A/V/AI) 1969

Council of Social Service for Wales and Monmouthshire (Inc.)

Annual Report

1968 - 69

Cyngor Gwasanaeth Cymdeithasol Cymru a Mynwy (Corff.)

Council of Social Service for Wales & Monmouthshire (Inc.)

ANNUAL REPORT

1968-69

Cyngor Gwasanaeth Cymdeithasol Cymru a Mynwy (Corff.)

COUNCIL OF SOCIAL SERVICE FOR WALES AND MONMOUTHSHIRE

HEADQUARTERS:

2, CATHEDRAL ROAD, CARDIFF

Telephone: 21456/8

President Col. W. R. CRAWSHAY. D.S.O., E.R.D., T.D., D.L.

Chairman ALUN B. OLDFIELD-DAVIES. C.B.E., LL.D.

Honorary Treasurer LESLIE SKRICH

Honorary Solicitors LEAN & LEAN Auditors

R. H. MARCH. SON & COMPANY Bankers ... MIDLAND BANK LTD., QUEEN STREET,

IEUAN O. JONES

R. H. R. LLOYD

LADY MERTHYR IRENE COUNTRSS OF PLYMOUTH

H. B. MEREDITH, J.P.

A. A. THORPE, O.B.E., O.ST.J., L.P.

Brigadier Sir MICHAEL VENABLES-

LLEWELLYN, BT., M.V.O.

ALD. WILLIAM LLEWELYN, J.P.

The Most Rev. Dr. GLYN SIMON Dr. Anthony B. Sterl, c.B.E.

SIT WILLIAM THOMAS, BT., J.P.

PROFESSOR G. F. THOMASON

W. A. TWISTON DAVIES

WYNFORD VAUGHAN THOMAS

Dr. WILLIAM THOMAS, C.B. Col. Sir C. G. TRAHERNE, T.D., J.P.

R. DICKINSON LEAN

A. V. S. LOCHHEAD

I. K. OWENS

Mrs. J. TREFIL MORGAN

ROBERT E. PRESSWOOD

Dr. JOYCE ROWLEY

S. J. E. SAMUEL, J.P.

DAVID THOMAS

C. PROTHERO, O.B.E., J.P.

A. I. LUSH

CARDIFF IVOR V. CASSAM, J.P. Director

VICE-PRESIDENTS:

Lt. Col. The Hon. RALFH E. BRAUMONT C.B.B., T.D., J.P. G. T. CANTLAY Dr. Lt., Wyn Griffiths, c.n.n.

Secretary and Assistant Director

Alderman Lord LLEWELLYN HEYCOCK, C.B.E., O.ST.J., I.P., D.L., LL.D. Mrs. IENNIE TENKINS, J.P. Dr. Dilwyn John, C.B.E., T.D., F.M.A.

Mrs. D. B. Jones, J.P. THE LORD KENYON Mrs. Lilian G. Mansel-Lewis

EXECUTIVE COMMITTEE:

T. A. BOWEN H. BRAMSDON CHRISTOPHER CORY Principal G. HENTON DAVIES R. TUDOR DAVIES Mrs. C. DIAMOND RAYMOND EDWARDS IDRIS EVANS, M.V.O. J.P. C. E. HARRISON, J.P. Alderman W. J. HARTLAND, O.ST.J., J.P. Dr. GLYN TEGAT HUGHES Mrs. JENNIE JENKINS, J.P. Mrs. H. NOEL TERMAN D. L. JONES, O.B.R.

J. O. JONES, M.B.E.

ASSESSORS to the Executive Committee.

.... Welsh Office H NORL TERMAN, C.B.E.

WYNDHAM HEYCOCK Glamorgan Education Authority D. E. HUNT ... R. H. MARCH, Son & Company (Auditors)

MEMBERSHIP OF THE COUNCIL

1. Representing Local Government

Anglesey Alderman ROBERT ROBLETS, M.B.E., J.P.

Breconshire County Councillor John Huddes

Company A. H. Davies (County Council

Caernaryonchire Alderman A. H. Daviss (County Council)
Cardicanthire Councillor Mrs. T. M. Hoskins

Denbigkshire Councillor Mrs. I. M. Floskins

Lenbigkshire Alderman R. E. Rowlands and

T. GLYN DAVIES, C.B.E. (Education Committee).

Flintshire Alderman W. R. WILLIAMS

Merioneth Councillor Rev. E. Cadvan Jones

Montgomeryshire Alderman G. S. Hughes (County Council)

Radnorships ... Alderman E. Kinsey Morgan, c.r.g., j.p. (Education Committee)

Cardiff Alderman Lincoln Hallinan (Education Committee)

2. Representing Other Bodies

Welsh Joint Education Committee T. E. Walkley

N. U.T. J. SLOMAN

Toint Four Miss ELUNED IONES

Total Four ... Miss ELUNED JONES and W. D. A. ROWLANDS

Training Colleges Dr. E. D. Lewis
Coleg Harlech IEUAN WILLIAMS-HUGHES

W.E. A. ... D. T. GUY, J.P.

Educational Settlements ... JOHN DENNITHORNE

United Nations Association WILLIAM R. DAVIES
Central Council of Physical Recreation ... Miss Rita Morgan

Cymrodorion ... Dr. W. Ioris Jones, c.n.r.,
Confederation of British Industry ... J. Aeron Thomas, j.r.

(Welsh Office)
National Eisteddfod ... T. W. THOMAS, M.B.E., 3.F.

National Library . Prof. A. O. H. Jarman.
National Museum Dr. Dilwyn John, C.B.E., T.D.

Anglesey R. C. C. ... J. D. WILLIAMS

Breconshire R.C.C. Miss W. PHILLIPS
Cardigunshire R.C.C. D. Morris Jones

Caernaroushire R.C.C. ALBERT JONES
Carmarthenshire R.C.C. S. J. E. Samuel, J.P.
Dembiohabine R.C.C. Taenon Hugues

Merioneth R.C.C. J. R. ROBERTS
Monmouthshire R.C.C. A. W. DAVIES
Montgomery R.C.C. EDGAR SPOONER

Pembrokeskire R.C.C. ... DILLWYN MILES Radnorskire R.C.C. ... W. I. HUGHES

Council for the Preservation of Rural Wales Col. H. Morrey Salmon, c. B. E., M.C., D. L.

Agricultural Workers' Union BRYN DAVIES

Royal Welsh Agricultural Society J. A. GEORGE British Legion Capt. C. I. Colz, 1.P.

MEMBERSHIP OF THE COUNCIL	
	Mas. E. Jones
	R. A. JONES
	A. McTaggart Short
S.G. N. V. Y.O. (Wales)	D. J. Plane Mrs. E. V. Rees
Urdd	R. E. GRIPPITHS, O.B.B.
Sproptimist Club	Mrs. A. M. Jones
Toe H (Wales)	T. SUNMAN
Coal Industry Social Welfare	
	E. G. HOLTEN
Individual Members :	
(In addition to members of the Execu	itins Committee)
Rev. T. Alban Davies	
	I. G. Oxford, o.e.e.
The Hon. Islwyn Davies, J.P.	A. G. Prys-Jones, o.s.s.
Professor D. R. Seasonne Davies	C. Alderman Mervyn Payne
	Col. Evan Powell
	Rev. E. Whitford Roberts
	Alderman W. J. Saddler
Alderman DENNIS GRIFFITHS, J.P.	
	GEORGE A. WATSON
	Mrs. C. Williams
J. C. Griffith Jones	Dr. D. E. Parry Williams
C. Alderman W. J. KEDWARD, O.B.E., J.P.	
Col. Sir Godfrey Liewellyn, Br., C.B.	David J. Found
C.B.E., M.C., T.D., D.L., J.F.	
Assessors	
Welsh Office	
Weish Board of Health	FRANKLYN WILLIAMS, C.M.G., J.P.
The Welsh Arts Council	Angurin M. Thomas
Carmarthenskire Education Committee	
Glamorgan Education Committee	
Ministry of Agriculture, Fisheries and	The state of the s
Food	T. L. Jones
Department of Education and Science	WYNNE LIEWELLYN LLOYD, C.B.
	D. EVRON THOMAS, J. F. C. PARSONS V. BELLAMY
and the second of the second o	E. I. PRYTHERCH
National Agricultural Advisory Service	E. I. PRYTHERCH
Rural Industries Bureau until 1st Jan- uary 1969	ALWYN WILLIAMS
COMMITTEES AND ASSOCIATED GRO	OUPS:
Executive Committee: Chair	
Additional Committee of the Committee of	C.B.E., LL.D.
	tary: IEUAN O. JONES, Secretary of the Council
Finance and General Purposes Committee: Chai	rman : ALUN B. OLDFIELD-DAVIES
Commisser.	C.B.E., LL.D.
	ary : IEUAN O. JONES
Committee for the Welfare of the	
Elderly in Wales Chair	man: Alderman William Llewellyn, J.P. tary: D. Havon Thomas
	man : Mrs. JENNIE JENKINS, J.P.
	tary : Miss Cert Williams

COMMITTEES AND ASSOCIATED GROUPS-Continued Social Studies Committee

Chairman : A. V. S. LOCIDIBAD

Secretary : IVOR V. CASSAM, J.P., Director of

the Council. S.C.W. V. Y.O. Chairman Christopher Corv

Secretary: Eirion W. Horwood

Drama Association of Wales Chairman : RAYMOND EDWARDS Secretary : Mrs. E. V. WILLIAMS

Committee of Citizens Vdvice Chairman: HUGH BRANSDON

Burrau for Wales Secretary: Miss NESTA DAVIES South Wales Standing Conference Chairman: MRS. C. DIAMOND

of Citizens Advice Bureaux ... Secretary: MISS NESTA DAVIES North Wales Standing Conference Chairman: J. W. WALKER of Citizens Advice Bureaux Secretary: J. D. WILLIAMS

STAFF OF THE COUNCIL (as at 1st August, 1969)

Director IVOR V. CASSAM, J.P. Assistant Director and Secretary IRUAN O. JONES Administrative and Finance Officer EDWARD C. BILSON, M.B.E. Rural Field Officer E. A. R. DAVIES

Officer: Mrs. E. V. WILLIAMS Drama Department General Community & Youth Dept. Officer: Elfion W. Hopwood Citizens Advice Bureaux Dept Officer: Miss NESTA DAVIES

Assistant : Miss I. SADLER Old People's Dept. Officer: D. HAVDN THOMAS Cardiff Old People's Visitation Scheme Officer : ASQUITE LL. MORGAN J.P.

Glamorgan Charities Officer : Miss HEULWEN DAVIES Women's Club Department Chief Woman Officer: Miss CRRI WILLIAMS

Organisers : Instructresses (Part-time) : Mrs. L. F. KANE Mrs. G. C. BEACH Mrs. Celia Williams MISS CATHERINE CROKE

Mrs. ETHEL DAVIES Mrs. Eva Davies Mrs. E. M. EVANS Mrs. V. G. Evans Mrs. M. S. GAUNTLETT Mrs. I. M. Gough

Miss A. HORTON Mrs. B. M. Jon Mrs. Sybil John Instructeess (Full-time): Miss G. ELVIRA JONES

Miss F. O. M. Evans Mrs. OLWEN LEWIS Mrs. ETHELWYN LEWIS Woodwork Instructor (Carmarthenshire) D. I. THOMAS

Maintenance Officer W. F. HALL Clerical Department Head of Department; Mrs. B. E. HUGHES Mrs. S. P. BERRY

Miss ELAINE BROWN Miss M. E. GRIFFITHS. Mrs. W. Robinson Miss D. TREW Miss A. PRIDHAM

Chairman's Foreword

This Report for the year 1968-9 is necessarily a brief and general statement summarising activities which have in various way enriched peoples lives in Wales. Behind the general statement lie countless acts of personal service performed by hondreds of people connected with the Organisations associated with the Council of Social Service. The Council itself as a co-ordinating body, receiving reports, commenting upon them, giving advice, authorising a course of action, instituting a special engality, makes its impact on the life of Wales through its Staff to whose devotion, loyalty and hard work I pag rivotee.

If I single out for special mention this year the work of the Women's Department is in not to belittle in any way the other departments but because it gives an opportunity to compliment the vigorous and active Chairman of our Women's Committee, Mrs. Jennie Jenkins, J.P., who also holds office as Chairman of the National Association of Women's Clubs of England and Wales. We are glad to have Mrs. Jenkins as a member of our Executive Committee and we are deeply gradful to her and the members of the Women's Clubs for their generous support each year to the finds of the Council.

This is also the year which marks the Jubiles of the National Council of Social Service, the Senior body with which the Council of Social Service in Sortland, Wales and Northern Ireland collaborate cordially and effectively. In congravulating our friends in England and wishing them well we also take pride in the story of our own Council and its founders whose efforts are a constant impiration to us to continue and develop the work which they began.

Rhagair y Cadeirydd

Yn yr adroddiad hom ceir ond aminelliad byr o weirhgareddau a fu'n gyfreng rhoddi bywyd llawnach a chyfoethocach i gamnoedd yng Nghymru. Menn cyydliad ar Cyngor y mae cynndiidanau gwifoddol sy'n cael eu cynna gan lu o bob parod eu cynntyms a chymdogol eu hysbryd. Priod waith y Cyngor yes treffu, arobyu, symbyla, holl a chynhoria i hyn oll trwy waith dyfal a diwyd aelodau'r Stoff. Croesawaf y cyfle hum i ddiolch iddynt am eu ffyddionde.

Dyma gyfie hefyd i dalu teyrngod i gadeirydd un o'n hadraunau ac wrth gyfeirio'n arbennig at Adran y Gwragodd a'u Clybiau nid wyf am ddillon?', adraunau eraill. Y Cadeirydd bred ac gmol yu Mrs. Jennie Joshins, Y.H. sydd hefyd yn Gadeirydd Cymdeithas Cesedlaethol Clybiau Gwragodd Cymru a Llogy. Da gennym gael Mrs. Jenins yn acled o'r Peyliger Gwaith a diolchwn iddi hi ac i holl aelodau'r Clybiau am eu cymorth sysheddol a Chywn i gyllid y Cympor.

Hon ye bhwyddyn Fiobill Cyngor Cenedlaethol Gwestmaeth Cyndeithaeol—mgis chwaer hynd Cynghorau'r Alban, Gogledd Iwerddon a Chymru a phriodol yw cystio i'r cyd-neithio hapus cydd rhyngon. Wrth longfarch in cyfellion a dynmo'n dda iddyn mynnen nimau synlaitho fany-fan ym hanes ein Cyngor ni a chael bendith ac ysbrydiaeth trwy yofio'n barchus am ein rhagliennwy ny n maes hen.

ANNUAL REPORT 1968-69

DIRECTOR'S FOREWORD

This Report purports to give an account of the stewardship of the Council over a given period of twelve months. It will be seen that the Council covers a very wide range of activities and interests. The very fact that we are such a very wide range of activities and interests. The very fact that we are such a wide ranging organisation makes it difficult to project an image because it is only natural that people in Wales interested in one sectionalised interest see this Council from their point of view. It is necessary, from time to time, to restate precisely what we stand for and what are the broad principles that govern our thinking and work.

Primarily the Council was called into being and still exists to serve people. However complex the organisation may seem, our one unalterable purpose is to improve the quality of life of individuals and groups within our country.

In trying to carry out this purpose the first task is to bring people together to discuss and plan methods for serving their neighbours. Different people have different interests and thus it is necessary to bring together those who are interested in the old and young, rural affairs, urban renewal, leisure and culture. From these groups, both voluntary and statutory, have sprung the Departments whose reports are presented on the foregoing pages.

Some of these Departments have grown up through the force of economic deprivation and difficulties. Others are the result of invitations from Central and Local Government to co-ordinate specialised activities. For the most part, however, the Council itself has been alive to opportunities presented in fields of education, health and welfare, and culture to initiate movements that fill a gap in the file of the community. It is in this context that the Council can exercise a role which is unique. Whereas statutory authorities are, by their very nature, more formal and more rigid, a Council of Social Service can experiment in new fields of service. If the experiments prove demonstrably successful then our experience is that Central and Local Government undertake responsibility for them and under-write their finances.

It cannot be over emphasised that the Council is an independent body and is, in fact, an incorporate Company having as its Directors leading figures in public affairs in Wales. Whilst gratefully accepting the help and encouragement from statutory sources, the Council must always be free to express its opinion objectively on any matter of public interest. It must also fulfil the delicate role of integrating the provisions of the Welfare State and the voluntary help of individuals who want to give social service.

With these aims and functions in mind it is hoped that the foregoing departmental reports will reveal that the Council is in a healthy state and that it is endeavouring to live up to the principles that justify its existence.

There can be no doubt that in the past few years there is a great deal of uncertainty about the future of social community service, and this doubt reflected in the numerous conferences and study groups described in the report. There has been a spate of White and Green Papers issued by the Government, the purpose of which has been to re-organise many fields of activity with which the Council is identified. These Papers range from London Government reforms, social security, health and welfare services, individual cases work and community error action. The interpretation of these proposed

enactments and their effect upon voluntary service occupies an increasing portion of our work. It is not always easy to engender, or maintain, enthusiasm for voluntary service when provisions for services are not clearly defined.

Voluntary agencies, naturally, are concerned as to what their future role is to be in all the social changes that are taking place or are envisaged. This Council makes it abundantly clear that there must be a role for the volunteer in the life of the community, it is encouraged to find that Government White Papers and Reports substantiate this contention. It will be the duty of all Councils of Social Service to give a lead in pioneering the spirit of mutual co-operation between professional social workers and volunteers in the next few decades of social reforms.

It is in this spirit that this report has been prepared and we earnestly ask the support and patience of all our affiliated organisations as reviews of their, and our own, responsibilities are undertaken in the immediate future.

We are profoundly grateful for the magnificent volunteer service given by individuals and organisations in Wales to a variety of worthy causes. It could be said that it is our function to organise the organisers who render personal and lecul service and thus we are in a position to see, from the national standpoint, the immense contribution offered by individuals and agencies throughout the country. We are proud to be involved in this work and of our position as the major co-ordinating force for voluntary work in the Principality.

1969 is going to be a significant year in the history of Wales because of the Investiture of H.R.H. The Prince of Wales at Caemarvon on July 1st. The Investiture does not take place within the actual period of this report, but preparations for it have inevitably dominated much of our activity. We are proud of the recognition given to our associated group, S.C.W.V.Y.O. (for which we provide the secretariat) in that they were invited to prepare the official Investiture Programmer.

It is good to know that Youth Organisations are going to be the principal beneficiaries of the profits of this exercise and our Youth Department has been submerged in preparation for this historic event. We have also been honoured as a Council in that we have been informed that the royalties from the sale of the official disc recordings of the Investiture are to be allocated to this Council. We refer to these generous actions as a tribute to our work and place in the life of the Nation

Executive Committee

During the year the Council received, with regret, the resignation of two of its Executive Members, viz; Mr. B. J. Griffiths, Further Education Onficer of the Welsh Joint Education Committee, who had been a most valued and popular member over a period of very many years. Mr. Griffiths resigned on health grounds and in thanking him for his contribution to our work we wish him recovery to his former energetic self. Mr. T. B. Morris, Manager of The Midland Bank, Cardiff, (the Council's Bankers) also resigned upon removal to Swansea. We have always found Mr. Morris extremely helpful in Committee especially in giving advice on financial matters. We wish him well in his new post.

During the year we were pleased to welcome the following gentlemen as Members of the Committee.—Alderman W. J. Hartland, C.R.E., J.P., O.S.T., J. Messrs. T. A. Bowen, Wexham; Hugh Bramsdon, Chairman of the Wales C.A.B. Committee; and David Thomas, Managing Director, Western Mail & Echo Ltd. These gentlemen will bring a wide experience to the counsels and deliberations of our Executive Committee and we count ourselves fortunate in having them join us.

Vice-Presidents

At the Annual General Meeting of the Council two lady members of our Executive Committee were honoured by being elevated to the rank of Vice-President. Mrs. Jenny Jenkins, J.P., who had rendered such good service to our Womens Clubs throughout the year was accorded this honour together with Mrs. D. B. Jones, J.P., the former Mayor of Colway Bay, who has also served us long and faithfully. We look forward to their collaboration for many years to come.

Personal

The end of the year saw the resignation of Mr. D. L. Jones, o.B.E., Secretary of the Monmourhshire Rural Community Council and for many years a Member of our Executive Committee. "D.L." as he is affectionately known to all his friends has been a R.C.C. Secretary for 40 years and at the time of his resignation was the Doyen of the Secretaries of England and Wales. During his long period of service he has built up his Council in Monmouthshire from small beginnings to one of the largest and most efficient in the county. His tireless energy and boundless sense of humour will be missed at our Meetings of R.C.C. Secretaries, but it is good to know that he will continue to serve for the time being on our Executive Committee. We wish Mr. and Mrs. Jones a long, happy retirement which they so richly deserve.

Stan

The Council once again expresses its very warm appreciation of the devoted service of the Staff both indoor and fieldworkers.

During the year Mrs. Natalie Webb left our employ to join the Staff of the Cardiff City Welfare Department. Mrs. Webb was the first Secretary/ Organiser of the Cardiff Old Peoples Visitation Scheme, and for the past six years has been chiefly instrumental in ensuring the success of this experiment. We thank her for her loyal service. Her successor in the post is Mr. Asquith Morgan, J.P., who comes to the Council after wide and varied experience in commerce and voluntary movements.

Mrs. Elsie Williams, Jr., left our service during the period under review to join Tenous Cancer Information Service. Mrs. Williams was the fix-Charity Review Organiser for the County of Glamorgan and her work has received the highest praise from the Charity Commissioners and our Ocumell. Her successor is Miss Healwen Davies who will continue to make a review of certain defined rural areas in the County.

There has been an addition to the Staff in the person of Miss Jacqueline Sadler who has been appointed Clitizen's Advice Bureaux Training Officer. This welcome reinforcement to this rapidly expanding department will be of great assistance to Miss Nesta Davies, C.A.B. Advisory Officer. Miss Isobel Walters, Clerical Officer in this department left for another post in the early part of 1969.

Two long serving members of the staff employed in our Women's Department retired during the course of the year. These two Instructresses were, Mrs. E. Evans, Pontheywidd, and Mrs. W. Goulden, Portheawl. Both have carried heavy responsibilities in field-work in their respective areas and we shall miss their friendship and devoted service. Mrs. E. Evans has consented to continue on a part-time basis as an Instructress.

Appreciation

The work of the Staff has been considerably helped during the year by the advice and encouragement of The President, Chairman, Hon. Treasurer, Members of the Executive Committee and Departmental Committees. It is impossible to enumerate the large number of sub-Committees and Voluntary Workers who assist the Council in a wide variety of activities. Our grateful thanks are due to all who behind the scenes make possible the work of our Council.

A perusal of our Accounts, shows that a large proportion of our income is derived from Central and Local Government sources and National and Local Trusts. Once again this year we wish to place on record our appreciation to Government Ministries, the Development Commission, Local Authorities, The Carnegie United Kingdom Trust and all subscribers for their generous support. A special word of pease is due to the Women's Social Service Clubs and their Chairman, Mrs. Jennie Jenkins, Jr.9, and the Saff of the Women's Department for their record breaking contribution to our work during the year.

RURAL DEPARTMENT

The Council continues to act as Agent of the Development Commission in co-ordinating the work of Rural Community Councils throughout Wales, Either the Director or the Rural Officer attends as many Executive Committees of these Councils as possible and also report regularly on their work and finances.

There have been two matters of outstanding interest in the past year, both of which have a direct bearing upon the Rural Department and upon the Rural Community Councils in Wales.

Co.S.I.R.A.

After overcoming many administrative difficulties the new Council for Small Industries in Rural Areas has been initiated in Wales. The final pattern is as follows:—

A Committee for Wales and three Area Committees. The areas have been grouped as follows:—

South Wales (Chairman—Mrs. J. T. Morgan) Headquarters, Carmarthen, Sub Office at Newport.

Mid-Wales (Chairman—Mr. A. J. Morgan) Headquarters, Machynlleth. North Wales (Chairman—Mr. D. Wynn Jones) Headquarters, Bangor.

An attempt has been made to elect to these Committees members who have business experience coupled with local knowledge within their respectave areas. The Director of the Council of Social Service for Wales sits on the Welsh Committee as an Assessor, whilst the Rural Officer acts as an Assessor in the three areas. A link has been maintained with the Rural Community Councils by inviting Rural Community Council Secretaries to act as Assessors on the Area Committee relevant to their county.

Loans from Co.S.I.R.A. started to become available at a time when loans from Banks were virtually unobtainable, so there were heavy demands from some parts of the country. However, this will be offset to a great extent by the fact that Co.S.I.R.A. resources themselves are likely to be severely restricted during this time of financial difficulty. Loans for tourism are more readily available at present, and it is interesting to note that whilst some Welsh Counties apply freely, applications are slow from certain areas.

Standing Conference of Rural Community Councils in Wales

This year there has been a quinquennial Review of the work of the National Council of Social Service in London. Included in this Review was the work of the Rural Department of the National Council of Social Service. Working Committees were set up, and the Council of Social Service for Wales was represented by the Director and the Rural Officer. In due course, Chairmen of Rural Community Councils were also invited to London to give their views on Rural work in general and Rural Community Councils in particular. Following these meetings, several Webs Rural Community Councils raised the question of a Rural Committee of its own for Wales, and a meeting was requested to look into the possibilities.

On December 12th, 1968, a meeting of Rural Community Council Chairmen and Secretaries was convened by the Council of Social Service for Wales at Llandrindod Wells. It was agreed at this meeting to set up a Standing Conference of Rural Community Councils in Wales.

Accordingly, the Standing Conference held its first meeting at Newtown during the Council of Social Service for Wales' Annual Spring Conference. That Standing Conference, it was agreed, should have the following Rural Community Council representation:—

The Chief Salaried Officer (R.C.C. Secretary), The Rural Community Council Chairman, and

one other member of the Rural Community Council Committee in each of the Welsh Counties.

Crocso '69

The Development Commission has given a grant for an Exhibition to be staged at Messrs. David Morgan's store in Cardiff. This Exhibition which has been given the title of Crefftwyr Cymru (Crafismen of Wales) will be from the 3rd to 12th July, 1969. Arrangements have been the responsibility of the South East Wales Rural Industries Area Committee (organiser, Mr. Francis Davies), with the co-operation of Co.S.I.R.A. and its staff. The Directors and Staff of David Morgan played a very prominent part in the layout and planning of the Exhibition.

Rural Community Council Staff

After a lifetime spent in Rural Community Council work, Mr. D. L. Jones, O.B.E., Secretary of the Monmouthshire Rural Community Council has retired this year.

Commencing with very few resources "D.L." as he is familiarly known, has built up an excellent Council in Mommouthshire. He has pioneered a variety of community efforts and has gathered around him an informed and experienced membership, both on his Executive and his Departmental Committees.

D.L. was, at the time of his retirement, the doyen of all Rural Community Council Socretaries in England and Wales, and his genial personality, quick wit and happy turn of phrase have made him a popular figure throughout the country. His colleagues, who are Secretaries or Rural Community Councils, together with the Director and Stuff of this Council, made him a Presentation on his retirement as a mark of esteem and affection. His services have also been suitably recognised by his own Council and several other organisations with which he was associated.

Mr. D. L. Jones is succeeded in Monmouthshire by Mr. Arthur Davies, formerly Secretary at Radnorshire Rural Community Council. A new Secretary. Mr. W. Ifor Hughes, has been appointed at Radnorshire.

Mr. Dafydd Morris Jones, Secretary, Cardigan Rural Community Council has, unfortunately, been away from the office for some time owing to illness. He has restarted a limited amount of work, and it is to be hoped that he will soon be able to resume full duries.

Conferences

The Annual Spring Conference of Rural Community Council Secretaries and Rural Industries Organisers in Wales was held at Ruthin Castle, Denbishshire, from April 24th to 26th, 1068.

A Reception was given by the Chairman of the Denbighabire County Council. Guest Speakers included Mr. Hardol Naylor (General Manager of the Wales Tourist Board) who spoke on "Tourism in General", and Mr. Aneurin M. Thomas (Director of the Welsh Arts Council), whose subject was "The Arts—Fact and Possibility". On the closing day, Mr. T. E. Leigh (Publicity Manager, RhvI Town Council) tabled about "Publicity and Public Relations".

As in previous years, the Rural Industries Organisers held separate sessions of their own under the command of Major General S. H. M. Battye, the Director of the Rural Industries Bureau. This Conference was, in fact, the last of the combined Rural Community Councils and Rural Industries meetings, because by the following Spring Co.S.I.R.A. had come into existence. The Development Commission and the Rural Communiter of the National Council of Social Service were represented at this interesting and informative Conference.

A JOINT CONFERENCE FOR RURAL COMMUNITY COUNCILS.
AND COUNCILS OF SOCIAL SERVICE was held at Loughborough
University of Technology from 19th to 21st July, 1968. This was the first
time that Councils of Social Service had joined in this Annual Rural Life
Conference of the National Council of Social Service. The Conference them
was "Town and Country—mutual concern for the community". The main
Speaker was Mr. Arthur Skeffington, M.P., the Joint Parliamentary Secretary
to the Ministry of Housing and Local Government.

Other Speakers included Mr. Maurice Borady (Senior Lecturer in Sociology at Southampton University), Miss Emily White (Secretary, Manchester and Salford Council of Social Service) and Mr. L. W. Wood (Secretary, Oxfordshire Rural Community Council). On the last day a panel from Rural Community Councils and Councils of Social Service took part in questions and discussions, and there was a final summing up from Mr. John Cripps (Chairman, Rural Committee) and Mr. R. A. B. Leaper (Chairman of the Standing Conference of Councils of Social Service).

Welsh Rural Community Council Secretaries' Autumn Conference The Conference was held at the Council of Social Service for Wales Office on November 14th, 1968.

These Conferences have now become more informal, in that a fixed Agenda has given way to free discussion and an interchange of views. Subjects discussed included:—

Old Age Pensioners' Clubs in relation to Charity Registration; The use of Service Personnel for Community work;

The need for a strong national voice in rural matters;

Agency work in Rural Community Councils'
Public appeals for funds for Rural Community Councils'
Local Government Re-organisation and the future of Parish Councils.

On the second day Mr. R. A. B. Leaper (Senior Lecturer in Social Administration at University College of Wales, Swansea) discussed proposed schemes for placing overseas students with Rural Community Councils in Wales during the Easter vacations. During last summer, several overseas students were attached to Rural Community Councils and Rural Community Council Secretaries went to considerable trouble to explain to them the aims and day to day functions of their Councils.

During the year, Rural Community Councils throughout Wales have been very much involved in preparations for local celebrations in connection with Croeso '69 which is a nationwide campaign to honour H.R.H. the Prince of Wales at his Investiture at Caernarvon Castle on July 1st, 1969.

Flintshire

The following Reports on rural work have been supplied by Mr. Eifion Jones, J.P., F.F.C.S., who is retained by the Council to advise and report on rural activities in this County where there is, as yet, no Rural Community Council.

Association of Parish Councils

The Association operates on the basis of four Area Committees, these coinciding with the Rural Districts of the county—Hawarden, Holywell, Maelor and St. Asaph, and it is very pleasing to report that in the Hawarden, Holywell and St. Asaph areas there is now a 100% membership of Parish Councils.

The position in the Maelor area is not as good but is more promising because some of the smaller parishes in this area have of late taken greater interest in the work of the Association and no doubt the proposals for the Local Government Reorganisation in Wales has stimulated this interest.

The Annual General Meeting of the Association was held in September at the Shire Hall, Model, and the Association was given a civic welcome by the Chairman of the Flintshire County Council, Councillor Edward Owen, 13°, as this was the first occasion that the Association had held its annual meeting in the new Shire Hall, and at the close of the meeting the delegates were entertained to tea by the Chairman of the County Council.

Arrangements had been made for Mrs. Eirene White, the Minister of State for Wales, to be the guest speaker but unfortunately owing to personal and domestic circumstances Mrs. White at the very last minute had to call off the arrangements. It was possible to contact Dr. Parry, a lecturer in Political Science at the University College of North Wales, Bangor, to give a talk on Local Government Reorganisation with particular emphasis on the White Papers as it affected Wales.

There was an excellent attendance at the Annual General Meeting and a record number of resolutions were also debated. One of the main resolutions affected a change in policy in election of the Executive Committee of the County Association. Hitherto membership of the Executive Committee has been on the basis of representation from Area Committees but the resolution demanded that in future the County Executive Committee should be composed of one delegate from each affiliated Parish Council and whilst this increased the number serving on the Committee it did ensure that every Parish Council had a direct representative and the channel of communication between the County Executive Committee and the Parish Council was more direct and more satisfactory.

The resolution was carried and it was resolved that it should be implemented forthwith, which meant that the Executive Committee for the current year has been elected on this basis. This marks another step forward in the progress of the County Association in Flintshire.

County Playing Fields Association During this year the Council of the Association has been very active and has met on three occasions considering in detail a series of activities which could be sponsored as fund-raising and publicity events in aid of the Association. I must pay tribute to the active support of the Council in this work and for their attendances at the Council meetings.

A number of events were programmed to include a Festival of Sport to cater for the County as a whole and the event for the eastern part of the County has already been staged at the Technical College, Kelsterton, and was acclaimed a success. A similar event is programmed for the western part of the County and it is shoped can be staged later in the year.

Certain other events were programmed to coincide with the Investiture celebrations during the '69 Crose's year and one of these events in which the Association is participating is the Aqua Spectacula being staged by the Maelor Rural District Council on Haumer Mere as part of the Maelor Rural District Council Investiture celebrations. The Council are appreciative of the opportunities extended to the Playing Fields Association in the County to become associated with major events of this nature and are grateful of the support given by Local Authorities and also by members of the Association in assisting to stage the event.

Schemes

This year has not been a very suitable year for the launching of new schemes due to the economic climate which exists and the difficulty in obtaining the financial resources required, but the Association continues to give expert advice when required and the services of our Hon. Technical Adviser, Mr. G. Vaughan-Rees have been in demand and very much appreciated. I have provided information to a number of voluntary organisations interested in exploring the possibility of sources of grants and loans and I anticipate that in the not too distant future schemes will blossom forth which will require the active support of this Association. In the meantime, we have three schemes which are under active consideration and these are as follows:—

(a) Mostyn Playing Fields Committee

The Hon. Technicat Adviser has produced a scheme for major playing field facilities on ground leased to the Mostyn Playing Fields Committee by the Holywell R.D.C. and the local Committee have obtained estimates in line with the specification and plan provided by the Technical Adviser. This scheme is now under active consideration with a view to future development and submission for loans from the various sources from where loans are possible for schemes of this nature.

(b) Brynford Parish Council

The Brynford Parish Council are again to develop a part of Brynford Common and the Hon. Technical Adviser is producing a suggested law-out for this particular scheme.

(c) East Saltney Parish Council

The East Saliney Parish Council are proposing to extend playing field facilities on land in East Saliney and the assistance of the Hon. Technical Adviser is again being sought as to the most economic and practical development of the area in question.

I anticipate that before the next Annual Report is prepared, I shall be reporting to you that these schemes are well under way and if not

completed, nearing completion.

Interest-free Loan Scheme

As you will recall, the Council of the Association were charged with the responsibility of developing an Interest-free Loan Scheme to be sponsored by the County Playing Fields Association with the money invested and I am pleased to be able to report that during this year such a scheme has been adopted. Full details of the scheme are available to anyone on application and this information has already been circulated to Local Authorities, Parish Councils and voluntary organisations and to date two applications have been received and the applications have been approved and, in fact, interest-free leans have been advanced. One to the Northop Hall Cricket Club and the other to Mostyn Y.M.C.A. This is only the beginning and although our resources at the moment are limited, it is hoped that with continued support and fund-raising events and perhaps increased affiliation fees, the money invested can be increased, thus making the amount of money available greater which will be of considerable assistance to small clubs and other organisations requiring small short-term loans.

Conclusion

The economic climate has perhaps stifled many of the plans and projects which the Association anticipated but this we believe and hope will be of short duration, and in the not too distant future the Association can well find itself deeply involved in examining many schemes which are envisaged in this County.

I would like to place on record my thanks and appreciation to the Hon. Officers of the Association for their assistance and, in particular, to our Chairman and Hon. Treasurer and also the Local Authorities, Parish Councils and voluntary organisations for their continued support. We all know that our President is a tower of strength to any organisation with which he is associated and we are grateful to Brigadder Mainwaring for his active support and interest in the work of the Flintshire Country Playing Fields Association. We are also grateful to our vice-presidents for their continued support.

Appreciation

The Rural Department Staff are grateful to all the colleagues in the various counties in Wales for their co-operation during the year. It has also been a great pleasure to continue happy associations with the Rural Department of the National Council of Social Service. Finally, a word of appreciations should be expressed to the Secretary and members of the Staff of the Development Commission for their advice and collaboration at all times on matters affecting rural policies in the Principality.

WOMEN'S DEPARTMENT

Annual Conference

The Annual Conference of the Welsh Association at Swansea College of Education in early April, was the beginning of a very successful year. The Baroneso Philips and Miss Pamela Rees, Assistant County Further Education Officer, were the Guest Speakers, and the theme of the Conference was "Conditioned Livine—Yesterdaw—Today—Tomorrow".

Both the Baroness Phillips and Miss Rees gave inspiring Addresses on this theme. The former outlined the setting and context of present day conditions as compared to the past, whilst the latter gave practical comments on how Members of the Association could help create new standards of living in the future. Mrs. Jennie Jenkins, J.P., who was again unanimously elected Chairman of the Welsh Association, guided the proceedings in her usual effective way and the Conference was undoubtedly a great success.

Thirteen Resolutions were discussed, ranging from the Rights of Women, Pensions and Social Security benefits, the use of public money with regard to 'Hippies' and 'Flower People', consumer problems, concern for pets allowed to stray when children got tired of them, height of bus steps for the old and infirm and the centrelisation of Gas. Electricity and Water Boards.

Four new Clubs have been formed this year:-

- (i) CYMDDA—on a new housing estate in Sarn.
- (ii) WHITE ROCK in the southern part of Bridgend.
- (iii) BROWN & LENOX—a Club for the office and canteen staff of the Chain Works in Pontypridd.
- (iv) BRYNNA—the Old Brynna Road Club closed down and the new Brynna Club was opened almost immediately at the Brynna School.

Community Care

The Government credit squeeze which affects Local Authorities has necessitated a slowing down of our plans for an extension. Despite this fact our Clubs have continued with their fine record of earing for the community in which they are sited. During the year they have entertained the old, lonely and the handicapped, besides rallying around their own members in time of trouble or ill-health. We are proud of our members who, in these days of busy rush, etc. at nexample of putting others before self.

Rally

Clubs within the Association again took part in the Tregroes Open Day and Rally at Pencoed in July. The theme of the group competition this year was "When money Matters", and the Cup was won by Cowbridge Club in spite of keen competition from other organisations. Members also won in the open classes on Floral Arrangements. An Exhibition of work done in Clubs was held and the instructors gave demonstrations on "Some Uses of Paper", the theme of the Exhibition, and it proved very interesting to visitors to the Rally. The Homecraft Instructors had an Exhibition and gave demonstrations on "Convenience Foods" and were kept very busy, answering questions about the exciting and new ways of using these foods.

Exhibitions

Club members helped with the Old People's Week at Bridgend in the beginning of October, by taking part in the Exhibition arranged by Mr. D. Haydn Thomas, Old People's Welfare Officer. Our members are always ready to take part and help wherever and whenever needed.

At the end of October a Halloween Party was held for the first time. It was meant as a Cub Rally for enjoyment, alternating with the Eistedfold and Drama Festival. Eight hundred and sixty members and many guests came to the party, and enjoyed wonderful paradae of "witches and ghosties" as well as hearing about many interesting recipes submitted for old time cleaning agents and remedies for anything from bad chests to baldness. Mrs. Jennie Jenkins, LP., our Chairman, was Chief Witch and compere for the evening Cardiff City Council co-operated generously in the arrangements for the use of Sophia Gardens Pavilion and the sum of £141 13s. 1od. was raised towards our Funds.

The Clubs in West Wales held a Christmas Fair on November 20th and the magnificent sum of £428°, s. 6d. was realised. On November 20th, Mid-Glamorgan area had their Christmas Fair, and the astonishing sum of £729 11s. 3d. was made. There were 57 Clubs involved in the latter and 36 Clubs in the West Wales area. The Clubs in the Pontypridd area decided not to hold a Fair this year, but that each member should donate 2s, 6d. so that each member and each Club would contribute equally. The sum of £54 7s. 6d. was given.

The Executive Committee met eight times during the year, to discuss conferences, events and Association business. Nine Area and eighteen Group meetings were held.

National Conference

The Annual Conference of the National Association of Women's Clubs was held in Cardiff this year, at the Cardiff College of Education. It was a most successful Conference and members from across the border were thrilled with their gifts of coat hangers covered in Welsh flannel of varying colours and designs. They were pleased also to have Welsh cakes instead of biscuits with their morning coffee on both days-700 cakes were made by the twenty-two Welsh delegates to the Conference. There were 47 resident delegates and visitors from Wales, and every available place was taken up by the day visitors. Six coach-loads of delegates toured Cardiff and the Vale of Glamorgan and were most interested, as in almost every place we passed through there was a Women's Club and a story to tell. An entertainment of music and drama was provided by members of our Clubs, and this was of a very high standard. Mrs. Jennie Jenkins, J.P., was again unanimously elected Chairman of the National Association as well as of the Welsh Association. There were two resolutions accepted from Wales at this Conference. One was the resolution on Hysterectomy and the need to obtain husband's consent for this operation to be performed. The other was an emergency resolution on "Germ Warfare" condemning the amount of money spent on experiments for killing people instead of trying to save their lives by greater research into cancer etc.

Mrs. Kane took a party of 40 to Brighton and Hove in May of this year and they paid many visits to places of interest in the surrounding area. Mrs. Kane was also the Leader of a Group of Welsh and English Club members who went on a Holiday Course to Switzerland. Their centre was an hotel at Les Diablerets and from letters received from members, we learn that the Holiday Course was most interesting and a great experience.

A very successful weekend school was held at Weston-super-Mare in March when 65 went from Wales. The theme was the "World around Us". Much was learnt and great joy was gained by meeting together with other members from across the border for the weekend.

During this year we set the target for appeals efforts from the Clubs and events at £3,000. This target was reached by November Fairs, Appeals and Raffles and the area totals were:—

			 	**	£ 937 290 1,877	8	d. 0
Less Printing and Pri	izes .	4	 	4.0	3,104	17	9
Add profits from Hal Add profits from Sale				4+	3,035 141 150	13	IO
				Total	£3,327	9	1

Gratitude

This magnificent response, exceeding the original target, is a sure indication of the healthy state of our Clubs and their enthusiasm for our work.

I would like to take this opportunity of paying tribute, yet again, to the members of the Women's Clubs, all members of the Women's Department Staff and especially to our Chairman, Mrs. Jennie Jenkins, J.P., who, with everyone else, helped to make this sum possible, through their generosity, helpe co-operation and encouragement. I would again like to thank my Secretary, Miss M. E. Griffiths, especially for her devoted and tireless efforts on behalf of the Department and Association. I would like to thank also the Director of the Council—Mr. Ivor V. Cassam, the Secretary and Assistant Director—Mr. I. O. Jones, and the Finance Officer—Mr. E. C. Bilson, for all their help; and also members of the staff of other departments of the Council who gave their assistance in many ways.

Our work would be thoroughly impossible without the grant we receive from the Glamorgan Education Authority and despite the financial squeeze we are grateful to the Authority for their sympathetic financial help and the courteous assistance we received from all the members of the County Council staff.

Lastly, but with great sincerity, I would like to thank the National Association stuff, especially Lady Phillips, Mrs. Gwen Moffat and Mrs. Dorothy Holloway, for help given and interest taken in the work of the Welsh Association of Women's Clubs.

THE COMMITTEE FOR THE WELFARE OF THE ELDERLY IN WALES

The Committee for the Welfare of the Elderly in Wales is very conscious of the magnitude of the work which faces statutory and voluntary bodies in their effort to care for our elderly citizens. One in eight of the total population of England and Wales is of pensionable age and that for the next twenty-five years their numbers are expected to increase, with those over 75 years old forming a bigger proportion of the population.

Seebohm Report

The long awaited Seebohm Report on Local Authority and Allied Personal Services includes some pertinent comments on the existing services. While it appreciates all that has been done, it views "personal Social Services for old people in some areas to be underdeveloped, limited and patchy". This criticism, whether it is considered to be justified or not in our own areas, presents a challenge to all the agencies concerned.

Co-operation

The Report significantly recognises the important role to be played by voluntary organisations within the scope of community participation. It is obvious however, that if voluntary organisations are to fulfil their role effectively and for the benefit of the recipients there must be a great measure of co-operation to replace the present rendency to work in isolation. Co-operation and not competition is the key word in this context.

The Committee for the Welfare of the Elderly in Wales exists essentially for the purpose of providing a closer link with Voluntary Organisations including County, County Borough and Local Old People's Welfare Committees and Local Government Departments in Wales.

Public Health Act

The future trend in this field has been set by the Health Services and Public Health Act, 1968 which has given Local Authority Departments more power than hitherto to provide direct services for the elderly as for handicapped people.

Partnership between voluntary and statutory agencies is the underlying factor in Clause 45 of this Act, which when implemented will empower Local Authorities to employ as their agents any voluntary organisation having as its "principal object the promotion of the welfare of old people".

Sections 64 and 65 of the same Act empower the Minister and Local Authorities to assist financially or otherwise organisations working in the field of health and welfare.

It was felt necessary to mention the details of the last two paragraphs because of the relevant message therein for Old People's Welfare Committees on all levels. It is imperative that such committees take adequate steps to become efficient so that Local Authorities will have no hesitation in asking them to undertake agency work. The efficiency of Committees would also justify financial support from Local Authorities.

Field Work

The Officer of the Department has maintained the essential close relationship with County, County Borough and Local Old People's Welfare Committees throughout Wales by attending Quarterly and Annual Meetings of these Committees. Liasson with Committees is considered to be one of the most important aspects of the work of the Department. It not only enables the Officer to make an overall assessment of voluntary effort but also to associate itself directly with all efforts to further the welfare of the elderly in Wales.

There has been an increased demand on the Officer to address Local Committees, Old Age Pensioners' Clubs and other interested organisations, to tutor and lecture at Information/Training Courses and Pre-Retirement Course arranged by various County Education Departments.

The Officer has continued to represent the Department as a member of the National Old People's Welfare Council and its Education and Leisure Committee. An opportunity was given to the Officer to address a meeting of the Natitonal Council on Developments of Old People's Welfare in Wales,

Committees

Whilst there is no evidence of new Committees having been established during the year, it is very much hoped that an all out effort will be made to extend the network of Committees and thereby ensure a co-ordinated service for the elderly in all localities. The number of Old People's Welfare Committees remains at 151.

The Secretary is pleased to report that some steps have been taken in Flinsshire towards the establishing of a Committee. The Flintshire County Council have appointed a Liaison Officer to co-ordinate the work of voluntary organisations in the County. It is hoped that a Committee will be established during the coming year.

Training Courses

One cannot emphasize enough the need for training volunteers. If volunteers are to perform their work effectively an appropriate form of training is essential. Such training would assist volunteers to be aware of the principal needs of the elderly, to have adequate information of the full range of service that exist and to know the best ways of dealing with problems when they arise. Volunteers thus equipped will inevitably be of great help and comfort to the elderly with their various needs.

The Department and Officer was pleased to be directly associated as lecturer and/or tutor with Courses held at:-

Newport, Risca, Pontardawe, Bridgend and Glamorgan.

The Course arranged in Glamorgan held during March, differed from the usual type of course in as much as it involved visits to establishments which provided an insight into different aspects of earing for the Elderly. The Course qualified for a grant from the Sembal Trust.

Aves Report

The Department eagerly awaits the publication of the Aves Report on "The Training of the Voluntary Worker" which could be of great assistance with the arranging of future courses.

Refresher Courses

The Department was pleased to arrange in consultation with the Welsh Board of Health (now Welsh Office) a further Residential Course for Senior Staff of Old People's Homes in Wales The course, held at Aberystwyth in July, was extended to a five-day course. Twenty Matrons and Superintendents from Homes all over Wales attended a most successful course under the Tutorship of Miss Elspeth Handasyde a former Regional Welfare Officer of the Ministry of Health.

The Officer has already commenced arrangements for the next Residential Course to be held at Cardiff in July.

In view of the economic situation it was agreed that the arrangement of the usual One-Day Schools for Staff of Homes should be abandoned for the time being.

Wales Conference

The Committee for the Welfare of the Elderly in Wales, at its November Meeting agreed that the Secretary should proceed with arrangements for a Wales Residential Conference on "The Care of the Elderly in Practice".

The Conference will be held at Aberystwyth from the 12th-14th September, 1969. It is hoped that a good number of delegates from Local Authority Departments and Voluntary Organisations will attend what will be the first Residential Conference in this field of work to be held in Wales.

Standing Conference

Secretaries and members of Old People's Welfare Committees in North Wales attended the Annual Conference arranged by the Department and held at Dolgellau in April, 1968. The guest speaker was Dr. G. W. Roberts, Medical Officer of Health. Flintshire.

Alexandra Rose Day

The National Old People's Welfare Council, London, had previously been responsible for arranging Alexandra Rose Day Collections throughout the country and receiving a portion of the proceeds. An agreement was reached with the National Council that this Department should henceforth be responsible for such arrangements in Wales and reap the benefits.

The Officer during the closing months of the year has been negotiating with many areas in Wales, encouraging Local Old People's Welfare Committees to arrange collections in their respective areas.

"The People" Fund

County and County Borough Committees were invited annually to submit claims to the National Old People's Welfare Council for an allocation from the "Man of the People's" Christmas Appeal. This year however, it was agreed that this Department should administer the Fund after applying to the National Council for a block grant for Wales.

Club Grants

The Department has again this year received many enquiries from Old People's Clubs about capital grants for the purpose of building their own Club Premises. Unfortunately, however, the Voluntary sources which provided substantial grants in the past have become exhausted leaving no other source available to meet the increasing demands.

The Officer being aware of this problem and the inability to assist Clubs in this direction, prepared a Memorandum on Capital Grants for Old People's Club Premises. The Paper was accepted by the Executive Committee of this Council and it was agreed that it should be circulated to the Authorities concerned.

The Department, in preparing the Memorandum, enquired of all Local Authorities in Wales about the extent of grants allocated to Old People's Clubs under the permissive powers of the Physical Training and Recreation Act and other appropriate Acts. The enquiry revealed that only a minority of Councils had helped financially or otherwise. On the other hand, the majority replied that they had not been approached by Clubs for assistance.

Club officials should therefore be reminded that Local Authorities have permissive powers to assist in one way or another and should not hesitate to approach them.

The Department has been instrumental in obtaining grants from the Unilever Fund to assist the following Clubs with the purchase of crockery and utensils: Goytre O.A.P. (£12); Markham O.A.P. (£5); Griffithstown O.A.P. (£12).

Old People's Week, 1968

The Sixteenth Old People's Week in Wales was celebrated from 29th September—6th October.

The Official Opening and Launching Ceremony was held at the Ardwyn Grammar School, Aberystwyth. This was the most appropriate venue since the National Poster depict young people from the School's Social Service Group about to embark upon a decorating project for two elderly ladies.

Pupils from the School and elderly people from the Aberystwyth Old Age Pensioners' Club and Old People's Homes were brought together for the Ceremony. The Mayor of Aberystwyth, Mr. A. D. Lewis, M.A. (Headmaster), Mr. Ivor Cassam, B.A., B.D. (Director) and D. Haydn Thomas, appropriately addressed the meeting after Old People's Week had been officially opened by Mr. Alun Owen, Websh Board of Health. A joint message of good wishes from the Minister of Health and The Secretary of Starte for Walse was read.

Winners of the Award Schemes were announced and presented with plaques for the services rendered during the year.

- (a) Award Scheme for Old People's Clubs and Committees—Barry Old People's Welfare Committee.
- (b) Award Scheme Youth Groups—Llanfihangel Tre'r Berdd Youth Club, Anglesey.

Mr. T. Gjyn Davies, Mold, was invited to adjudicate the two hundred essays received in the Essay Competition. The names of the prize winners were announced and the first prize winners in the English and Welsh Section received their prizes.

The Officer once again had the opportunity of introducing the hymns of the "Welsh Hymn Singing Broadcast" on the afternoon of Old People's Sunday, 29th September. The hymns were sung by the Pontardawe Old Age Pensioners' Choir.

The Department wishes to thank the Welsh Board of Health (now the Welsh Office) and the Welsh Office Information Division for their co-operation in providing the National Poster.

Appreciation

The Old People's Officer wishes to thank the many organisations and individuals for their kindness and co-operation in carrying out the work of the Department and in particular for the guidance, support and friendship of the Director, Assistant Director and members of the staff of the Council.

VISITATION SCHEME FOR THE CITY OF CARDIFF

The following report has been compiled by the present Secretary/Organiser principally from the records and statistics of his predecessor to whom tribute must be paid for the excellent work performed from the inception of the Visitation Scheme in 1963.

The valuable information obtained from 1963 to date together with the successful application of the Visitation Scheme, has largely been due to the goodwill created and the arduous work performed by Mrs. N. Webb (previous Secretary)Organiser). Her experience is now being successfully used in her present work as a member of the staff of the Cardiff City Welfare Department.

Seventh Phase

The Voluntary Visiting Scheme was extended during 1968 into the Ely Ward on the western side of the City. Ely, although a pre-war housing estate was largely built and extended at a much later date than the previous six wards in which a Visitation Scheme has been established.

Results of the survey conducted in the preliminary stages, were found to be of considerable interest:—

 In comparison with the older wards surveyed, a larger proportion of pensioners interviewed requested a visit.

- (2) A higher proportion of pensioners lived alone.
- (3) There seemed a need to establish more voluntary groups in the ward as a point of contact.

The survey of 5,100 houses was completed by 80 volunteers who carried out a door-to-door interview of all pensioners and 250 requests were received for a voluntary visitor. 48 cases were referred to the City Welfare and Public Health Departments. Further meetings are shortly to be called to supplement the present loyal band of Voluntary Visitors.

Statistical Results of Surveys made to date are as follows:-

Number of	Previous Surveys	1968 Ely	Total
Houses visited	35,600	5,100	40,700
Volunteers conducting survey	542	80	622
Pensioners interviewed	9,197	1,053	10,250
Pensioners living alone	1,149	213	1,362
Pensioners requesting visits	1,291	235	1,526
Pensioners living alone requesting visits	323	108	431
Cases referred to Welfare Department and Public Health Department	295	48	343

Voluntary Visitors

Apart from the inevitable changes which take place, the vast majority of Voluntary Visitors faithfully continue to visit the elderly. Reports on these visits often bring to light a need which is met either through voluntary or statutory bodies in the City of Cardiff. This interchange of information between all concerned with the need of the elderly is invaluable. Additional names are continually being added to the Register of those requiring visiting through information received from voluntary and statutory organisations. New voluntary groups have also come forward with the names of persons prepared to assist in the Visitation Scheme.

The pattern which emerges is one of continual change: a factor which can be expected within the age group for which the Visitation Scheme is intended. This changing need is met by the faithfulness and goodwill of Voluntary Visitors, many of whom have continued visiting from the inception of the Visitation Scheme.

Voluntary Visitors' Meetings

Joint meetings of Voluntary Visitors were held throughout the year. One of the objects of these meetings is to supply the Voluntary Visitor with a background of information regarding the help available for the elderly.

Meetings were addressed by the following speakers, who gave most interesting accounts of the valuable work in which they were involved.

- Mr. Llewellyn Clutterbuck, Senior Mental Welfare Officer.
- Dr. M. S. Pathy, Consultant Geriatrician, Cardiff Hospitals Management Committee.

Mr. Evans, Post Office Headquarters for Wales.
Mr. Phillip Nourse, Liaison Field Officer, Voluntary Community
Service.

Miss Morris, Nursing Officer, British Red Cross Society.

Interesting discussions were also stimulated by the various talks.

The Council of Social Service appreciates very much the readiness with which the speakers gave their time, their knowledge and their experience. Voluntary Visitors have benefited greatly from these talks.

Discussions

Discussions have taken place in recent months with officers of many of the statutory and voluntary bodies in the City of Cardiff, all of whom realise the need of a close liaison between all organisations interested in the need of elderly members of the community.

Informative meetings with the undermentioned officers have been greatly appreciated and will no doubt bind even closer the sense of mutual and co-operative effort needed:—

Director of Welfare; Chief Public Health Officer; Arca Managers of the Ministry of Social Security; Citizens' Advice and Information Officer; Deputy Housing and Estates Manager; Public Health Department (Dr. Hughes); S. David's Geriatric Department (Dr. Pathy); Superintendent of Glamorgan and Monmouthshire Adult Deaf and Dumb Missions; County Director of the British Red Cross; Women's Royal Voluntary Service (Mrs. G. Lewis, Old People's Specialist); various Church Organisations; Liaison Field Officer, Voluntary Community Service.

Christmas Parcels

A number of Cardiff organisations applied for the names of pensioners to whom Christmas parcels could be supplied. A total of 138 names were given to the followine:

Cardiff Retary Club; Post Office Staff, Llanishen; Women's Department, Council of Social Service; Docks and Grangetown Guides and Scours; Girl Guides of the Canton area; College of Pood Technology Students; Women's Gas Federation. 28 names were also given to the Ely Boys Brigade who were providing a Junch for pensioners on Christmas Day.

Meetings and Conferences

A number of Meetings and Conferences were attended and many addressed on the subject of the "Cardiff Visitation Scheme". Included in these were the following:

Cyncoed Methodist Church; Old Age Pensioners' Club, Ely; Social Studies froup of Conway Road Methodist Church; St. German's Church Mothers' Group; British National Conference on Old People's Welfare; Annual Meeting of the Family Welfare Association; Congregational Church Youth Club; Men's Forum, Windsor Road, Barry; St. Theodore's Young Wires Association, Port Talbot; Glamorgan County Old People's Welfare Committee; Annual Meeting of the National Old People's Welfare Committee; Annual Meeting of Salvation Army, Cardiff.

Interest in the need of the elderly is not, fortunately, confined to any one age group and each group appears conscious of being able to contribute something in the way of voluntary service for the elderly. Meetings and Conferences have given prominence to this and it is of particular interest to note that meetings of Youth Groups have often resulted in many forms of aid being supplied, e.g., gardening, shopping, decorating, etc.

Appreciation

The continued success of the Old People's Visitation Scheme for Cardiff depends on the excellent goodwill and flaison which exists between the many voluntary bodies, the dedicated service of the Voluntary Visitors and Street Wardens and the close exchange of information with the statutory bodies.

To all, and especially to the Cardiff City Council from whom a grant has again been made available for 1908/1969, the Council of Social Service wishes to express its gratitude and appreciation.

DRAMA DEPARTMENT

Playwriting

With the continued support of the Welsh Arts Council and the Council of Social Service for Wales, it has been possible to extend the scope of the work of the Drama Association of Wales. For the first time, a full length playwriting Competition was held which attracted 47 plays. The Committee of the Welsh Arts Council donated a prize of £250 to the writer of the best play submitted to the Competition.

Training

An extended training course is planned for the Spring of 1969. This will be held at the University College of Wales, Aberystwyth and three of the best teachers from London Drama Schools will direct the Course. This School will be open to all Welsh students and will encompass production, acting and stage management.

Festivals

The established commitments of the Association have continued. The One Act Playwriting Competition, open to English and Wetsh plays, was held in the Autumn followed by a weekend school at Llandrindod Wells. The Welsh Language Festival, following upon its earlier success at Dolgellau, was held in Mold. It was unfortunate that the Welsh National Youth Drama Festival had to be cancelled owing to the severe outbreak of Foot and Mouth disease which prevented the youth teams in North Wales Counties from meeting. It was decided with regret, that the Festival should not proceed without the full participation of all the Countes and County Boroughs.

Library

As more plays are made available for Amateur productions, so the Library has been enlarged. In order to keep records, a card index system will be introduced. Heavy bookings for lighting equipment and stage curtains are received from October to May and extra equipment has been purchased in order to meet increased demands.

Twelve of the thirteen Counties are affiliated to the Association and it is hoped that Montgomeryshire will join in time. The general membership increases slowly and now numbers 162.

Festivals

British Drama League One Act Play Festival of Community Drama Graham Suter adjudicated the five Counties which entered this Competition. County Finals were held in Deubighshire, Merioneth, Breconshire, Glamoragan and Monneuntshire. From these 15 opting teams, the three chosen to appear at the Wales Final were The Llynsafaddan Players in "Min Mawr" by T. C. Thomas; Bridgend Castle Players in "The Rose Without a Thorn" (Act II) by Clifford Bax; and Oxford House Players, Risca, in "The Passing of the Shadow' by Michael Davies. The Final, which was held on May 25th at the Newport Lirtle Theatre, was adjudicated by Bernard Prentice. He selected the Bercont team to represent Wales at the British Final in Belface and June 20th. The eventual winners of this international Competition were the Paisley Old Grammarians performing "The Proposal" by Tchekov.

Welsh Language

Welsh Language Festival

A local Committee was formed at Mold to help organise the second Welsh Language Festival under the Chairmanship of the Headmaster of Ysgol Maes Garmon. The Welsh Theatre Company opened the Festival with a schools matinee of "The Pied Piper" on Turnsday, October 31st. In the evening, the Company gave a performance of the play written by Gwenlyn Parry for the National Eisteddied, "Ty A'r Y Tywod". On Friday afternoon The Garthewin Players performed "Marsiandure Fenis" for an audience of school children drawn from a wide area of North Wales, followed by an evening performance for the general public. The Festival ended on Saturday, November 1st with "Gweilch Ym Mharadwys" by the Merionethshire County Drama Company.

Librarians

Conference of Librarians

The Drama Association of Wales was asked to convene a meeting of all Librarians in Wales to discuss the publishing and distribution of a catalogue of Welsh One Act plays. This Conference was held at the Shire Hall, Mold, by courtesy of the Flintshire County Council. The President of the Drama Association of Wales, Mr. Alun Oldfield Davies, was asked to take the Chair and the delegates were welcomed on behalf of the County Council by Ald. Dennis Griffiths. After the meeting a tea was given by the County Council.

Playwriting

Full Length Playwriting Competition

A Cheque for £250 given by the Welsh Arts Council, was presented to Mr. John L. Hughes, the winner of this Competition, by Col. W. R. Crawshay at a reception given by the Welsh Arts Council on July 12th. Out of 47 entries Mr. Hughes, a teacher of remedial English in the Pontypridd area was judged the winner by the adjudicator, Mr. John English, Director of the Midlands Arts Centre.

One Act Playwriting Competition

Harlech Television awarded two prizes of £25 to the writer of the best play in English and the best in Welsh for the One Act Playwriting Competition. The winners, Mr. T. D. Williams, Llanelli, and Mr. Jack Rees, Cardigan, received their cheques at the Playwriting School held in November at Llandrindod Wells.

Two special prizes of £5 each given by the Drama Association of Wales were awarded to Mr. Bill Meilen, Caerphilly, and Mr. Ceryl Wynn Davies, Blacnau Ffestiniog.

Library

Library

Five Hundred and Seventy Two sets of plays and 1,792 single copies were issued from the Library during the year, a 20 lighting units and 85 sets of curtains were hired out to drama groups. Sound effects and dialect records were borrowed on 19 occasions. These records have been of great assistance to producers and it is hoped to build up a more comprehensive library of effects to aid presentation.

On behalf of the Drama Association of Wales, tribute is paid to the President, Mr. Alun Oldfield Davies, the Chairman, Mr. Raymond Edwards, the Vice-Presidents, Chairman of the Sub-Committees and all members of the Committees for their support of the work of the Association. Expressions of thanks are also offered to the Secretaries of the County Drama Associations and their Committees for promoting the work of amateur drama throughout Wakes; to the Director, Mr. Aneurin Thomas and his staff of the Welsh Arts Council and to the Director of the Council of Social Service for Wales, Mr. Ivor Cassam, the first Chairman of the Association and now a Vice-Persident and to all the serif of the Council.

CITIZENS' ADVICE BUREAUX DEPARTMENT

Introduction

In his foreword to the handbook "Advising the Citizen", R. A. Butler comments as follows:----

"Modern society is inevitably complex; and in its complexity the ordinary citizen, especially when he is in trouble or difficulty, often finds himself at a loss to know what is the best thing to do"

The complexity of modern living may be seen in terms of new legislation and in the year under review there was a new Rent Act, a new Town and Country Planning Act, a Trade Description Act, Maintenance Orders Act, Eamily Allowances and National Insurance Act. The Act, to name hut a few

Advice

Lord Butler goes on to say,

"The Citizens' Advice Bureaux have shown over the years how much they can help the Citizen—either with advice about his problems, or about the right agency to which he should apply for guidance or assistance in tackling them".

The extent to which the "ordinary citizen" has been helped is shown in the following summary of enquiries dealt with during the year at 30 of the 33 Bureaux.

eaux.							
I,	Communication and trav	el		2430	4.47	5.5	3,470
2.	Education and Training					4.4	2,057
3.	Employment	4			44	74	3,038
4-	Civic, Local and Nationa			n	4.4.5	1.1	10,513
4- 5- 6.	Family and Personal				4.4	4.4	11,159
б.	Social Security				**	22	2,687
7- 8.	Health and Medical		++	(0.0)	***		2,409
	Housing, Property and I	and	++			4.4	11,475
9.	Taxes and Duties		++		**	14	992
IO.	Consumer, Trade and M	ianufac	ture	++	++	++	5,794
II.	Private Insurance						924
					TO	TAL	54,518

One would be justified in asking why the Citizens' Advice Bureau service has gained the confidence of the citizen and how are Bureau Workers able to help. Why do people come to C.A.B. to ask for information on emigrating to Australia, for advice on dealing with a difficult landlord or tenant, or to seek the Bureau's help in approaching a retailer who has retiused to allow a complaint on a particular article? And how is a Bureau Worker able to deal with such a wide range of subjects?

Over the years the citizen has come to expect of C.A.B. information and skilled advice on problems arising in daily life; an explanation of legislation and help to take advantage of the services provided for him by the State. In other words, a professional service in an informal setting.

Training

Bureaux are able to deal with such problems because they are staffed by carefully selected people who are trained for the work. They come from every walk of life and their varied experience helps them to understand the problems of those who seek their help. There is also available at the Bureau a vast amount of up-to-date information material which is supplied by the National C.A.B. Council.

There are about 350 voluntary workers at Bureaux in Wales and the number continues to increase as new Bureaux are opened. In addition to undertaking a series of 12 lectures before entering the service, Bureau Workers accept the discipline of continuous training. This takes place on a local and regional level. Bureau Workers meet monthly for case discussion and from time to time lectures are arranged as refresher courses.

Training on a regional basis is arranged through the North and South Wales Standing Conference of C.A.B. and during the year training days were arranged on the "Trade Descriptions Act, 1968". A residential training course was held in May, 1968 at Llandrindod Wells when 70 Bureau Workers were present. The programme included talks on the following subjects:—

The Social Services-Past, Present and Future.

Mental Health.

Citizens' Advice Bureaux and Problems of Poverty.

Marriage Counselling.

During the year Bureaux were opened at Aberdare, Chepstow, Monmouth, Rhondda and Rhyl. It is to be regretted that no progress has been made in the promotion of Bureaux at Caernarvon and Newtown where the Committees have encountered difficulties in recruiting voluntary workers.

Development

Despite a decision in 1963 to support in principle the establishment of a Bureau, the Merthyr Corporation has not followed this up by calling a public meeting. However, a fresh approach was made in January, 1969 and its outcome is awaited.

There were a number of Bureaux on the official list of C.A.B. which were not operating in accordance with the requirements of the service as described in "Advising the Citizen". Re-organisation of these Bureaux is being undertaken but two Bureaux were closed, namely, Blaina and Abercrave. A third at Trealaw requested that its name be removed from the list as a Bureau had been established at Porth to serve the Rhondad Valleys.

The programme of promotional work on hand is nearing completion and opportunities must now be made to re-open negotiations with local authorities serving a population of over 20,000 who have not hitherto considered it necessary to support the establishment of a C.A.B. in their districts.

Wales Committee

The need for greater unity between Bureaux in North and South Wales had long been felt and during the year a Committee of C.A.B., for Wales was established. The Committee comprises four members of North Wales Bureaux and 12 Members of South Wales Bureaux, the Secretariat being provided by the Council. Mr. Hugh Bramsdon, Chairman of Swansea C.A.B., was appointed the Committee's first Chairman and Mr. C. J. Boon, Organiser of Port Talbot C.A.B., the first Vice-Chairman.

Staff

An Assistant Advisory Officer was appointed to the Department in September, 1968 and after a brief period of "in-service" training, has taken over the routine duties of the Department.

Acknowledgement

Finally, a word of appreciation to all those who have contributed to the provision of a C.A.B. service in the Principality during the year—The Council of Social Service for Wales, the National C.A.B. Council, local authorities, voluntary organisations and most important of all, the host of voluntary workers who have given of their best throughout the year in service to the citizen.

COMMUNITY/YOUTH DEPARTMENT

Community Work

The central issues of all recently sponsored Government Reports at present under consideration or preparation concerning the development of community services in this country, deal with the problems of co-ordination and liaison between statutory and voluntary agencies which are involved in work of caring for people.

Reports

The Seebohm Report, for instance, lays emphasis on the co-ordination of services at the level of the consumer, and particularly the role of both the professionally trained and voluntary worker in this process; whilst the awaited Youth Service Development Council's Report for England and Wales, to be published during 1969, will no doubt stress the need for a youth service which should make a clear contribution towards community development.

Techniques

It is therefore encouraging to see an emergence during the latter part of the 60's of a growing interest in the application of community work techniques in the field of social and educational work, and that in future planning of old and new areas, prime consideration will be given to the quality of life that can be achieved in each neighbourhood.

Participation

The Community Department of this Council has continued during the course of the year to play its part, in a facilitating and supporting role, of co-operating with both statutory and voluntary bodies in their endeavours to stimulate citizen participation and joint action so as to improve the quality of life in Wales.

Aid to Groups

For several years the Department has undertaken work of a particular nature in relation to the help and guidance it provides to small groupings of popule in neighbourhoods where Community Centres and Associations have been established. This partern of work has been maintained during the past year and a continuous flow of assistance has been given to community centre and hall committees in various localities in Walley.

Advice

The Community Officer has rendered advice on a variety of problems which face community centre committees, and these have included such matters as the acquisition of land, statutory and other sources of grant aid, the erecting and maintenance of buildings, trusteeship and constitutional procedures, and guidance on matters relating to the opportunities which exist for associations and centres to promote both social and cultural activities within their catchment areas.

Visits were made and new points of contact established by the Officer during the period under review with community associations and hall committees at Llanmorlais, Cwmllynfell, Pentyrch, Pontymister, Pentice and Oxwich, Caldicott, Cwmbran, Pontypridd and centres in the Swansea and Cardiff areas.

Aberfan

The Department was particularly pleased to assist and be involved in the work of the consultative working committee formed in Aberfan and Merthy Vale during 1968 which was concerned with the establishment of a Community Association in the area during the latter part of the year. A number of new groups have emerged in this community since the disaster of October, 1966, and it is pleasing to know that these now form a strategic part of a representative body of all interests in the neighbourhood in its planning for re-developments in the future.

Guild

The Community Department of the Council provides the secretariat of the Guild of Social Workers in Wales, and meetings of social workers have been convened at intervals during the period under review at various points in the Principality. A number of conference sheld during the latter part of the period were devoted to discussing the recommendations and implications of the Seebohm Report, and the comments and opinions which were expressed were collated by the Officer, and a report was submitted to the then Welsh Board of Health.

Conference

It has for some time been the practice of the Guild to arrange a National Biennial Residential Conference at one or other of the University Colleges of Wales.

In March of this year it was organised at Aberystwyth and it is encouraging to note that over one hundred social workers from various disciplines, representing both statutory and voluntary agencies in Wales gathered at Pantycelyn Hall. The three day study period produced excellent talks and discussions on a relevant theme—"The Welfare State Comes of Age". The guest speakers were, Miss Baind Warren, Head of the Social Work Department, Hammersmith Hospital, London; Mr. A. B. Matthewson, Chief Staff Training Officer for Wales, Department of Health and Social Security, Mr. Gwilym Prys Davies, Chairman of the Welsh Hospital Board, Mr. Bieddyn Davies, Lecturer in Social Administration, London School of Economics and Mr. Maurice G. Speed, County Welfare Officer for Devon.

Helping Prisoners

A further aspect of the Department's work during the year has extended to giving practical assistance to the Cardiff Prison Fund Committee. The Officer now acts as Treasurer to the Committee, and the Fund enabled social workers and volunteers to distribute a large number of gift purcels to dependants of prisoners during the Christmas period 1968.

Linison

Numerous organisations have had help, advice and assistance from the Department in various ways during the year, and these have included such Institutions and Bodies as the National Federation of Community Associations, The Educational Interchange Council, The British Council, Central Council for Physical Recreation, together with Departments of the University Colleges, and other Colleges in England and Wales who have been assisted in the placement of students during their practical periods of training.

Youth Work

The Secretariat and field work of the Standing Conference for Wales of Voluntary Youth Organisation is provided by the Community/Youth Department of the Council of which there are over thirty constituent and observer member bodies.

Joint Action

The work of the Standing Conference is geared to foster closer co-operation between these bodies, for the well-being of young people in Wales, through encouraging corporate action and consultation on questions of common policy. The collation and dissemination of literature and information relating to youth service work is also an important aspect of the Department's responsibilities, and there is an increasing demand for advice and assistance which is given to youth workers in this respect.

Conferences

Various courses and conferences on a national and local basis were arranged by the Standing Conference during the course of the year and these were convened as follows:

Community Service by Young People

Following the announcement by the Department of Education and Science of the establishment of a Trust Scheme to develop community service by young people, the Youth Officer invited the Director of the "Young Volunteer Force Foundation", Mr. Anthony Steen, to address representatives from Local Authorities and Voluntary Bodies in Wules at a Conference held at the Glamorgan County Hall, Cacidifi, on the and May, 1968.

This Council has been instrumental through its Youth Department in assisting a number of local schemes of Voluntary Service by young people in Wales, and it is encouraging to note that there is a growing desire amongst groups of young people to participate in this type of activity.

Annual Conference

The Standing Conference held its Annual Residential Conference at the Y.M.C.A. Centre, Glanymor, Barry, on the 12th/13th October, 1968. Eighty representatives from the Voluntary and Statutory sectors of Youth Service participated in the Conference which has as its theme "The Newsom Report and its implications to the Youth Service".

Guest speakers at this conference were Professor Norman Heycocks, University of Nottingham and Chairman of S.C.N.V.Y.O.; Mrs. Dorothy Clayton, The Schools Council and Mr. Alan Higgins, Assistant Youth Officer, Cardiff.

Teach-In

Physically Handicapped Young People
"A Teach-In" was arranged by the Youth Officer in co-operation with the
Glamorgan Education Authority at Erw'r Delyn School for Physically
Handicapped Children, Penarth, on the 23rd November, 1968.

Twenty-five youth leaders and a comparable number of disabled young people assembled at the school, and a most informative and useful day was spent discussing some of the problems and difficulties which face handicapped young people particularly after they leave the care of a residential establishment, and the opportunities which the Youth Service has in contributing towards community care in meeting some of the needs of the disabled.

Training

Training of Youth Leaders

The Standing Conference arranged a weekend residential leadership training course for senior young people at the Y, M.C.A. Further Education College, Coleg.-y-Fro, Rhoose, on the 7th/8th December, 1968.

Fiften young men and women attended the course, and it is hoped that the lectures and discussions will have stimulated and encouraged them to concern themselves further in basic youth leadership training courses which are offered each year by the various part-time youth leadership training agencies in Wales. The Youth Officer has also been pleased to assist the Officers of Local Education Authorities by lecturing and participating at various youth leadership group meetings during the course of the year.

Croeso '69

The latter part of the year under review has presented the Standing Conference for Wales of Voluntary Youth Organisations with a number of commitments in connection with the Investiture of His Royal Highness, The Prince of Wales at Caernarvon on the 1st July, 1969.

Investiture Honours

The most important of these committeents was the honour bestowed upon the Standing Conference by His Royal Highness, in allowing it to produce the Official Sourceiner Programme of the Investiture, the proceeds from the sale of which will be channelled to further assist the work of the member youth organisations. The producing and publishing of this document entailed tremendous work on the part of the Chairman and Officers of the Standing Conference, who wish to thank very many people for the generous help and assistance which they received to produce the Souvenir Programme for sale as scheduled during May, 1969.

The Standing Conference was also given the responsibility of arranging for young people representing the various youth organisations in Wales to attend the Investiture Ceremony at Caernarvon Castle, and the "Youth of Wales Welcomes the Prince" event at Cardiff Castle during His Royal Highness' tour of the Principality.

Exchanges

For a number of years the Youth Department has arranged, in conjunction with the Educational Interchange Council, for young people in Wales to make study tours and visits to Western and Eastern European countries.

The Youth Officer again arranged the distribution of information and selection of young people who, during 1959 will make British group study tours of Russia, Bulgaria, Czechoslovakia and Rumania. Several young men and women were also assisted by the Department in attending International Conferences at Sonnenberg, the Federal Republic of Germany, during the early and late summer of 1969.

The Youth Officer was also privileged to visit two areas in the Federal Republic of Germany during 1958 under the auspices of the Welsh Joint Education Committee and the British Council. The main purpose of both these visits i.e. to Stuttgart and Bonn, was to establish closer links between these areas of Germany and Wales so that youth exchange arrangements could be further extended in the immediate future.

It was with regret that following elaborate arrangements which the Department had made in compiling a programme of visits and accommodation in Wales for a party of thirty Bulgarian young people during September, 1968, the tour was cancelled at a very late stage as a result of the Czechoslovakian crisis. The Youth Officer is however pleased that in the interim, cultural exchanges have been resumed with Bulgaria, and that it will be possible for group visits to be renewed during the coming year.

Practical Assistance

The Youth Officer has been pleased during the year to give practical assistance to or participated in conferences and meetings arranged by various bodies some of which are listed as follows:—

The Publicity Committee, Barry National Eisteddfod, 1968,

Central Council of Physical Recreation, Welsh Committee Urdd Gobaith Cymru "Commission of Enquiry into the Life and work of the Movement". National Federation of Young Farmers' Clubs Assembly at Saundersfoot. Duke of Edinburgh's Award Scheme Annual Conference, Church House, Westminster.

Teachers Centre, Merthyr Tydfil, Glamorgan (Youth Leadership Course).

The Council of International Contact, London.

County Further Education Centre, Ferryside, Carmarthenshire. (Three Counties Youth Leadership Course).

Appreciation

The Community/Youth Department is most grateful to the Director, Assistant Director and members of staff of this Council for their friendship and unfailing support in all aspects of work, and to many individuals and groups throughout the country for their kindness and assistance at all times.

CHARITIES REVIEW, GLAMORGAN

Introduction

The present Review in Glamorgan is of Charities for the poor and sick poor in the Rural District of Cardiff, Llantrisant and Llantwir Fardre, Cowbridge and now extending into Penybont Rural District, the whole area comprising eighty-one parishes. The endowed Charities involved in the Review span a period in history of some four hundred years.

Cardiff Rural District

The population is estimated at 26,250 (1967 Returns of the Registrar General). The acreage is estimated at 59,859 acres.

In fifteen of the thirty parishes there were found details regarding twentyeight charities. Eight unregistered charities for the poor were discovered.

Applications involving nine charities have been sent to the Charity Commission for the establishing of seven cy-près Schemes to modernise and/or group charities. The oldest charity seems to be founded in 1576.

Liantrisant and Liantwit Fardre Rural District

The population is estimated at 30,920 and an acreage of 18,433. In this area there are only two parishes in which eight charities for the poor and sick poor were found. No unregistered charities were discovered.

There were two applications for cy-pres Schemes to modernise charities in the area.

Cowbridge Rural District

The population is 21,900 with an acreage of 40,000. The Rural District consists of twenty-nine parishes, fifteen of which were found to contain no charities.

In the remaining fourteen parishes details regarding thirty-three charities including one unregistered charity, have been found.

Although the majority of the charities in the area were founded in the late Nineteenth Century, one dates back to shortly before 1685, its object being for the benefit of the poor, old people in four different parishes who receive blankets for distribution each fourth year. Arrangements have been made for a meeting between the Charity Commission and the Review Organiser to discuss possible cy-pres Schemes for certain of the charities of this area before formal applications are made for between twelve and seventeen possible Schemes.

Response of Trustees

Almost without exception the Review Organiser was courteously received by the trustees of the various charities, the majority of whom welcomed suggested Schemes for modernising and grouping their charities, except where parish boundaries are involved. It is felt by the Review Organiser that grouping of charities involving more than one parish will be facilitated when the implementation takes vlace of the annalegmation of small parishes.

Consultations

Consultations have taken place with the Charity Commission, the County Archivist and the Representative Body of the Church in Wales. The valuable help and co-operation of these various bodies have been much appreciated.

The Local Index of Charities is maintained by the Council of Social Service and numerous enquiries have been dealt with regarding possible sources of income for the relief of poverty and distress.

B.B.C. CHILDREN'S HOUR APPEAL FUND

For many years the Council has been privileged to distribute this Fund throughout Wales and Monmouthshire. This allocation is distributed to needy children with the co-operation of Officers of Rural Community Councils, Medical Officers of Health, Education Officers, Social Workers in Hospitals and Members of our own Staff. The amount allocated during the year was £1,903, as compared with £1,537 the previous year. The number of children who benefited was 1,5575, compared with 1,334 in 1967.

NON-DEPARTMENTAL ACTIVITIES

The Council continues to provide either direct, or indirect, assistance to several voluntary Organisations. Some of these are listed below:—

Cardiff Voluntary Organisations Liaison Committee:

Cardiff and District Mental Health Association;

The Glamorgan Mission to the Adult Deaf and Dumb;

Cardiff and District Council on Alcoholism;

Cardiff and District Voluntary Community Service;

The Glamorgan Drama League:

The Royal Alfred Merchant Seamen's Society:

The Wales and Monmouthshire Council for the Blind.

The Staff assists many National Organisations in enquiries in cases of personal hardship. This entails a certain amount of personal casework to be done from time to time. The Council has available a few Trust Funds through which it can offer limited assistance in exceptional circumstances.

It is pleasing to record that Government Ministries and Local Authorities have consulted the Council on various points seeking collaboration and advice. There is obviously a growing awareness of the role this Council plays as the principal co-ordinating body for voluntary service in Wales.

ADRODDIAD BLYNYDDOL 1968-69

RHAGAIR Y CYFARWYDDWR

Amcan yr Adroddiad hwn yw rhoi crynodeb o lafur y Cyngor dros gyfnod o ddeuddeg mis, Y mae yn Fudiad amlochrog a co ganlyniad anodd felly ydyw cyfleu i'r cyhoedd union-faint ei wasanaeth. Tuedd naturiol bobl Cyntru yw gweld un agwedd yn unig o'n gwaith sydd o ddiddordeb arbennig iddyn hwy. Priodol yw i ni yn achlysurol roi amlinelliad o saf bwynt ac egwyddorion syffaenol y Mudiad.

Pwrpas sylfaenol y Cyngor o'r cychwyn cyntaf hyd heddiw ydyw gwasanaethu ac er mor gymhleth yr ymddengys, glyna wrth ei brif amcan i wella ansawdd bywyd unigolion a grwpiau o bobl yng Nghymru.

I'e perwyl yma ei ddyletswydd cyntaf ydyw dwyn pobl ynghyd i drafod a chynllunio y modd gorau i wasanaethu cyd-ddyn. Mae diddordep pobl yn amrywio acfellymae'n rhaid dwyn at ei gilydd unigolion amudiadau sy'n ymddiddori yn yr hen a'r ifanc, maetrion gwledig a threfol, hamdden a diwyllian. Allan o'r angen yma tyfodd Adrannau'r Cyngor. Ceir adroddiadau y gwahanol adrannau a'r y tudalennau a ganlyn. Dueth rhai o'r Adrannau i fodolaeth mewn cyfnod o broblennau a dirwasgiad economaidd tra cychwynwyd eraill mewn canlyniad i annogaeth ar rhan Llywodraeth Canolog a Lleol i gyfuno gweithgareddau arbennigol. I raddau helaeth iawn, fodd brynnag, y Cyngor ei hun, o fod yn effo i'r anghenion ym meysydd addysg, icchyd, lles a diwylliant a fu'n gyfrifol yn uniongyrchol am hyrwyddo symudiadau a mudiadau er ceisio llenwi'r bylchau ym mwywd y gymdeithas.

Y mae gan y Cyngor felly gyfle gwych i gyflawni swyddogaeth arbennig a digymar.

Yn wahanol i'r Awdurdodau Deddfol sydd o ran eu natur yn fwy ffurfiol a chyfyng o ran gwasanaethau, gall Cyngor Gwasanaeth Cymdeithasol arbrofi yn y meysydd hyn. Wedi'r arbrofion brofi yn llwyddiant gwelir y Llywodaeth Ganolog a Lleol yn eu cymryd drosodd a thalu am y gwasanaethau.

Ni ellir gor-bwysleisio fod y Cyngor yn fudiad annibynnol. Y mae yn Gwmin Corfforedig a'i Gyfarwyddwyr yn besonau blaenllaw ym materion cyhoeddus Cymru. Y mae'r Cyngor yn gwerthfawrogi cymorth ac annogaeth y ffynnonleilau deddfol. Mae'n holl bwysig, serch hynny, fod y Cyngor yn teimilo yn gwbl rhydd i ddatgan barn gwrthrychol ar unrhyw fater sydd o ddiddordeb y'r cyhoedd. Cyflawns swydd arbennig arall sef cyfannu darpariaethau y Wladwriaeth Les a chyfraniad gwirfoddol yr unigolyn sy'n barod i wasanaethu cwndeithas.

Gyda'r amcanion hyn mewn golwg, hyderwn y dengys yr adroddiadau a ganlyn fod y Cyngor mewn cyflwr iach, ac yn byw i fynny i'w egwyddorion syflaenol sy'n cyfiawnhau ei fodolaeth.

Heb os nac onibai, bu dipyn o ansicrwydd yn y blynyddoedd diwethaf ynglŷn â dyfodol gwasanaeth cymdeithasol. Gwelwyd hyn mewn nifer o gynhadleddau a grwpiau astudio y sonir amdanynt yn yr adroddiad. Cyhoeddodd y Llywodraeth dorraeth o Bapurau Gwyn a Gwyrdd gyda'r bwriad

i ad-drefitu mewn amryw o feysydd sy'n dai cysylltiad agos a gwaith y Cyngor. Sonia'r Papurau yma am adrefnu Llywodraeth Leo, diogelwch cymdeithasol, gwasanaeth lles a iechyd, problemau yr unigolyn, a gweithgarwch grwpiau mewn cymdeithas. Gelwir arnom fel Cyngor i ddehongli'r cynnig-ddeddfau hyn a chando eu dylanwad ar waith gwirioddol. Mae'n anodd ar brydiau i fagu a chadw brwdfrydedd am wasanaeth gwirfoddol yn enwedig pan na cheir diffiniad eglur o'r darpariaethau mewn mewydd gwaith cymdeithasol.

Yng ngwyneb cyfnewidiadau cymdeithasol a ddisgwylir, ymddengys pryder naturiol gan fudiadau gwirfoddol ynghylch eu swyddogaeth i'r dyfodol. Y mae'r Cyngor yn bendaut fod yna le arbennig i'r gwirfoddolwr ym mywyd y gymdeithas. Da gennym ddeall fod Papurau Gwyn y Llywodraeth o'r un farn. Dyletswydd pob Cyngor Cymdeithasol fydd rhoi arweiniad i'r dyfodol er hyrwyddo cydweithrediad llwyr rhwng gweithwyr proffesiynol a gwirfoddol ym maes gwaith cymdeithasol.

Gwneir apêl yn yr adroddiad hwn am gydweithrediad pob lmudiad Cysylltiad pan wneir, yn y dyfodol agos, adolygiad swyddogol o'n gwasanaeth a chyfraniad y Cyngor i ardaloedd Cymru.

Yr ydym yn dra ddiolchgar am y gwaith godidog a gyflawnir gan unigolion a mudiadau yng Nghymru i amryw achosion teilwng. Gellir dweud i raddau mae ein gwaith yw trefnu y trefnwyr sy'n gwneud cyfraniad personol a lleol. Yr ydym mewn seflylfia i weld o saf bwynt cenedlaethol y gwaith ardderchog a wneir i'r cyfeiriad yma.

Ymfalchiwn o fod yn gyfrannog yn y gwaith hwn ac am y swydd arbennig a berthyn i'r Cyngor wrth gyfuno gwaith gwirfoddol yng Nghymru.

Bydd 1969 yn flwyddyn arbennig iawn yn hanes Cymru gydag Arwisgiad Ei Uchelder Brenhinol, Tywysog Cymru yng Nghaernarfon ar laf o Orlfennaf. Er nad yw'r Arwisgiad yn dod o fewn cyfnod yr adolygiad yma, eto mae'r paratodau ar ei gyfer eisoes yn cymryd dipyn o'n hamser. Ymfalchiwn yn yr anrhyddod a roir i S.C.W.Y.Y.O. (ein Cyngor sy'n gyfrifol am yr ysgrifennyddiaeth) a wahoddwyd i baratoi Rhaglen Gofrodd Swyddogol yr Arwisgiad.

Da yw gwybod mai Mudiadau Ieuenctid fydd yn derbyn yr elw o hyn. Syrthiodd gwaith y paratoi yn drwn ar ysgwyddau'r Swyddog ac Adran Ieuencid y Cyngor. Anrhydeidwyd y Cyngor hefyd pan glywson ei fod i dderbyn tâl (royalty) ar werthiant y record swyddogol a wneir o'r Arwisgiad. Cyfrifwn yr anrhydeddau yma fel teyrnged i waith a lle y Cyngor ym mywyd y genedl.

Pwyllgor Gwaith

Blin oedd gan y Cyngor dderbyn yn ystod y flwyddyn ymddiswyddiad dau o aelodau'r Pwyllgor Gwaith.

Mr. B. J. Griffiths, Swyddog Addysg Bellach y Cyd-Bwyllgor Addysg Cymreig. Bu'n aelod gwerthfawr a phoblogaidd am nifer o flynyddoedd. Ymddiswyddodd Mr. Griffiths oherwydd afeichyd, ac wrth ddiolch iddo am ei gyfraniad tuag at ein gwaith, dymunwn adferiad iechyd buan a llwyr.

Ymddeolodd Mr. T. B. Morris, Rheolwr Banc y Midland, Caerdydd, (Banc y Cyngor) gan iddo symud i Abertawe. Cawsom ef yn gymorth parod iawn yn enwedig wrth gynghori ynglyn â materion ariannol. Dymunwn pob llwyddiant iddo yn ei swydd newydd.

Ar y llaw arall cawsom gyfle i groesawu y canlynol fel Aelodau newydd y Pwyllgor:—

Yr Henadur W. J. HARTLAND, C.B.E., J.P., O.ST.J.

Mri. T. A. Bowen, Wrexham

HUGH BRAMSDON, Cadeirydd Pwyllgor Cymru C.A.B. DAVID THOMAS, Cyfarwyddwr Gweinyddol, Western Mail ac Echo

Edrychwn ymlaen yn fawr iawn am gwmni y gwŷr profiadol hyn yn nhrafodaethau'r Pwyllgor Gwaith a theimlwn hi'n fraint o'u cael ar y Pwyllgor.

Is-Lywyddion

Anrhydeddwyd dwy o Aelodau'r Pwyllgor Gwaith yng Nghyfarfod Blynyddol y Cyngor drwy eu dyrchafu'n Is-Lywyddion, sef Mrs. Jennie Jenkins, Jr., a roddodd wasanach arbennig ar hyd y blynyddoedd i Fludiad y Merched, a hefyd Mrs. D. B. Jones, J.P., Cyn-Faer Bae Colwyn, a fu'n ffyddlon eu gwasanaeth am gyfnod maith. Edrychwn ymlaen am eu cyfraniad am lawer o flynyddoedd eto.

Personol

Ymddeolodd Mr. D. L. Jones, O.B.E., ar ddiwedd y flwyddyn o'i swydd fel Ysgrifennydd Cyngor Gwlad Mynwy ac am flynyddoedd lawer yn aelod o'r Pwyllgor Gwaith. Bu "D.L.", fel lyr adnabyddir ef gan ei gyfeilion, yn ysgrifennydd R.C.C. am ddeugain mlynedd a phan ymddeolodd, ef oedd aelod hynaf ymhlith Ysgrifennyddin Cymru a Lloegr. Yn ystod cyfnod maith ei wasanaeth adeiladodd ei Gyngor yn Sir Fynwy i fod ymhlith y mwyaf ac effeithiolaf yn y wlad. Gwelir eisau ei gyfraniad diflino a'i humor iach yng nghyfarfodydd Ysgrifennyddion R.C.C. ond da yw deall y cawn eto o'i wasanaeth ar y Pwyllgor Gwaith. Dymunwn hir flynyddoedd hapus i Mr. a Mrs. Jones wedi'r ymddeol.

Staff

Dymuna'r Cyngor unwaith eto ddatgan ei werthfawrogiad o lafur a theyrngarwch aelodau'r Staff i gyd.

Collwyd gwasanaeth Mrs. Natalie Webb a ymunodd a Staff Adran Les Cyngor Caerdydd. Mrs. Webb oedd trefnydd cyntaf Cynllun Ymweld a henoed y ddinas. Hi yn fwyaf arbennig a ffu ngyfrifol i raddau helaeth iawn i sicrhau llwyddiant y fenter. Diolchwn iddi am ei gwasanaeth ffyddion. Ei holynydd yw Mr. Asquith Morgan, J.F., a ddaw gydag ef brofiad helaeth ym myd masnach a mudiadau gwifoddol.

Gadawodd Mrs. Elsie Williams, J.P., ein gwasanaeth yn ystod y flwyddyn ac ymunodd a mudiad Tenovus. Mrs. Williams oedd y trefnydd cyntaf i adolygu Elusennau ym Morgannwg. Derbyniodd ei gwaith gymeradwyaeth uchel gan y Comisiynwyr Elusen a'r Cyngor yma. Dilynwyd hi yn y swydd gan Miss Heulwen Davies a fydd yn dal i adolygu elusennau mewn ardaloedd penodedig yn Sir Forgannwg.

Ychwanegwyd at aelodau'r Staff gyda apwyntiad Miss Jacqueline Sadler fel Swyddog Hyfforddiant C.A.B. Bydd o gymorth mawr i'r Adran ac i Miss Nesta Davies, Swyddog Ymgynghorol C.A.B. Gadawodd Miss Isobel Walters, swyddog clerigol yr adran ar ddechrau 1969. Ymddeolodd dwy chwaer a wasanaethodd adran y Merched fel hyfforddwyr am gyfnod hir. Mrs. E. Evans, Pontypridd, a Mrs. W. Goulden, Portheawl, a gwelir eisiau eu cyfeillgarwch a'u gwasanaeth. Boddlonodd Mrs. Evans, serch hynny, i ddal ymlaen fel hyfforddwr rhan amser.

Gwerthfawrogiad

Bu cyngor a chefnogaeth y Llywydd, y Cadeirydd, Trysorydd, Aelodau'r Pwyllgor Gwaith a Phwyllgorau'r Adrannau o gymorth mawr i'r staff yn eu gwaith a'u gwasanaeth. Amhosibl yw nodi nifer fawr yr is-bwyllgorau a'r llu gweithwyr gwirfoddol a gynorthwyodd y Cyngor. Diolch o galon i bawb a lafuriodd ac a gefnogodd y Cyngor yn ei wasanaeth.

Dengys Amlen Cyfrifon y Cyngor fod rhan helaeth o'n incwm yn dod gyfeiriad y Llywodraeth Ganolog a Lleol ac Ymddiriedolaethau Cenedlaethol a Lleol.

Unwaith eto dymunwn gofnodi ein gwerthfawrogiad i Weinyddiaethau'r Llywodraeth, y Comisiwn Ddatblygu, Awdurdodau Lleol, Ymddiriedolaeth Carnegie a'r holl tanysgrifwyr am eu cefnogaeth ariannol hael. Rhaid talu teyrnged arbennig iawn i Glybiau'r Merched a'u Cadeirydd, Mrs. Jennie Jenkins, J.P., a Staff yr Adran am y cyfraniad ariannol gwych iawn tuag at waith y Cyngor.

BALANCE SHEET AS AT 318t MARCH, 1969

3	4,303 1,455 424 426	5,668 516 50 50 100 1100	62,913
908 December 1	A5.18-3-9, 3) "A Trensury Stock 1977/80- 2.1500-0-0, 52 Tressury Stock, 1966/89 150 British American Tobacco Co. Ltd. Ordinary Stock Units, 10/- each A148 Burmah Oil Co. Ltd., Ordinary Stock	(Marker Value, 31st March, 1959, 1(83-85) Fund obsain Service Suppliers Building Fund obsain Service Suppliers Building Fund Assay Deborse National Corporation for Old Peoples' Welfare, Income Ras Reproster Income Ras Reproster Income Ras Reproster Count October County Council (Balance of Grant due) Carrent Account Cash as Basic Depost Account A. B. Otherina-Double, Charinera. LEAST SERVICE, Chariment.	IEDAN O. JONES, Scereiary.
As at 31st March, 1968 L Fin L L L L L L L L L L L L L L L L L L L	424 426 426	6,608 516 316 95 117 118 119 119 119 119 119 119 119 119 119	£17,057
, b , b , b , b , b , b , b , b , b , b	2,000 2,000 882 3,000	56338383888585888888991	\$25.2
Indexes LAMLITY LANTER BY A GEARMITE NOT EXCENTION OF THE COUNCIL, FOR GENERAL PROPERTY OF THE COUNCIL, FOR GENERAL Millions in H. April, 1998 Millions of the April, 1998 Millions of Millions over Expenditure for the year to 3 tits Million of Millions over Expenditure for the year to 3 tits The Millions of Millions over Expenditure for the year to 3 tits The Millions	PREMISE—DILATINATIONS AND REMOVAL REGISTRY THOSE SHAPE HER CONTROL, OF THE COUNCIL AVAILABLE FOR WHICH PREMISES THE AND STATE OF THE COUNCIL AVAILABLE FOR THE AND STATE OF THE COUNCIL AVAILABLE FOR GROVE HIS COUNCIL AVAILABLE FOR THE COUNCIL AVAILABLE	line Mode Fundation Topic wetters and in the Mode Fundation Topic wetters and included the Mode Mode Mode Mode Mode Mode Mode Mod	Account
As at 31st March, 1968 L M B B	281 2,094 2,094	2004 2004 2004 2004 2004 2004 2004 2004	5,628

We have committed the above blainets Stort and amended Income and Expenditure Account and report that in our opinion they give a true and firm two of the Consolously affairs at 31st March, 1969, and of the excess of income over expenditure for they set noded on that disk. Subject to the fact that the Balance Stores is exclusive of expoperate including office furniture taken over by the Council from its prodessions and any expensionally instrue make by the Council from its prodessions and any with the Companies Acts, 1943, and 1977. Report of the Auditors to the Members of the Council of Social Service for Wales and Monmouthshire (Inc.)

Сакріте 2nd September, 1969.

R. H. MARCH, SON & COMPANY Chartered Accountants.

INCOME AND EXPENDITURE ACCOUNT

31st Marc 1968	EXPE	NDIT	URI	3			
£						€	6
	Salaries				44	28,062	
1,028	National Insurance			4.0	10	1,241	
25,307							29,303
2,057	Superannuation						2,306
95	State Graduated Pensions				6.0		104
125		Sec.		+	**		125
4,758	Travelling/subsistence		9.7	0.0	250		5,314
105	Audit Fee		++				105
748	Printing and Stationery		0.4	4.0	8.4		840
784	Postage and Telephone		0.6	4.0	9.0		908
708	Lighting, Heating and Cle		0.0	++	**		747
219	Rent, Rates and Ground I	Rent		4.0			225
_	Dilapidations and Remova	l Reserv	re:	4.5			2,000
85	Repairs and Maintenance		0.0		4.4		65
51	General Insurance			4.0	-		51
85	Bank Charges and Cheque	Books			1133		86
25	Office Expenses Publications and Newspap			4.0			28
39	Publications and Newspap	er Adve	rtisem	ents			95
306	Office Furniture and Equi	nment					387
25	Office Furniture and E	quipme	nt-C	itizen's A	dvice		(50)
	Bureau						
316	Drama Library and Equip	ment					359
423	Drama Festivals Competit	ion. Sch	nools a	nd Course	s		543
100	Drama Grants to Special	Projects					265
27	Residential Courses-Welt	are of Pl	ysical	ly Handic	anned		77.25
312	Citizens' Advice Bureau-						354
538	Conferences and Meetings						563
58	Old Peoples' Week			100			Sc.
36	Old Peoples' Welfare Cou	rses	2	100	-		41
3	Old Peoples' Welfare-Hi	re of Ro			-		3
	Motor Car at Replacemen				7		330
54	National Youth Festival E	ynenges	(50)		100		224
135			12				69
37,614							45,304
arrest.	Balance, being Excess of	Income	over I	Expenditu	re for		491204
298	the year			++			339

£37,912

FOR THE YEAR ENDED 31st MARCH, 1969

Year end						
1968		4 E				
£		10.77			£	£
100	GRANTS FOR SPECIFIC PURPOSE					
8,134	H.M. Development Commis		1.0	9.00	9,147	
2,340	Department of Education an		++	++	2,633	
9,238	Glamorgan County Council Carmarthenshire County Co		**	(9.0)	10,151	
300 654	Local Authorities: Grants fo		last Woods	**	350 626	
954	Local Authorities: Grants	for Old Pe	venies' We	rk in	020	
85	Glamorgan	101 010 11	opies we	4.0	120	
=======================================	National Corporation for the	Care of O	d People			
1,500	The Welsh Office				2,000	
775	National Corporation for t	he Care of	Old Pec	ple-	10000	
79	Cardiff Visitation Schen	ne			7	
1,800	Cardiff City Council				1,800	
	Board of Trade, Citizens A		au per Na	tional		
4,062	Council of Social Service		8.9	0.0	5,600	
2,000	Welsh Arts Council for Drag		**	**	2,500	
50	Local Authority Grant for R	tural Work		0.4	-	
					_	
30,242						34,927
	DONATIONS FOR SPECIFIC PUR					
	Old Peoples' Welfare—Wale				1100	
173	Affiliation Fees—Glamorgan		++	**	65 25	
2.086	Women's Social Service Clu		**			
	Old Peoples' Local Committ			**	3,137	
33 33	Old Peoples' Other Organisa	tions	22			
33	Old Peoples' Week		7.7	7.	36	
	Old February Week	(5.5)	11	1837	- 30	
2,152						3,263
	GRANT FOR GENERAL PURPOSE					22.0
2,000	Carnegie United Kingdom T	rust	**	77.9		2,000
- 10						
	OTHER GENERAL INCOME:					
1,540	Subscriptions and Donations			440	2,252	
350	Special Donations				500	
371	Loans of Plays and Equipme				425	
275	Drama-Affiliation Fees	4.4	2.0		280	
35	Affiliation Fees		22		34	
100	Agency Fees				100	
179	Rent-Sub-Letting		17	**	92	
325	Investment Interest and Div	idends			349	
280	Interest on Bank Deposit Ac	count	- 0	**	449	
1000	Lecture and Broadcast Fees	- ×+1	4.4	0.0	35	
-	Marks and Spencer Fashion	Show	**		907	
63	Miscellaneous	++	**	++	21	
3,518					-	5,453
3:310						23423
-						FreeErn
£37,912						£45,643

