No.	Servic	e:	Rank:	Names & Service Information:	Supporting Information:	
11.	I. Mar. Mar. Captain		Captain	Robert Hall, C.B., R.N.		
	1866	1871		B. 1817 . Kingston, Upper Canada.	Son of Captain Sir Robert Hall, R.N., (B.1778,	
				D. 11 Jun 1882 Kensington,	County Tipperary (Republic of Ireland. D. 7 Feb.	
				London. B. Mount St Bernard	1818. Kingston, Upper Canada) [aged 40] and his	
				Abbey, Leicestershire.	wife Miss Mary Ann Edwards. (??). At his death	
				[unconfirmed]	7 Feb. 1818, although named Miss Mary Ann	
				27 May 1833 Entered Navy, after	Edwards was named with Mary Roche, who was	
				serving for some time as Mate, in	his "residuary legatee" [the one designated to	
				the Pacific and at the Nore, the	receive the residue of an estate].	
				Nore is a sandbank at the mouth		
				of the River Medway. The	Robert Hall's (Snr) early years have not attracted the attention of naval biographers. It is known, however, that he was gazetted a	
				command was established at	lieutenant in the Royal Navy on 14 Jun 1800 , a commander on 27	
				Chatham in 1752 and became	Jun 1808, and a captain on 4 Mar 1811. He attracted attention for sterling service in the defence of a fort on the Gulf of Rosas, Spain.	
	Mason 23	31 Feb		responsible for sub-commands at	Nov 1808 while in command of the bomb-ketch "Lucifer". 28 Sep	
	Mar	1871		Chatham, London (less the	1810 he enhanced his reputation when, as commander of the 14-	
	1866			Admiralty), Sheerness, Harwich	gun "Rambler", he captured a large French privateer lying in the Barbate River, Spain. Sept 1811 Hall was appointed to command a	
				and Humber. From 1827 the	flotilla entrusted with the defence of Sicily against naval forces	
				Commander-in-Chief was	operating from French-occupied Naples. He achieved success at Pietrenere (Italy) on 15 Feb 1813 in a raid on a convoy of about 50	
				accommodated in Admiralty	armed vessels, French supply ships escorted by many Neapolitan	
				House, Sheerness, built as part of	gunboats. With only two divisions of gunboats carrying four	
				the renewal of Sheerness	companies of the 75th Foot he neutralized the enemy's shore batteries and captured or destroyed all 50 ships. In recognition of	
				Dockyard. In 1907 he moved to a	this feat he was made a knight commander, Sicilian order of St	
				new Admiralty House alongside	Ferdinand and of Merit. Permission to accept this honour was granted by the Prince Regent on 11 Mar, at which time Hall was	
				the naval barracks (HMS	described as a post-captain and a brigadier-general in the service of	
				Pembroke) in Chatham, the	Ferdinand IV of Naples. 27 May 1814 Hall was designated acting	
				Sheerness house being given over	commissioner on the lakes of Canada, to reside at Quebec; his actual headquarters would be the naval dockyard at Kingston as	
				to the Commander-in-Chief,	commander of the naval squadron on the Great Lakes. 29 Sep	
				Home Fleet. Robert served on	1815 Robert Hall (Snr) was named as the Naval commander on the lakes and resident commissioner at Quebec, thus combining the	
				the " Dublin " 50 guns, launched	two senior naval appointments in the Canadas. Hall returned to	
				on 13 February 1812 at	England, and remained in England for more than a year, during which time the British government was engaged in negotiations	
				Rotherhithe as a 74-gun third rate	with the United States which eventually led to the Rush–Bagot	
				ship of the line of the Royal Navy. In 1826 " <i>Dublin</i> " was reduced to	agreement of Apr 1817 to demilitarize the lakes.	
				a 40-gun ship. She became the	He was knighted on 15 Jul 1816 and, distinguished with the additional honour of a companionship in the Order of the Bath ,	
				flagship of Commander-in-Chief	returned to Kingston on 9 September 1816 . The last seven months	
				of the Pacific fleet Admiral Sir	of (Snr) Hall's life were devoted to the administration of the peace establishment devised for his command, to the unending task of	
				Graham Hamond, 2nd Baronet	keeping the fleet in repair, to plans for improvements to the yard,	
				from 1835 to 1838, and Rear	and to arrangements for strengthening subsidiary bases on the	
				Admiral Richard Darton Thomas	Upper Lakes. He was seriously ill with a lung infection in Oct, recovered sufficiently to return to duty for a few weeks at the end	
				(1777–1857), from 1841 to 1845.	of the year, but died of this disease at his quarters at Point	
				Robert also served on the	Frederick on 7 Feb. 1818 . An affable, gallant, and cultivated officer, Hall in his Canadian posting had proved himself a	
				" Camperdown " 104, a 1 st rate	conspicuously fair-minded, innovative, and efficient administrator.	
				ship, built as "Trafalgar" and	Althorate Bahasa II II (I. A. Lange Charles	
				launched from Chatham 26 Jul	Although Robert Hall (Jnr) date of birth is given	
				1820, [7 years on the stocks],	as 1817, the only real evidence is that he was	
				renamed 22 Feb 1825, carrying	(son), baptized on 2 Nov 1818 by George Okill	
				104-106 guns. Flag-ships of Rear-	Stuart, rector of St George's Church in Kingston.	
				Admiral Richard Thomas and Sir	Robert's (Jnr) actual return to the UK has not	
				Edward Brace.	been identified. He entered the navy on 27 May	
				3 Jun 1839 Robert successfully	1833, and did his early service largely in the	
				passed his naval examinations.	flagships of his father's old friends.	
				28 Nov 1843 he was promoted to	Marriage: 20 Aug 1844 to Teresa Bridget	
				the rank of Lieutenant, serving in	(Birgitta) Tunstall (B. 12 Feb 1816. Preston Le	
	I	l	I			

the Pacific and on the west coast Skerne, Darlington, Durham, England. D.29 Nov of Africa. 1894, Earls Court, Middlesex, London)[28], **2 Feb 1844** he was reposted to daughter of Thomas Tunstall (1775-1840) and the "Camperdown" again, for a Maria Isabella Trappes(1778-1850); at St. John limited period. the Baptist, Park Road, Toxteth Park, Peel, 15 Jul 1844 he was reposted to Liverpool, Lancashire, England. the "Queen" 110, a 1st rate **Issue:** Together they had one son, wooden sailing ship of 3140 tons, Edward Brace Turville Hall (1858. Portsea Island, launched 15 May 1839 (later to Southsea, Hampshire). He was later to become be converted to screw propulsion the head of the London Salvage Corp, married 5 Apr 1859), carrying 110 guns. 04/1883, Isle of White, later with 4 children. 20 Aug 1844, Marriage Robert aged 27 years (see opposite). **30 Jan. 1845** he was transferred to the "Trafalgar" 120, a 120-gun first rate ship of the line of the Royal Navy, launched on 21 June 1841 at Woolwich Dockyard. "Trafalgar" was the last ship to complete the successful Caledonia class. She was fitted with screw propulsion in 1859. As training ship at Portland, she was renamed HMS Boscawen in 1873. The above ships bore the flags at Sheerness of Sir John Chambers White and Sir Edw. Durnford King. 19 Nov 1845-1848 Lieutenant in "Grampus", she was a 3rd rate wooden sailing vessel, of 1656 tons, launched as the "Tremendous" carrying 74 guns 30 Oct 1784, she was rebuilt at Chatham Jan 1840. In 1845 she renamed "Grampus" and reduced to 50 guns. She was finally recommissioned 15 Nov 1845, commanded by Captain Henry (Byam) Martin (Woolwich) reconfigured for Pacific service. **6 Sep 1852** William was promoted to the rank of Commander. 27 Sep 1852 as Commander (second in command "2ic") in "Agamemnon", commanded by Thomas Maitland, Sheerness. "Agamemnon", was a 91-gun battleship ordered by the Admiralty in 1849 in response to the perceived threat from France by their possession of ships of the Napoléon class vessels. She was the first British battleship to be designed and built from the keel up with installed steam power, although, due to the inefficiency of steam engines of the period, it was expected that she would spend much of her time travelling under sail power. "Agamemnon", therefore carried a full square rig on three masts, in common with large sailing warships of the period. She carried an armament of muzzle loading smooth-bore cannon, as usual for warships at this time, on two decks. She was completed in 1852. She was not the first British battleship to be completed with steam power; HMS Sans Pareil, a pre-existing square-rigged second-rate, was converted to ancillary steam power (retaining her rig) and completed in 1851. She was attached to the Mediterranean Fleet and served in the Crimean War as flagship of Rear-Admiral Sir Edmund Lyons. She participated in the bombardment of Sevastopol on 17 Oct 1854 and the shelling of Fort Kinburn, at the mouth of the Dnieper River, in 1855. **23 Aug 1853** he was appointed Commander in "Stromboli". She was a 1st Class wooden paddle sloop, of 970 tons, 1283 tons displacement, carrying 6 guns, launched 27 Aug 1839, commissioned at Portsmouth, operating in the Baltic, then Mediterranean and Black Sea during the Russian "Crimean" Wars. **1854** he was continued as Commander of the paddle sloop "Stromboli" operating in

the Baltic and the end of the season to the Mediterranean and the Black Sea.

May-June 1855 he took part in the expedition to Kerth and the Sea of Azof, under the command of Captain Lyons, and on Lyons's death was promoted to be acting Captain of the "Miranda", a 14-gun (15-gun from 1856) wooden screw sloop of the Royal Navy, launched in 1851 and sold for breaking in 1869. Two of her crew were awarded the Victoria Cross for their bravery during the Crimean War. "Miranda" was laid down at Sheerness Royal Dockyard in September 1848 and launched on 18 March 1851. She was fully commissioned at Sheerness on 25 February 1854.

<u>May 1855-June 1855</u> Acting Captain in "*Gladiator*", a 2nd class wooden Paddle frigate, of 1190 tons, displacement 1960 tons, carrying 6 guns, launched 15 Oct 1844, again operating in the Sea of Azov during Russian Wars.

24 Jun 1855-**21 April 1857** Appointed as full Captain in "*Miranda*" 14 guns, (until paying off at Sheerness), Mediterranean (and Black Sea during the Russian War, senior officer in the Strait of Kertch)

27 Jan 1859-9 Jan 1863 Robert was appointed as Captain of the "*Termagant*". She was one of seven ships of the Royal Navy have bearing the name HMS "*Termagant*", after Termagant, a god that Medieval Europeans believed Muslims worshipped, and that later came to be popularised by Shakespeare to mean a 'bullying person'. She was a wooden screw frigate, 1560 tons, displacement 2403 tons, carrying 24 guns, launched from Deptford Dockyard in 1847 and sold-off in 1867. (She was commissioned at Portsmouth until paying off at Portsmouth), as part of the Channel squadron, then (Aug 1859) then operated in the Pacific, especially off of Mexico. **1861 Census** shows Robert as Captain of the "*Termagant*", at anchor at Faro Mazaltán, off the west coast of Mexico. His wife **Teresa Hall** (1817) [54]and their son Edward Brace T Hall (1858)[3] was a visitor at the home of Cowper Phipps Coles

(captain in the R.N.) & his family at Somerset Cottage, Grove Road, Ventnor, Isle of White. Hampshire>Newchurch>Godshill>Dist.5.

27 Apr 1863-20 Mar 1866 He was appointed to be private secretary to Duke of Somerset, First Lord of the Admiralty

21 Mar 1866-22 Mar 1871 Robert was then appointed as Superintendent of Pembroke dockyard, also in command of "*Saturn*", at Pembroke Dockyard, for a limited period. "*Saturn*" was a 4th rate wooden sailing ship of 1646 tons, carrying 58 guns, launched 26 Nov 1786 as a 3rd rate carrying 74 guns, but changed in Dec 1813; she was put into Harbour service Sep 1825. She was the quarantine service ship at Milford, **Jan 1840**. She had been commanded and captained by *Thomas Sabine Pasley*, (*Oct 1849-Jun 1854*); *Robert Smart* (*May 1854-July-1857*); *George Ramsay* (*May 1854-Jul 1857*) and later *William Loring* (*9 Sep 1862-21 Mar 1866*). She was finally broken up at Pembroke Dock **1**st **Feb 1868**, on the watch of Captain Robert Hall. **Jun 1869** he was awarded a *C.B.* (Companion of the Bath)

16 Apr 1870 Robert was appointed "naval aides-de-camp" to the Queen.

1871 Census shows Robert Hall(53)[1818], Captain R.N. on Active List, on his own in the Wellington Hotel, 6, George Street, Gloucester. Gloucestershire>St Catherine>Dist 7. Lady Teresa Hall (1817) [54], visitor at the Morgan's home. Head>Lieutenant Colonel, Royal Artillery, family, children and 3 other visitors + 3 servants. Saint Helen's House, 4, Gower Lane, Swansea, [entry 236>Glamorgan>Swansea>Swansea>Dist 29.

1872 Robert was reappointed and became naval secretary to the Admiralty.

9 Feb 1871-4 May 1872 Commissioner of the Admiralty (Third Lord).

<u>8 May 1872</u>-<u>8 May 1882</u> Naval Secretary of the Admiralty (until the office was actually abolished).

30 Apr 1873 he was appointed to the rank of Retired Rear-Admiral.

21 Mar 1878 he took up the rank of Retired Vice-Admiral.

1881 Census shows Robert Hall (1816) [65] wife Teresa (1816) [65]3 visitors Barbara Martin (1851) [30] Daughter of Capt. R.N.; Jemead Nugent (1818) [63] Daughter of Commissary from Portugal; Edith Johnson (1836) [45] widow of Vice admiral; and 4

servants; living at 28 Craven Hill, Paddington. London>Paddington>St John Paddington>Dist. 21b.
April 1882 having held the above position he resigned; but a few weeks afterwards, his successor was sent to Ireland as under-secretary, Hall was requested to resume his old post. He had barely done so when he died suddenly of heart disease, on 11
June 1882.
15 May 1882-11 Jun 1882 Permanent Secretary of the Admiralty (actually died in office).
11 June 1882 Died (London), suddenly of heart disease at 28, Craven Hill Gardens. 14 Jun 1882 The Times newspaper contained his obituary written by O'Byrne's Nav.
Biog. Dict.; Navy Lists.
1 May 1863 the Cardiff Times, reported the following:- "GENERAL NEWS. "Two of the senior flag officers on the list will (says the Globe) be immediate promoted to the rank of admiral of the fleet. This act will necessitate the advancement of Captain the Hen. G. F. Hastings and Captain the Hon. S. T. Carnegie to flag rank, and will render vacant the desirable posts of Captain-Superintendent of the Royal Clarence Victualling-yard and the controllership of the Coast Guard. Captain Ryder, private secretary, will succeed to the latter, owing to the state of Captain John Moore's health not permitting him to serve at present, and Captain Harry Edgelt is nominated to perform the duties at the first-named establishment. Captain Robert Hall is to be the new private secretary.""
2 May 1863 the Wrexham and Denbighshire Advertiser and Cheshire and the Monmouthshire Merlin (Supplement) 2 May 1863 both reported the following:- "MULTUM IN PARVO. ["Much in life"] Admirals Sir F. Austen and Sir W. Parker have been appointed Admirals of the Fleet, and in consequence a number of promotions have taken place. The Globe says: - This will necessitate the advancement of Captain the Hon. G. P. Hastings and Captain the Hon. S. T. Carnegie to flag rank and will render vacant the desirable post of Captain Superintendent of the Royal Clarence Victualling Yard and the Controllership of the Coast Guard. Captain Ryder, private secretary, will succeed to the latter, owing to the state of Captain John Moore's health not permitting him to serve at present, and Captain Harry Edgell is nominated to perform the duties at the first-named establishment. Captain Robert Hall is to be the new private secretary"
12 Jan 1866 the Cardiff Times, reported the following:-
OUR LONDON CORRESPONDENT. Lord Clarence Paget, it is said, has long desired a more active post than that of the Admiralty, and he is now to have the post of the Commander of the Mediterranean squadron. Lord Clarence entered the navy at a very early age, and it is said he is never so happy as when afloat. I am not aware that he has shown any great administrative capacity as Secretary of the Admiralty. His predecessor, Mr. Stansfeld, no doubt did good service in the matter of the Admiralty accounts when he was a Junior Lord; but it is difficult to understand why, if his complicity with Mazzini was such as to demand his retirement from office, he should now return to it. No one accuses Mr. Stansfeld of having altered his opinions. The Admiralty office is now quite in a commotion. The retirement of Rear Admiral Drummond, one of the Junior Lords, is probable, and Captain Robert Hall, private secretary to the First Lord, will, it is said, succeed Capt. W. Loring, C.B., as Captain Superintendent of Pembroke Dockyard. The latter vacates this appointment, as well as that of Aide-de-Camp to the Queen, on becoming Senior Captain in the Fleet. Sir William Host, the second Senior Captain in the Fleet, is not expected to live
13 Jan 1866 the North Wales Chronicle and Advertiser and the Potter's Electric News
of <u>17 Jan 1866</u> reported the following:- "PEMBROKE-DOCK. Captain Robert Hall, R.N., at present Private Secretary, to the first, of the Admiralty, will probability succeed Captain Loring, C.B. as Captain Superintendent of the Pembroke Dockyard. Captain Lorin. is now senior Captain and also the Aide-de-comp to the Queen will vacate both appointments on promotion "
14 Sep 1866 the Pembrokeshire Herald and General Advertiser and Potter's Electric News of 19 Sep 1866 both reported on: - PEMBROKE-DOCK. "THE ADMIRALTY VISIT TO PEMBROKE ROYAL DOCKYARD. On Saturday last the Lords of the Admiralty arrived at Pembroke Dock from Queenstown, in the Admiralty yacht, "Osborne". They were received with the usual salutes from H.M.S. "Revenge", and the Fort. They landed the same morning, and inspected the dockyard. Their Lordship's received deputations
from the various workmen in the afternoon, reactive to an advance of wages. On Sunday they attended divine service in the Dockyard Chapel. They left Pembroke Dock on Monday by rail for London.

Admiralty yacht, "Osborne", entered Milford Haven early on Saturday morning, arriving off Pembroke about half-past eight, under a salute of 10 guns from the t guard-ship, "Revenge". The weather had changed, the sky was clear, and a calm succeeded the storm. The haven runs inland from St. Ann's to Pembroke from ten to twelve miles, the scenery on either side is picturesque, and the capacity of the harbour unbounded; indeed all the fleets in the world could ride at ease and swing at pleasure in these waters. This harbour must be the ideal of Sir Morton Peto, who recommended the government some years ago to sell Portsmouth Dockyard to the highest bidder, because of its exposed situation, contending that all Royal dockyards should be beyond range of modern artillery discharged from the enemy standing off the coast. Pembroke being so many miles from the haven's mouth is just the kind of dockyard Sir Morton Peto desired to maintain, for no enemy can attack the works at this establishment from the seaboard. The town of Pembroke rises on a hill to the south. New and Old Milford, being situated on the opposite side of the harbour, which is crossed by small steamers and ferry boats. The town of Pembroke consists of an incongruous mass of irregular houses, many being coloured a dirty yellow, with roofs washed white. The place is unsightly, and much behind the times - a fact the inhabitants themselves frankly acknowledge. The dockyard is one of the prettiest and compact establishments in the United Kingdom, and all the departments are in thorough working order. About 1,700 artisans of all classes are employed here, and after the Admiralty visit on Saturday a report was circulated that the present number of hands would most likely be doubled. There are twelve capacious building slips abutting on the harbour, and one noble dock capable of receiving any one of our largest iron-clads. A tramway runs round the entire dock, for travellers and steam cranes, affording facilities for armour-plating. The various departments of this yard will be noticed in detailing the inspection. Curious y enough, a party of soldiers marched into the yard on Saturday morning as a guard of honour to their lordships, and then marched our again! Stranger still, after the board had arrived some two hours, and had actually commenced the annual inspection, the guns of a battery on a hill commanding the dockyard boomed slowly forth a salute of 19 guns, which appeared to last as many minutes. This singular proceeding, coupled with the march-in and march-out, provoked much merriment. At half-past ten o'clock Captain Robert Hall, the Superintendent of the Dockyard awaited the arrival of the Board at the landing-place and about a quarter to eleven their lordships boat pulled alongside. The Board comprised the Right Hon. Sir John Pakington, M.P, Vice-Admiral Sir Alexander John Pakington, M.P., Vice-Admiral Sir Alexander Milne, K.C.B.; Mr.C. Ducane, accompanied by Lord Henry Lennox, secretary, and Captain Clark, R.E. The dockyard officials in attendance were Mr Fincham, master shipwright; Mr F. Chevallier, storekeeper and cashier; Mr Churchward, civil engineer; Mr Burdwood, accountant; and Mr Scott, timber inspector and store-receiver. During the morning Mr Barnaby, assistant constructor of the navy, joined the board.

The Admiralty first proceeded to the Captain Superintendent's Office, where several letters awaited them. Having transacted business, and arranged the day's programme, their lordships started on their tour of inspection with Captain Hall as their cicerone. The mould-loft was the first department visited, and here the Lords Commissioners inspected an interesting skeleton model of the stern pert of the "*Penelope*", building in this yard, showing the twin-screw principle. The advantages afforded by twin screws are manifold, and have been frequently referred to in these columns. The double screws give greater facilities for turning; they are an additional protection, and are secured from shot or accident to a greater degree than the single propeller in short, the excellence of the system is generally acknowledged. Large broadened models of the "Penelope" and "Inconstant" were exhibited, and very carefully inspected. Having overhauled the models and plans in this department, the board walked to the building slips, twothirds of which are empty. In No. 4 slip the "Inconstant" is about to be constructed on the last and most approved principles. She is to be a swift iron corvette, unarmoured and sheathed with wood, in order that she may be coppered in the same manner as ordinary wooden vessels. By this arrangement she will be able to keep at sea during a commission, thus avoiding the necessity of frequent docking, to relief her bottom of the weeds, barnacles, and polyps that foul iron ships below water-line, and considerably diminish their speed unless cleaned. It was stated that the speed of iron ships is frequently diminished two or three knots per hour on this account alone, and to prevent any such inconvenience the "Inconstant" is to be coated with wood and sheathed with copper. It might have been more economical, perhaps, had Mr Daft's invention been applied to the vessel. This "crack ship" will be 333 feet long, 50 feet 1in beam, 3,078 tons burden, and 1,000-horse power. She was designed by Mr E. J. Reed, the chief constructor, and I am credibly informed will be an improvement upon any ship of her class that gentleman has ever produced. She will be armed with a few guns of very heavy calibre, the intention being that she shall plant a shot where she pleases, and get away with marvellous rapidity. The "Inconstant" s bow is the U, carried well forward, the plough being dispensed with in this instance. Her speed will, it is anticipated, exceed 16 knots per hour. Having inspected the fine dock already referred to, the Board went on board the "Penelope", iron twin-screw armour-plated corvette, designed to carry eight 300-pounders. This ship is also designed by Mr Reed, and is viewed as a most effective broadside ship of her class. The "Penelope" was designed with the projecting prow, but since its construction a mock knee has been added, to lessen the abrupt projection, similar to the bow of the "Bellerophon". This alteration has not in the least degree interfered with the original ship, but is merely an addition, the primary design remaining intact. Her sides are indented like those of the "Pallas" and "Research", and like those ships, she will carry a formidable central battery. Her plating is of six inches amidships, tapering slightly at the fore and after ends. Before and abaft her central battery she will be strengthened by a belt of thick armour plates, to protect the water line. The construction of this ship is so perfect, that, premising the upper portion to be shot away or destroyed, the ship would still float-the belt at the water line being extremely strong, and the bottom double. In addition to all these precautions, she is fitted with watertight compartments. Thus it will he seen that the "Penelope" would stand much pounding and knocking about ere she could he sent to the bottom in an action at sea. The construction of this corvette was commenced on the 2nd of November

last, and she will be launched next June, having been only nineteen months in hand. I should state an important fact in connection with the building of this ship, which was communicated to me by one of the dockyard officials, with no small satisfaction. The plating has been all done by Pembroke shipwrights, under an experienced foreman, thoroughly acquainted with iron ship building. The plates were bent by the local artisans, who exhibited much zeal, ability, and tact in entering upon the novel task of building an iron-clad, and it is only fair to state that they proved themselves as capable of handling iron as they were to shape and fashion wooden hulls in days gone by. Having gone over the "Penelope", the Admiralty passed the "Daphne", wooden sloop of war 4 guns, 300-horse power, almost ready to launch. This ship is a similar vessel to the, "Dryad", at Plymouth, and the "Danae", at Portsmouth, having the projecting bow, similar to that of the late "Amazon", although not quite so protected against mishap at sea by a water tight compartment, which will enable her to maintain almost the same line of flotation, supposing her bow to be twisted and stove in. This ship will be sent in the water during this month, according to present arrangements. The board walked to the western end of the dockyard, and inspected the site of additional coal stores, from whence they visited the timber ponds, and examined the stock on hand, which is considerable. What the government will do with the vast quantities of timber in the various yards is a question of some importance. At present, very little timber is used, and to allow large stacks to rot is certainly not the intention of the present Board. Timber under cover may be safe enough, but thousands of loads are unprotected, and the question crops up, will it pay to build sheds, or would it not be more economical to sell? In this dockyard there is a large quantity of the best timber, stacks of Honduras mahogany, and other expensive woods, exposed to the weather, and it will be for the board to decide whether this property shall be projected at some cost or disposed of in a manner to be hereafter determined. Passing the saw mills the Board returned to the sheds, and examined a quantity of steel plates, to form the bulk heads of the "Penelope". For some time the Admiralty were engaged in the slip where the "Inconstant" is to be built, and where every preparation has been made for a beginning. Some of the "Penelope"'s iron plates attracted considerable attention they bear the name of Cammell and Co. (Limited), Sheffield. At the end of the shed was a quantity of angle iron which bore the condemned mark. This iron had been twisted, and the defects were shown by the iron breaking in the rounds. The Board from hence proceeded along the sea wall facing the slips, which, I regret to state, appears to be in a very unsafe and deplorable condition. Stones have become loosened, cement has failed to bind, and the faulty construction has shown itself on all sides. The serious attention of the board was directed to this very defective sea wall. The iron corrugated roofs of some of the slips were observed to be very defective, daylight showing only too clearly through the crevices, cracks, and apertures. This was also noticed by the Board, and will doubtless be repaired. In the last slip was the frame of the "Newport", screw gun vessel, designed to carry five guns. This vessel has been in her present condition for some years, and it has yet to be determined whether she will be demolished or completed. I should assume her demolition to be most probable. From thence the board returned to the yard, and inspected fresh stores of timber stacked for use. In this yard there are 3,248 loads of oak plank, and 15,295 loads of rough oak and sided timber of varied descriptions. The total quantity of timber stored in this yard is 22,151 loads of all sorts. The saw-pits were passed, but here again no timber was being used. What will Mr Seely say when he learns that four walls, enclosing a space for old iron, are actually built of pigs of iron ballast! Doubtless the hon, member will be astonished, also, when he learns that your correspondent counted more than 100 of these pigs, lying pell-mell in the mud under the wall fronting the building slips like so many lumps of stone. When I asked an officer how it was they were permitted to remain there, he replied very coolly, "What, Mr Seely'e pigs? Oh, they are put there for breeding purposes!" The smithery was next visited, also the new beam shop, where ship's beams are bent and bracketed with much skill. Returning to the slips the Board walked the rounds again, minutely examining a quantity of armour-plated bolts ready for use. It was here remarked that an invention to prevent the displacement of the nuts - as occurred on board the "Royal Sovereign" when her turret was fired at-would be hailed as a great boon. Having completed a very minute inspection, the Board returned to Captain Robert Hall's residence [Admiralty House], and from thence proceeded to their yacht, returning again during the afternoon to receive deputations of workmen, praying for increase of pay, &c. The business of the day having been satisfactorily concluded, the Board separated, the majority of the members returning to London. Sir John Pakington is still here, and will not leave for a day or two, as he intends visiting his colliery, some short distance from Pembroke. I regret to state that illness prevented Rear Admiral Seymour's attendance in the dockyard on Saturday. The gallant officer is getting better...." 24 Mar 1866 the Illustrated Usk Observer and Raglan Herald, reported: -".....POLITICAL GOSSIP. CAPTAIN CAMPBELL, nominated Private Secretary to the First Lord of the Admiralty, has arrived in London and entered upon his duties, in succession to Captain Robert Hall, now Superintendent of Pembroke Dockyard, and in the room of Captain W. Loring, C.B., who has received flag promotion. .. 19 Nov 1868 the Tenby Observer Weekly List of Visitors and Directory commented, thus: -".....PEMBROKE-DOCK. LAUNCH OF HER MAJESTY'S SHIP "INCONSTANT" UNARMOURED COMPOSITE SCREW FRIGATE, 1000-HORSE POWER - This magnificent ship, the construction of which adds another laurel to the well-known fame of the skilful artisans of this yard, was launched from slip No. 4, on Thursday, at 3.25 p.m., in the presence of Captain Robert Hall, R.N. the Superintendent of the yard, who was accompanied by a most distinguished party, including the Earl and Countess of Cawdor and family,

and Mr. Scourfield, late M.P. for Haverfordwest, but now the unopposed Conservative candidate for the

county of Pembroke. There were also present the principal and other officers and clerks of the yard, and an immense concourse of people, a great number of whom came from a considerable distance to witness the interesting event. The ceremony of naming the ship, and severing the cord by which she was launched; was performed in the most graceful manner by Lady Muriel Campbell, daughter of the Earl of Cawdor, the whole assembly giving three hearty cheers, and the excellent band from the "Revenge", coast-guard ship, playing the National Anthem, as the noble vessel descended majestically down the slip. Prior to the launch, the distinguished party, invited by the Captain Superintendent partook of an elegant dejeuner a la fourchette, [a luncheon or light meal, especially one at which eggs, meat, etc., are served], provided by the gallant captain at his official residence, [Admiralty House] at which also were present, the military commandants and other officials of the garrison. The master shipwright and other officers of the establishment also entertained their respective friends on the occasion. The "Inconstant" has been built according to a design by E. J. Reed, Esq., chief constructor of the navy. In her present form she combines finer lines than any ship of her size or tonnage in the navy; in fact, in appearance she looks like a monster yacht. It is therefore expected that with the enormous engine power she will possess she will excel in speed any man-of-war afloat. The following are the dimensions and armament of this ship: - Length between perpendiculars, 337 feet; breadth, extreme, 50 feet; depth of hold, 17 t feet; burden 2 in tons, 4066. Armament - main deck, ten 9-inch muzzle-loading rifle guns (side) upper deck, two 7-inch muzzle-loading rifle guns (revolving) four 7-inch ditto (side)"
16 Apr 1870 the Monmouthshire Merlin (Supplement) "The following appointments have been made: - To be naval aides-de-camp to the Queen Captain Robert Hall, C.B. vice Wilmot, C.B.; Captain Oliver John Jones, vice Stewart, C.B. Captain Rowley Lambert, C.B. vice F.A. Campbell; Captain George O. Willis, C.B. vice F. Beauchamp Seymour, C.B. Captain John Corbett, C.B. vice Hon. J. W. S. Spencer. To be marine aide-de-camp to the Queen Colonel Charles W. Adair, C.B. vice Lambrich, promoted"
25 Nov 1870 the Pembrokeshire Herald and General Advertiser, the Western Mail of 25 Nov 1870 and the Tenby Observer Weekly List of Visitors and Directory of 1 Dec 1870, reported the following: - "PEMBROKE DOCK. THE DOCKYARD It is said that, according to I present arrangements, Captain Robert Hall, C. B., the respected superintendent of this dockyard, will succeed Vice-Admiral Sir Spencer Robinson, K.C.B., as Controller of the Navy. Captain Hall has been superintendent at this establishment since the 21st of March, 1866. He is an officer of vast experience in all things pertaining to naval matters, and we do not believe that a more judicious selection could be made"
21 Dec 1870 the Western Mail reported the events of a vessel launch, thus: - "
11 Feb 1871 the Western Mail reported the following: - "GENERAL NEWS. THE Daily News is officially informed that Captain Robert Hall, C. B., will succeed Vice-Admiral Sir Spencer Robinson as Controller of the Navy and third Lord of the Board of Admiralty. "
17 Feb 1871 the Western Mail reported the following: - "PEMBROKE TOWN COUNCIL. A meeting of this body was held at council chambers, Town-hall, on Tuesday afternoon, under the

presidency of Alderman S. Jenkins, the worthy Mayor, there being a full attendance of the members of the council. The first business was to consider a memorial relative to the Bill legalising "The Marriage with a Deceased Wife's Sister", a resolution was carried unanimously in favour of the Bill, and the petition was signed A letter was read from the manager of the Pembroke Dock and Pembroke Gas Works, asking the Corporate Board to grant him a testimonial as to the manner in which he had conducted the works since he had been manager, and his request was ordered to be complied with On the motion of Mr A Long, seconded by Mr. W. G. Phillips, it was resolved that an address be presented to Captain Robert Hall, Superintendent of H.M.S Dockyard, congratulating him upon his appointment as Comptroller of the Navy. The address to Captain Hall will be presented to the gallant and respected officer by the following members of the Council, viz.: - Alderman Jenkins (mayor), Alderman William Thomas (deputy mayor), and two of the aldermen. This concluded the business of the occasion"
17 Feb 1871 the Monmouthshire Merlin, reported the following: - "The Queen has directed letters patent to be passed under the Great Seal, appointing Mr. Childers, Admiral Sir Sydney Dacres, Captain Robert Hall, Lord John Hay, and the Earl of Camperdown to be Her Majesty's Commissioners for executing the office of Lord High Admiral"
18 Mar 1871 the Cardiff Times, commented upon the following, thus: - "MISCELLANEOUS. The new Board of Admiralty is gazetted as consisting of Mr. Goschen, Sir Sydney Dacres, Captain Robert Hall, Lord John Hay, and the Earl of Camperdown. Mr. Stansfeld's appointment as President of the Poor-law Board is also gazetted"
23 Mar 1872 the County Observer and Monmouthshire Central Advertiser, both reported: - "EPITOME OF NEWS. THE Army and Gazette says it is believed by many people, both within and without the doors of the Admiralty, that Captain Robert Hall, R.N., C.B., now Controller of the Navy, will shortly be called upon to hold some other appointment in connection with the new Board of Admiralty"
"
29 Mar 1872 the Monmouthshire Merlin_(Supplement), commented as follows: - "MULTUM IN PARVO. ["Much in life"] It is generally believed in naval circles that Captain Robert Hall, R.N. C.B. will be the new Naval Secretary, and that Rear Admirals A. C. Cooper Key, C.B., and W. H. Stewart, C.B., will have the opportunity of going to Whitehall, one as Controller of the Navy, and the other as a "lord". These appointments on the part of Mr. Goschen would be most judicious. Army and Navy Gazette"
THE HEALTH OF THE NAVY The annual report of the health of the Navy was issued on Monday. It embraces the period from the 1st of July, 1870, to the 30th of June last. Compared with the

preceding twelve months, there was a trifling reduction in the ratio of cases of disease and injury entered
on the sick-list in the total force but there was a slight increase in the invaliding rate, and the death-rate was increased to the extent of 8 6 per 1,000, the total death-rate being 18-9 per 1,000. This high ratio of mortality was altogether attributable, says the Deputy Inspector General of Hospitals and Fleets, to the loss of Her Majesty's ship Captain. But for that catastrophe, the death-rate of the total force would have been only 8 8 per 1,000, and would have been lower than that of the preceding twelve months by 1 5 per 1,000. During the period embraced in this abstract, small-pox and other zymotic diseases were very prevalent throughout the United Kingdom. It was doubtless owing to the prompt and enegetic measures that were adopted for the protection of the crews of the vessels on the home station that they suffered so little from these causes. The comparative absence of yellow fever from the North America and West Indies station had the effect of reducing the death-rate of the squadron stationed there, as compared with the preceding twelve months, to the extent of 15 16 per 100. Although the sick-rate was higher on the West Coast of Africa and the Cape of Good Hope station than on any other, it was only a trifling extent higher than that of the previous twelve months, when it was the lowest on record. The short-service which is now adopted with reference to this station continues to work most advantageously and, but for the necessity which occasionally arises of ships companies to malarious influence in river service, the station under the system would lose much of the notoriety for sickliness with which it has been credited. There was little or nothing in the medical history of the other stations, or of the irregular force, to of the call for any particular comments
may we not say certain disadvantage? - upon us in the nour of battle
20 Apr 1872 the County Observer and Monmouthshire Central Advertiser both reported, thus: "EPITOME OF NEWS THE Army and Navy Gazette announces that Rear-Admiral W. H. Stewart, C.B., at present Superintendent of Portsmouth Dockyard, has accepted the post of Controller of the Navy, vice-Captain Robert Hall, C.B., who has been called to the discharge of other important duties at Whitehall"
_