

The Dillwyn Collection

The Journals of Lewis Llewelyn Dillwyn (b.1814 d.1892)

Transcribed by Richard Morris

©Richard Morris and the family of Lewis Llewelyn Dillwyn

The unpublished journals of Lewis Llewelyn Dillwyn from 1833 to 1892 have been transcribed by Richard Morris and are made available for academic and research use. Copyright in the diaries remains with the family and requests for other use or further publication should be made to the address below.

Note: This is a working edition of the journals that have been transcribed over a number of years by Richard Morris. This edition includes inconsistencies in presentation and orthography – in part due to inconsistencies in the originals. This work is presented to aid research into the Dillwyn family and related topics. It is part of an ongoing project that aims in the future to bring together a number of diaries and to convert them to modern, marked-up formats that will allow more powerful features and searching.

For further information on this and other collections please visit:

www.swansea.ac.uk/lis/historicalcollections

Contact Information:

Archives
Library and Information Services
Swansea University
Singleton Park
Swansea
SA2 8PP

archives@swansea.ac.uk

This Journal repeats entries between July 14 – July 25 that have appeared in the previous volume,. However the entries are more detailed. Entries from the previous volume are in italics..

July 14. Monday -

tolerably fine -

Commissions &c in the day. to the city in the P.M. to the House at night

19 Regent St. July 14 Monday

Weather fine on the whole –

At 11 am – to Copelands – ordered finger Glasses and C.ware –

At 1.P.M. to Mrs Biddulphs –

2P.M. To the City – to Mess^{rs} Andersons 6. Mincing Lane, to whom the Halse Hall sugar is consigned – they consider it very good – now worth 46/- their charge is 1 per cent for selling & ½ per cent Guarantee – which I agreed to. Thence to see Mr Janson at Lloyds –

House of Commons in the evening – debate on the Italian question & afterwards on the Partnership Bill on a clause in which Government were defeated & withdrew the Bill.

July 15. Tuesday

Fine - Wrote &c in the day - to the House at night - Rain & Lightning at night

July 15. Tuesday

Noon – fine – to the club to breakfast – rec^d a letter from Richards – he suggests I should see Hall Lord Jerseys Agent respecting a piece of land for New works –

1 P.M. to the Athenaeum & wrote letters –

6.P.M. to the House – called at Halls – Lord Jerseys Agent in my way – saw him – he promised to give me a refusal – dined at the Athenaeum at 8. to the House at 9

–

Lightning & heavy rain in the evening

July 16. Wednesday

Unsettled weather -

a.m. wrote letters. P.M. to Jenkins & Phelps - No house to day

July 16. Wednesday

Unsettled – occasional heavy Storms – 10 am – wrote letters &c. Wrote one to Mackinnon informing him that I declined his offer of purchasing the Halse Hall property &c & returning him his signed mem. of Agreement and the Bill for £1000 first & second which he had sent me – I requested him to continue the management of the property and asked his advice what is best to be done with it – I also wrote home &c – in the afternoon I went up to Jenkins & Phelps to tell them what I have decided about the Halse Hall Estate – dined at the Athenaeum -. There was no House to day in consequence of a grand Review at Aldershot -

July 17. Thursday

Fine - commissions & wrote letters in the day - to the House of Commons at night -

July 17. Thursday

10½ a.m. Fine – got my letters at the Athenaeum and answered them – one from E.M.R. with a bill for acceptance for Graham Kelly & C^o at 2 months dated June 28. 1856 – due August 31 – Amount £5328.16.6 – I duly accepted it & forwarded it by post to Graham Kelly & C^o –

12 (Noon) To the House to present a petition – back to my lodging at ¼2 – settled accounts &c & then went out to pay some bills –

6.P.M. to the House again – discussion on Corrupt practise Bill – afterwards various bills – home at 1½ a.m -

July 18. Friday -

Misty rain -

To the city on business of LWD^s Ex^{ts} and also for Rosie - to the House in the evening

-

July 18. Friday

1.P.M. Misty thick rain – has been so all morning – breakfasted at the Athenaeum – Rec^d a letter from Lewis Thomas requesting me to see Board of Trade respecting Swansea pilotage question – Went to B^d of Trade at 11½ Lowe not there – then to Wardour street &c respecting furniture - & on to Jenkins & Phelps Red Lion Square (where I now write) – I have an appointment to go with Mr Jenkyns [*sic*] to receive Rosies stock at the Bank of England – 3 [28] P.M – did the above – I also received her Dividend on £1750 – for half year – amounting to £24:10: - which I hold for her - - - then to Jones Loyds to have my book made up & cash a check. I also left the probate of LWD^s Will at the probate office respecting £3091.10.1 in his name in the 3 per cent reduced stock – To the House at 3½ P.M which I found had adjourned for the day sitting till 6 P.M. – I then went to Mr R Halls respecting Lord Jerseys property near Landore of which I wish to obtain a lease – Saw young Hall – He would not treat however till he comes down to Swansea early in August. In the mean time he will not treat with any one else – I then went to the Athenaeum to write letters &c – Walked up Regent S^t &c and at 6 went down to the House again – discussion & divisions on Lords Amendments to Cambridge University Bill – To the Athenaeum about 9 P.M. & home again about 12 –

July 19. Saturday

Fine -

Various commissions - to the Board of Trade on Harbour business & c -

July 19. Saturday –

Fine –

4 P.M. to the Athenaeum to breakfast – At 12 went to see Mr Johnson (Surgeon) 6 Savill Row to consult him about my hand – then on to do various commissions – 2 P.M. to the Board of Trade where I saw Admiral Beechey¹ respecting the Pilotage of Swansea Harbour – afterwards to the Athenaeum where I lunched &

¹ Probably Admiral Richard Bbrydges Beechey (1808-1895) also a painter, **ADD INFO FROM WEB SITE/DNB**

wrote letters &c among others one to Lewis Thomas giving him the result of my interview –

11 PM. after 4 I went up to Bond St &c about various Bills & commissions – dined at the Athenaeum at 7 - & read “Little Dorrit” in the evening – then home here

July 20. Sunday

a.m. Dark & close - P.M heavy rain - at home & at the club all day - not well -

July 20. Sunday

Very Dark & close in the forenoon – heavy rain in the Afternoon – I was not very well & remained at the club & at home all day.

July 21. Monday

Fine - To the Bank with Harry who arrived at 1 P.M &c &c - Met Rosie in the afternoon & took her to the Deanery - then to the House with Harry - We dined at the Trafalgar Hotel -

July 21. Monday

10 to 1 – Fine – Harry has just arrived from school – After breakfast I went down to the Bank I found however that the Probate which I had left there on Friday had not been examined. I am to call again at 2 – I then executed commissions &c - & have just returned –

10 P.M – Went with Harry to the City at 2, got the probate at the Bank – then to Southwark Bridge office & exhibited it there – On to Waterloo Bridge C^a (Mr G. Powells. 8 Beaufort Buildings – Strand for the same purpose – Could not find the name of Dillwyn on the register – (Mem.) look into this at home as to particulars & communicate with Mr Powell – Thence we went to Kings Cross station at 4 P.M to meet Rosie – we went with her to the Deanery & left her - & on to the House – at ½ past 6. we came away – dined at the Trafalgar Hotel & home here -

Hendrefoilan

July 22- Tuesday

Very hot - Harry & Rosie & self all came here to day by Express train - arrived late about 4½ P.M.

July 22. Tuesday

Hendrefoilan –

Very hot. bright & fine. –

Harry & I left Regent St at 9 a.m. and went up to the G.W. station where we met Rosie & came down by the Express Train – We got here about 4½ P.M. -

Hendrefoilan July 23. Wednesday

Sultry fine - Glass falling -

Wrote & c after breakfast - then to Sketty - in the afternoon to Swansea with Bessie

July 23. Wednesday

Fine. Very sultry – the Glass falling – After breakfast I arranged papers &c. At 12. I went down with Amy to Sketty Hall. I left her there with her Grandmama and returned. I then drove into Swansea – in the Dog cart – Bessie & Harry

accompanied me – We returned about 6 P.M & called for Amy at Sketty in the way – Mr Richards came out to see me in the evening about 8 P.M -

July 24. - Thursday

Showery -

July 24. Thursday –

Showery. I went into Swansea after breakfast and then up to the Works – Went to a Bazaar in aid of a New Cockit Church held at the National Schools in the afternoon – home to dinner. Amy walked home with me.

[end of double entries in both Diaries]

July 25. Friday –

Slight showers – fine on the whole. in the afternoon some of my hay was carried – Harry has got so bad a cough and altogether seems so unwell that I got D^r Williams out to see him after breakfast. I went to fetch him & then walked home I got back about ½ past 2 P.M. D^r Williams thinks that Harry will soon get well of this attack but does not think him strong enough for school & strongly advised me not to send him back there or to any school till he is much stronger – We therefore (agreeing with D^r W) have made up our minds to follow his advice – I wrote to Mr Johns accordingly – walked out with Amy & Essy in the evening -

July 26. Saturday –

Fine – The Philipps of Haverfordwest came to us on a visit this afternoon –

July 27. Sunday

Rather Showery – to Sketty in the forenoon . to Penllergare with Philipps in the afternoon –

July 28. Monday

We all went to the Regatta – the Weather bright & fine – Phillips & self dined at the ordinary – Walked home with him – We got back about ½ past 11 P.M.

July 29. Tuesday

Very *[deleted]* fine – cloudy – the second day of the Regatta – Ball in the evening to which we all went – I returned early on acc^t of Harry who continues very poorly – Minnie came out

July 30. Wednesday

Hazy in the forenoon – in the afternoon the mist cleared away & the weather became hot – The Philipps left us at 3 P.M. I called at Sketty *[unreadable word]* We dined at the Hill House

July 31. Thursday

Very hot – bright Sun – Into Swansea and at 12 oclock attended the half yearly meeting of the Dock C^o We waited for an hour but not a sufficient number of Shareholders attended to constitute a meeting – I afterwards went to Lewis

Thomas's office & wrote to Admiral Beechey [[see file BeecheyAdmiral](#)] on the subject of the Pilotage question –

2 P.M. went up to the Works with Richards –

6½ P.M at home – I called at Sketty Hall in my way – Saw J.D.L. & Emma there –

August 1. Friday –

Excessively hot – one of the hottest days I was ever out in – I wrote some letters &c after breakfast and then walked over the Hill to the Works. Went into various calculations with E.M.Richards – he reckons the clear profit of last Year to have been nearly £3000 – He gave me the following basis of a calculation for the 1st 6 months of the year –

Wages	----	2319. 5. 3
Petty Cash		165. 2. 5
Exp ^{ns}		32.16. 4
Interest	----	846. 4. 5
Coal acc ^t	----	1023.17. 8
Insurance		56. 5. –
Smelting acc ^t		1790 - - -
		<hr/>
		£6233,11, 1

In the 6 months we have sold 307758 oz of Silver – We have received for this the sum of £84434:15:11. being not quite 5/6 an ounce –

The weekly produce of silver has thus been 11836 oz – We have during this period purchased 305444 oz for £76542:8:2 –

In the above account of expenses Mr Richards does not include his own Penroses or Princes salary – which he puts down as an assumed sum of £450 - - he also in that account does include all costs of erecting new buildings, purchase of Patent &c – in the “Smelting acc^t” except the wages which are placed in “wages” acc^t – these of course strictly belong to a certain extent to Capital account –

The Price of Ore bought including charges freight &c will have averaged as near as may be 5s. d½ leaving a margin of 5½

According to the above shewing the actual receipts above actual gross expenditure for the first six Months in this year – amount to £1659 - - from this the amount for Salaries has to be deducted – Also what is due Vivian & Sons for their patent use –

In the expenditure account £846:4:5 is charged for interest – this is for what has been paid at the Glamorganshire Bank – No charge is made for interest of Money advanced by me to the Works.

Mr Richards assumes that of the £6233:11:1 – expenditure about £1800 – should be charged to Capital Acc^t

The wages also are high in consequence of our having been working up a great quantity of slag –

I afterwards discussed with him the question of erecting Copper works – He considers that to begin with we shall require 6 calcining furnaces 4 Smelting D^o & one refining D^o – 11 in all & that they will cost £100 each this will be £1100 – Boundary wall &c at £900 – making a total of £2000 – To this a sum must be added for bottoms which is said to be about £60 – for each furnace – put it down at £100 - - making for erections & bottoms £3100 – add for floating cash &c £900 – making about £4000 – required in cash – to this a floating balance in bills &c of about £6000 – must be added -

I afterwards walked home and arrived about 6 P.M. Mr Richards came here in the evening respecting some alterations in the House &c &c

August 2. Saturday

2½ oclock.

Still very hot & fine –

After breakfast I wrote &c. I am now going out - -

11 P.M. I went down to Sketty at 1 P.M & Minnie accompanied me – she remained there with her Grandmama – I returned here and remained about the grounds looking after the plantations &c till dinner – We all went out afterwards

August 3. Sunday

Very hot – bright & scorching –

I went to church after breakfast & then to Sketty & called at the Bryn – home about 3 P.M. We dined at 6¼ & went out afterwards – Harrys cough is very bad –

August 4. Monday –

Noon – still excessively hot –

Harrys cough still very bad- I have now no doubt of its being Hooping Cough –

2 P.M. I have been busy writing &c - & am now going to Swansea – I have sent off the following deeds to Chalk –

1. Christmas Mortgage deed

----- little Deed –

the former endorsed with a rec^t for £250. the amount of his Mortgage

2. A first & second Mortgage deed of R. Fields for £450 with a reconveyance

10½ P.M. – At 2 I walked to Swansea & executed some Commissions – back to dinner at ¼ to 7 –

August 5. Tuesday –

Very hot – bright & scorching –

I went into Swansea after breakfast - at 2 P.M. went with Richards to Baths office & met H. Vivian there, with H.J. Bath as to a scale of prices at which Vivian and ourselves will take all the Silver ore imported by A Gibbs & Sons – we settled a scale with Bath which he thought fair, and which should be submitted to Mr Davey - - At 3 P.M. I went to a meeting of the Dock Directors – Walked home at 5 P.M – after dinner I went out with Bessie & the children – Harrys Hooping Cough (which the Doctor now admits it to be) is better – Amy & Essy have both also got coughs which I doubt not will prove to be Hooping Cough –

August 6. Wednesday –

Very hot & fine –

I did not go out much to day except in the grounds as I had a headache and had hurt my foot –

August 7. Thursday

Very fine – hot - the glass is falling this evening -

After breakfast I attended a meeting at the Town Hall at 12 oclock of the United Counties Lunatic Asylum at which it was agreed to dissolve the union – I voted against its dissolution –

At 2 I went to see D Walters respecting a vessel of his which is improperly detained at Bilbao by the Spanish Authorities. I obtained the facts of the case and wrote to Lord Clarendon on the subject. Then to the Works where I wrote advices & letters &c Richards being unwell – Home at ½ past 6 –

August 8 Friday –

Very fine – I went into Swansea about 11½ a.m. Saw Mr Rees on business – Mr Richards still unwell & confined to his bed – At 2 P.M. I went up to the Works – wrote letters, &c. at 4 walked home – then out with Bessie about the grounds till dinner time –

August 9. Saturday

Fine - in the afternoon Bessie & I drove over to Penllergare in the Gig to call on the Royd Smiths who are staying there – home to dinner at 7 –

August 10. Sunday

Fine –

a.m. to church. P.M – to Sketty & about the grounds with Bessie and the children –

August 11. Monday

Fine. –

Attended a Harbour Meeting at 12 – Grenfell having resigned the Chair Benson was unanimously elected in his stead – I went up to the Works in the afternoon & returned home to dinner at 9 –

August 12. Tuesday

Into Swansea after breakfast to see Mr Trev^r Jenkins respecting a claim of Mr Johns – called at the Willows in the afternoon – out to Sketty in my way home –

August 13. Wednesday

Driving clouds in the morning but bright & warm – Sun in intervals – at 1½ P.M heavy rain ser in and continued at frequent intervals till between 4 & 5 P.M.

At 12. I went to Jenkins office respecting Mr Johns affair – also the Llanerch purchase –

2 P.M. to Mr Rees on various business connected with the farm &c –

Called at Sketty in my way home –

August 14. Thursday

Wind high – S.W. fine –

I went to the Britton ferry Lunatic Asylum – Walked home over the Burrows – arrived at ½ past 6 –

August 15. Friday –

Fine – Wind high S.W. –

After breakfast to Swansea and settled signed &c for Llanerch farm – then up to the works and walked over the viaduct to Llewnisand [?] &c to look for a site for Copper works – Home at ¼ past 6 P.M. 7 went with Bessie to dine at the Hill House with the Biddulphs.

August 16. Saturday –

Fine. overcast –

Our Wedding day – went with Bessie to Sketty to lunch & then home – walked about the grounds &c till dinner - Dr Price & E.M. Richards dined with us –

August 17 – Sunday

Rain all day – wind high N.E. – cold I went down to Sketty in the afternoon

August 18. Monday

Wind in the morning N.E. gloomy – fine in the afternoon –

Into Swansea to the Bank &c up to the works in the afternoon –

August 19. Tuesday

Unsettled - - About the grounds all day –

August 20. Wednesday

Rain on & off nearly all the afternoon – Wind N.E. cold – I went down to Sketty in the afternoon – at home about the grounds the rest of the day

August 21. Thursday.

Rain the greater part of the day. Wind N.E. Glass 28.8 – Attended a meeting of a Harbour Committee at 11 – then to the Bank and executed some commissions – home at 4 P.M and about the grounds till dinner time –

August 22. Friday

Fine – At home writing letters &c – to Chalk &c – at 4 P.M. went out with Bessie and the children about the Grounds –

August 23. Saturday –

Fine – threatening & overcast in the evening –

After breakfast I went down to Sketty and then on to Swansea and up to the Works – home in the afternoon & out with Bessie – We had a party in the evening –

August 24 – Sunday

Rain (S.W.) nearly all day –

I went down to Sketty in the P.M.

August 25. Monday

Rain all day – At home in the day – We dined at the Grenfells –

August 26. Tuesday

Fine in the day - showers &c set in about 6 P.M. I went to Sketty after breakfast and then on to Swansea and up to the Works home about 5. Went over with Bessie to dine at Penllergare - We were in the gig and as it was rainy she remained there to night & I came home alone -

August 27. Wednesday -

Fine - After breakfast I went round the ground for which I have arranged to have the preserving of game with Harwins [?] the man I have engaged to look after it, to shew him the boundaries - home about 1 P.M. and about the grounds in the afternoon

August 28 Thursday

Rain nearly all day -

Into Swansea after breakfast - executed various commissions - home at 1½ P. - & remained in the rest of the day -

August 29. Friday

Fine - About here all day - Walked with Bessie round Lleth clawdd & c in the afternoon -

August 30. Saturday

Heavy rain in the P.M. Wind S.W. - I rode in to Swansea after breakfast - then up to the Works & home at 1½ P.M. about here in the afternoon

August 31. Sunday

Very fine - To Church with Bessie & the Children in the morning - afterwards to Sketty to lunch with Bessie & Rosie - home in the afternoon & we all took a walk over the Hill -

September 1 Monday -

Heavy rain nearly all day - I went into Swansea after breakfast and then on to the Works where I tendered for tomorrows sale & c Mr Richards being in attendance on his father who is dying - Home about 5 P.M -

Sept^r 2. Tuesday

Fine -

Into Swansea after breakfast and then up to the Works. Mr Richards father died last night -

September 3. Wednesday

Fine - Down to Sketty & then Into Swansea after breakfast - returned about 2½ P.M. & about the grounds in the afternoon.

Sept^r. 4 Thursday

Fine. Attended a Harbour Committee meeting at 10½ a.m. Up to the works afterwards home about 4½ P.M.

Sept^r. 5. Friday

Fine - Wind E - I went out shooting over Caergynydd & c in the afternoon -

Sept^r. 6. Saturday

Fine - wrote letters & c after breakfast - down to Sketty with Bessie & Amy at 12. home at ½ past 2 & about here the rest of the afternoon - pegging out borders & c- D^r Price came here to dinner to spend tomorrow with us -

Sept^r. 7 - Sunday

Fine -

About here all day

Sept^r. 8. Monday

Fine - Into Swansea after breakfast - D^r Price (who left us today) and Minnie & Amy walked in with me - At 12 - I went to a Harbour meeting - at 2 joined Bessie Rosie & the children at Mrs Hewsons & went with them to Cooks Circus - afterwards walked home with Minnie & Amy

Sept^r. 9. Tuesday

Fine - I went over to a sale of Horses at the Gnoll - bought one named Lincoln for £41 -

The Gwyns came for the races - we had a party to meet them -

September 10. Wednesday

Fine - - On the Race course all day and dined at the ordinary in the evening - I act for H Vivian who with Gwyn is one of the Stewards but is absent -

Sept^r. 11. Thursday

Fine - The second day of the races - a Ball at night - home about 4½ a.m.

Sept^r. 12. Friday

Fine - The Gwyns left us - I went into Swansea & up to the Works - home to dinner

Sept^r. 13. Saturday

Fine except that some rain fell in the morning from 9 till 11 oclock - I then rode with Bessie & Amy to Swansea & Penllergare - home about 3½ P.M.

Sept^r. 14 Sunday

Fine - - To church with Bessie & some of the children after breakfast - afterwards to Sketty with Bessie & Minnie - home about 8½ P.M -

Sept^r. 15. Monday

Fine - Attended a meeting at Bridgend respecting the ventilation of the new County Prisons - home by the xpress train -

Sept^r 16. Tuesday

Fine. Harbour Committee at ½ past 10 a.m. home in the afternoon - The Woods of Stouthall came to us today till Thursday

Sept^r 17. Wednesday

Fine - I went with Wood to Swansea and the works. home about 4½ P.M. We were looking in Swansea into the question of a site for the Militia stores -

September 18. Thursday

Fine - Walked with Wood about here in the morning - They (the Woods) left us about 2 P.M - I then went down to Sketty with Harry - home about 3 P.M & marked out Borders with Bessie - Moggridge Fanny & Sarah came here on a visit this afternoon -

Sept^r. 19. Friday

Showery but fine on the whole - Wind N.W. rather cold - This being Esseys birthday (4 years old) I took her with Minnie down to Sketty after breakfast - we returned to Lunch - in the afternoon I marked out Borders &c &c with Bessie -

Sept^r. 20. Saturday

Fine -

In the morning I rode with Bessie to the works - home about ½ past 1. And remained about the Grounds &c -

Sept^r. 21. Sunday

a.m. Showery. P.M. much & continuous rain. Wind S.W.

Wrote in the forenoon. In the P.M. to Sketty with Minnie -

Sept^r 22 - Monday

Very Stormy & heavy rain in the morning - Wind W. in the afternoon it cleared up a little - The Moggridges left us today - I went down to Sketty after breakfast were I remained till about 1½ PM - then into Swansea - saw Mr Rees on business & c - home about 4 P.M. -

Sept^r. 23 - Tuesday

a.m. very stormy with frequent heavy rain - fine in the afternoon - Attended a Harbour Committee at 10½ a.m. - at 1 went up to see Mr Richards who has been unwell - then up to the works - home about 4 P.M. & went out shooting - on Cwm Llwyd and Caerynydd fach - bagged 6 Partridges -

Sept^r. 24. Wednesday

Very fine - after breakfast went down in the Dog cart with Bessie and Minnie to a party given by the Woods at the Crawley rocks in Oxwich bay - met the Penrices Col^l Langley &c there - We had a pleasant day drew the Seine & c- and returned home by 7¼ P.M.

Sept^r 25. Thursday

Fine with the exception of a few slight showers - Wind W.N.W. rather high -

After breakfast I rode with Bessie into Swansea - she went to Mrs Hewsons & I attended a Harbour Committee meeting - at 12½ we rode up to the works & thence home - Gardened & c in the afternoon

Sept^r 28. Friday

A Wild day - Wind high S.E threatening all day - Rain at night high Wind - To Swansea after breakfast calling at Sketty on the way - then up to the works & home about 4½ P.M. - Bessie Rosie & myself dined at Penllergare to meet Lord & Lady Emlyn - home at 11½ P.M -

Sept^r. 27. Saturday -

Last night and this morning early (about 4 to 5 oclock especially) it blew a tremendous gale of Wind from S.E. with violent rain - A great many vessels are sunk driven ashore and otherwise injured at the Mumbles - The wind abated soon afterwards and the rest of the day has been fine - The Bar^r however which was before very low has hardly risen all day - At 10½ I attended a Harbour Committee respecting the advisability of lengthening the Pier - at 2 I returned home and rode over to Penllergare with Bessie to call on the Franklens -

Sept^r 28. Sunday

Rain in the morning - tolerably fine in the afternoon - In the afternoon I went down with Amy to Sketty -

Sept^r. 29. Monday

Fine - Into Swansea - up to the works & c

Sept^r. 30. Tuesday

Very fine - Went out shooting - bagged 9 partridges - near Travelly hurt my hand by the recoil of my gin going off in my hand - returned home at 2 & into Swansea & had my hand dressed by Michael -

Oct^r. 1. Wednesday

Overcast - The Marryats & Merles came to us this evening - in the morning I went into Swansea -

Oct^r. 2. Thursday

Fine - rode into Swansea after breakfast - in P.M. went for a drive with some of our party -

Oct^r. 3. Friday

Rainy - The Marryats & Merles left us to day -

Oct^r. 4. Saturday

Tolerably fine - down to Sketty after breakfast - in the P.M. Miss J. Traherne came to us -

Oct^r. 5. Sunday

Very fine - a.m. to Church.
P.M. to Sketty, & about here.

Oct^r. 6. Monday

Wind N.E. a.m. threatening & dark. P.M. rainy

Into Swansea after breakfast home at 3 P.M. & out with Harry -

Oct^r. 7. Tuesday

Wind N.E. - very Heavy rain last night - Went up to the works - home in the afternoon & then about here

Oct^r. 8. Wednesday -

Wind N.E. dark -fine -

To Sketty with Bessie after breakfast - We lunched there & returned at 2. Marked out borders & c

Oct^r. 9. Thursday

Fine. Wind N.E. dark

To Bridgend to attend the Finance Committee &c - home by Xpress train - laid up with a bad headache in the evening - My hand is now much better but I cannot yet use it much. I expect however to be able to do so soon

Oct^r. 10. Friday

Fine. Wind N.E.

At Home.

Oct^r. 11. Saturday

Fine -

To Sketty after breakfast at home in the afternoon

Oct^r. 12. Sunday

Very fine.

To church at 11. to Sketty afterwards with Amy & Harry - at home in the afternoon & about with Bessie & c

Oct^r. 13. Monday

Dark but fine -

Harbour meeting at 12 -

In the afternoon met the Express train & the up train by which respectively Talbot & Henry Thomas came & they walked out with me - We had a party at dinner to meet them -

Oct^r. 14. Tuesday

Dark - Wind N.E - threatening -

Quarter Sessions - Talbot left us to day & Oliver Jones came to us - I walked out with H Thomas & him -

Oct^r. 15. Wednesday

Stormy - frequent heavy rain - Wind N.W.

Into the Q. Sessions after breakfast - Thomas & Jones both left us - Dock meeting in the afternoon -

Oct^r. 16. Thursday

Fine. a.m. wrote & c to Sketty at 1 - at home in the P.M. went out with Bessie & Harry shot small birds & c

Oct^r. 17. Friday

Fine -

Rode with Harry to Swansea left our horses there & walked up to the works - home in the afternoon & gardened & c

Oct^r. 18. Saturday -

Fine -a.m. to Sketty P.M. out with Harry & Amy - H Thomas. C R Jones & D^r Price came here this evn^g

Oct^r. 19. Sunday

Very fine. Wind N.E.

To Sketty at 1 P.M - about here in the afternoon

Oct^r. 20. Monday

Williamston - Haverfordwest

Fine -

After breakfast I walked into Swansea with H. Thomas who accompanied Bessie Rosie Minnie and myself here - we left Swansea by the 11.20 train. Th Ladies got out at Johnston station - H. Thomas & I went on to Neyland & walked here - Lord & Lady Cawdor are staying here -

Williamston

Oct^r. 21. Tuesday

Fine -

a.m. Walked with Phillips & c to Benton Castle. P.M. walked with Minnie on Williamston common (mountain) - Sir J & Lady Hamilton came here on a visit -

Oct^r. 22 - Wednesday

Fine - Went over to [space] (Lort Phillips s) with Phillips Lord Cawdor Sir J Hamilton Bessie Rosie & Minnie -

Oct^r. 23. Thursday

a.m - very fine - P.M - Foggy - a.m. played cricket with H Thomas, Phillips & Lord Cawdor. P.M. Lord & Lady Cawdor left - Phillips, H. Thomas Sir J Hamilton & myself went over to Pater - saw the barracks, fort, & Dock Yard -

Hendrefoilan

Oct^r. 24. Friday

Fine - We came home to day - arrived in Swansea about 4 P.M.

Oct^r. 25. Saturday

Fine - Wind N.E. rather cold -

a.m. Rode with Amy to Swansea - P.M/ about here - the Guthries & Miss Hewson came to us this evening -

Oct^r. 26. Sunday

Fine. Wind N.E.

a.m. to Church. then to Sketty with Harry & Amy - on to Sketty Park at 3 where I met G.B. Morris & Richards on Dock business - home at ½ past 4 P.M - the G Morris's & Benson dined with us to meet the Guthries & Miss Hewson

Oct^r. 27. Monday

Very fine -

The Guthries left us this morning & I then went down to Sketty & on to Swansea - home to dinner - we go to Stackpole on a visit tomorrow -

Stackpole

Oct^r. 28. Tuesday

Fine but dark & gray [*sic*] - Bessie Rosie Minnie & myself came down here to day - Lord Cawdor joined us at Haverfordwest & came on with us by train to Neyland where we crossed and at Hobbs point his carriage met us - He then went with us over the Dock yard at Pater after which we came on here in time for dinner -

Stackpole

Oct^r. 29. Wednesday

Wind high - S.W. dark & threatening - no rain -

In the afternoon we went with Lord Cawdor to see the coast beyond S^t Govens head -

Oct^r. 30. Thursday

a.m. . Wind S.W - high - dark

P.M. Rainy -

After breakfast I went out fishing with Lord Cawdor he took a pike of 10 pounds and I took one of 18 - In the afternoon we were kept in by the weather - Henry Thomas, The Allens of Creselly & H Allen are staying here -

Oct^r. 31. Friday

Very fine -

After breakfast I walked with H. Thomas to Stackpole quay and along the coast to the westward. In the afternoon I took Minnie for a walk in the same direction - We made some sketches & c - home to dinner at 7. Lord Cawdor went to Carmarthen today but returned to dinner -

Hendrefoilan _____ November

Novr. 1. Saturday

Very fine

We left Stackpole this morning & returned here by train - Minnie & I walked from the Gower-road station -

Novr. 2. Sunday

Wind N.E. dry, but cold raw and foggy.

a.m. we went to church - afterwards I went to Sketty with Amy - home about ½ past 3 P.M - & walked with Bessie & the children -

Novr. 3. Monday

Wind N.E. fine but overcast -

Attended a Harbour Committee at 12 to meet Mr R, Hill respecting land for the deposit of ballast - up to the works between 2 & 3 P.M home to dinner -

Novr. 4. Tuesday

Wind N.E - Fine -

Harbour committee meeting at 10½ a.m. then up to Jenkins office with Richards & L. Thomas on Dock business - home about 3 P.M. gardened marked out borders & c till dinner time -

Novr. 9. Sunday

Gloomy & dark but no rain to speak of - Wind W.

We all went down to church in the morning & afterwards Bessie Amy Harry & I went to Sketty to lunch - home at ½ past 2 and about here in the afternoon -

Novr. 10. Monday

Showery - cold - Wind N.W. some snow fell -
a.m. wrote & c at home.

2 P.M. attended a Harbour meeting. rode up to the Works at 5. Home at 6. We dined at Hill House -

Novr. 11. Tuesday

Sharp frost in the night - fine all day -

Harbour Committee in the forenoon - at home in the afternoon -

Novr. 12. Wednesday

Fine - cold-

Into Swansea & up to the works.

Novr. 13. Thursday

Fine on the whole, a little rain fell in the evening -

Went to Bridgend & attended a committee of Lunatic Asylum meeting, & afterwards a county meeting respecting the establishment of a reformatory school - Home to dinner -

Novr. 14. Friday

Fine -

a.m. wrote at home P.M. to Sketty at 1 - & then on to Swansea & attended a meeting of Dock Directors at 3 - home to dinner

Novr. 15. Saturday

Fine - cold - Wind W.N.W.

a.m. rode into Swansea with Amy -

P.M. About here with Bessie -

Novr. 16. Sunday

Gloomy - no rain to speak of
a.m. at home - P.M. to Sketty & about here

Novr. 17. Monday

Showery -

Into Swansea to a Dock Directors meeting at 10 a.m. home in the afternoon -

London

Novr. 18. Tuesday

Very fine -

Bessie & I came up here to day by Express train - We are at a private Hotel
(Russells) 30 Albermarle St

Novr. 19. Wednesday

Rain in the night. fine in the day -

Busy House hunting with Bessie all day -

Novr. 20. Thursday

Fine -

Busy the greater part of the day looking at Houses & c

Novr. 21. Friday

Foggy & thick but otherwise fine - mild -

Into the city after breakfast with Bessie - at 1.P.M. I went to the Poor Law Board & saw Lord Courtney respecting the Swansea Union - I afterwards agreed with Mess^{rs} Banting to take N^o. 43 Wilton Crescent the property of the Hon^{ble} Edmund Phipps² on the following terms viz that I am to have the House from Feby. 5 to June 15 - at £15.15 - a week - The House maid to be left in the house & paid for by Mr Phipps. In the afternoon we again went to see it & afterwards executed some commissions - Mr Colling dined with us in the evening -

Hendrefoilan - Novr. 22. Saturday

Fine -

Bessie & I returned here to day by Express train - We were detained an hour beyond Port Talbot in consequence of the Engine having broken part of its machinery -

Novr. 23. Sunday

Fine -

We went to church in the morning and then to Sketty to lunch - about here in the afternoon

Novr. 24. Monday

Wind high - W. threatening in the morning but fine on the whole -

I went out shooting with Penrice at Wimblood - home to dinner -

² The Hon. Edmund Phipps, 3rd son of Henry 1st Earl of Mulgrave. Born: 7 December 1808. Married 15 May 1838 Maria Louisa, eldest daughter of Lieut-General Sir Colin Campell KCB. She died 1888, he died 28 October 1857. The title is now Marquess of Normanby.-

Novr. 25. Tuesday

a.m. Wind N.W. cold - about 5 P.M. the wind fell and rain came on.

After breakfast I wrote letters & c and at 12 I went up to the Works - To Swansea at 3½ and home by Sketty -

Novr. 26. Wednesday

Fine -

At home in the morning - in the afternoon I rode with Bessie into Swansea and up to the Works.

Novr. 27. Thursday

Cold - fine on the whole - threatening in the evening -

Attended Harbour meeting for letting the Tolls & c - They let as follows, last year they were let for £6020 to Hodges he has again taken them today for £7400 -

The Bridge tolls let for £2000 last year today let for £2380 -

In the evening Bessie & I dined at Parkwern

Novr. 28. Friday -

Wind N.W. Snow & sleet all the forenoon - there was no fall in the afternoon but the weather continued cold -

a.m. at home - P.M. into Swansea with Bessie in the evening called at Sketty in my way home -

Novr. 29. Saturday -

Very sharp frost in the night - Snow storms in the afternoon and evening - the ground covered with Snow -

I went out shooting with H. Vivian, Pendarvies Vivian, and Schroeber at Park -

Bessie Rosie Minnie and myself dined at Parkwern in the evening -

Novr. 30. Sunday

The ground covered with snow in the morning - no thaw all day except in the Sun - Wind N.W - very fine - the glass is rising

We remained at home in the morning - about 3½ P.M. Harry & I went down to Sketty -

December 1. Monday

Snow & frost in the night - a heavy fall of Snow this morning - Thaw in the day & heavy rain for about a couple of hours in the afternoon - Wind N.W -

I went into Swansea & then up to the works - home to dinner -

December 2. Tuesday

Frost in the night - Thaw in the day but raw & cold heavy rain at night

I went out shooting with Harry to Caerewydd & c We had a party to dinner The I. Thomas s Biddulphs & c

Decr. 3. Wednesday

Raw & cold - Thaw continues - dark & threatening

Into Swansea after breakfast - back here in the afternoon - Mr Richards came with me & dined here - arranged some things about the garden wall &c - &c -

Dec^r. 4. Thursday

Dark & gloomy - wind S.E. no rain -

Into Swansea to a Harbour Committee meeting at 10½ a.m - - in the afternoon took a ride with Bessie & Harry - Mary came here to dinner to stay to night

Dec^r. 5. Friday -

Rainy the greater part of the day

In the afternoon I went down to Sketty with Harry

December 6. Saturday

Rainy & Stormy - Wind very high - W.

a.m. at home P.M - about here with Bessie -

December 7. Sunday

Stormy - Gale of Wind. W.& S.

a.m. to church with Bessie & Minnie - afterwards to Sketty to lunch & home in the afternoon -

Dec^r. 8. Monday

Stormy - Wind very high S. Heavy rain at dark -

Harbour meeting at 12 - Up to the Works with E M R. at 3 P.M. - home at 6 -

December 9. Tuesday

Stormy - Wind very high S.W.

At home all day - about the grounds & c -

December 10. Wednesday

Very mild - fine on the whole the wind has at length subsided -

Into Swansea after breakfast and then up to the Works - home at 5½ P.M - calling at Sketty in the way -

December 11. Thursday

Tolerably fine in the day - rain in the evening after dark. Wind S.W. very mild -

Into Swansea with Harry after breakfast. Mr Richards returned with us - about here in the afternoon -

Dec^r. 12. Friday -

Stormy & unsettled - frequent & heavy rain - Wind S & S.W.

At home in the forenoon - at 1 P.M. I went down to Sketty - back again & about here in the afternoon

Dec^r. 13. Saturday

Unsettled -

a.m. at home. P.M went with Amy to Sketty & thence on to Swansea to meet the Bishop of S^t Davids who came to us today - H Thomas also came here

Dec^r. 14. Sunday

Fine -

a.m. To Swansea Church with Bessie & the Bishop who preached a Sermon in aid of the Deaf & Dumb institution - I had a headache in the evening -

Dec^r. 15. Monday

Fine -

Went to the opening of the Cockit Church - The Vaughans of Rheola came to us this evening -

Dec^r. 16. Tuesday -

Fine -

The Bishop left us this morning - Vaughan & I went out shooting at Wimblood with Penrice

Dec^r. 17. Wednesday

Unsettled - mild -

The Vaughans left us this morning. Henry Thomas is laid up with an attack of influenza - I am also unwell for the same cause - did not go out much today - We had a party to dinner -

Dec^r. 18. Thursday

Fine - Wind NW -

I rode into Swansea with Bessie at ½ past 11 a.m. She went up to the Willows & I attended the annual meeting of the Savings Bank at 12 - We got home about 3 P.M -

Dec^r. 19. Friday

Fine - slight frost in the night -

My cough & headache very troublesome & I did not go out today - H Thomas is better but still confined to the house -

Dec^r. 20. Saturday -

Gloomy & raw but mild - no rain

I did not go out to day on acc^t of my cold - H Thomas is much better -

Dec^r. 21 - Sunday

Raw - but mild - overcast on the whole

I did not go out -

Dec^r. 22. Monday

Small rain in the afternoon but otherwise fine -

Went to Swansea with H. Thomas and thence up to the works - we walked home along the line and over the Hill - Mr F. Clark dined with us -

Dec^r. 23. Tuesday

Fine

H. Thomas left us this morning - at 12 I went to Sketty & then on to Swansea

Dec^r. 24. Wednesday

Wind N.W. cold - fine - sky wild - Glass falling very rapidly -
a.m. at home. P.M.- to Sketty and then on to Swansea attended Dock Directors
Meeting - Walked out with Bessie Amy & Harry -

Dec^r. 25. Thursday

Snow early in the morning so a to cover the ground - slight frost - clear & fine all
day - Bar at 10 P.M. 28.4
To Sketty in the afternoon - The Moggridges all dined with us -

Dec^r. 26. Friday

Wind N.N.W. very high & cold - driving thick Snow in the forenoon, which did not
lay however - Therm^r above freezing point all day -
I remained in the house till the afternoon when I went out with Harry - Mary
came to us this evening to dine & sleep here -

Dec^r. 27. Saturday

Frost in the night - clear & fine all day - cold. Wind N. nearly calm.
After breakfast I walked with Amy up to the Works - We returned about 3 P.M. &
I went out for a walk with Bessie -

December 28 - Sunday

Very fine - sharp frost at night - cold all day
My attack of Influenza or Bronchitis is still so troublesome that I remained in the
house all day

Dec^r. 29. Monday

Sharp frost in the night - thaw in the day - Wind S.W - fine -
I remained at home -

Dec^r. 30. Tuesday

Mild. Misty rain the greater part of the day - Wind S.W.
a.m. at home P.M. I went down to Sketty with Harry - in the evening Bessie
Minnie & myself dined at Derwen fawr

December 31. Wednesday

Penrice Castle

Wind W.S.W. high - unsettled frequent rain - Mild -
Bessie & myself came down here to day on a visit for a couple of days - I went
into Swansea in the morning & we came down here in the afternoon -

[End of Journal]

INDEX - 1856 14 July onwards (D20)

- Allen, H, 15
Allens, the
of Creselly, 15
Andersons, Messrs
6 Mincing Lane re Halse Hall sugar, 1
Athenaeum, 1, 2
Banting, Messrs
estate agent re 43 Wilton Crescent, London,
17
Bath, H J
office in Swansea, 6
Beechey, Admiral, 4
Board of Trade re Swansea Pilotage, 2
Benson, Mr, 14
elected chairman Harbour committee, 7
Benton Castle, 14
Biddulph, Mrs, 1
Biddulphs, the, 7, 18
of Hill House, 7
Bishop of S^t Davids, 19
Board of Trade, 2
Harbour business, 2
re Swansea Pilotage question, 2
Britton ferry Lunatic Asylum, 7
Bryn, The, 6
Caergyndd, 9
Caerynydd fach, 11
Cambridge University Bill, 2
Cawdor, Lord, 14, 15
Cawdor, Lord & Lady, 14
Chalk, Mr
Swansea, 8
Clarendon, Lord
re Mr Walters vessel, 7
Clark, F, 20
Cockit Church
Bazaar at National Schools for new Church,
4
opening, 19
Colling, Mr, 17
Cooks Circus, Swansea, 10
Copelands
glass & chinaware, 1
Copper works, 5, 7
County Prisons
Bridgend meeting re ventilation, 10
Courtney, Lord
re Swansea Union, 16
Crawley rocks, 11
Cwm Llwyd, 11
Davey, Mr, 6
Deaf & Dumb institution
sermon by Bishop of St David's, 19
Deanery, 3
DelaBeche, Rosie, 2, 3, 9, 10, 11, 13,
14, 18
Dillwyn children, 6, 7, 8, 10, 15
Dillwyn Llewelyn, Emma Thomasina,
4
Dillwyn Llewelyn, John, 4
Dillwyn, Bessie, 3, 6, 7, 8, 9, 10, 11,
12, 13, 14, 15, 16, 17, 18, 19, 20, 21
Dillwyn, Elizabeth Amy, 3, 4, 6, 9, 10,
12, 13, 14, 15, 16, 19, 20
Dillwyn, Essie, 4, 6
4th birthday, 10
Dillwyn, Harry, 3, 4, 6, 10, 12, 13, 14,
15, 18, 19, 20, 21
Hooping [sic] cough, 6
Dillwyn, Lewis Weston
Executors business, 2
Dillwyn, Minnie, 4, 6, 10, 11, 13, 14,
15, 18, 21
Dillwyn, Mrs L W, 3, 6
Dilwlyn, Lewis Weston
probabte on his Will, 2
Probate, 3
Dock Company, Swansea, 4
Dock Directors, 6, 16, 20
Dock meeting, 13
Emlyn, Lord & Lady, 11
Field, R
re mortgage, 6
Finance Committee
Bridgend, 12
Franklens, the, 11
Gibbs, A & Sons
silver ore importers, 6
Glamorganshire Bank, 5
Gnoll, The
sale of horses, 10
Gower-road station, 15
Graham Kelly & C^o, 2
Grenfell, Mr
resignation as chairman Harbour committee,
7
Grenfells, the, 8
Guthries, the, 14
Gwyn, Howel, 10
Gwyns, the H, 10
Hall, Mr, 1

Lord Jersey's agent, 1
 Hall, Mr R, 2
 Halse Hall, 1
 sugar consigned to Messrs Anderson, 1
 Hamilton, Sir J, 14
 Hamilton, Sir J & Lady, 14
 Harbour
 visit to Board of Trade, 2
 Harbour committee, 15
 Harbour Committee, 8, 9, 10, 11, 15,
 16, 18
 Harbour meeting, 10, 13, 15, 17, 18
 Harbour Meeting, 7
 Harwins [?], Mr
 game keeper for LLD, 8
 Haverfordwest, 4, 14
 Hendrefoilan, 3, 14, 17
 Hewson, Miss, 14
 Hewson, Mrs, 11
 Swansea, 10
 Hill House, 4, 15
 Hill, R
 re land for deposit of ballast, 15
 House of Commons, 1, 2, 3, 7, 16
 Italian question debate, 1
 Janson, Mr
 at Lloyds, 1
 Jenkins & Phelps, 1
 of Red Lion Square, London, 2
 Jenkins, Trevor, 1, 2, 7, 15
 re claim of Mr Johns, 7
 Jersey, Lord
 re land for New Works, 1
 Johns, Mr, 7
 of Silsoe school, 4
 Johnson, Mr
 surgeon, 6 Savill Row, 2
 Jones Loyds, 2
 Jones, Calvert Richard, 13
 Jones, Oliver, 13
 Landore
 property of Lord Jersey for new works, 2
 Langley, Colonel, 11
 Llanerch farm, 7
 Llanerch purchase, 7
 Lleth clawdd, 9
 Llewnisand [?]
 site for Copper works, 7
 Lort Phillips, the, 14
 Lowe, Mr
 of Board of Trade, 2
 Lunatic Asylum Committee
 Bridgend, 16
 Mackinnon, Mr
 re Halse Hall property, 1
 Marryats, the, 12
 Merles, the, 12
 Michael, Mr
 dressed LLD hand, 12
 Militia stores
 site for stores, Swansea, 10
 Moggridge, Fanny, 10
 Moggridge, Matthew, 10
 Moggridge, Sarah, 10
 Moggridges, the, 11, 20
 Morris, G B, 14
 Mumbles
 vessles blown ashore in gale, 11
 National Schools
 Bazaar for new Cockitt Church, 4
 Neyland, 14
 Oxwich bay, 11
 Parkwern, 17, 18
 Partnership Bill, 1
 Pater
 Dockyard, 14
 Penllergare, 4, 7, 8, 10, 11
 Penrice Castle, 21
 Penrice, Thomas, 17, 19
 Penrices, the Thomas
 of Kikvrough, 11
 Penrose, Mr
 of the silver works, 5
Phelps, Mr, 1
 Philipps, Mr, 4
 Philipps, the, 4
 of Haverfordwest, 4
 Phillips, Mr, 4, 14
 of Williamston, 14
 Phipps, Hon Edmund, 17
 Poor Law Board, 16
 Powell, G, 3
 Price, Dr, 8, 9, 13
 Price, Mr
 of the silver works, 5
 Quarter Sessions, 13
 Rees, Mr, 7, 11
 Reformatory school, 16
 Regatta, Swansea, 4
 Regent St, No 19, London
 residence of LLD, 1, 3
 Richards, E M, 1, 2, 3, 4, 5, 6, 7, 8, 9,
 11, 14, 15, 18, 19
 Royd Smiths, the, 7
 Russells Hotel

Albermarke St, London, 16
 Savings Bank, Swansea, 19
 Schroeber, Mr, 18
Sketty, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13,
 14, 15, 16, 17, 18, 19, 20, 21
 Sketty Hall, 3, 4
 Sketty Park, 14
 S^l Govens head, 14
 Stackpole, 14, 15
 home of the Cawdors, 14
 Stouthall
 Gower, 10
Swansea, 3
 Swansea pilotage, 2
 Swansea Union, 16
 Talbot, C R M, 13
 Thomas, Henry, 13, 14, 15, 19, 20
 Thomas, L, 15
 Thomas, Lewis, 2, 4
 Thomas's, the Iltid, 18
Trafalgar Hotel, London, 3
 Traherne, Miss J, 12
 Travelly, 12
 United Counties Lunatic Asylum, 6
 Vaughan, Mr, 19
 Vaughans, the, 19
 of Rheola, 19
 Vivian & Sons, 5
 Vivian, H H, 6, 10, 18
 Vivian, Pendarves, 18
 Walters, R
 re vessel at Bilbao, 7
 Waterloo Bridge C^o
 Mr G Powell, 3
 wedding anniversary
 LLD and Bessie, 8
 Welby, Mary, 18, 20
 Williams, Dr, 4
 Williamston, Haverfordwest
 home of the Phillips, 13
 Willows, The, 19
 home of the Moggridges, 7
 Wilton Crescent, No 43, London
 lease from Hon. Edmund Phipps, 17
 Wimblood, 17, 19
 Wood, Colonel, 10
 Woods, the
 of Stouthall, 10, 11
 Works, 4, 5, 7, 8, 9, 10, 11, 12, 13, 15,
 16, 17, 18, 19, 20
 Works, New, 1