up naw pu,.;s

Aor hanging 3 11a, and coxswains

salaries.

"C "I"TAT 3ILL : Joan " i l l i a a a and J .
Inglis Williams, 2enlyn station to
/the *t.n.L.L*/ for the avei of. ALo , 0 *
for pa^ moots of th.- co.-swa.ns salaries
and to a crew of 7 sen in rough weather.

" "C .IET x John Williams, Beausaris to
the treasurer of the Anglesey lifeboat
Institute for the sun of £5*10,0* for
expenses of the present quarter'3
exercise.

REC-IPT 1 John Williams to 7.. "yens

Jones esq., for the sum of ih .18.0.

for the expenses of the I hoscolyn lifeboal

bervioe during the pact quarter.

RECEIPTED BILL 1 --van Williams, joiner,

^ 0 e l f r e to the Hoyal Katicnal Life Boat

Inst. Society for the SUE of 8s,6d. for

repairs to the lifsboathouss door,

occasioned by tho late storn and high

spring tides,

Cn dorse, 1

CARTIFICATICK by J . r o r r i s and Rowland

Hughes that the work has been done.

RECEIPT t Lowland Hughes to J^Obert W",
Jones Esq, for the sua of £L.13,6, for
the quarter's exercise of the Acelfre .
lifeboat 1 and for repairing the boathouse
door, due the end of Eocember,

RECIIPT t Richard Lewis to the Anglesey

branch of the Royal National Life Boat

Institution for the sua of £6.7*9* for
copies of the Life ?oat Journal supplied

to date.

RECEIPTS) "3ILL : Williams r.ughes,

carpenter, Leaucaris to the Royal

Life Loat Somaittee for the sua of

18a, for tiaber and naila for Eeaton
lifeboatj labour; and payaents to 2
can for bringing up boat from green.

http://co.-swa.ns

296. 186? Cot. 31 EICIPTRD SILL : John Jackson to the
Royal National Life Boat Institution
(Anglesey branch) for the sum of £6.11.6.
for payments for the Life Boat Journalt
coxswains salaries; and practice of lifeboat
crew.

297. 1368 Kov. 7 ETC:JFTEL 2ILL : J. Inglis V i l l i a s a , Cemlyn
/to the R.K.L.I.7 for the sum of fij.7.6.
for expanses incurred on Cemlyn station
during the quarter ending 31 leceeber, 1368
being coxswains salaries payments to a
crew of 7 aen in rough weather, and a notice
of a ship i n distress.

298. 1868 Jov. 13 RSCRIPT 1 J . Richard3, Amlwoh vicarage,
to the treasurer of the Anglesey Lifeboat
Institution for the sum of £12.2.8. for
expenses incurred at the B u l l Bay lifeboat
station for the quarters ending 30 September
end 31 December 1868 as per account.

299. 1868 Sov 16 RECEIPT; John Williams to R. Wynne Jones
esq., for the sum of £ij.18.0. for the
expenses of the Rhoscolyn lifeboat station
for the quarter ending 31 Raceaber, 1668.

300, 1368 Dec. 10 BSCRIPTSB BILL 1 J . 0.Williaas, Bulkeley
Arms Hotel, Beau-saris to R. Wynne Jones
esq., for the sum of 6s.Od. for a vagg^st
with 6 men to Penmon, and payment to the
driver.

written on headed notouaper.

301, 1869 Jan 1 BILL t London and Borth Western Railway
Company to R.E. Owen for the sum of 5s.11d.
for the carriage of a c o l l rope.

302, 1369 Jan 2 RECEIPT 1 William Pritchard to John
Williams for the sua of 11s.0d.being
cartage charges on a rope for the lifeboat.

303. 18-9 Jan II4 RPC2IPTEE BILL ; James P. Cooks and Co.,
1 P-urst St., Salthouse Lock, Livsrpool to
Thomas Cwen for the sum of £1.17*0. for
li ash oars, cartage, leather and work, and
o i l .

written on paper with an o f f i c i a l billhead

http://1s.0d.be

3Cii. 1869 J&n 19

305. 1369 March 29

306. 1869 arch 31

307. 1869 April 19

303, 1869 April 19

309. 1869 April 28

310. 1869 May 1

311. 1869 Hay 9

312. 1869 ay 15

RRCRIFT 1 Thomas Roberts and Co., to J,
Williams for -the nun of 7s,fed, for 2 days
masonvork on the ways of the lifeboat.

RRC2IPT t Rowland Eughes to Robert *'ynne
Jones esq,, for the sum of £5,19*0, for
tha exercise of the Xoelfre lifeboat, and
for payments for h new ash oars and leathsr
work.

RECEIPTED 3ILR s J, Inglis Williams and
John Williams, Cemlyn (the R.K.UI.) for the
sum of £3*18,0, for the payment of coxswains
salaries, and payments to 7 men.

RECEIPTS!) BILL t W, Clowes and Rons, 11*
Charing Cross, 3,W, to the Royal National
Life Boat Institution, Anglesey branch for the
sum of 9s,6d, for printing headed notepaper.

RECEIPTED BILL i w, Clowes and fibne, 11*
Charing Cross, S.W, to the Royal National
Lifeboat Institution, Anglesey branch for
the sum of 8s,6d, for printing headed
notapaper.

RECEIPT : J,H, Hampton, sec, pro tern,

Rhosoolyn to the treasurer of the Anglesey

Lifeboat Institution for the sum of fli.8.0.

for the crew of the Rboscolyn lifeboat's

services to a ship i n distress on the J
A p r i l ,

RSCRIPT t John Jackson to the Royal

National Life Boat Institution for the

sum of £5*16,0, for payments to a crew of
12 men for assistance i n launching and
heaving the boat, and for the coxswain's

salaries,

RECEIPT t John Williams to the treasurer

of the Anglesey Lifeboat Institution for

the sum of £8,15,0, for services rendered
to the schooner Antelope by the Pennon

lifeboat as per return sent to London,

RSCTIPT t Rowland Hughes to Robert Wynne

Jones esq,, for the sum of iR.2.0, for

exercise of the Roslfre lifeboat.

313. 1869 June 17 BILL t London and North Western railway
Company to R. *ynna Jones for the sum
of 3".Od. for the carriage of 1 cask of
paint.

written on paper with an official billhead

3lii. 1369 June 13 RECEIPTED 3ILL t John Jacxson to the
/Royal National Lifeboat Institution/ for
the sua of £5.12.0. for expenses of the
Llanddwyn station for the quarter ending
30 June 1369 for payments for exercising the
lifeboat crew; assisting to launch and heave
upt and payment of the coxwain's salaries
for the quarter.

315. 1869 June 23 BSC I PEED BILL t Henry Cwen, ship and boat
builder, Birasl, Bangor to Er. John Williams,
pilot, Penmon for the sum of 15a.Od. for
20 gallons of coal tar.

written on paper with an official billhead

316. 1369 June 28 RECEIPT i J.S. Hampton, Rhoscolyn to
R. ' ynne Jones, esq., for the sua of £6.19.6.
for the pay of the crew of the Fhoscolyn
lifeboat for 6 months.

317. /1369 June 31/ RECEIPT t John Williams to the treasurer
of the Anglesey branch of tha Royal
National Lifeboat Institution for the
sum of £5.12 .0 . for the amount of expenses
Incurred st the Penmon station f -r the
quarter ending 31 Jens 1869
coxswains salaries.

 including ths

318. 1869 July 1 RECE2PT3D BILL : J. Inglis Williams,
Cemlyn to /the P..N.L.I./ for ths sua of
£L.3.0. for payment of the coxswains
salaries, payments to 7 men and for giving
notice? of s wreck. '

319. 1869 July 7 RECEIPT t J. Richards to B . Wynne Jones,
ssq for the sum of £5.12 .6 . for the
quarter ending 30 June on account of
the Bull Bay lifeboat.

320. 1869 July 7 8EC2TPT t J. Riohards to R. Wynne Jones
esq., for the sum of £L.12.0. for the
/quarter/ ending 31 "arch on account of
the Bull Bay lifeboat.

321, 1869 July 10 Iv CP1. TLB BILL i John Vllllams to tha
Honourable Secretary of Pension lifeboat
for the sun of £2.2*0* for fetching a cask
of tar from Pangor', for a hook and staff to
haul up the lifeboat for repairing 2 small
holes i n the plank of the boat;and for
painting th- lifeboat and oars.

322, 1369 July 20 R.CLIFT2D 3ILL : Pvan Williams. Llanallgo to
the Loyal Rational Lifeboat Institution
Society for the sua of £1.6.0. for fainting
Poelfre lifeboat.

323. 1869 July 21* H ;CRIFT3D BILL * Hugh Thomas to the
Honourable Secretary of the Psnmon lifeboat
for the sum of £1.10.0. for 12 days cleaning
and two coats of tar to the ways of the
Penmon lifeboat.

32U.

325.

 1869

 1869

 Aug 21

 Sept. 13

 RCTL 0? R.C" X^T 1 London and Sorth Westsrn
Railway, Bangor station to V. Jones of 2
packages and 1 can of o i l from Camdexu

KEtotW Q" on Q ̂ ^ l ? ^ receipt fory

 RSC2IFTSD RILL 1 Powland Hughes to R.
Wynne Jones esq., for the sua of £$.8,0.
for the salaries for exercise of Moelfre
lifeboat.

326.

327.

 1869

 1869

 Sept. 15

 Sept. 30

 RPXLIPfSD BILL 1 John Villiaaa, Fenaon
lifeboat to the/R.3. .1*7 for the sua
of £9*5*0* for payments for exercise and t
the coxswains salaries, sundry repairs,
20 gallons of coal tar for tho launchway
and for cleaning and tarring the launchway.

*

 PPXPIFTER BILL i John Jackson to the
/H.R.L.1,7 for the sua of £5*19*0. for
expenses of the lifeboat station at '
Llanddwyn for the quarter ending 30
September 1869 for payments lnoluding O3-
carriage of stores from London, tho exercise
of a crew of 12 men, for launching and
heaving up the boat and the coxswains1

salaries.

328. 186? P-ept. 30 RLCRIRTED BILL t j . Inglis Vllliams, Cealyn
to the /P.R.L.1./ for the eua of £l*.1.6.
for payment of the eoxsvdms salaries,
payments to a craw of 7 sen, and for giving
notice cf a wreck.

329* /t869 Sspt, 30/ RECEIPTS!) BILL t J. Bioharda to Mr. Wynne
Jones for the sum of £5*11*0, for the
expenditure of the Bull Bay Lifeboat from
1 June to 30 September 1869,

written on H.S.1..I, headed noten&per

330, 1369 Oct. 6 £SCRIPTED BILL t Owen Jones. Phoscolyn to
the secretary of the Royal National Life
Boat Institution for the sum of C2.L.0. for
painting the lifeboat and carriage,

331, 1365 Oct. 8 RECEIPT s Thomas Hughes Jones, Hon. £so,,
Rhoecolyn to ths treasurer of the Anglesey
lifeboat Institution for the sum of £6.1L.0.
for the amount of expenses incurred for the
quarter ending 30 September being payments
for exercise and for painting the boat,
carriage and skids,

332, 1869 Oct, 11 BILL t Life Boat Journal to the Anglesey
branch for the sum of £8,15,8, for 331*
copies and postage, from January to October
1869.

/

Attached\
COVERING LETTER i Richard Lewis, Royal
National Lifeboat Institution, 11* John
Street, Adelphi, London V.C. to Br, Vynne
Jones,

written on R.S.L.I.,, headed, notopeper

333* 1869 Oct.12 BILL t Robert Vynne Jon*s to the /Royal
National Life Boat Institution/ for toe
sum of 1';s.6d, for expenses incurred in
visiting Rhosoolyn station st-toe request
of Richard Lewis esq,, to examine and
correct the returns after the death of
the late secretary and to communicate with
the newly appointed one, Pav. Thomas Hughes
Jones,

33U, 1869 Dec. 2L: RECEIPT I Rowland Hughes to R. Wynne
Jones esq., for the sua of £2.10,0,
for tha coxswains salaries fortoe quarter
ending 31 Lecember,

335. 196? lec. 27

336, 1869 r - 'c . 27

337. /1869 Ice. 31/

338. 1869 lec. 31

339. /I87q7

3U0. 1870

3VU 1870 Jen.

3L,2. 1870 Jan 12

2£CL£r7i$ BILL t John Jackson to the /P..K.L.I
for the sum of £8.12.0. for the expenses of
the Llanddwyn lifeboat station for the quarter
ending 31 December for payments for copies of
the Lifeboat Journal, exercise of the
lifeboat, payment of the coxr JLns salaries,
and for painting the lifeboat and carriage.

RECEIPT t Thomas Hughes Jones, -hoscolyn

Kectory to h. Vynne Jones esq., for the sum

of £1+.10.0. for the payment of the coxswains1

salaries, payments to the crew for exercising]

launching and hauling up the lifeboat for

the quarter ending on the 31st.

BlCEIPTSD BILL 1 Penmen lifeboat to the
/R.K.L.I,/ for the sum of £5.11.0. for
payments of the coxswains salaries and
exercise, and for cartage.

RECEIPTED BILL 1 J . Inglis Williams,
Cemlyn to /the : ,L.i,.I / for the sum of

1
£3.13.0. for payment of the ooxwains
salaries, and payments to a crew of 7 men.

RECEIPTED BILL I John Rowlands R. weyinu -
Jones esq., for the sua of 16s. for 3 days
work for repairing the winch and smith work

at Fenmon station.

RECEIPT t J . Richards to the treasurer of

the Anglesey Lifeboat Institution for the

sum of £5*11*0. for expenses incurred being
the coxswains salaries, and quarterly

exercise of the Bull Bay lifeboat to 31 ?sarch
1870.

RECEIPTED BILL t Thomas Roberta, blacksafth

to Capt. of the Penmon lifeboat for the sum

of £1.13*6. for iron screws for guys tw
fasten the mast of the signal ball at Pennon.

SECEIPTSD BILL s J. Richards to ?r.

Vynne Jones for the sum of £5.1U.6. for

the expenditure of the Bull Bay lifeboat

froa 1 October to 31 December 1369.

32*3. 1870 Jan 1i*

3l 4ii. 1370 ?eb. 16

3U5. 1870 ?eb 18

31*6. 1370 /T:axch7

31*7. 1870 Kerch 8

31*8. 1S70 Earah 28

31*9. 1870 Harch 31

RECEIPTED BILL : Buck and Wootoc, commercial

stationers, printers, 126 Westminster Bridge

oad, London to the Hen. Ree., Angloeea branch

Royal National Life Boat Institution for the

sua of 12.Gd. for four receipt books.

written on paper with an official billhead.

BILL t William Hughes, srlth to the Royal

National Life Boat Institution Society for

ths sua of 6s.3d, for repairing the real

iron for oelfre lifeboat.

RECEIPT t Richard Lewis to the Anglesey

branch for the sua of £8.15.6. for Life

Boat Journals supplied to the branch to

date.

written, on an official R.K.L.I. receipt.

/R'.C? J L 7 T i 2 l / BILL t Wynne Jones to the
/R.S.L.I.7 for the sua of £8.2.0. for
the expenses of the Penmen station for
the fi r s t quarter 1370, being the coxswains
salaries and ordinary exercise; payments
to 5 men for walking from Beaumerist payments
to 7 men for assembling to the assistance of
schooner Penrhyn. 6 February1 payment for a
oar and driver as per b i l l j and payment to
smith for repairing signal staff.

Appended I

NOTE that received £2 from parent society

and paid i t to k Penmon pilots fcr saving

2 lives in their own boat from schooner

Penrhyp.

RECalFTED BILL t Thomas Jones to ths Royal

National Life Boat Institution for the sum

of 1s. for posting up a notice of the gensral

meeting in London.

RECEIPT 1 Rowland Eughea to R. vynns Jones

esq., for the sum of £2.16.6. for the

coxswains' salaries and the blacksalths

b i l l for the quarter ending at the end of

th& month.

R.'C :i?P ,D BILL : J. Inglis Williams,
Cealyn itation to /the R.N.L.I.7 f Q * *&s
sua of £3.13.0. for payment of the coxswains'
salaries, and /exercise of/ s crew of 7 aen.

350. 1870 April 1

351. 167C April 11

352. 1870 Hay 2

353. 1370 May 6

351*. 1870 /June 3Cy*

355. 1870 July

(i

356. 1370 July 1

F. .0 TRT t T.H. Jones, Rhoscolyn rectory

to Robert *ynne Jones esq., for the sue

of Cu.10.0. for the last quarter'B oxpeuses

incurred at Rhoecolyn lifeboat station.

R .C.RIRTR3) BILL t James Rees, Herald

Cfflco, Caernarvon to the Angleses

Lifo 2oat Institution for the aura of £1

for advertising tha statement of account.

L. CURT /unsigned/ to the Royal National
ife Boat Institution for the sum of

£ 2 . 1 0 . 0 . for one quarter's salaries up
to 31 March 1870 for Llanddvyn station.

R.XR.IRT t William Jonss, coxswain to the
Royal National Life Boat Institution
(Anglesey branch^ for the sum of £ 2 . 1 0 . 0 .
for payment of th. coxswains' salaries for
the quarter ending 31 March 1370.

^C£I?TKp7 BILL t H. Wynne Jones to
/the R.S.L.I./ for the BUS of £ 5 . 2 . 0 . for
expenses of Pension station for the second
quarter ending 30 June 1870 being coxswains
salaries$ payments to 12 men) and payments
to k men for walking.

Appended, t
MOTS that additional £1 from parent society
handed to U Penaon Pilots for assisting in
rescuing lives from the schooner Penrhyn.

ftJCKlr? t J. Richards, Aclwch to the
treasurer of the Anglesey lifeboat Instltutio
for the SOB of £5*8*0* for payment of
expenses incurred for ooxwaina salaries and
quarterly exerolse of the Bull Bay lifeboat'
to 30 June 1870,

ft.ZCZlF?nrf BILL I . J . Inglis Villiasse,
Ceialyn Station to /R.B.L.X.7 for the
sua of £3*18*0. for payment of the
coxswains salaries, and /the exercise of/

7 aen*

357. 1870 July 16 ?/ CAIPTED BILL : London and North Western
Hallway Company to the Secretary of the
Life Boat Institution for the suns of 5s.6d.
for the carriage of 1 box /of/ signal
lights froa Paddington.

Ao?--ndedi
SOTS t "correoted b i l l "
written on napyr wjlth an official billhead,

353. 1870 July 26 RECEIPTED BILL j John Jackson to the
Boyal Kational Life L'oat Institution,
Anglesey branch for the sua of £5*12.0.
for payments for exercise of the /Ll-nddwyn/
lifeboat's crew) to h persons for assisting
to launch and heave the lifeboat: and
coxswains' salary for the quarter.

359. 1870 July 28 RECEIPTED BILL t John Kenmuir Douglas,
newspaper publisher to R. Wynne Jones esq.,
Beauaaxis for the sua of £1 for/publishing
the statement of account of the Lifeboat
Institution.

written on paper with an official billhead

3^0.

f. .

/1870 Sept7 /RECEIPTED/ BILL t £organ Jones to
/the S.9.L.I.7 for the sua of £5.8.6. for
expenses to Penmon station for the third
quarter, being coxswains salariesI payaents
to 12 sen for exercising;payaents to $ men
for walking from Beaumaris, and carriage of
box lights and flag.

361. 1870 Gept. 15 RECEIPT t Rowland Hughes to Robert W,
Jones esq., for the sum of £it.2.0, for
salaries and exercise of the Koclfre
lifeboat due the end of the month.

1870 Geb. 28 RECEIPT t John Elis to Rev. J. Morris *

362.

for the sum of £1,11.0. for carrying
the lifeboat carriage from Koelfre to
Bangor railway station.

Attended t
ROTE x (18 October IS70) Fobt. Wynne Jones,
that the above sua paid to Eev, James Korris.

363.

1570 Sept. 30 /RECEIPTED^ BILL t John wmiaas, cox and
J. Inglis Williams, hon. sec,, Cemlyn
station to /the R.K.L.I*7 for the sum of
£3*1^*0. for expenses incurred during the
quarter ending 30 Septeaber, 1370.

371. 1070 Pec. 2 PILL : John n i l l a to Lev. Jaaes
. "orris for the sum of £1.11*0. for the
conveyance of a lifeboat * oarage1

2angor station to v o e i f r e .
 froc

372. 1870 Tec. 5 f, -CPIPPLL/ BILLs London and Eorth
estem Railway Conpany to ?'r. Jones for

the SUE of 6a.lid. for the carriage of a gun
on cary. and sponge racaner and wora from
Caaden.

written on paper with an o f f i c i a l billhead

373. 1870 Bee. 7 PRCPT*f IP PILL t London and North Western
Railway Company to V f r . Jones for the sum
of 3s*0d. for the carriage of 1 cask
cartridges Iron Padd/ingto/n.

37U. 1870 Pec. 10 RPCLIP? 1 James Porris, hon sec. to
the treasurer of the Anglesey branch of the
Loyal Lational Lifeboat Institution for the
sum of £ 1 0 . 1 1 * 5 . for expenses incurred at
the Foelfre station during the quarter
ending 31 December 1870.

375. 1870 Pec. 1L: B2CSIPTED BILL 1 J . P H i e to R.V. Jon..-s
esq,, for the sum of 5*0d. for taking a
cannon to Penmon.

376. 1870 Bee. 19 BSCSIPTED BILL * J . Inglis Villiams,
Cemlyn to /the R.8.L.I7/for ths sua cf
£3.18.0. for payment of the coxswains
salaries, and /exercise of/ a crew cf
7 tsec.

377­ 1370 Eec. 23 RRCPIPTRL BILL t Oven Roberts, Penmon to ,
the honorary secretary of the Penmon
lifeboat for the sua of £ 2 . 6 . 0 . for paymente
to the blacksmith, for timber and for 6 days
work.

378. 1870 lec. 23 P CPIPT 1 Cvan Roberts, Beaum&ris to the
honorary treasurer of the Royal Anglesey
lifeboat Institution for the sum of tii.16.0.
for payment of coxswains' salaries for the
quarter and work done at the launchway cs
per b i l l .

379­ 13?0 Pec. 26 RPCRIPTSD RILL 3 John Hughes and Co., to the
P..H.L.I. Boat Institution society for the sur.
of -̂3*5*0. for caking a road to take tha
11faboat on the carriage.

330. 1370 l e c . 27

381. IUVJ

332.

383.

385.

386.

 . 1371 Jan. 7

 1371 Jan 9

 1871 Jan 13

 1371 Fob. 3

3&7. 1&71 F*b 6

388. 1871 Rareh 7

R2C2IPT32 BILL i London and itorth

Western Hallway Company to /jr. Morris,

lifeboat, Moelfre for the sun of 2s.!4d.

for the carriage of 1 package from

Camden.

written on paper with an official billhead

BILL : ? to the /R.S.L.Ic7 £or the ana of
£L.1L.8. /tax the expenses of ? station^
being for the repair of a winch; painting
the doorsi cleaning and tarring the slipway
timber, nails and labour; carriage of paint;
and painting of boat and gear.

RECSIRTCD BILL : William Thomas, shipbuilder,

Amlwch Fort to Rvan Williams for the sum of

£1.9.1. for various shipping items.

written on paper with an official billhead

RECEIPTED 3ILL t John Jackson to the
/s.S.L.1,7 for the sum of £h.15.6. for the
payment of expenses connected with the
Llanddwyn lifeboat station for the quarter
ending 31 Lecembar 1870.

RLOS1R? t J. Richards to Kr. Wynne Jonee

for the sum of £5*11*0. for expenses

incurred on the Bull Bay station, quarter

ending 30 September 1370.

/5ECSIFT;3)7 BILL t London and Eorth Western
Railway Company to Lr. W. Jones for the sum
of 3**1d* for the carriage of 1 package,
snatched block for Reason lifeboat.

written on paper with an official billhead .

RRCRIPTED BILL s John Owen, aadler,

eroesallgo, Lianallgo to the Royal

Rational Institution for the Preservation

cf Life from Shipwreck for the sum of £1

for making 2 strong back bands, 2 strong

belly bands and 2 monkey straps.

RECRTPT3D BILL t J.G. WiLlaas, proprietor,

Rulkeley Arms Hotel, Reaumaris to Robert

Wynne Jones esq. for tho sum of 13a,Od. for

car. to Renmon and back with lifeboat crew

twice.

written on payer with an official billhead

389. 1S71 i^rch 21

390. 1371 Parch 22

391. 1371 Haxcfa 27

392. /1871 P-arch 31/

393. 1871 /Haroh 31/

39U. 1871 April 1

395. 1671 April 13

RLC/IPTES BILL t Villiam Hughes, saith
to the Royal Rational Life Boat Institution
rociety for the aua of £2.13*2. for various
repairs to the lifeboat, boathou3ef carriage
and harness.

r?££iR7LL BILL : .-'van "villia-ns, joiner

to th * National Life Boat Institution (

Society for the sua of £2.7.1. for Joiners

works on the carriage *.nd lifehoat to house

and for a payment to Villiam Ihosaa, shipbnilde

as per voucher.

Locusiijnt defective

Small tear in the middle of th document

RECSIPTEL BILL i /James Korria/ to /the
R.R.L.Ij7 for the sum of £13.13*7. for
exp̂ nses incurred at Moalfre for the quarter
ending 31 -iarch being coxswains salaries and
payments for exercise of crswf payments for
making the road etc. and freight of package
by r a i l .

R CLITPxiaD BILL j John Jackson to /the

R.E.L.!./ fcr the sua of £6,8.0. for

gunpowder for the signal gun) payments

to the crew of the lifeboat for exercise

and for launching, and the coxswains salnrUs.

R2CSIP? t J. Richards to the treasurer of
the Anglesey branch of ths Royal Rational

Lifeboat Institution for the sues of £5.9.0.
fcr expenses of Bull Bay station during

the quarter ending 31 March 1871.

REC7l?Tr3) BILL t J. Inglis Williams.
Cemlyn Station to /the R.B.L.I.7 for the
sum of £Li. 2.0, for expenses incurred r
during the quarter ending 31 I-arch 1871
being coxswains salaries;, payments to a

crew of 7 men; and payments to oarpsnter
for repairs of store door.

R. CS2PT3D SILL t Pecs and Ltrans, Herald

Office. Caernarvon to R. Wynne Jones esq.

surgeon. Beauaaris for the sum of £1.2.0.

for advertising the annual subscriptions

to the lifeboat.

written on neper with an official billhead

396, 1371 "fey 7 R.-.C. .17121! 3ILL : Anglesey Central Railway
to Mr, Morris for the sua of 2s.6d. for the
carriage of 1 ? c a r i , from Gaerven to
Aalwch, and a t i n case with rockets fron
Senior station,

337, 1371 May 23 HECilPTiD BILL : John Kensrair Douglas
newspaper publisher. Caxton House, Bangor
to Vynne Jones esq., 3eaumaris for the
sun of £1 ,10,6, for various adverts,

written on paper with an o f f i c i a l , billhead

393. 1371 June 15 R';c:-X-*?2D BILL 1 Henry Owen, ship and boat
builder to , ?^r, Owen Roberta, pilot, Pension
for the sua of £1,5*6, for 14 gallons of
refined coal tar and i t s carriage,

written on . payer w^th an o f f i c i a l billhead

399, iS^1 Juna 17 B.3CSIPTSL BILL t to /R.V, Jonea7 for the
sua of £5*19*6, for the extra expenses at
Penaon station during the quarter ending
30 June /1871/ being 1i; gallons of refined
coal tarj payments to 6 nan for walking for
exercisef and exeroiee as per return,

1*00* 1371 June 23 EEC .277JZ BILL : Bees and livans, Herald
Offices, Caernarvon to the Li f e Boat
Institution for the sun of 6s*6d*

written on, paper with an offloAM tii&Ufi

U01, 1871 /June 307 RBC2XIT t J . Bicharda to the treasurer
of the Anglesey branch of the Royal National
Lifeboat Institution for the BUS of £.5,11,0*
for expenses of the Bull Bay station during
the quarter ending 30 June 1871*

U02. 1871 July 1 BEC2IF22 D BILL 1 J , l u g l i s Williams,
Cealyn station to the/?..K.L.I*7 for the ' sua of £i*,0,6, for expenses incurred
during the quarter ending 30 June 15*71
being coxswains salariesI payments to a crew of 7 men and notice of vessel ashore,

M)3, 1371 July 3 a & C i l P T E I 2ILL I John Jackson to /the R.K.-..
for the sua of £5*15*0* for expenses on the
Llanddwyn lifeboat during the quarter ending
30 June 1371 being coxswains salaries and
payments for exercise of lifeboat crew and
for assistance to launch and heave.

1*01*. 1371 J l y 2 0	 HECEIPT3D HILL l London and North u

Waetam Railway Company to the Royal
L i f e Boat I n s t i t u t i o n f o r the sum o f
2a.3d, f o r the c a r r i a g e o f 1 c k . compositor
from 3*head.

wr i t ten on -paper with an o f f i c i a l , b i l l h e a d

L O J . 1371 July 20 RECEIPTED RILL i London and North Western
Railway Company to R.oyal R a t , L i f e Boat
Ins , f o r the sum o f 2 s . 6 d . f o r the c a r r i a g e
o f 1 c k . composit ion pa in t f r o a 3*head.

Boc,joent d e f e c t i v e i
Tear i n top r i g h t hand c o r n e r .

wr i t ten on paper with an o f f i c i a l b i l l h e a d .

L06 . 1871 Aug. 25 MBPRPHBsfc BILL t W i l l i a m F r a n c i s W i l l i a m s ,
Bangor Ironmongery Warehouse to the L i f e
Boat Institution for the sum o f 10s6d. f o r
? best galvanised p l a te ducts wi th 3 Beys .

wr i t ten on paper wi th an, o f f i c i a l b i l l h e a d

U07. 1371 - e p t . , RECEIPT 1 Evan Thomas, surveyor , Beauaaris
to the t r e a s u r e r o f the Anglesey branch o f
the Royal R a t i o n a l L i f eboa t I n s t i t u t i o n f o r
the sum o f £ 1 . 1 0 . 0 . f o r drawing out
s p e c i f i c a t i o n and c e r t i f y i n g as to the
complet ion o f the s l ipway f o r Penmon l i f e b o a t .

1*03. 1871 Sept . 12 RRCRLTRTED BILL 1 G r i f f i t h R o b e r t s , d r a p e r ,
grocer and t e a d e a l e r , Rhyd Post O f f i c e ,
Llangoed t o Mr.Owen Roberts f o r the SUB
of 17s .2d . f o r white l e s d and o i l .

w r i t t e n on paper w&Qi an o f f i c i a l b i l l h e a d
*

L09. 1671 S e p t . 23 RECEIPTED BILL 1 James Morr is to / t h e R . K . L .
f o r the sua o f £6.2**3* f o r expenses Incurred
a t " o e l f r e s t a t i o n f o r the quar ter ending
30 September 1871 be ing coxswains s a l a r i e s
payments to crew f o r exercise1 p a i n t i n g the
l i f e b o a t , gear and c a r r i a g e) end f r e i g h t
o f p a i n t .

110.	 1871 Sep t . 23 RICSIPT33 32LL 1 Cwen R o b e r t s , coxswain
and o t h e r s , Fsnmon to the t r e a s u r e r o f the
Anglesey branch o f the L i f e b o a t I n s t i t u t i o n
f o r the SUB o f £11.9*8. f o r r e p a i n t i n g the
winch; 2 coats o f pa in t f o r doorai 10 days
work on the el lpwayt t imber and n a i l s f
car r iage o f pa int to Bangor? p a i n t i n g the
l i f e b o a t and gear? payments to k men f o r

cent

coat./ 	 walking to exorcise lifeboat; coxswains
salaries and exercise; new lock and keys;
and payments t o surveyor.

1*11. 1671 V e n t . 30 RECEIPT s J. -ichards to P.. Wynne
Jones esq., for the SUJ: of £5.11.0. for
expenses incurred during the quarter ending
30 September on the Bull Bay lifeboat being
coxswains' salary; payments to a crew of
12 sen and to 10 men for assisting; and
payments to 2 helpers.

U12. 1871 Oct. 2 BILL : J . In^lis Williams, Cealyn station
to /the R.K.L.Jf7 for the sum of £5 .4.0.
f o r expanses incurred during the quarter
ending 30 -epteaber 1871 being coxswains
salaries; payments to a crew of 7; and f o r
-pirHng the boat.

-

1*13. / l 8 ? * i o o v . / BILL t LJ^fe Boat Journal to the Anglesey

branch for the sua of £6.13.6 for 3u7

copies and carriage thereof from February

\ to Kovoaber 1871.

written on paper with, an o f f i c i a l billhead

1*11*. 1871 Lov, 8 RECEIPT 1 Richard Lewis to the Anglesey

branch of the Royal National Life Boat

Institution for the sum of £6.13*6. for

copies of the Life Boat Journal supplied

to the branch to date.

written on an o f f i c i a l R.K.L.I. receipt form

1*15. 1871 Hov, 28 RECEIPTED BILL i John Jackson, Llanddwyn
Stn., to /the R.E.L.I.7 for the sum of
£6.16.1** for /expenses for the/ quarter
ending 30 September 1371 being payments for
carriage to the London and H.V. Railway;
painting of letters on the bows and varnish;
repair of the carriageways; coxswains s alar it
painting lifeboat; carriage of skids and
the hon. secretary's expenses for v i s i t i n g
station.

1*16. /1871 ieo. 3t7 RECEIPTED BILL 1 John Jackson to /the
R.H.L.!*J for the sum of £5*12.0. for
expenses incurred for the Llanddwyn station
for the quarter ending 31 leeeaber 1671
being for exercise of the lifeboat crew;
payment to lit persons for assisting and
heaving the boat; and coxswains salaries.

M7. 1B71 Jan 3 RRC'I?? t J . Richards to Robert Wynne Jones
esq., for the sun of £15.15*0. for expenses
incurred on the Bull Bay station during the
quarter ending y\ December 1871.

1372 Jan 5 RRCRIPTRD. RILL t John Renauir Couglaa,
newspaper publisher, Caxton House, Bangor
to R. Wynne Jonas seq*, Beaunsaris for
the BUS. of 6s.6d, for advertising.

written on caper with an official billhead

M9. n.d. RSCRIPT t R. Ashurst, auditor to R.N.L.I.
for toe sum of 10a.

1*20. 186U ACCLUST of John Jackson with the Hoysl
National Life Boat Institution from 6
woveraber 1363 to 16 April 136*4.

121. 	 /iDohy LiAT of expenses of the Llanddwyn lifeboat
station.

l*22. 186a, ABSTRACT of treasurer's account with
Penmen, . oelfre, Cealyn, Bhoscolyn and
Llanddwyn lifeboat station. Also l i s t
of subscriptions received.

U23. 186k Tec. 31 /rcEEB/ ACCOOBT of the Holyhead station of
the Lifeboat Institution for the year ending
31 December 1661 giving income and
expenditure.

12U. 1365 Jan. 27 ' r"*ED ABSTRACT of Holybead hon. secret? s
account with the Anglesey Lifeboat Inatitu­
tion for 186L.

1*25. 1365 Jan. 27 ATTEST-D ABSTRACT of receipts and expenditure
of the Anglesey branch of the Royal Rational
Life Boat Institution for the year 186U.

/

1*26. 1865 Jan. 27 ATTESTS]) aCCCOOT of the receipts end
expenditure of the Anglesey branch of the
Lifeboat Institution. Also (13 March 1865)
attested abstract of treasurer's account,
and l i s t of subscriptions received.

U27. 1365 Cot. 11 LIST of original vouchers of the Penmon
lifeboat which are retained at the parent
institution by order of the central
committee.

U28. 1866 Jan. 1 ATTESTED ABSTRACT ACCOUNT re the Anglesey

Lifeboat Institution froa 1 January to
31 December 1865* '

1867 Jan. 10 ATTESTED COPY ABSTRACT ACCOUNT of "Live 1*29.
Boat" Institution of Anglesey.

1*30. 1867 Jan 10	 ATTESTED ACCOUNT of the Anglesey branch
of the National Lifeboat Institution

froa 1 January to 31 Deeuaber 1866.

1*31. /1868/ LIST of craw son and payments made.

written on headed notepaper of Sulkelay
Flace. gfjaaftgela

632. /I3687 LIST /of expenses of the Anglesey lifeboats
for the year/

U33. /e.1868 fareh 26/ HOTS by R.W. Jones that Hugh Jones has
Veen paid 1$8. for taking charge of the
lifeboat cn the night of 23 "arch and for 2
following days, and for bringing 2 oars
from Caernarvonshire.

1*31*. /1868
"

 March 31/ ATPR'P'"B LIST of expenses Incurred at
 Penaon station for the quarter ending

31 Parch 1863.

U35. 1868 April 17 NOTE t ? Bangor of 1i*a. paid for
assistance to lower new and haul up old
boat, and to ? messengers.

U36. t

U37.

ii38.

/1568

1868

1868

 June 30/

 Cot. 17

 Kov. 16

 ATTESTED ACCCDKT of the expenses incurred at
Penaon for the quarter ending 30 Juno 1868.

VOTE by John Hughes that he has paid Us.
for bringing the lifeboat froa the beach
to the boathottse.

Appended̂ t
KCTP (20 October i860) by J . Eioharde
that John Hughes paid Us.

 ATTHSTHD STATftMSK? of the receipts and
expenditure of the Anglesey branch of the
Royal National Lifeboat Institution from
1 January to 31 Xecamber 16*68*

U39. 1869 Parch 16 RODOK NOTP of various payments made ,
/in connection with tho Anglesey lifeboatf/

W*0. /1869 March 317

/55707

 L I S T of payments concerning the Penmen
lifeboat for the quarter ending 31 Parch 186

LIST of general ex-sensee of the Anglesey
branch.

U*2. 1670 Jan 11; ATTESTED STATSMERT of receipts and expenditure
of the Anglesey branch of the : oyal National
Lifeboat Institution from 1 January tc 31
Receaber 1369*

^ocua^nt defective
"ides slightly torn.

/Te70 June/ NCT2 * "Roelfre 2nd Rr. £h.!;^."

^1371/ ' NCTS by .', Jones that Bougies has been
paid 6s .6d. for advertising ths registration
seating as in Bftrald.

Uk5. 1o71 Jan 10 ATT.aT.Ll UTARWR.RT of receipts and expenditure
of the Anglesey branch of the Royal National
Lifeboet Institution for the year ending
31 "ecember. 1370,

Uk6. 1371 1 larch 21* KCTs t by R.W.J. that the sum of £3.9.1 .
for the expenses of the Fenaon station for
quarter ending 31 ?aroh 1871 have been
paid. Also a note that the boat is out
on service this quarter and crew raised
£6.13.6, ,

Uhl. 1371 Oct. SOTS t by R, *ynne Jones that he has paid
!*s.9d. for 2 scrubbing brushes for toe
slipway of Pension lifeboat.

UU8. /1371 Lee. 31/ KC?3 1 /by R. Wynne Jonas/ that ha has
paid the expenses of Pa noon station for
the quarter ending 31 leoeaber 18?1
including coxswains salaries and 2 scrubbing
brushes.

U*9e
1871 reo. 31 £jaaOKnXS& STATiSfcST of the receipts and

expenditure of the Anglesey branch of the
Royal National Lifeboat Institution for
the year ending 31 Deoeaber 1871*

locuaent defective
Bottoa half torn away, and two tears in
the d o c u m e n t itself.

U50.
n.d. RC3C-R CALCULATIONS /concerning the expenses

incurred by the Anglesey Branch of the Royal
Rational Life Boat Institution/

http://ATT.aT.Ll

AlfiCDDIADAU FAHTHED CYMCRTS I LCECAU, A VOOTiXBlV CTSYLLTI3DIG

ACCOUNTS OF ASSISTANCE GITEK TO SHIPS, AND ASSOCIATED POCIK:-STS

1*51. 1233 April 17 3A CHART shoving tho position of tho
wreck of the Atjjb̂ baska on the Vest Hoyls
.1ank.

452.

1339

UijO

 ;̂ ov. 1U

 Peb. 23

 EXTRACT froa the log of H.M. Paoket rpterel
concerning the saving of the crew of the
"osalie of Prupes. whose di?trsas signal
they answered.

R SPORT of the circumstances of tho wreck
of the schooner "ftana at Cenlyn Point,
giving also th? nacses cf the persons
employed in saving the lives of the crew.

UShm

/l81*37 ACCCTOf? by W, Willisas, curate of Llorbedr­
gooh of the capsizing of the boat in which
ha, "obert Fries, 1 ugh Villiams and John
cwan nad gone to Puffin Island to collect
seaweed for potato manure on 12 !!sy 131*3*
Two men were drowned but he and one other
were rescued by the Anne ŝ nd/Tuaan of
Pangor.

h55.

/131*37 ACCOUNT of assistance rendered by lifeboat
no. 2 on 28 October 181*3 to the ships

and Cleaner A l i s t of the crew of the
rtemuls of Wellington is given, and a l i s t
of persons employed in saving ths lives of
the crew.

U56.

/131*37 ACCOUKT of assistance rendered by men with
a boat from Osmoses to the crew of the
smack P\ana, of Baltimore, Ireland which
ran ashore on 27 October lSi*3* A l i s t
is given cf the crew saved and a l i s t
of the persons employed in saving ths
lives of the crew.

Zl31iL/
t

 LIS T of the persona who oanned the boat at
Senllech. along with their addressee.

U57.

U58.

3%U5J /iiRAFT^ ACCOUST of asaistanoo renffered to
th* ship ^ankland in danger near CeoEaes
on 18 lecerJber 1ot5t * 0 the ship
4thatshra on 30 Bso^ttber.

U59. 161*5 ;*pril 1 3 XLAEATIC:; by the master and crew of the
sloop Prosperity of Caernarvon that they
were assisted on the 21st by the crew of
the lifeboat, whilst stranded in Caernarvon
Ray.

UCO, 1368 /post , arch/ HOUGH NOTES re sen iwho went to the

aid of the Antelope/and expanses incurred,

"461, 1663 "ec. 10 ACCOUNT of services rendered by the
?encon lifeboat tc the schooner Antelope
of Kevin which was in distress off Puffin
Island, ana of dasegs suffered to the
lifeboat.

i,62. /post 1373 Cct 107 2RA/T ATAT,A...NT of Hev, Owen Lloyd illiar-a

of j-odfsan, .'wllheli concerning assistance

given by the Abersoch lifeboat to the

lusty Elller and the aaount of reouneration

to be given to the lifeboat crew for their

work.

t

M1SC2IJJWE0US

1*63. 1£39 July 18 LIST of SJBgJStll apparatus
Appended s
COTHKIBG L -TTRF. j ? Jones, Co. House,
Holyhead to Rev. Janes lilliams,
LIanfairynghornwy.

1*61* * 1 ;70 July 7 PARTICULARS OF 3703ES on account of tbe
l oyal Rationa Life 3oat institution from
Iyer and Roeson, Voolwich .oad, uast
Greenwich to the Tension lifeboat station
forwarded through G.W.B/ailv/Sjy being
1 wood box, 12 cat green hand lights and
2 flags.

Annexed.
CCVSftHG LKS79R t Dyer end Robson to the
box, secretary of the Ranoon branch.

1*65. /1878/ K;:%SRAPRP. COTTIKG I "Rev l i f e boats"
concerning experiments made under the
superintendence of toe Royal Society for
toe preservation of lives from shipwreck
on several lifeboats constructed under
the direction of Mr. Palmer.

