

10th 11th & 12th In Haverfordport & Making up Account
In the Afternoon of the 12 I layd to visit to
2 young Women Servants With a Lawyer
The Name of one is Sarah Nicklase the other
Martha I took tea With them
had a long Conversation With them I was
there from 5 til 7 And then left for it
went Meeting In Wetch I taught the
Necessaty of Loving one Another & good ^{Friend}
13 I Also visited those 2 young Womans
And bestock of some Reassurement
With them In the Afternoon I Also
Went out to sutter At Night to Meeting
In the Company of Martha Roberts
And Returne Back that Night I
Breashed on the Characters & Being
of God In W^m Hugers house Walked on
14 and 15 In Haverfordport & Writing
16 I Rose Early In the Morning And
Walked In the Company of suster Mary
White to Freshard we held a saint
Meeting At 2 o'clock I then Went
In Company of 3 of the sisters

[p 99] 10 August, 11th, and 12th. In Haverfordwest a making up account. In the afternoon of the 12th I paid a visit to 2 young women servant with a lawyer. The name of one is Sarah Nicholas, the other Martha Roberts. I took tea with them, had a long conversation with them. I was there from 5 til 7 and then left for a saint meeting in which I taught the necessity of loving one another. A good meeting.

13. I also visited those 2 young women and partook of some nourishment with them in the afternoon. I also went out to Sutton at night to meeting, in the company of Martha Roberts and returned back that night. I preached on the character and being of God in William Hughes house. Walked 5 miles.

14 and 15. In Haverfordwest a writing.

16. I rose early n the morning and walked in the company of Sister Mary White to Fishguard. We held a saint meeting at 2 o'clock. I then in company of 3 of the sisters.

Into the Baptist Chapel fishyard At 6 o'clock
 in which the Minister Redeclared the
 Name of Joseph Smith And Also All
 the Believers in the same faith And
 in consequence of that I wrote a
 letter to the Minister And bore my
 testimony to him of the Heavenly
 message which Joseph Smith brought
 I preached out after I came out to a
 large congregation of Papal but was
 prevented in about half an hour by the
 Rabbel of Boys I walked 16 miles
 17 At fishyard I took a walk with sisters
 Catherine Jenkins & Mary White
 18 I left for H. West walked 16 miles
 19 In H. West I saunt meetings at night
 20, 21 & 22 In H. West I making accounts
 I expected my Brother ^{Joseph} Loren to see me
 And sister in law but they disappointed
 me but not Repauldy
 23 I preached out in Thompsonsrest At
 12 o'clock I saunt meetings At 6. And
 I went to send sister Roberts home
 that night walk 3 miles

[p 100] Into the Baptist Chapel Fishguard at 6 o'clock in which the Minister ridiculed the name of Joseph Smith and also all the believers in the same faith. And in consequence of that I wrote a letter to the minister and bore my testimony to him of the Heavenly message which Joseph Smith brother. I preached out after I came out to a large congregation of people but was prevented in about half an hour by the rabble of boys. I walked 16 miles.

17. At Fishguard I took a walk with Sisters Catherine Jenkins and Mary White.

18. I left for Haverfordwest. Walked 16 miles.

19. In Haverfordwest a saint meeting at night.

20, 21, and 22. In Haverfordwest a making accounts. I expected my brother Edmund down to see me and sister in law but they disappointed me but not purposely.

23. I preached out in Haverfordwest at 12 o'clock, a saint meeting at 6. And I went to send Sister Roberts home that night. Walked 3 miles.

- 24 I Walked Around town in the Company of
Bro Sims of Myrthen I Accompanied him
to the train the Afternoon
- 25 Tuesday In H. West A Wild Beach storm
Came In to Day in the Evening I
took A Walk With Mary White to the
shore she was In but I Was not
- 26 I started for Pembroke left In Bro Jones
I Walked 11 Miles A fine Day
- 27 I traveled to Manonbare 8 Miles I
Lodged In Bro John Jones
- 28 I Bathed In the sea this Day And Walked
to Tenby 6 Miles A fine Day
- 29 I stayed In Tenby til Evening then
Went to stepaside 6 Miles
- 30 Sunday We held A Breathing at 10
Bro J. Gibbs & myself Preached
we had A saint Meeting at 1 O Clock
we then Went Down to Tenby And
had A saint Meeting out in the fields
We could have No place to hold it in town
We Enjoyed ourselves first rate we Walked
Back to stepaside - About 10 Miles

[p 101] August 24. I walked around town in the company of Brother Sims of Mathry. I accompanied him to the train the afternoon.

25. Tuesday. In Haverfordwest a wild beast show came in today in the evening. I took a walk with Mary White to the show she was in but I was not.

26. I started for Pembroke. Slept in Brother Jones'. I walked 11 miles. A fine day.

27. I traveled to Manorbier 8 miles. I lodged in Brother John Davies'.

28. I bathed in the sea this day and walked to Tenby 6 miles. A fine day.

29. I stayed in Tenby til evening then went to Stepside 6 miles.

30. Sunday we held a preaching at 10. Brother J. Gibbs and myself preached. We had a saint meeting at 1 o'clock. We then went down to Tenby and had a saint meeting out in the fields. We could have no place to hold it in town. We enjoyed ourselves first rate. We walked back to Stepside. About 10 miles.

August

31 In Steperide In the company of brof
Charles Rees & Xiting And & Bathing

September
1st In Steperide & Bathing in the sea stayed
At sister Ameha Williams House

2 at Steperide in the Morning traveled
to Haverfordwest the Afternoon 19 Miles

3 At Haverfordwest the Morning at Sutton
the Evening in A saint meeting Walked
back to H West 6 Miles

4 In H West & Writing

5 In H West My Bro Edmund & sister
in law came to see me and their 2
Children from Glynneath

6 In H West In the company of My Bro
& sister they came to Meeting in the
Afternoon I preached on the Fall of
Babylon in the last Days, we met
I counsel at 6 o'clock and I
appointed George Gibbs my Counselor

7 My Bro & and family took A Walk
through the hail and rain Hall and
had our Fickness Drained all in the
same frame very Nice they
Returned home in the Afternoon

[p 102]

August 31. In Stepside in the company of Brother Charles Rees, a meeting and a bathing.

September 1. In Stepside a bathing in the sea. Stayed at Sister Amelia Williams' house.

2. At Stepside in the morning, traveled to Haverfordwest that afternoon 19 miles.

3. At Haverfordwest the morning at Sutton, the evening in a saint meeting. Walked back to Haverfordwest 6 miles.

4. In Haverfordwest a writing.

5. In Haverfordwest my brother Edmund and sister in law came to see me and their 2 children from Glyn-neath.

6. In Haverfordwest in the company of my brother and sister they came to meeting in the afternoon. I preached on the fall of Babylon in the last days. We met a council at 6 o'clock and I appointed George Gibbs my counselor.

7. My brother E and family took a walk through the jail and town hall and had our likeness drawed all in the same frame very nice. They returned home in the afternoon.

- 8 I Went out to Jay's trap to assist Elden
Kamen And exhorted him to come back
to take his place but he would not
- 9 I Received An Appointment ^{Walked 9 miles} from the
President of Ladysman Cong^{regation} to meet
him ^{at a solemn meeting} and Bro^{ther} Ernoch Kee lately from
the valley at Ladysman Town on
10 the Mohrorn Witch I did And met
them in the Town as Published to
meeting to preach out but we was
opposed by 4 Drunken Men that
formerly had been 4 Baptist Preachers
And by his Noise & Confusion and
that of others that surrounded us
his Name was John P. Williams the
only Arguments he could bring against
us was 4 Hollowing out Baybarn
young & his 20 wives and the salt
and ~~the~~ so we closed our meeting
We was Abused 4 letter by him
I Walked 19 Miles slept at Th^{os} Watten
11 Walked to Jay's and Bro^{ther} Kee on the
17 miles lodged there that night

[p 103] September 8. I went out to Freystrop to visit Elder Bowen and exhorted him to come back to take his place but he would not.

9. I received an appointment (walked 6 miles) from the President of Cardigan Conference (a saint meeting) to meet him and Brother Enoch Rees lately from the valley at Cardigan Town on the morrow

10. which I did and met them in the town. We published a meeting to preach out but we was prevented by a drunken man that

formerly had been a Baptist preacher and by his noise and

confusion and that of others that surrounded me. His name was John

C. Williams. The only arguments he could bring against us was a

hollowing out Brigham Young and his 20 wives and the salt and etc.

So we closed our meeting. We was abused a little by him. I walked

19 miles. Slept at William Watkins.

11. Walked to Fishguard, Brother Rees and me, 17 miles. Lodged there that night.

September

- 12 Traveled to Haverford west 16 Miles
- 13 had A saint in sutton had 3
Branches together A Preaching Meeting
Also had A good time of it Walks 6
- 14 In H. West the Morning took A Walk
out to Jopstock the Afternoon Brof
Kees & myself ^{6 Miles} but we did not see
Bro Bowen he concealed himself.
- 15 In H. West "16th" In H. West A saint Meeting
At Night In Company of Bro Enosh Kees
- 17 Went to Pembroke And through the Dock
Yard had A Meeting At Pembroke at
Night Traveled 11 Miles
- 18 Traveled to Verby through Manarbean
11 Miles Slep in Bro Griffiths House
- 19 Traveled to ~~steperside~~ 6 Miles in the
Company of Bro ~~Griffith~~ ^{Griffiths} all the Week
- 20 Sunday in A saint Meeting at steperside
At 10 o Clock And At 2 A Preaching Meeting
At 6 o Clock in Cumrath At sister
Williams House I Preached in the 2
first Meetings And Brof Kees took up
all the time in the last Meeting
I Traveled 4 Miles

[p 104] September 12. Traveled to Haverfordwest 16 miles.

13. Had a saint meeting in Sutton had 3 branches together, a preaching meeting. Also had a good time of it. Walked 6 miles.

14. In Haverfordwest the morning took a walk out to Freystrop in the afternoon. Brother Rees and myself (6 miles) but we did not see Brother Bowen – he concealed himself.

15. In Haverfordwest, 16th in Haverfordwest a saint meeting at night. In company of Brother Enoch Rees.

17. Went to Pembroke and through the dock yard had a meeting at Pembroke at night. Traveled 11 miles.

18. Traveled to Tenby through Manorbier 11 miles. Slept in Brother Griffith's house.

19. Traveled to Stepside 6 miles in the company of Brother Enoch Rees all the week.

20. Sunday a saint meeting at Stepside at 10 o'clock and at 2, a preaching meeting. At 6 o'clock in Cumrath (St. Issels) at Sister Williams' house I preached in the 2 first meetings and Brother Rees took up all the time in the last meeting. I traveled 4 miles.

- 21 In stepaside Went to send Brof Enock Rees
to the train for services I Accompanied him
5 Miles And I felt like A fish out of
Water when I left him, for his Company
Was truly Good And strengthening to mee
I Walked 8 Miles
- 22 In stepaside & Wasting
- 23 I saw A man killed here to Day fell in the
Pitt I Walked to Lenby 6 Miles
- 24 I Walked to Pembroke 10 Miles
- 25 I met with Brof Muller & ^{Brof} Walker in Pembroke
we came back to H West together 11 Miles
we was All Round Pembroke Castle A very
Ancient Building
- 26 I Accompanied the 2 Brothers to the train
and they left for Cardiff
- 27 I visited Sutton Branch to A saint Meeting
and came back to H West At 6 to A Washing Meeting
Walked 5 Miles
- 28-29-30 in H West A saint Meeting in the
latter Day in H West I with I married
the counts concerning Apostles said that
is A goin about Continuity

[p 105] September 21. In Stepside went to send Brother Enoch Rees to the train for Swansea. I accompanied him 5 miles and I felt like a fish out of water when I left him, for his company was truly good and strengthening to me. I walked 8 miles.

22. In Stepside a writing.

23. I saw a man killed here today, fell in the pit. I walked to Tenby 6 miles.

24. I walked to Pembroke 10 miles.

25. I met with Brother Miller and Brother Calken in Pembroke. We came back to Haverfordwest together 11 miles. We was all round Pembroke Castle a very ancient building.

26. I accompanied the two brothers to the train and they left for Cardiff.

27. I visited Sutton Branch to a saint meeting and came back to Haverfordwest at 6 to a preaching meeting. Walked 5 miles.

28, 29, and 30. In Haverfordwest a saint meeting. In the later day in Haverfordwest in which I warned the saints concerning apostate spirits that is again about continually.

October

- 1st I Walked from H. West to Milford When
I Arrived there I found Bro^r W^m White
& Wife in very low spirits on Account
of the Death of their little Girl 3 Weeks
old Which Died 2 hours before I got there
I Cheered them up and stayed over Night
- 2 I Walked Back to H. West In Company
of sister Mary White We called at
Bro^r Barrens House at Frystrap
I Exhorted him to be Rebaptized and
take his place Back as an Elder of
Israel I Walked 8 Miles
- 3 & 4 In H. West A saint Meeting at 2 o'clock
A Council at half Past 5 o'clock in Which
I Warned the Brethren & sisters to be
Aware of Apostates spirits & Power
and also I withheld my self from being
Trustee of the Penny Emigration fund
Without being Reappointed by the saints
themselves the Brethren Was A feeling Meeting
- 5 & 6 & 7 In H. West A saint Meeting on
the 7th till In good feelings
but I felt rather Weak in Body

[p 106] October 1st. I walked from Haverfordwest to Milford, 8 miles. When I arrived there I found Brother William White and wife in very low spirits on account of the death of their little girl three old which died 2 hours before I got there. I cheered them up and stayed overnight.

2. I walked back to Haverfordwest in company of Sister Mary White. We called at Brother Bowen's house at Freystrop. I exhorted him to be rebaptized and take his place back as an Elder of Israel. I walked 9 miles.

3. and 4. In Haverfordwest a saint meeting at 2 o'clock. A council at half past 5 o'clock in which I warned the brethren and sisters to be aware of apostate spirits and powers, and also liberated myself from being Treasurer of the Penny Emigration Fund.

Without being reappointed by the saints themselves the Brethren was a feeling well.

5 and 6 and 7. In Haverfordwest a saint meeting on the 7th. All in good feelings but I felt rather weak in body.

- John
- 6 I Walked out to Ceffern Branch and Back
had a Meeting at Bro John House
very few Assembled together Walked 10^{miles}
7 & 10 In the West & Writing Letters
- 11 I Rose very Early and Walked to
Stepaside in the Company of Bro ^{John} Gilber
We Walked 19 Miles and Arrived there
At half Past 10 o Clock I Was very
Pronly & Wered of My Journey We held
A Council til 1 o Clock and Bro Zibbs
& Myself Preached out at 2 o Clock
and Preached in Bro P Kees House
At 6 o Clock to A Large Congregation
I Slept In sister Amelia Wm House
- 12 I Walked Down to Lenty 6 Miles
stayed in Bro Griffiths House met
sister Mary Ann Morgan I took A
short Walk with her she made A
Present of 5 to me and A Bottle
of Pro. motum and she Paid her tithing
for the last 3 Months she is
A faithful sister Native of Bath
France

[p 107] October 8. I walked out to Cuffern Branch and back. Held a meeting at Brother John's house, very few assembled together. Walked 10 miles.

9 and 10. In Haverfordwest a writing letters.

11. I rose very early and walked to Stepside in the company of Brother John Gibbs. We walked 19 miles and arrived there at half past 10 o'clock. I was very poorly and wearied of my journey. We held a council til 1 o'clock and Brother Gibbs and myself preached out at 2 o'clock. And preached in Brother E. Rees' house at 6 o'clock to a large congregation. I slept in Sister Amelia Williams' house.

12. I walked down to Tenby 6 miles, stayed in Brother Griffith's house. Met Sister Mary Ann Morgans. I took a short walk with her she made a present of 5 shillings to me and a bottle of promatum(?) and she paid her tithing for the last three months. She is a faithful sister, native of Bath.

13 I Returned to Steperide & sister Mary
Margans of Manorside Accompanied me
A litle Way & she was feeling very
Weak in the faith the consequences
Keen from her jealousy to temptations
of the youth led away by Men
of the World but she made a Promise
Not to be led Away Again And when
freshened up And Day her tithens for
the Past Couple of Months I slept
in sister William's ^{walked 6 miles} House at Steperide

14 I wrote a letter for Mary Lloyd to
her Brog In America on Behalf of
her Emigration And I Returned back
to Harverford on 19th March And in time
for the next Meeting at Night

I received great kindness with sister
William in Steperide this Day there
Was a Accident happened on the S.W.
Railway it was Reported 5 Killed And
several Wounded it happened near Pile

15 & 16 in the West wrote a letter to Bro
Daniel Conneron Emigrokin

[p 108] October 18. I returned to Stepside and Sister Mary Morgans of Manorbier accompanied me a little way and was getting very weak in the faith, the consequences risen from her yielding to temptation of the youth. Led away by men of the world but she made a promise not to be led away again and she freshened up and paid her tithing for the past couple of months. I walked 6 miles. I slept in Sister Williams' house at Stepside.

14. I wrote a letter for Mary Floyd to her brother in America on behalf of her emigration and I returned back to Haverfordwest 19 miles and in time for the saint meeting at night. I received great kindness with Sister Williams in Stepside. This day there was an accident happened on the S. W. Railway [South Wales Railway]. It was reported 5 killed and several wounded. It happened near Pyle.

15 and 16. In Haverfordwest wrote a letter to Brother Daniels concerning emigration.

17 Saturday In H. West West & then to fishguard ^{to see Jenkins}
18 Sunday I Went In Company With sister
Eliz Gibbs & Eliza Bellis & Jane Do to
Penraken had a saint Meeting at 10
Published a Meeting at 6 but Weakness
of body prevented mee fellows Mrs Pabliston
I Iuried 15 Miles I Received News from ^{that there was no more} ^{from} ^{the} ^{town}
19 I Was very poorly but I Returned back
to H. West in the Evening late 10 Miles
20 & 21st In H. West very poorly
22 I Went out to Sutton to a saint Meeting
Crossed Emigration to the saints Walked ^{Miles} 5
23 24 In H West And Walked up to fishguard
25 According to the Request of Weston Jenkins
26 who was poorly Walked 16 I sayd that
27 til Tuesday thorn I Walked back 16 Miles
to H West very Wet Weather
28 a saint Meeting In H West
29 & 30 & 31st In H West & Writing Account
I Wrote a letter Home to my Mother & father
In Which I bore my testimony to them
of the Gospel of Christ & that the Kingdom
Is set up for the last time

[p 109] October 17. Saturday in Haverfordwest wrote a letter to Sister Jenkins in Fishguard.

18. Sunday. I went in company with sister Ellen Gibbs and Eliza Collins(?) and Jane (ditto) to Pembroke. Held a saint meeting at 10. Published a meeting at 6 but weakness of body prevented me filling my publishing. I traveled 15 miles. I received news from Swansea that there was no more preaching to be ...

19. I was very poorly but I returned back to Haverfordwest in the evening late. 10 miles.

20 and 21. In Haverfordwest very poorly.

22. I went out to Sutton to a saint meeting. Preached emigration to the saints. Walked 5 miles.

23, 24. In Haverfordwest and walked up to Fishguard

25. according to the request of Sister Jenkins

26. who was poorly. Walked 16 miles. I stayed there

27. til Tuesday, then I walked back 16 miles to Haverfordwest. Very wet weather.

28. A saint meeting in Haverfordwest.

29, 30, 31st. In Haverfordwest a writing accounts. I wrote a letter home to my mother and father in which I bore my testimony to them of the Gospel of Christ and that the kingdom is set up for the last time.

- November
1st Sunday in H West held A Council at 2
o'clock until 4 A Meeting at 6 o'clock
we Enjoyed ourselves Well All Day
2 & 3 In H West A Making up Account for
the Conference visited Will Bowen Also
to Fayetteville 6 Miles And he stated his
Desire of coming back to the Church on
the Next Saturday Night
4 I traveled to Tenby 21 Miles stayed
there over Night took A Walk with
sister Mary Ann Morgan around the
Castl. Sta. Slept With Bro Joseph
5 I Went to Stephens 6 Miles I
found Bro Homers very Poorly In
Bed I laid Hands on him And he came
Better And I counseled them according to
Circumstances I stayed All Night With
him And Returned to H West Next
6 Day 19 Miles And Went out to supper
the same Night to Harvest Meeting
Returned to H West 5 Miles
7 spent My Day In H West met Bro
R & Evans & Bro Joseph Griffith

[p 110] November 1. Sunday in Haverfordwest held a council at 2 o'clock until 4. A meeting at 6 o'clock. We enjoyed ourselves well all day.

2 and 3. In Haverfordwest a making up accounts for the Conference. Visited Will Bowen. Also to Freystrop 6 miles and he stated his desire of coming back to the Church on the next Saturday night.

4. I traveled to Tenby 21 miles stayed there over night, took a walk with Sister Mary Ann Morgans around the castle, etc. Slept with Brother Griffiths.

5. I went to Stepside 6 miles. I found Brother Howels very poorly in bed. I layed hands on him and he came better and I counceled him according to circumstances. I stayed all night with him and returned to Haverfordwest next

6. day 19 miles and went out to Sutton the same night a saint meeting. Returned to Haverfordwest 5 miles.

7. Spent my day in Haverfordwest. Met Brother R. G. Evans and Brother Joseph Griffiths.

- Nov -
- 8 In Haverfordwest held a Conference
I Presided the Conference Elder K &
Evans & Elder Henry Harris & Also
Elder Joseph Griffiths Was Present
We held 3 Meetings and Enjoyed our
sabbath sermons. We also spent
- 9 Monday together and had a good
time took a long walk together.
- 10 We (K & Evans & myself) started for
Pembroke held a Meeting in Bro
Jones House & lodged there Walked
- 11 We Walked to Tenby 10 Miles ^{12 Miles} slept
in Bro Griffiths House took a Walk
with sister Morgan over the sands
- 12 We took a Walk around the Town of
Tenby St Catharine's Kirk & etc etc
and also Walked to Steynered 6 Miles
lodged in sister Williams House
- 13 We walked together to Hlland Station
and Bro Evans went up to Cammerthen
and I came back to H West but truly
sorry to lose her company her
good company traveled 24 Miles

[p 111] November 8. In Haverfordwest held a conference. I presided the conference, Elder R. G. Evans and Elder Henry Harris and also Elder Joseph Griffiths was present. We held 3 meetings and enjoyed ourselves first rate. We also spent

9. Monday together and had a good time. Took a long walk together.

10. We (R. G. Evans and myself) started for Pembroke. Held a meeting in Brother Jones' house and lodged there. Walked 12 miles.

11. We walked to Tenby 10 miles. Slept in Brother Griffiths' house. Took a walk with Sister Morgan over the saints.

12. We took a walk around the town of Tenby St. Catherine Rook and etc etc. And also walked to Stepside 6 miles. Lodged in Sister Williams' house.

13. We walked together to Williams Station and Brother Evans went up to Carmarthen and I came back to Haverfordwest but truly sorry to lose his company. He is good company. Traveled 24 miles.

- Nov
- 14 In H West & Writings
- 15 I attended a meeting in Sutton
At 12 o'clock and back to H West
At 2 had a good time Walked 6 Miles
- 16 in H West
- 17 Went to Coffern Mountain visited
Bro Thomas & Bro John Burr
found them in good feelings
- 18 I attended a meeting in H West
- 19 I attended a meeting in Sutton
Walked out in company with Martha
Roberts a good girl. Walked 6 Miles
- 20 & 21 in H West & Writings
- 22 I Walked down to Milford but could
not get a meeting for the brethren
had attended a funeral of old sister
Harris I came back to H West and had
share of the evening meeting sister
Jane White was in my company
All day Truly her company was good
Walked 18 Miles
- 23 in H West & settling accounts

[p 112] November 14. In Haverfordwest a writing.

15. I attended a meeting in Sutton at 12 o'clock and back to Haverfordwest at 2. Had a good time. Walked 6 miles.

16. In Haverfordwest.

17. Went to Cuffern Mountain, visited Brother Thomas and Brother John's house. Found them in good feeling.

18. I attended a meeting in Haverfordwest.

19. I attended a meeting in Sutton. Walked out in company with Martha Roberts, a good girl. Walked 6 miles.

20 and 21. In Haverfordwest a writing.

22. I walked down to Mildford but could not get a meeting for the brethren had attended a funeral of old Sister Harris. I came back to Haverfordwest and had share of the evening meeting. **Sister Jane**

White was in my company all day. Truly her company was good.

Walked 18 miles.

23. In Haverfordwest a settling accounts.

November
 24 In H West & Writing — a etc
 25 In H West And went by Train to Pembroke
 stayed there that Night with Bro Jones
 sister Jones was very poorly Dec 12
 26 Walked to Manchester. stayed there over
 Night with Bro Davis Walked 8 Miles
 27 I started Early in the Morning to go
 to Lawrence and from there to H West
 18 Miles My object In view by gain
 Around me to name the Brethren
 to come to Council to take into
 consideration the Emigration of the
 Messengers And the Means to help them
 28 In H West & Making up Accounts etc
 29 I went out to forgetful to see Bro Bowen
 but he was gone from home I attended
 & Council in H West the Brethren was
 In good feelings All of them we made
 A subscription of \$13.5 In the
 Council for the Emigration of the Clero
 I also attended & meeting In session
 At 6 o'clock ^{Walked 11 Miles} several of the Brethren
 that formally belonged to the Church
 and Peter mentioned to come back

[p 113] November 24. In Haverfordwest a writing and etc.

25. In Haverfordwest and went by train to Pembroke. Stayed there that night with Brother Jones. Sister Jones was very poorly. Traveled 12 miles.

26. Walked to Manorbier, stayed there over night with Brother Davis. Walked 8 miles.

27. I started early in the morning to go to Lawrenny and from there to Haverfordwest 18 miles. My object in ... by going around was to warn the Brethren to come to Council to take into consideration the emigration of the missionaries and the means to help them.

28. In Haverfordwest a making up accounts etc.

20 I went out to Freystrop to see Brother Bowen but was gone from home. I attended a council in Haverfordwest. The Brethren was in good feelings, all of them. We made a subscription of 15 pounds 13 shilling and 9 pence in the Council for the Emigration of the Elders. I also attended a meeting in Sutton at 6 o'clock. Walked 11 miles. Several of the Brethren that formerly belonged to the Church made a determination to come back.

November

30th In H. West I dined with sister Roberts
of Sutton on a fine Duck of her
I forwarded money of to Liverpool and
to Swansea I wrote a long letter to
sister Alice Davis to America

Williamburg New York -

December
1 I went to Steversade I visited the
parents ^{18 miles} there I stayed there till
Friday Morning 4 of December I

2 Attended a Meeting with the parents
3 on Thursday Night they was truly
In good feelings - I returned to
Sutton that Night 23 Miles And

4 had a Meeting there And after Meeting
Bro George Ings & Bro John Summers
And sister Ings was Rebaptized After
Match struggling with the Devil

5 In H. West a Writing -

6 I attended a Meeting at Sutton
And confirmed & ordained Bro Ings

& Bro Summers And confirmed sister
Ings I attended a Meeting also In
H. West At Night I preached there
walked 6 Miles

[p 114] November 30. In Haverfordwest I dined with Sister Roberts of Sutton on a fine duck of hers. I forwarded money off to Liverpool and to Swansea. I wrote a long letter to Sister Alice Davis to America, Williamsburg, New York.

December 1. I went to Stepside, 19 miles. I visited the saints all there. I stayed there til Friday morning 4 of December. I

2. attended a meeting with the saints

3 on Thursday night. They was truly in good feelings. I returned to Sutton that night, 23 miles. And

4 had a meeting there. And after meeting Brother George Twig and Brother John Summers and Sister Twig was rebaptized after much struggling with the Devil.

5. In Haverfordwest a writing.

6. I attended a meeting at Sutton and confirmed and ordained Brother Twig and Brother Summers and confirmed Sister Twig. I attended a meeting also in Haverfordwest at night. I preached there. Walked 6 miles.

December

- 1 At H. West A. Wasting
- 2 I Went to fishguard-hed & Meeting there with the saints in good feelings Catherine Jenkins came 2 Miles to meet me I Walked 17 Miles
- 3 I Returned back to H West 17 Miles
- 4 In H West went out to sutton hed A Meeting we All Enjoyed ourselves Walked 6 Miles
- 5 In H West A Making Accounts
- 6 I Went to Steperide 18 Miles -
- 7 in Steperide I visited Bro Howell in the morning he was sick I administered the ordinance to him Attended A Meeting in the afternoon - Went Down to Tenby And held A Meeting in Bro Griffiths House Walked 6 Miles All Well
- 8 In Tenby I spent the evening in company of sisters M Morgan very happy together took tea etc.
- 9 I Walked to Manarthur 9 Miles - had very Wet Weather slept with Bro-Daas I Read the history of Brechin young in the New York Herald

[p 115] December 7. At Haverfordwest a writing.

8. I went to Fishguard held a meeting there with the saints in good feelings. Catherine Jenkins came 2 miles to meet me. I walked 17 miles.

9. I returned back to Haverfordwest 17 miles.

10. In Haverfordwest went out to Sutton, held a meeting. We all enjoyed ourselves. Walked 6 miles.

11. In Haverfordwest a making accounts.

12. I went to Stepside 19 miles.

13. In Stepside I visited Brother Howels in the morning. He was sick. I administered the ordinance to him. Attended a meeting in the afternoon. Went down to Tenby and held a meeting in Brother Griffiths' house. Walked 6 miles. All well.

14. In Tenby I spent the evening in company of Sister m. Morgan. Very happy together. Took tea, etc.

15. I walked to Manorbier miles. Had very wet weather. Slept with Brother Daniels. I read the history of Brigham Young in the New York Herald.

Journal

- 16 I Walked to Pembroke 8 Miles
took A long Walk with sister Elizabeth
ones All Well there —
- 17 I Walked to Laurencey Denid in
Bro Percens House Walked Afterwards
to H. West through landscaping A
Wet Evening Walked 16 Miles took
A Walk with Mary White After I
Arrived to H West in the Parade
- 18 In H. West A Writing —
- 19 In H West - Do
- 20 In H West A sutton Meetings Walked 6 Miles
- 21 In H West Wrote A letter to Bro Daniels & son
- 22 I Received A letter from my Brother
Edmond ^{Elmneath} ~~Elmneath~~ that he was very poorly
in Bed Wishing to see me - I made
Ready And started by traine And
Arrived At Bro Daniels Swanssea
Stayed there 4 Hours And started And
Arrived At Elmneath At 9 O Clock
found my Bro Poorly in Bed
Travelled 80 - I stayed here 23 & 24
Attended A Meeting 24 with the counts

[p 116] December 16. I walked to Pembroke 8 miles. Took a long walk with Sister Eliza Jones. All well there.

17. I walked to Lawrenny, dined in Brother Percer's house. Walked afterwards to Haverfordwest through Landshiping. A wet evening. Walked 16 miles, took a walk with Mary White after I arrived to Haverfordwest in the parade.

18. In Haverfordwest a writing.

19. In Haverfordwest ditto.

20. In Haverfordwest and Sutton meetings. Walked 6 miles.

21. In Haverfordwest wrote a letter to Brother Daniels, Swansea.

22. I received a letter from my Brother Edmund in Glyn-neath stating that he was very poorly in bed, wishing to see me. I made ready and started by train and called at Brother Daniels', Swansea. Stayed there 4 hours and started and arrived at Glyn-neath at 9 o'clock. Found my brother poorly in bed. Traveled miles. I stayed here 23 and 24. Attended a meeting 24 with the saints.

Christmas Day In Glyneth had 2 meetings
With the saints felt Well All Day My
Bro very Poorly but I Truly Enjoyed
Myself this Christmas

26 I Returned Back to H West Called At
Swansea took a Walk Around Town
With Bro Rees & Lamer started by
Train for H. West had a Conversation
With Bro Livi James on the Way
Reached H West half Past 11 At Night
I Traveled 80 Miles —

27 In H West held a Council & Meeting
In Company With Bro Taylor

28 had a Meeting Party At Night 18
Present in it Enjoyed ourselves
perpetrate Truly In H. West 29 & 30
a Meeting 30 At Night

31 started for Stiperside & Bro Taylor
for Swansea I Traveled 19 Miles
And lodged With sister Williams this
is my last Rout Around this Part
of the Conference my Appointment is
out this Night being the last in
the year —

[p 117] December 25. Christmas Day in Glyn-neath had 2 meetings with the saints. Felt well all day. My brother very poorly but I truly enjoyed myself this Christmas.

26. I returned back to Haverfordwest. Called at Swansea. Took a walk around town with Brother Rees and Evans. Started by train for Haverfordwest. Had a conversation with Brother Levi James on the way. Reached Haverfordwest half past 11 at night. Travelled 80 miles.

27. In Haverfordwest held a council and meeting, in company with Brother Taylor.

28. Had a party [crossed out "meeting"] at night. 19 present in it. Enjoyed ourselves first rate, truly. In Haverfordwest 29 and 30. A meeting 30th at night.

31. Started for Stepside and Brother Taylor for Swansea. I traveled 19 miles and lodged with Sister Williams. This is my last route around this part of the Conference. My appointment is out this night being the last in the year.

January 1 1858

- 1 In stiper side held a meeting with the saints
At 2 o'clock Walked down to Linsby
Spent the evening with sister Margaret
Morgans - ^{walked 6 miles} brother Griffiths & others
- 2 Traveled to Manaribar Pembroke &
Haverfordwest ^{walked 24 miles} very much wearied
- 3 Spent the Day in H. West had 2 meetings
with the saints -
- 4 5 & 6 In H West Making up Accounts
- 7 Went out to Suttons Assent Meeting
And Walked out ^{Walked 6 miles} with Bro Roberts
- 8 & 9 In H West
- 10 In Sutton & H West saint meeting
In company with Bro John Walks 6
- 11 In H West Making ready for Cardiff
- 12 Went to Pembroke & Back 22 Miles
- 13 Traveled from H West to Swansea
had a saint meeting slept with Bro Hughes ^{6 1/2 miles}
- 14 Traveled from Swansea to Cardiff
13 Miles had a party with the saints
- 15 Went to Newbridge Llan at 12 Miles
- 16 Walked Back to Cardiff 12 Miles
with Bro Raskellay -

[p118] January 1, 1858

1. In Stepaside held a meeting with the saints at 2 o'clock. Walked down to Tenby, spent the evening with Sister MaryAnn Morgans, Brother Griffiths and others. Walked 6 miles.
2. Traveled to Manorbier, Pembroke, and Haverfordwest. Traveled 24 miles. Very much wearied.
3. Spent the day in Haverfordwest. Had 2 meetings with the saints.
- 4, 5, and 6. In Haverfordwest making up accounts.
7. Went out to Sutton, a saint meeting, walked 6 miles, and walked out with Sister M. Roberts.
- 8 and 9. In Haverfordwest.
10. In Sutton and Haverfordwest saint meeting. In company with Brother John. Walked 6 miles.
11. In Haverfordwest making ready for Cardiff.
12. Went to Pembroke and back, 22 miles.
13. Traveled from Haverfordwest to Swansea, 62 miles. Had a saint meeting. Slept with Brother Hughes.
14. Traveled from Swansea to Cardiff, 43 miles. Had a party with the saints.
15. Went to Newbridge Council 12 miles.
16. Walked back to Cardiff 12 miles, with Brother Roskelley.

- January
- 17 In Cardiff had 2 meetings with the saints
In which it was moved and carried
that I should consider over the confession
- 18 In Cardiff & Winton met James &
Cuzner took a walk with him
- 19 Went out to Bryngraobon ^{& meeting} 7 miles
- 20 Walked to Cogg Branch 6 miles
had a good meeting there also
- 21 Walked to Whitchurch 9 miles had a
saint meeting in company of Bro & Keston
- 22 Went to Pentzsh and called & upped
boat met my mother and sister Ann there
In my Bro Williams' house he was
at home not one of them knew that
at my first appearance I gave them
a letter of the history of my life for
the past 2 years. I preached that night
at Pentzsh a good meeting Walked 10 miles
- 23 I met mother & my sister at the train
and went to Cardiff and met them
by the station talked to mother about
the manner she had lost me & may send
I became a man and she said
like a child to my mother that

[p 119] January 17. In Cardiff had 2 meeting with the saints in which it was moved and carried that I should preside over the conference.

18. In Cardiff a writing. Met James Cuzner(?). Took a walk with him.

19. Went out to Twyngraten(?) a meeting, 7 miles.

20. Walked to Cogg Branch 6 miles. Had a good meeting there also.

21. Walked to Whitchurch 9 miles. Had a saint meeting in company with Brother E. Kesha(?).

22. Went to Pentyrch and called at Upper Boat [*in Welsh, Glan-bad, a village on the outskirts of Pontypridd*]. Met my mother and sister Ann there in my brother William's house. He was at home. Not one of them knew me at my first appearance. I gave them a little of the history of my life for the past two years. I preached that night at Pentyrch. A good meeting. Walked 10 miles.

23. I met mother and my sister at the train and went to Cardiff and met them by the station. Talked to mother about the manner she had last me away since I became a Mormon and she cried like a child to my sister ... it to her ...

- January
- My Mother & sister left for Newport ^{in a boat}
- 14 I went to Cambridge had a meeting And at
 Newport at 6 o'clock I called at my
 Bro in the morning I seen my little Bro
 Isaac Gault 15 Miles And went to
 Stratford that night slept in J Jones
 House And preached to the Gentiles there
- 25 Returned to Cardiff 12 Miles
- 26 In company with sister Maria Williams
 of Charleston the morning took train
 to Newport ^{24 miles} and walked up to Cumbe
 had a meeting 27 in the evening
- 28 in Slompaban. 29. Returned to Cardiff
 18 miles / 30 in Cardiff
- 31 Walked out to Slompaban with sister Ann
 Lewis And sis Mary Harris And had a
 meeting at 2 had a meeting at Cardiff
 at 6 o'clock Walked 6 miles good meeting
- February
- 1 I ^{blest} a little child for Bro Ludda
 Went out to Canton to J Crayer (mile)
- 2 A Council at Cardiff District united
 Slompaban And Inghridgen Branches together
 called 2 to the office of Elders

[p 120] My mother and sister left for Newport. I stayed in Cardiff.

24. I went to Newbridge, had a meeting and at Treforest at 6 o'clock I called at my brother. In the morning I seen my little brother Isaac. Crawled 15 miles and went to Llantrail(?) that night. Slept in D. Jones' house and preached to the Gentiles there.

25. Returned to Cardiff 12 miles.

26. In company with Sister Maria Williams of Cheltenham the morning. Took train to Treforest 24 miles and walked up to Cum... Had a meeting 27th in the Cumber.

28. In Llangaban(?) 29th. Returned to Cardiff 18 miles. 30th in Cardiff.

31. Walked out to Llandoff(?) with Sister Ann Lewis and sister Mary Harris and had a meeting at 2. Had a meeting at Cardiff at 6 o'clock. Walked 6 miles. Good meetings.

February 1. I blessed a little child for Brother Liddia(?). Went out to Cantone to a prayer meeting.

2. A council at Cardiff District united Llandaff and Tynyrrddyn(?) Branches together. Called 2 to the office of Elders.

3 In Cardiff In the office of Writing
2 Cardiff had a concert In which I sang
2 English songs And one Welsh song 6th I
Went up to Whitstarch had a Party in
Bro Salmons house we danced there My
Wife to dance was sister Ann Lewis of
Cardiff 6th I went to swansea layed there
til Monday 8th I preached on Sunday there
Inese And sister frances presented me with
a nice little ring (gold one) for which
I felt thankful I dined at my Brother
Edmunds house in Elysteth on Monday
Night found him very poorly but better than
he have been I stayed there until Tuesday
Wednesday Morning And my Bro Dromed
me to be baptised very soon I then went
to Myrthor And met Bro John Doves And from
there to Newbridge the same Night 11th I
came to Cardiff And from Cardiff to Newport
met Bro Daniels Bro R & Erasmus And
Bro H Evans And Also W P Thomas And
several others I gain away to the valley
I stayed with them All Night

[p 121] February 3. In Cardiff in the office a writing.

4. Cardiff had a concert in Welsh. I sang 2 English songs and one Welsh song.

5th. I went up to Whitchurch. Had a party in Brother Salmon's house. We danced there. My mate to dance was Sister Ann Lewis of Cardiff.

6th. I went to Swansea. Stayed there til Monday 8th. I preached on Sunday there .. And sister Frances presented me with a nice little ring (gold one) for which I felt thankful. I traveled at my Brother Edmund's house in Glyn-neath on Monday night and found him very poorly but better that he have been. I stayed there until [Tuesday crossed out] Wednesday morning. And my brother promised me to be baptized very soon. I then went to Mathry and met Brother John Davis and from there to Newbridge the same night.

11th. I came to Cardiff and from Cardiff to Nineport. Met Brother Dainiels, Brother R. G. Evans, and Brother b. Evans, and also W. P. Thomas and several others. Again away to the valley. I stayed with them all night.

they left for Liverpool on the morning and
myself for Cardiff and Newbridge I attended
a Council there I think I moved that the
Council should be altered from Friday nights
to Sunday Mornings I slept with Bro
Kaulby in sister Davens house started for
Cardiff next morning 13th called on my
Bro Wm Poole then at upper Boat seen
my sister Anne she seemed glad to see
me - I arrived in Cardiff at 6 o'clock
Sunday 14. I spent in Cardiff Reproved the
saints of their slackness of coming to
meeting Spent Monday and Tuesday
in Cardiff had a Council Tuesday night
suspended Bro John Thomas from his
office for 2 months for his neglect of
Duty 17th I went out to the field a
meeting same back at night 18 Went up
to Inforest held a meeting. slept in
sister Davens 19 Returned to Cardiff and
Whetnash at night held a meeting
had a good time with the saints
slept with Bro Salmons

[p 122] They left for Liverpool in the morning and myself for Cardiff and Newbridge. I attended a council there in which I moved that the Council should be altered from Friday nights to Sunday mornings. I slept with Brother Raully in Sister Davis' house. Started for Cardiff next morning.

13th. Called in my Brother William Roaf's house. At Upper Boat seen my sister in law. She seemed glad to see me. I stayed in Cardiff, reproved the Saints of their slackness of coming to meeting. Spent Monday and Tuesday in Cardiff. Had a council Tuesday night. Suspended Brother John Thomas from his office for 2 months for his neglect of duty.

17th. I went out to Eli(?). Held a meeting. Came back at night.

18th. Went up to Treforest [*a village in the southeast of Pontypridd*]. Held a meeting. Had a good time with the saints. Slept with Brother Salmons.

January

20. Went to Newport In company with sister
Mary Harris of Lanterne (Cardiff) had a conference
with my Brother in Law Robert Cox for about
6 Hours slept with him And Mary Harris
with my sister Susanah My Kith and kin
was much opposed to my Religion

21 Sunday I Preached In Newport
to the saints And to the World Good Meeting

22 I visited my father & mother Preached
to them considerable my father I left
a young like a child And my mother
they are getting judical now they both
Pleased me to Preach in their house
the next time I came home

I Returned to Cardiff this Night

23 In Cardiff I launced At Night

24 In Cardiff A saint Meeting

25 I Went to Centzok And Inferred
held A Meeting 26 Returned to Witham

27 I came to Cardiff visited Bro Wats
and layd Hands on And Blessed him
he was had A Cars Accident Broke
his Leg And Bruised his Head

[p 123] February 20. Went to Newport in company with Sister May Harris of Cantone Cardiff. Had a conversation with my brother in law Robert Cox for about six hours. Slept with him and Mary Harris, with my sister Susanah. My brother in law was much opposed to my religion.

21. Sunday. I preached twice in Newport to the saints and to the world. Good meeting.

22. I visited my father and mother. Preached to them considerably. My father I left a crying like a child and my mother. They are getting feeble now. They are both desired me to preach in their house the next time I came home. I returned to Cardiff this night.

23. In Cardiff a council at night.

24. In Cardiff a saint meeting.

25. I went to Pentyrch and Treforest. Held a meeting.

26. Returned to Whitchurch.

27. I came to Cardiff. Visited Brother Watts and laid hands on and blessed him. He has had a car accident. Broke his leg and bruised his head.

28 I visited Pendyler Branch In Company
of Bro: D. Pugh and Chinery had a
good meeting. Returning to Cardiff preached
In Cardiff had a proper meeting & good
meeting I blessed Bro: Hydered he had a
stoppage on his speech - 2 In Cardiff
I had a conversation of Bro: Joseph Smith
to Parly P. Pratt and others as follows,
There are two kinds of Bungs in Heaven viz
Angels who are Resurrected Personages having
Bodies of flesh and bones - for instance
Jesus said Handel me and see, for I
spent here that flesh & bones as ye see
me have - 2nd The spirits of just men
made perfect, they who are not resurrected
but inherit the same glory -
When a messenger comes saying he has
a message from God, offer him your
hand, and request him to shake hands
with you, if he be an Angel he will
do so, and you feel his hand if he
be the spirit of a just man made
perfect he will come in his glory

[p 124] February 28. I visited Pendylon(?) Branch in company with Brother D. Pulph and Chinery. Had a good meeting. Returned to Cardiff and preached.

March 1. In Cardiff had a prayer meeting. A good meeting. I blessed Brother Lydiard. He had a stoppage on his speech.

2. In Cardiff I read a conversation of Brother Joseph Smith to Parly P. Pratt and others as follows, There are two kinds of beings in Heaven, namely Angels who are resurrected personages having bodies of flesh and bones – for instance Jesus said Handle me and see, for a spirit have not flesh and bones as ye see me have. 2nd the spirits of just men made perfect. They who are not resurrected but inherit the same glory. When a messenger comes saying he has a message from god, offer him your hand, and request him to shake hands with you. If he be an angel he will do so, and you feel his hand. If he be the spirit of a just man made perfect he will come in his glory

For that is the only way he can come
Ask him to shake hands with you
And he will not move, for it is contrary
to the order of Heaven for a just man
to receive, but he will still deliver
his message, if it be the will of
An Angel of light, when you ask him
to shake hands with you, he will
offer his hand and you will not pull
any thing you may therefore detect
them - These are three keys whereby
you may know whether any demonstration
is from God or from the Devil
2nd I travelled from Cardiff to Nasher
stayed with Bro. Cuzner & I lashed
all day - had a meeting there at night
I company with Bro. Evan Richard. slept
in Bro. Cuzner's house - 3rd spent nearly
all day there in the company of the
saints - and crossed the mountain at night
to Whitechurch Branch - had a good meeting
there 6th returned to Cardiff - a meeting
all day and packing up books

[p 125] ... that is the only way he can come. Ask him to shake hands with you and he will not move for it is contrary to the order of Heaven for a just man to deceive. But he will still deliver his message. If it be the Devil as an Angel of Light, when you ask him to shake hands with you, he will offer his hand and you will not feel anything. You may therefore detect him. There are three keys whereby you may know whether any administration is from God or from the Devil.

3rd. I traveled from Cardiff to Mashen. Stayed with Brother Cuzner.

4th. In Cashen all day. Had a meeting there at night in company with Brother Evan Richards. Slept in Brother Cuzner's house.

5th. Spent nearly all day there in the company of the saints. And crossed the mountain at night to Whitchurch Branch. Had a good meeting there.

6th. Returned to Cardiff. A writing all day and packing up books.

March
1st I went by train to Newbridge and
held a Council there in the morning
& went meeting & 2 and Breaching at
6 o'clock we spent our time very
happily there & on Monday spent the
day in Improvement & Prayer Meeting at night
I went up to Cumshinga held a meeting
stayed with Bro. Horroby & good
family truly 10 I went to Llynneath
to see my Bro. Edmund and I found
him better in health than what he has
been his family well 11th I left
for Lampeter and I went meeting &
night there 12 left for Cardiff
13 Bro. Evans President of Wales
visited us in Cardiff 14th Sunday
we held meetings in Cardiff and
a good time 15 Monday in Cardiff
16 We left for Newbridge called at
Pentzsh and a good meeting at Newbridge
17 we parted Bro. Evans for Swansea and
I went for the Branch and had a good
meeting there many together

[p 126] March 7. I went by train to Newbridge and held a council there in the morning and saint meeting at 2 and preaching at 6 o'clock. We spent our time very happy there.

8. On Monday spent the day in Treforest; a prayer meeting at night.

9. Went up to Cumsabra(?) held a meeting. Stayed with Brother Hornsby, a food family, truly.

10. I went to Glyn-neath to see my Brother Edmund and I found him better in health than what he had been. His family was well.

11. I left for Llanfabon. Had a saint meeting at night there.

12. Left for Cardiff.

13. Brother Evans, President of Wales, visited us in Cardiff.

14. Sunday. We held meetings in Cardiff. Had a good time.

15. Monday in Cardiff.

16. We left for Newbridge. Called at Pentrych. Had a good meeting at Newbridge.

17. We parted, Brother Evans for Swansea and myself for Eli Branch and had a good meeting there many together.

March
18 left Eli for Cardiff. And stayed there
till Sunday 21st And then started for Cogg
Branch And held 2 Meetings there good
ones - 22 went from there to Trugmadon
held a Meeting there 23 from there
to Cardiff 24 up to Pentzels with
sister Hannah Salmon And Ann Coe left
had a Meeting 25 came back to Cardiff
to answer the Court in Jacob Thomas
Case stayed there 26 & 27 And 28
held a Council on Sunday Cardiff
And 2 Meetings for the court
29 to Cardiff had a Prayer Meeting
30 up to Whitechurch stayed there all day
31 went down to Cardiff to meet
Bro. Koss And Evans I shall 1st
In Cardiff Bro. Koss examined the
Books etc 2 In Cardiff the Brethren
left us - I left for Whitechurch
had a Meeting 3 Returned to Cardiff
And afterwards went to Merthyr ship
with Bro. John 4 Sunday a Conference
In Merthyr J. Preached there I Return
to town had a Meeting Sat 6 o'clock

[p 127] March 18. Left Eli for Cardiff and stayed there til Sunday 21st. And then started for Cogg Branch and held 2 meetings there. Good ones.

22. Went from there to Tnegngodon(?). Held a meeting there.

23. From there to Cardiff.

24. Up to Pentrych with Ssiter Hannah Salmon and Ann Caslett(?). Had a meeting.

25. Came back to Cardiff to answer the court in Jacob Thomas' case. Stayed there.

26 and 27 and 28. Held a council on Sunday, ardiff and 2 meetings for the saints.

29. To Llandoff Yard(?) to a prayer meeting.

30. up to Whitchurch. Stayed there all day.

31. Went down to Cardiff to meet Brother Roafs and Evans Shrill(?) April 1st. In Cardiff Brother Roafs examined the books, etc.

2. In Cardiff the Brethren left us. I left for Whitchurch. Had a meeting.

3. Returned to Cardiff and afterwards went to Merthyr. Slept with Brother John.

4. Sunday. A conference in Merthyr. I preached there. I returned to Treforest. Had a meeting at 6 o'clock.

April
5 - Monday In Injunct I visited my
Bro. Wm. House - And also I visited one
by the name of Evan Williams that have
been A Elder in the Church A long time
he is now out he felt to come back again
6 in Injunct And Newbury

7 - 8^o - 8^o
8 - 8^o - 8^o -

9 ~~Friday~~ ^{Saturday} I came to Cardiff And also
10 - I - preached there a good meeting

11 - Returned to Cardiff stayed there all
night - 12 met Bro Evans and Bro
Davis & John - I baptized one by
the name of Amelia White -

13 Sunday held A conference in Cardiff
many brethren present had a good
time 12 Monday Bro - Evans & Davis

left - I stayed in Cardiff all night with
Bro John - 13 we left for Whitchurch

Myself Bro John & Harris had a good
meeting there 14 went to Penryn had

A good meeting - 15 went to Injunct
had A good meeting myself & Bro John

[p 128] April 5. Monday in Treforest I visited my Brother William's house and also I visited one by the name of Evan William that have been a elder in the Church a long time. He is now out. He felt to come back soon.

6. In Treforest and Newbridge.

7. ditto, ditto

8. ditto, ditto

9. Friday. I came to Cardiff and also Eli. I preached there a good meeting. Returned to Cardiff. Stayed there all night.

10. Met Brother Evance and Brother Davis and John. I baptized one by the name of Amelia White.

11. Sunday held a conference in Cardiff. Many brethren present. Had a good time.

12. Monday. Brother Evance and Davis left. I stayed in Cardiff all night with Brotehr John.

13. We left for Whitchurch: myself, Brother John and Harris. Had a good meeting there.

14. Went to Pentrych. Had a good meeting.

15. Went to Treforest. Had a good meeting, myself and Brother John.