

GLAMORGAN RECORD OFFICE/ARCHIFDY MORGANNWG

Education

INTRODUCTION

Aberdare Hall, Cardiff

Aberdare Hall was established by the University College of South Wales and Monmouthshire (later the University of Wales College, Cardiff) in 1883 for female students. Its foundation at a time when opportunities for women in higher education were few is testimony to the enlightened attitude of those behind its creation. The Hall owed most to the efforts of Lady Aberdare (1827-1897) and John Viriamu Jones, Principal of the University College 1883-1901. Jones and his wife Katherine took a keen interest in the establishment and management of Aberdare Hall (see *Life of John Viriamu Jones* by Katherine Viriamu Jones, London 1921). Lady Aberdare (second wife of Lord Aberdare) has received less attention although she was an enthusiastic proponent of higher education for women and took an active part in ecclesiastical, social and educational matters. She served as a member of the University College Council and Court of Governors.

The first Aberdare Hall was located in Keswick House, Richmond Road, Cardiff, opened in 1885 with nine students. The Hall developed separately from the University but personal and academic links remained strong. Aberdare Hall benefited from the talented service of its principals, notably Ethel Hurlbatt (1892-98) and her sister Katherine Hurlbatt (1898-1934). The present Aberdare Hall in Corbett Road was opened in 1895, designed by W.D.Caröe, and paid for by public subscription; the hall benefited from the donation of £2,000 by the trustees of the late Mrs. Emily Pfeiffer which was used to pay for the Hall library.

The history of the hall is set out in *Aberdare Hall 1885-1935* and the history of the university in S.B. Chrimes, *University College, Cardiff. A centenary history 1883-1983*. See also *The University of Wales. An illustrated history*, ed. Geraint H. Jenkins (Cardiff 1993) and W. Gareth Evans, *Education and Female Emancipation; the Welsh experience, 1847-1914* (Cardiff 1990).

Contents

- 1-5. Governors
6. House Committee and General Purposes Committee
7. Council
8. College and Aberdare Hall Committee
9. General Meetings
10. Sub-Committees
11. Student entrants
12. Students
- 13-15. Principal and Warden, rules, and notices
16. Staff, Principal and Warden, and salaries
17. Old Students' Association
18. Scholarships
19. Funding for fabric
- 20, 21. Correspondence and other papers relating to building fabric and funding
22. Miscellaneous legal papers
23. Library
24. Ceremonies and social and formal events
25. Visits
26. Miscellaneous printed papers
- 27-30. University College of South Wales and Monmouthshire/University of Wales Cardiff
31. Cuttings, notes and photographs relating to students, wardens and Aberdare Hall
- 32-41. Historical cuttings, notes and miscellanea
- 42-45. Photographs and postcards

Contents (cont.)

- 46. Exhibition materials
- 47. Centenary of the opening of Aberdare Hall, 8 October 1895
- 48. Miscellaneous prints
- 49. Design for canvas work embroidery

Governors

1/1-3. Minutes of Annual Meetings:

1/1. Jan. 1894-Dec. 1917
1/2. Dec. 1918-Dec. 1920
1/3. Dec. 1920-Dec. 1925

[3 vols.]

1/4-11. Minutes. File copies

1/4. Dec. 1918
1/5. Dec. 1919
1/6. Dec. 1920
1/7. Dec. 1921
1/8. Dec. 1922
1/9. Dec. 1923
1/10. Dec. 1924
1/11. Dec. 1925

[8 files]

1/12-20. Minutes

1/12. Dec. 1926
1/13. Dec. 1927
1/14. Dec. 1928
1/15. Dec. 1929
1/16. Dec. 1930
1/17. Dec. 1931
1/18. Dec. 1932
1/19. Dec. 1933
1/20. Dec. 1934

[9 printed papers]

2. Indexes and lists of governors, c.1933-1935

[1 vol. and enclosed papers]

3/1-3. Governors : miscellaneous

3/1. Resolutions passed at the Annual Meeting, 12 Feb. 1890, regarding the Welsh Intermediate Education Act, 1889

[1 printed paper]

DUCAH

Governors (cont.)

- 3/2. Letter from H.A. Marquand, Llanishen, Cardiff, to Mrs. Tattersall, 25 Nov. 1934, informing her of intention to attend annual meeting to give address on 'Women at Work - some Recent Changes'
- [1 paper]
- 3/3. Minutes of Extraordinary Meeting, 30 June 1936, regarding liquidation of Aberdare Hall (Incorporated) and other matters
(See also D/D UCHAD 22/4, 5 below)
- [1 paper; typescript]
4. Newspaper reports of Governors' Meeting, 1894-1934 and n.d.
- [1 file of photocopies; originals destroyed]
5. Aberdare Hall annual reports in association with the University College of South Wales and Monmouthshire.
Listing governors, prizes and certificates awarded to students, lists of subscriptions, revenue accounts, appointments, etc., 1890-1935
- [2 bdles.; with incomplete series of duplicates]

House Committee/General Purposes Committee

- 6/1. House Committee minutes, Feb. 1894-Dec. 1903
- [1 vol.]
- 6/2-4. House Committee (1904-5) and General Purposes Committee minutes
- | | |
|------|---------------------|
| 6/2. | Jan. 1904-June 1924 |
| 6/3. | July 1924-Oct. 1924 |
| 6/4. | Nov. 1924-July 1931 |
- [3 vols.; MS. and typescript]
- 6/5. Same, 1931-1936
- [1 typescript file]
- 6/6. Correspondence and papers regarding power of General Purposes Committee, finance and payment of accounts, and enquiry on the matters from the registrar D.J.A. Brown, 1915-1927
- [1 file]

DUCAH

Council

- 7/1. Executive Committee ('Ladies' Hall Committee') minutes, Nov. 1884-Nov.

1893

[1 vol.]

7/2, 3. Council minutes

7/2. Dec. 1893-June 1905

7/3. Oct. 1905-July 1918

[2 vols.]

7/4-19. Council minutes, Feb. 1919-Dec. 1934

[16 files; arranged annually]

7/20-60. Council minutes, agenda, and related reports and correspondence including warden's reports, 1935-1975

[41 files]

7/61, 62. Council minutes

7/61. Oct. 1967-May 1972

7/62. Oct. 1972-June 1984

[2 bdles.]

Combined College and Aberdare Hall Committee

8. Combined College and Aberdare Hall Committee minutes, Feb. 1892-Oct. 1893

[1 vol.]

General Meetings

9/1, 2. Minutes

9/1. March 1923-Nov. 1930

9/2. May 1931-Nov. 1942

[2 vols.]

DUCAH

Sub-Committees

10/1. Minutes of various sub-committees including the Catherine Buckton Scholarship Sub-Committee, Feb. 1902-June 1931

- [1 vol.]
- 10/2. Minutes of the Catherine Buckton Scholarship Sub-Committee, May 1932-May 1936
- [1 file]
- 10/3. Special Committees minutes:
- Sub-Committee appointed by the Council 'to go into the whole question of the Duties of the post of Vice-Principal', etc., 1926
 Note of Sub-Committee relating to post of Honorary Secretary, 1925-1929
 Sub-Committee on loans, grants and fees, 1933
 Sub-Committee on selection of candidates for the post of Principal
 Wardenship Selection Committee, 1934
- [1 file]
- 10/4. Minutes, agenda and related papers of Aberdare Hall and University College conference regarding taking over Aberdare Hall, 1935-1936
- [1 file]
- 10/5. Minutes of the Working Party on the Department of Music Extension, 1 Sep. 1971; with copy of letter, 31 Aug. 1971 from Warden's secretary to R.G. Milton, University College, Cardiff
- [4 papers]
- 10/6. Minutes of the Sub-Committee appointed to consider the Financial Aspects of Providing Student Accommodation, 4 Feb. 1970
- With letters from Registrar and Principal, Feb. and March 1970, and draft letter from Warden to Principal
- [1 file]

DUCAH

Student Entrants

- 11/1-8. Registers of student entrants
- 11/1. Oct. 1885-Autumn 1897

- 11/2. Oct. 1899-Oct. 1903
- 11/3. Oct. 1903-Oct. 1914
- 11/4. Oct. 1915-Oct. 1918
- 11/5. Oct. 1919
- 11/6. Oct. 1920, Oct. 1921
- 11/7. Oct. 1922-Oct. 1924
- 11/8. Oct. 1925-Oct. 1927

[7 vols.]

Students

- 12/1, 2. Indexes of students
- 12/1. 1885-1925
- 12/2. 1925-1953, marked 'Past Students'

[2 vols.]

- 12/3. Part of report listing students, 1885-1889
Annotated

[1 booklet]

- 12/4. Aberdare Hall in connection with the University College :
Lists of committee members, students, officers, staff, and rules and details of
entrance scholarship and exhibition examination, 1892

[1 booklet]

- 12/5. University of Wales. Pass Lists of the Matriculation Examination, 1898
Marked to indicate Aberdare Hall students

[1 booklet]

DUCAH

- 12-15. **Principal and Warden, rules and notices (cont.)**

- 13. Notebook marked 'Various' setting out hall rules, staff
duties and procedures, management arrangements for examination week,
notes on Miss William's Scholarship and Hon. Mrs. George Howard's
Scholarship

* This book may not relate to Aberdare Hall as it contains 'Bedford College Arrangements'.

[1 vol.]

- 14/1. Aberdare Hall, in connection with the University College of South Wales and Monmouthshire, Cardiff. List of Executive Committee members, representatives of the Council, and Duties of the Principal

[1 printed paper]

- 14/2. Aberdare Hall. Rules. Principal - Miss Ethel Hurlbatt, n.d. (1892-98)

[1 printed paper]

- 14/3. Constitution and Rules. Principal - Miss Hutchins, n.d. (1888-92)

[1 printed paper]

- 14/4. Aberdare Hall Draft Regulations. Warden - Miss E. Olwen Parry, n.d. (after 1934)

15. 'Various Notice to Students', 1935-1945

[1 bdle.]

Staff, Warden, Principal, and Salaries

- 16/1. Notes regarding salaries, 1928

[2 papers]

- 16/2. Letter from Mary Collin, Honorary Secretary, Senior Student, Aberdare Hall, to Miss Baker, 15 Oct. 1930, regarding health of Miss Hurlbatt and other matters

[2 papers]

DUCAH

Staff, Principal, Warden and Salaries (cont.)

- 16/3. Description of ceremony of presentation of portrait of Miss Kate Hurlbatt, 19 May 1931

[2 typescript papers]

- 16/4. Transcript of address by Principal J.F. Rees on presentation of honorary

degree to Miss Kate Hurlbatt, 20 July 1933

[1 typescript paper and copy]

- 16/5. Cutting from the 'Western Mail', 13 Jan. 1934. Advertisement for post of Warden

[1 paper]

- 16/6. Letter from Amy G. Brett, 18 June --- (c.1934-36) conveying thanks for sympathy 'in my great loss'.

[1 paper]

- 16/7. Letter from Kate Hurlbatt to Mrs. Tattersall, 13 Nov. 1934, conveying thanks for superannuation. Apologies to Miss Jenkins, etc.

[2 papers]

- 16/8. Cutting relating to appointment of Miss E. Olwen Parry as Warden, 1934

[1 photocopy]

- 16/9. Letter of resignation from Josephine Evenson on staff to Miss Parry, 2 Aug. 1945

[1 paper]

- 16/10. Notice of termination of employment. Dilys E. Gwynne to Miss Parry, 24 April 1956

[1 paper]

- 16/11. Letter from Olive Young, 37 Corbett Road, to Miss Parry, 28 May 1956, regarding management of 37 Corbett Road and incident risking fire.

[1 paper]

DUCAH

- 16/12-18. Miscellaneous letters to Miss Parry:

- 16/12. Kate Viriamu Jones, 1 July 1936
Visit to Aberdare Hall and University College

[3 papers]

- 16/13. Elizabeth Bruce, 28 April 1940

Visit to Aberdare Hall, staff and development

[1 paper]

- 16/14. Mary K. Wilkinson, Beck Hall, University College of Wales, Swansea
Visit to Aberdare Hall (comparison with Swansea), meetings with Mrs.
Morgan Jones, Miss Zahra Taki and Mrs. Bhaduri

[2 papers]

- 16/15. Adrian C. Boulton, Broadcasting House, 24 June 1942
Thanks for hospitality. Apologies for 'Monday night's incident'

[1 paper]

- 16/16. Same, BBC, 7 Sep. 1943
Delighted that Parry will take Boulton and other members of orchestra

[1 paper]

- 16/17. Katherine Drummond, 30 Hart Grove, Ealing Common, London, n.d.
Return to London. Sending book for library

[1 paper]

- 16/18. ?Kathleen Freeman, Lark's Rise, St. Mellons, Mon.
Unable to attend Committee meeting

[1 card]

- 16/19-22. Miscellaneous letters and papers

- 16/19. Elaine Anderson, Notgrove, co. Glos., to Mrs. Ede, 27 June ---
Thanks for letter recalling Anderson's mother's generosity and interest in
Aberdare Hall, etc.

[1 paper]

- 16/20. Pam Howells, Mickleton, co. Glos., to 'Jennie', 14 Nov. 1973
Regarding Aberdare Hall Association

[1 paper]

DUCAH

Miscellaneous letters and papers (cont.)

- 16/21. Oonagh Colins (Dormer), Dinas Powys, to Mrs. Cuthbert, 21 Nov. 1973
Regarding Aberdare Hall Association

[2 papers]

- 16/22. Margaret Burdred (Woodruff), Steeple Morden, Royston, co. Herts., n.d.
Regarding Old Girls Association

- [1 paper]
- 16/23. Copy of letter of Ethel Hurlbatt, April 1898, to students on her resignation
- [2 papers]
- 16/24. Address of ?Kate Hurlbatt to Miss M.A. Vivian on presentation for honorary degree, 1933
- [1 paper]
- 16/25. Same to Major-General Lord Treowen, 1933
- [1 paper]
- 16/26. Same to Alderman C.F. Sanders, Lord Mayor of Cardiff, 1933
- [1 paper]
- 16/27. Decorated telegram, 27 June 1936. Best wishes from Miss Vivian to Miss Olwen Parry on her appointment as Warden
- [1 paper]

Old Students Associations

- 17/1. Invitations and related papers to Old Students Reunions
- 1937
1939
- [1 file]
- 17/2. File regarding formation of Old Students Association and reunions, 1958-1973
- With rough lists of students (missorted), c.1936-c.1973
- [1 file]

DUCAH

- 17/3. Old Students Association newsletters 1960, 1964, 1966-68, 1970-75
- [1 bdl.]
- 17/4/1-4 The Association of Past Students of the University College of South Wales and Monmouthshire. College. News & Report
- 17/4/1. 1932 (Jubilee Number)
- 17/4/2. 1933
- 17/4/3. 1941

17/4/4. 1948

[4 booklets]

Scholarships

See also DUCAH/10/1 and 2 for minutes of Buckton Scholarship, 1902-1936

18/1. Catherine Buckton Scholarship : applications, related correspondence,
reports, etc., 1934-1946

[1 bdle.]

18/2. Lady Llewellyn Scholarship (as above), 1930-1937

[1 bdle.]

18/3. Draft scheme for The Elizabeth Griffiths Benefaction in connexion with
Aberdare Hall at Cardiff, 1936

[1 file]

Funding for building and fabric

19/1. 'Donations to Aberdare Hall Fund previous to Lady Aberdare's Memorial
Fund', 1893-1895

[1 file]

19/2. Lady Aberdare's Memorial Fund, 1894-1902
Including names of those invited to the opening ceremony, 8 Oct. 1895

[1 bdle.]

DUCAH

Funding for building and fabric

19/3. Building Fund, c.1917-33 : correspondence, notes and lists of past students'
donations and 'debt on the working'

[1 bdle.]

19/4. 'Old Students' Appeal Fund Donations', 1939-1940

[1 bdle.]

- 19/5. Pfeiffer Bequest :: drawing of Pfeiffer inscription and correspondence, 1894-1895
[1 file]
- 19/6. Gifts of works of art, books and furniture, 1891-1993
[1 file]
- 19/7. Letter 3 Dec. 1913 from chartered accountants to Kate Hurlbatt, containing statement of Building Fund balance and statement of revenue account and balance sheet, 30 June 1913
[3 papers]

Correspondence and miscellaneous papers regarding building fabric and funding

The following correspondence was received in disorder and it is clear that it originates from different sources and files. The correspondence relates to a variety of matters relating to Aberdare Hall including trusts, administration and buildings. The correspondence is addressed to a number of recipients including Lord and Lady Aberdare, John Viriamu Jones (Principal of University College, Cardiff) and Ethel Hurlbatt (Principal of Aberdare Hall, 1892-98); writers include Ethel Hurlbatt.

- 20/1. 1892, 1893
Including specification of work, etc. and tender, to be used in laying out the grounds at Aberdare Hall, 16 Dec. 1893
[1 bdle.]
- 20/2. 1894-1896
Including papers relating to Building Fund
[1 bdle.]

DUCAH

Correspondence and miscellaneous papers regarding building fabric and funding (cont.)

- 20/3. 1897-1898
Including letters from subscribers to Lady Aberdare Memorial Fund
[1 bdle.]
- 20/4. 1903-1906
Mainly relating to fabric, with East Wing accounts
[1 bdle.]

- 21/1. Plans and sections of Aberdare Hall by Hannaford and Willis, architects and surveyors, 1892, 1895, and n.d.
[1 bdle.]
- 21/2. Tenders, plans, correspondence, etc. regarding building of Aberdare Hall, 1893-1895
[1 bdle.]
- 21/3. Correspondence and related papers : Aberdare Hall, 1897-1909
[1 bdle.]
- 21/4-7. Files relating to electric lighting, 1894-1895; drainage, 1893-1898; extension of Hall, 1904; and fire precautions, 1894, 1896
[1 bdle.]
- 21/8. Aberdare Hall. Additional accommodation and 7 Corbett Road, 1920-1924
[1 bdle.]
- 21/9. Plans and sections of proposed extensions, n.d.
[1 bdle.]
- 21/10-14. Papers relating mainly to the fabric, equipment and repairs to Aberdare Hall and Corbett Road properties and extensions
- 21/10. 1927-1937
21/11. 1938
21/12. 1939

DUCAH

Correspondence and miscellaneous papers regarding building fabric and funding (cont.)

Papers relating to the fabric, equipment and repairs, etc. (as above) (cont.)

- 21/13. 1940-1943
21/14. 1945-1970
[5 bdles.]
- 21/15. 'Architect and New Building', 1936-1937, with plans
[1 file]

- 21/16. 7 Corbett Road, Cardiff. Accounts, correspondence, plans, 1920-1936
[1 bdle.]
- 21/17. 23 Corbett Road. Accounts, related minutes, plans, 1898, 1918-1919
[1 bdle.]
- 21/18. Scheme for New Wing and cuttings regarding Corbett Road, 1968-1971
[1 bdle.]
Plans and sections. Aberdare Hall and University College, Cardiff
- 21/19. Designs for Aberdare Hall from 'The British Architect', 24 Nov. 1893, by Hannaford & Wills, architects, Swansea and Cardiff. Exterior and interior details
[1 file]
- 21/20. Printed photographs of west side of Aberdare Hall and the Pfeiffer Library taken from 'The British Architect', 13 Feb. 1903
[1 file]
- 21/21. Reprint of exterior from 'The Builder', 13 March 1897 (identical to D/D UCAH 21/9)
[1 printed paper and duplicate]
- 21/22. Photograph of exterior, copied from 'The Builder', 13 March 1897
[1 printed paper and duplicate]

DUCAH

Correspondence and miscellaneous papers regarding building fabric and repairs, etc. (cont.)

Plans and sections, etc. (cont.)

- 21/23. Printed plan of University College, Cardiff, by W.D. Caröe
[Torn into two pieces]
- 21/24. 'The Queen', 19 Oct. 1895, pp. 723-4 : opening of Aberdare Hall
[1 paper magazine; fragile and torn]

- 21/25. Exterior : mounted drawing of new residential wing by Verner Rees, Lawrence & Mitchell, architects
[1 facsimile on card]
- 21/26. Drawing of proposed extension. Verner Rees, Lawrence & Mitchell, London, Nov. 1965
[1 large paper plan]
- 21/27, 28. Plan of ground floor and plan of second floor of New Wing showing plumbing
Verner O. Rees, architect, n.d.
Numbered '2' and '5'
[2 large paper plans]
- 21/29. Proposed extension. Plan of pavement layout (1965)
Verner Rees, Lawrence & Mitchell
[1 large rolled plan]
- 21/30. Plan of boiler house heating services, Oct. 1961
[1 large rolled paper plan]
- 21/31. Plan of University College by W.D. Caröe (?1904)
[Torn into two pieces]
- 21/32. 'The Illustrated London News', 4 July 1896, pp.4, 15-18 : inauguration of the University of Wales
[1 paper magazine]

DUCAH

Correspondence and miscellaneous regarding building fabric and repairs, etc. (cont.)

- 21/33. Plans and sections, and drawings of University College, Cardiff, by W.D. Caröe (?1904)
[1 file; fragile printed paper]

Miscellaneous legal papers

- 22/1. Draft lease for 99 years, 25 March 1893
John Patrick Crichton Stuart, Marquess of Bute and Earl of Dumfries, to Lord and Lady Aberdare and others

Land at Corbett Road

[1 file]

- 22/2. Aberdare Hall (Incorporated). Memorandum and Articles of Association, 20 Oct. 1893

[1 printed booklet]

- 22/3. 'Taff Vale Railway', 1895
Petition of Aberdare Hall Incorporated v. TVR, in House of Lords, 1895, regarding compulsory purchase of land between Corbett Road and Maendy Bridge, Cardiff

With related correspondence

[1 bdle.]

- 22/4. Agreement, 23 March 1936
1. Olive Selden Tattersall of Pendeen, Heol Don, Whitchurch, married woman
2. Dan. Jas. Arthur Brown of The University College of South Wales and Monmouthshire
3. University College, etc.

Regarding Aberdare Hall (Incorporated)

[1 typescript copy and duplicate]

- 22/5. Aberdare Hall (Incorporated) in liquidation. Accounts, correspondence, etc. 1935-1936; with revenue account, 1890-1936

[1 bdle.]

DUCAH

Aberdare Hall Library

- 23/1. Catalogue; shelf list and index of subjects, 1904-c.1930

[1 vol.]

- 23/2. Loans book, 1954-1985

[1 vol.]

- 23/3. Papers regarding sale of books, 1978-1979

[1 file]

Ceremonies and miscellaneous hall events

- 24/1. Opening of new Aberdare Hall, 8 Oct. 1895. Invitations, names and addresses of those offering hospitality and refusals
[1 file]
- 24/2. Aberdare Hall Jubilee, 27 June 1936. Report by Kate Hurlbatt, programme of service of thanksgiving and invitation card of Old Students' Jubilee Reunion
[1 file]
- 24/3. Centenary 1885-1985
Programme of events, 8 Oct. 1985-29 June 1986
Programme to mark the Centenary of the Official Opening of the Hall in Cathays Park, 8 Oct. 1985
Ticket and notice of Music for St. David's Day concert, 1 March 1986
Script 'Lady into Woman'
[1 bdle.]
- 24/4, 5. Garden Wing. Official Opening, 16 March 1966
- 24/4. Correspondence, Jan.-April 1966
- 24/5. Invitation cards and related correspondence, Feb.-March 1966
[1 bdle.]
- 24/6. BBC Broadcast : 'Time Flies', 200th edition of Younger Generation Programme Parade, on Light Programme, 14 March 1957
Script and correspondence, Feb.-March 1957
[1 file]

DUCAH

Ceremonies and miscellaneous hall events

- 24/7. 'A Victorian Evening' programme, Aberdare Hall, 1 February 1986
With 4 letters addressed to Joan Buckingham
[1 file]
- 24/8. Historical Episodes programme
In aid of the funding of the extension of the Students' Union War Memorial Buildings, June 24 and 25 1931
[1 printed booklet]
- 24/9. Illustrated programme of same
Dorse : "K. Hurlbatt"
[1 printed booklet]

24/10. 'Western Mail' Supplement, 23 June 1931, and newspaper cuttings, 24-26 June 1931

[1 bdle. of photocopies; originals destroyed except Supplement]

24/11-15. Gramophone discs, 1955

24/11. 'O Little Town of Bethlehem' and 'A Virgin Most Pure'

24/12. 'O Little one Sweet Dormi Jesu', 'Felysed i'n Clustiau', and 'Carol Nadolig'

24/13. 'Thou Must Leave', 'Past 3 A'Clock', and 'Ding Dong Merrily'

24/14. 'In Dulci Jubilo' and 'Jesu Priceless Treasure'

24/15. 'In the Stable' and 'The Grasmere Carol'

[5 plastic discs; fragile]

Visits

25/1. Duke of Edinburgh, 1 Dec. 1954. Correspondence, Nov. 1954, and programme

[1 file]

25/2. Same, 18 April 1968. Correspondence April 1968, photographs, invitation and menu cards, table plan, and newspaper cuttings

[1 file]

25/3. List of players and staff to be accommodated at Aberdare Hall, 12-20 Sep. 1943 for BBC Symphony Orchestra concert at St. Athan

[2 papers]

DUCAH

Visits (cont.)

25/4. Visits by societies and academics.
With photographs

[1 vol.]

Miscellaneous printed Aberdare Hall and University College papers

26/1. Aberdare Hall in connection with the University College, Cardiff. Printed booklet 1892 containing lists of committee members, students matriculating 1886-1892, hall rules, lists of officers and staff, and description of entrance scholarship and exhibition examination, 1892

[1 printed booklet]

- 26/2. Memorial to the late Dowager Lady Aberdare. Invitation to meeting, 28 June 1897.
Chairman : The Rt. Hon. Lord Tredegar
- [1 card]
- 26/3. 'The Women's Secondary Training Department. University College, Cardiff'.
Views of University College, Aberdare Hall of Residence, The College School (Cardiff 1920)
- [1 printed booklet; torn covers]
- 26/4. Aberdare Hall. the President, Council and Principal. Invitation to Afternoon Tea, 20 July 1933, after the Degree Ceremony
- [1 printed card]
- 26/5. Aberdare Hall of Residence for Women Students of the University College of South Wales and Monmouthshire, Cardiff. Hall regulations, fees (after 1934)
- [1 paper booklet an copy]
- 26/6. *Aberdare Hall 1885-1935*
History of Aberdare Hall containing photograph of front exterior and photographs of Lady Aberdare and Principals
- [1 printed booklet and 3 copies]
- 26/7. University College of South Wales and Monmouthshire Inter College Week, February 26-29 1936. Programme
- [1 printed booklet]

DUCAH

**Miscellaneous printed Aberdare Hall and University College papers
(cont.)**

- 26/8. University College of South Wales and Monmouthshire, Aberdare Hall. Invitation by Chairman and Members of Aberdare Hall Committee to view new building, 27 April 1940
- [1 printed card]
- 26/9. Inter-Varsity Dinner, Jan. 29 1943. Menu, toast list.
Cover : 'Megan E. Wilson'
Dorse : signatures
- [1 paper booklet]
- 26/10. Warden and Students. Invitation to Aberdare Hall Ball, 16 June 1967
- [1 paper card]

26/11. University of Wales. Regulations governing the Matriculation Examination to be held in June 1900

[1 printed booklet]

University College, Cardiff.

27. *University College, Cardiff. A Centenary History 1883-1983*, ed. S.B. Chrimes, Emeritus Professor of History

Aberdare Hall Library copy

[1 typescript vol.]

28. University College. Development Plan. Report (1970)

[1 typescript vol.]

29. Staff Handbook, 1984

[1 printed booklet]

DUCAH

University College, Cardiff. Students Union Society

30. Students Union : 'Cap and Gown' : The Magazine of the Students' Union Society

30/1. Vol. XXV, No. 1. Dec. 1937

30/2. Vol. XXVIII. No. 1. Dec. 1940

30/3. Vol. XLIV. No. 1. Jan. 1947

30/4. Vol. XLV. No. 1. Dec. 1947

[4 booklets]

Miscellaneous notes, cuttings and other papers regarding students, wardens, and hall

31/1. Photocopy of letter from Nancy M. Bingley, Woking, Surrey, to Warden, 12 May 1985, enclosing photograph and 'notes' (missing)

- [1 photocopy]
- 31/2. Photocopy of letter from Barbara Leech, Pen-y-lan, Cardiff, to Miss Buckingham, 23 Aug. 1985, enclosing 'little piece on Miss Parry'
- [1 photocopy]
- 31/3, 4. 2 photocopies of photographs : "University College 'Pic-nic' in 1887" and 'The Warden, Miss Kate Hurlbatt, and students of Aberdare Hall in the session 1903-4'
- [2 papers]
- 31/5. Newspaper cutting of dignitaries attending Jubilee garden party at Aberdare Hall, n.d (1936)
- [1 photocopy]
- 31/6. Brief notes on Aberdare Hall and Ethel Hurlbatt and 'Miss B.' (?Miss Buckingham), n.d
- [2 papers]
- 31/7. Notes on Miss Joan Buckingham, n.d.
- [4 papers]
- 31/8. Photograph of students ,.d. (1980s?)
- [1 photograph]

DUCAH

Miscellaneous notes, cuttings and other papers, etc. (cont.)

- 31/9-12. 'Gair Rhydd' : Students' Union magazine including pieces on Aberdare Hall : 76 (19/11/1980) (New Warden Miss Buckingham); 83 (4/2/1981); 84 (11/2/1981); 199 (5/12/1984) (Aberdare Hall : 'Hall of Horrors')
- [4 magazines]
- Photocopies
The following photocopies have been taken from newspaper cuttings. The originals have been destroyed because of their fragile and damaged condition.
- 31/13. 'Western Mail', 9 Oct. 1895 : opening of new Aberdare Hall, 8 Oct. 1895
- [4 papers]
- 31/14. 'Daily Graphic', 10 Oct. 1895 ; same
- [1 paper]

- 31/15. 'South Wales Daily News', 28 April 1897 : death of Lady Aberdare, 27 April 1897
[1 paper]
- 31/16. 'Western Mail', 28 April 1897 : same
[2 papers]
- 31/17. --- Oct. 1897 : death of Dr. Vaughan, Dean of Llandaff (1869-97)
[3 papers; incomplete]
- 31/18. 'Western Mail', 16 Oct. 1897 : same
[4 papers]
- 31/19. 'South Wales Daily News', 21 Oct. : same
[4 papers]
- 31/20. 'South Wales Daily News', 21 Oct. 1897 : funeral of same
[4 papers]
- 31/21. 'Western Mail', 7 Sep. 1901 : description of work of Aberdare Hall
[2 papers]

DUCAH

Miscellaneous notes, cuttings and other papers, etc.

Photocopies

- 31/22. 'South Wales Daily News' : University College of South Wales and Monmouthshire : role of college
[1 paper]
- 31/23. 'Western Mail', 15 Oct. 1904 : proposed new buildings of University College, Cardiff
[4 papers]
- 31/24. 'Western Mail', 29 June 1905 : laying of foundation stone of new buildings of University College
[4 papers]
- 31/25. 'South Wales Echo', 28 Oct. 1985 : 'Girls' hall of fame', regarding centenary exhibition

[1 paper]

Historical notes, cuttings and miscellanea

- 32/1, 2. Papers regarding history of Aberdare Hall, Principal J. Viriamu Jones, students, etc., including photographs, c.1885-1925
With notes compiled at various dates

[1 bdle.]

33. Notes and papers regarding Lord Aberdare's family, 1897, c.1929

[1 file]

34. Notes on Aberdare Hall and University College, Cardiff, and former students, compiled c.1933
With some later cuttings

[1 file]

35. Design for flag; with 2 letters from T.H. Thomas, Cardiff, to Miss [Ethel] Hurlbatt, 23 June 1897 and n.d.

[1 file]

DUCAH

Historical notes, cuttings and miscellanea

36. University of Wales arms

[1 paper]

37. Transcript of inscription accompanying centenary plaque unveiled 8 Oct. 1995

[1 paper]

38. Newspaper cuttings :
Articles by Principal J.F. Rees (University College), 6 and 8 March 1933, and Gilbert Norwood, Professor of Greek, --- 1933; history of university 17 June, 8 July, 12 July, 18 July 1933; and jubilee celebrations, 19-21 July 1933

[1 bdle. of photocopies]

39. Notes on Llanblethian church and letter from W. Thomas, Cardiff, to Miss [Ethel] Hurlbatt, 4 Jan. 1904
With prints of Cowbridge Grammar School; Cowbridge; St. Donatt's Castle; Llanblethian church; and Llanblethian, 1873

[1 file]

40. Notes on cave at Tresilian, Caer Worgan, Llantwit Major, St. Patrick, 20 May 1897

[1 file]

Miscellaneous

- 41/1. St. James's Hall, Regent Street and Piccadilly, Monday Popular Concerts. Twenty-fifth Season. Programme and Analytical Remarks, for January 8, 1883

[1 booklet]

- 41/2. Same : November 1883

[1 booklet]

- 41/2, 4. St. James's Hall (as above). Richter Concerts, Seventh Season, 1883. Programmes for First Concert, 7 May and Second Concert, 10 May

[2 booklets]

DUCAH

Miscellaneous

- 41/5. Advertisement for Venetian Sermons by the Rev. Alexander Robertson, D.D., Nov. 1905

[1 pamphlet]

- 41/6. Contents list of tape of extracts of writings of Dylan Thomas, n.d.

[1 paper]

- 41/7. Poem 'To the Guardians (with apologies to T.S. Eliot)', n.d.

[1 paper]

Photographs

Arranging the following photographs has proved difficult since they were received with little evidence of original arrangement. They have been roughly sorted according to size and content. All items listed below are photographic prints unless otherwise stated. Photographic firms are stated where given.

42. Volume containing approximately 100 photographs (including copies) of

servicemen and women in the Royal Navy and ?Reserve, 1943-1945, mainly in formal groups at Aberdare Hall and University and drill in various locations including Roath Park, Cardiff.
With 2 postcards and 4 cartoons

[1 vol. with loose photographs]

'Small photographs'

- 43/1-3. Front exterior of Aberdare Hall, n.d.
- 43/4. 1960 calendar. Front exterior of Aberdare Hall
[1 card bearing 1 ph. print]
- 43/5. Front exterior of Aberdare Hall, n.d
(Illustrated in *Aberdare Hall 1885-1935*)
- 43/6-8. Internal views of Aberdare Hall : Principal's study, n.d. (during period of Kate Hurlbatt)
- 43/9, 10. ?Common Room, Aberdare Hall, n.d.
- 43/11. Library, Aberdare Hall, n.d
- 43/12. ?Common Room, n.d.
[1 glass negative]

DUCAH

Photographs (cont.)

'Small photographs' (cont.)

Students and staff:

- 43/13. 2 unidentified students at side of Aberdare Hall, n.d. (?c.1900-10)
- 43/14-29. Unidentified formal groups of students and staff outside Aberdare Hall, mainly n.d. (c. 1950-75 according to fashions)
- 43/30. Group of students in fancy dress outside front door of Aberdare Hall holding placard bearing title 'THE EMPIRE GAMES COMES TO WALES' (1955)
- 43/31. Students and staff, n.d. (c. 1895-1900)
'Elliott & Fry, 55 Baker St.', London
- 43/32. Students and staff, 1899-1900
'Elliott & Fry...'
- 43/33. Same, 1932
- 43/34. Same, 1934
'A. & G. Taylor, 2 Park Grove Studio, Cardiff'

- 43/35. Same, 'Summer of 1939?'
- 43/36. Same, 1955
'G.E. Holden'
- 43/37, 38. Old Students' Association meeting on the occasion of Miss Parry's retirement from wardenship, July 1958
- 43/39-42. 4 copies of same
- 43/43. Students and staff. 1960-1961
- 43/44. Same, 1961-1962
- 43/45-47. Same, 1963-1964
With 2 copies
- 43/48. Same 1965-1966
- 43/49, 50. Same, 1966-1967
- 43/51. Same, 1967-1968
- 43/52, 53. Same, n.d.
With copy

DUCAH

Photographs (cont.)

'Small photographs' (cont.)

- 43/54-56. Students and staff, n.d.
2 copies
- 43/57. Informal group of students, n.d. (c. 1910-1920)
'A. & G. Taylor, 59 Queen St., Cardiff'
- 43/58. Group of students holding hockey sticks and wearing 'boaters', n.d. (c. 1910-1920)
- 43/59, 60. Group of students holding hockey sticks, n.d. (? c.1910-20)
With plastic positive
- 43/61. Group of students and ?Principal
- 43/62-66. Formal groups of students, n.d.
- 43/67. Group of students, n.d.
- 43/68. Group of students 'rehearsing in a window corner in the Common Room...' marked 'Mrs. Verley Russel (née Brown) Cowbridge', n.d.

- 43/69. Two students at side of Aberdare Hall, n.d. (? c.1900-1910)
- 43/70. Students at leisure at rear of Aberdare Hall, n.d. (? c.1900-1910)
- 43/71. 6 students in caps and gowns, n.d. (? 1920s)
- 43/72. Staff, n.d. (? 1960s)
- 43/73. Same, n.d (? 1950s)
- 43/74. Same, n.d. (1960s)
- 43/75. Same, n.d. (? c. 1960-1964)
- 43/76. 6 students (in studio), n.d. (? 1890s)
- 43/77. Students in theatre costumes, n.d. (? 1910-1930)
- 43/78. Students in tennis clothes, 1915-1916
- 43/79-82. Official event with ?Principal, n.d. (? 1970s)
- 43/83. Students in makeshift dormitory, possibly a wartime shelter, n.d.
- 43/84. Queue of university academic staff in ?Park Place, Cardiff, n.d.

DUCAH

Photographs (cont.)

'Small photographs'

- 43/85. Students camping ('the Candy girls'), n.d.
Endorsed letter from B. Williams to Miss Hurlbatt
- 43/86. Group of 7 ?students (in studio), 29 July 1899
- 43/87. Formal group of students outside main entrance, 1911
- 43/88. Same, in ?Aberdare Hall, Nov. 1914. 2nd Year Students
- 43/89. Same. 3rd Year Students, 1914
- 43/90. Same outside main entrance, Degree Day 1915
- 43/91. Group of 9 2nd Year Students, 1915-1916
Names endorsed
- 43/92. Group of 8 students in tennis clothes at rear of Aberdare Hall, 1915-16 or 1916-17
- 43/93. Formal group of students and staff on lawn near main entrance of Aberdare Hall, 1918-1919

- 43/94. Group of 'Aberdare Hall Freshers' 1927-1928
- 43/95. Formal group of students and staff on lawn near main entrance, Summer 1928
- 43/96. Miss Kate Hurlbatt and 1st Year Students on lawn, 1932

Portraits

- 43/97, 98. J. Viriamu Jones, Principal of University College of South Wales and Monmouthshire, Cardiff, reading pose, n.d. (1890s)
'W.D. Dighton, 15 Charles St., Cardiff'
With printed copy
- 43/99. Same : profile
Same photographer
- 43/100. Miss Don, Principal of Aberdare Hall, n.d. (1887-1888)
'Walery, 164 Regent St., London'
- 43/101. Lady Aberdare, reading
Circular print
- 43/102, 103. 2 modern prints of above

DUCAH

Photographs (cont.)

'Portraits' (cont.)

- 43/104. Lady Aberdare : front, facing, n.d. (late 1890s)
'Alfred Freke, 15 Newport Road, Cardiff'
- 43/105. Miss Hutchins, Third Principal of Aberdare Hall, n.d. (1888-1892)
'Donald Fraser, 33 Charles St., Cardiff'
- 43/106. Prof. Millicent MacKenzie, n.d.
'Lafayette, London, Dublin, Glasgow, Manchester & Belfast'
- 43/107. Young lady standing against a consol, n.d. (? 1890s)
'E. & E. Pickering, Petersfield'
- 43/108. Kate Hurlbatt, Principal of Aberdare Hall, c.1934
- 43/109. Unidentified man, n.d. (1970s)
- 43/110-112. Letter from Champion B. Russell, Stubbers, North Ockenson, Essex, 14 March 1934, to Kate Hurlbatt. Thanks for sympathy on death of wife.
- Letter from Alice M. Bruce, White Gables, Headington, Oxford, to same, 7 May ---. Enclosing 3 photographs 'which Mr. Russell sent me' for Hurlbatt to choose

Photograph of young woman, ?Mrs. Russel

[2 papers and 1 photographic print on card]

Miscellaneous photographs

- 43/113. Honorary Degree ceremony, Univeristy of Wales, at Department of Music.
Reception at Aberdare Hall, 18 July 1992
Including Prince Charles and Lord Cledwyn.

[1 colour print on card]

- 43/11, 115. 50th Anniversary Cake. Carol service, 1993
'Candle blown out by two past students who were at the original Carol
Service in 1943 and the present Senior Student'

Photograph of cake (as above)

[2 colour prints]

- 43/116. Photograph of drawing of proposed adjoining extension, Oct. 1967

- 43/117-120. New extension, n.d. (? 1967)

DUCAH

Photographs (cont.)

Miscellaneous

- 43/121. Aberdare Hall Garden Wing, Nov. 1966

[1 colour print]

- 43/122. Aberdare Hall library. Modern print of undated original

- 43/123. Joan Cook, Senior Student, session 1968-1969, in her study/bedroom

- 43/124. Exterior of Aberdare Hall rubbish skip and examples of old bathroom and
toilet equipment, 1985
Formerly used in an exhibition. Entitled 'HALL MOVES INTO THE
TWENTIETH CENTURY'

- 43/125. Night-time aerial view of Cathays Park civic area, Cardiff, n.d. (? 1970s)

- 43/126. Unidentified portrait on postcard, n.d. (?c.1910)
(Found with postcard series DUCAH 44)

[1 photographic print on card]

Student Fashion Show, 14 Nov. 1996

- 43/127-145. Photographs of Student Fashion Show, 14 Nov. 1996 : students in Indian and
Oriental fashions

(See also DUCAH 47/21 below)

[19 coloured photographic prints]

Miscellaneous

43/146. Photograph of Christmas tree, n.d.

[1 coloured photograpic print]

DUCAH

Photographs and postcards

Postcards and holiday photographs

The majority of these appear to have been collected by Kate Hurlbatt, Principal, 1898-1934. All items are postcards unless otherwise stated.

44/1. Exterior of University College of North Wales, Bangor, bearing portraits of King George V and Queen.

Opened 14 July 1911

44/2-6. Domestic architecture in England :

‘The George Inn’, Norton St. Philip
St. Catherine’s Court and church, 1904, addressed to Kate Hurlbatt
Old building, Campden, co. Glos., ?1926
Unidentified house, probably in Bournemouth, 1930

44/171. Missort : National Gallery : ‘The Annunciation’ by Fra Filippo, 1905

44/182 Ghirlandaio. Portrait of a young lady, 1905

44/183. National Gallery. Albrecht Dürer. Portrait of his Father

44/7-70. Postcards of the Netherlands

44/7-18. Postcards of Dutch people in traditional costume; domestic interior; Oude Gracht, in Utrecht; Markt, in Nijmegen; o.z. voorburgwal, Amsterdam, n.d.

44/19-21. Amsterdam, n.d.

- 44/22-26. Haarlem and Bloemendaal, n.d.
- 44/27-34. Marken, n.d.
- 44/35-38. Monnikendam, n.d.
- 44/39-45. Rotterdam and Delft, n.d.
- 44/46-55. Canal between Rotterdam and Delft, n.d
- 44/56-60. Schevenigen, n.d.
- 44/61-66. Utrecht, n.d.
- 44/67. Painting of portrait of a child. F. Possim, Marker meisje, 1907
- 44/68. Painting of Uitgrave. S. Abrahamson, Passage boekhandels' Hage
- 44/69. Painting by Frans Hals. Schutterstuk, 1909
- 44/70. Paintin by A. Mauve. Op de Heide

DUCAH

Photographs and postcards (cont.)

- 44/71-106. Postcards and holiday photographs. Switzerland and French Alps
- 44/71. Panoramic drawing. Sion et vallée du Rhone [coloured]
- 44/72. Courmayeur et la Chaine du M. Blanc, 1913
- 44/73. Lac et Hospice du Grand St. Bernard, 1913
- 44/74. Arolla - Sommet du Pigne
- 44/75. Fionnay - La Ruinette et le Mont Pleureur, 1913
- 44/76. Flüelen mit Bristenstock, 1908
- 44/77. Weggis, 1908
- 44/78. Le Mont Rose vu du Monte-Moro
- 44/79. Rigi-Kulm und die Alpen, 1908
- 44/80. La Cabane de Panossière, le Grand Combin et le Combin de Corbassière
- 44/81. La Cabane de Pannosière, le Grand Combin et le Glacier, 1913
- 44/82. Fionnay. Vue générale, 1913
- 44/83. Bénédiction de la Montagne

- 44/84. Au Grand St. Bernard - Concours de Skis
- 44/85. Grand St. Bernard. Caravane dans la Tourmente
- 44/86. Sembrancher. Hôtel National et la Poste
- 44/87. Hospice du Grand St. Bernard - Dépôt pour le Col de Fenêtre, 1913
- 44/88. Hospice du Grand St. Bernard - Le dressage des Chiens
- 44/89. Lac et Hospice du Grand St. Bernard
- 44/90. Balen (Saasthal) Kirche
- 44/91. À la Cabane Bertol
- 44/92. Cabane Bertol
- 44/93. Aiguille de la Za
- 44/94. Chalet et Glacier des Bossons

DUCAH

Photographs and postcards (cont.)

Postcards and holiday photographs. Switzerland and French Alps (cont.)

- 44/95. Genève et le Mont-Blanc
- 44/96. Cabane de Berthold
- 44/97. Glacier de Corbassière et le Grand Combin
- 44/98. Chapelle de notre Dame des Marches près Saas-Fee
- 44/99. Fionnay - Vue générale, 1913
- 44/100. Arolla Col et Cabane Bertol et le Pigne d'Arolla
- 44/101. Intérieur et la Cabane de Barberine
- 44/102. Montanvert et la mer de glace
- 44/103. Mont Collon, Arolla
- 44/104, 105. Drawing : Les Grands Mulets, France [coloured]
- 44/106. Drawing : Ascension du Mont-Blanc La Jonction, France

Postcards and holiday photographs. Italy

- 44/107/1. Veduta della Piazza Vittorio Emanuele dalla Torre del Duoma, Siena, ?1898
- 44/107/2. Firenze (Florence). Facciata della Cattedrale, 1906

- 44/108. Firenze. Palazzo Vecchio
- 44/109. Roma (Rome). Pizza Bocca della Verità. Tempio di Vesta, 1908
- 44/110. Firenze. Ponte Vecchio, 1909
- 44/11. Assisi. Cattedrale (Giovanni da Gubbio), 1909
- 44/112. Firenze. Porta Centrale nella facciata del Duomo, 1910
- 44/113. Fiesole. Panorama da S. Domenico, 1914
- 44/114. Firenze. Galleria Uffizi. Gruppo d'Angeli Beato Angelico, 1914
- 44/115. Elvanzi dell' Aquarium nella Villa Briana, 1914
- 44/116. Fiesole. Castello e Chiesa di Vincigliata col panorama della città
- 44/117. Venezia (Venice). Panoramam e Gondola, ?1921 [coloured]

DUCAH

Photographs and postcards (cont.)

Postcards and holiday photographs. Italy (cont.)

- 44/118. Pisa. Cittadella. Torre dell' antico arsenale della Repubblica
- 44/119. Aosta. Panorama e
Catena del Velan et del Combin, 1922
- 44/120-149. Postcards and holiday photographs. Normandy
- 44/120. Scènes de la Vie Normande. Visite à la Ferme
- 44/121. Deuz riches Fermières sur leur bidette d'allure
- 44/122. Ancien Costume du Cotentin
- 44/123. Scènes de la Vie Normande. Servantes taient le beurre
- 44/124. Normande (old woman) [coloured]
- 44/125. La Basse-Normandie Pittoresque. Retours des Champs. Gais propos

Bayeux

- 44/126. La Cathédrale coté de l' Abside
- 44/127. La Cathédrale
- 44/128. Vue d'ensemble de la Cathédrale prise de l'ancien Évêché : view of the whole from the Bishop's Palace

- 44/129-132. Cathédrale de Bayeux
- 44/129. Retable Louis XIII
 44/130. Le Choeur
 44/131. Bas-Relief, un Singe et un Batelier (XIIe siècle)
 44/132. Clef de voûte du Passage d'Artenay
- 44/133. Maison de la Rue Saint-Martin
- 44/134. Rue des Cuisiniers
- Caen
- 44/135. Le Lycée Malherbe. Abbaye aux Hommes. L'Église, à vue sur la cours
 44/136. Église St.-Etienne. Abbaye aux hommes (XIIIe siècle). Façade
 44/137. Abbaye aux hommes

DUCAH

Photographs and postcards (cont.)

Postcards and holiday photographs. Caen (cont.)

- 44/138. Panorama sur le vieux St.-Gilles et le Château
- 44/139. Vue générale prise des Fortifications du Château
- Rouen
- 44/140. Le Pont de Pierre et les Quais
- 44/141. La Cathédrale, Tour de Beurre
- 44/142. Saint-Maclou
- 44/143. La Cathédrale
- 43/144. Cathédrale de Rouen. Portail des Libraires
- 43/145. L'Abside de l'Église Saint-Ouen
- 44/146. L'Église Saint-Ouen. Ensemble méridional
- 44/147, 148. Saint-Loup-Hors-Bayeux. L'Église, côté Sud
- 44/149. Solesmes. Vue générale de l'abbaye et vallée de la Sarthe, 1907

Postcards and holiday photographs. Paris

- 44/150. L'Écluse de la Monnaie et le Louvre
- 44/151. Panorama sur la Seine pris du Pont des Arts

- 44/152. Place du Parvis Notre-Dame [coloured]
- 44/153. La Flèche de Notre-Dame et vue sur la Seine, ?1911
- 44/154. Cimetière du Père-Lachaise. Monument aux Morts par Bartholomé
- France. Other
- 44/155. Palais de Versailles. Le Château, vue prise de la Terrasse
- 44/156. Lourdes. Le Vieux Lourdes & les Pyrenées, 1912
- 44/157. Obituary of Raoul Vaillant de Guélis (killed 19 April 1916)

DUCAH

Photographs

Postcards and holiday photographs. Germany

- 44/158-176. Bavaria. Postcards
- 44/158. Painting. Schaffner. Tod Mariae
- 44/159. Passionspiel Vordertiersee 1905. Abschied Christi von Maria
- 44/160. Munich. Theatinerkirche und Feldherrnhalle [coloured]
- 44/161-168. Paintings :
- 44/161/1. Munich. Gruss aus Muenchen
- 44/161/2. Munich. Peter Paul Rubens. Halbfigur der Helene Fourment
- 44/162, 163. Albrecht Dürer. Self-portrait
- 44/164. A. van Dyck. Bürgermeister von Antwerpen
- 44/165. Dürer. Geburt Christi. The birth of Christ
- 44/166. Domenico Ghirlandajo. Maria mit vier Heiligen
- 44/167. Lorenzo di Credi. Maria mit Kind
- 44/168. Dürer. Kreuzabnahme. Decsent from the Cross
- 44/169-176. Other
- 44/169. Gmunda. Tegernsee

- 44/170. Munich. Alter Hof
- 44/171. Munich. Nymphenburg
- 44/172. Painting. Dürer. Der helige Christoph mit zurückgewandten Haupt
- 44/173. Munich. Wittelsbachbrunnen
- 44/174. Bauer in der Au [coloured]
- 44/175, 176. Traditional Bavarian women's dress [coloured]
- Postcards. Germany
- 44/177. Drawing. Gruss aus Bad Jölz (Stuttgart area) [coloured]
- 44/178. Cologne. Gruk aus Köln a. Rh. Neumarkt

DUCAH

Photographs and postcards (cont.)

Postcards. Austria

- 44/179. Innsbruck. Maria Theresienstrasse
- 44/180, 181. Innsbruck. Hofkirche. Statues of Arthur, King of England (sic) and Theodorich, King of Goths

Photographs of Aberdare Hall

All photographs are mounted on card unless specified otherwise.

Photographers are specified

Exterior

- 45/1. South view, ornamented by flags, n.d.
'Furnished by P.E. Jane'
Photographer : J. Osborne Long, 62 Queen St., Cardiff
- 45/2. South view, n.d. (later than previous; ?1960s)
T.A. Roberts, ?10 Ash Tree Close, Radyr, Cardiff
- 45/3. South view, n.d.
- 45/4. View through arch into garden, n.d.
- 45/5. South view across Corbett Road centred on garden adjoining hall on east side, n.d.
Dighton, Cardiff

Interior

- 45/6, 7. Common Room, n.d (?early 20thC)
With duplicate

[Stained and marked by adhesive tape]

- 45/8. Dining Room, n.d. (?early 20thC)
- 45/9. 'Old Library. Now Anteroom and Cloakroom', n.d. (?early 20thC)
- 45/10. Tea-room or lounge, ornamented for ?special occasion, n.d. (?early 20thC)
J. Osborne Long, 62 Queen St., Cardiff
- 45/11. ?Vestibule, n.d (early 20thC)
Photographer as above
- 45/12. Warden's Room, n.d. (early 20thC)
Photographer as above

DUCAH

Photographs of Aberdare Hall (cont.)

- 45/13. Common Room, unfurnished, n.d. (?1890s)
W.D. Dighton, 15 Charles St., Cardiff
- 45/14. Same, furnished, n.d. (?1890s)
- 45/15. Study bedroom, n.d. (?early 20thC)
[stained]

Photographs

Large photographs

Dimensions of photographs (not mounts) are specified (1) horizontally and (2) vertically. The names of photographers are stated (where given) to assist dating. All photographs are mounted on card unless stated otherwise.

Groups of students

- 45/16. With Ethel Hurlbatt in garden, June 1893
Photographer : Alex. Lawrence, 80 Queen Street, Cardiff
29 x 24cm.
- 45/17. With Ethel Hurlbatt in garden, c.1893-4
Alex. Lawrence (as above)
29 x 25cm.
- 45/18. With Ethel Hurlbatt and staff at rear, 1895
21 x 15 cm.
- 45/19. Copy of above
29 x 21cm.
- 45/20. With Ethel Hurlbatt and staff at rear of Aberdare Hall, 1896
28.5 x 20.5cm.

- 45/21. With Kate Hurlbatt and staff at rear of Aberdare Hall, n.d. (c.1898-1900)
W.D. Dighton, 15 Charles St., Cardiff
29 x 21cm.
- 45/22. Copy
- 45/23. With Kate Hurlbatt and staff in garden, n.d. (c.1900)
Elliott & Fry, 55 Baker St., London
21 x 15.5cm.
- 45/24. Duplicate

DUCAH

Photographs (cont.)

Groups of students

- 45/25. 'Unidentified lady' (?Miss Pointer) with staff and students, n.d. (c.1900?)
29.5 x 22cm.
- 45/26. With Kate Hurlbatt and unidentified lady (see 45/25) in hat in garden, n.d.
(1903-4)
E. Fraser (late W.D. Dighton), 33 Charles St., Cardiff
29 x 21.5cm.
- 45/27. As above. Same photographer
29.5 x 22 cm.
- 45/28. With Kate Hurlbatt and unidentified lady (as in 45/26, 27) near entrance to
Aberdare Hall, 1923-4
A.G. Taylor, 59 Queen St., Cardiff
30 x 18cm.
- 45/29., 30. Duplicates of 45/28.
- 45/31. With Kate Hurlbatt and unidentified lady (as in 45/26-28) before entrance to
Aberdare Hall
H.J. Whitlock & Sons Ltd., Duke St. Arcade, Cardiff
35.5 x 26.5 cm.
- 45/32. At rear (later copy), n.d. (?1940s)
39 x 26cm.
- 45/33. Outside new wing, 1951
39 x 26cm.
[1 photographic print]
- Laying foundation stone of new University College buildings, 28 June 1905
- 45/34. Prince of Wales seated in covered platform with university dignitaries

J. Osborne Long, 62 Queen St., Cardiff
21 x 15.5cm.

- 45/35. Prince of Wales with same next to foundation stone and clergy
Modern copy
app. 36 x 28cm.
[photographic print, badly torn edges]

DUCAH

Photographs (cont.)

Large photographs. Miscellaneous. Staff, students, Principal of U>C>
Cardiff

- 45/36. 'Frogs Classical Society, 1912-13'
Named : T.Ll. Davies, Miss W. Williams, D. Price, Mrs. Norwood, J.P.
Williams, Miss E. Donaldson, W.D. Jenkins, Miss L.E. Ley, K.D. Overstone,
Miss D.M. Brison, D.E. Morgan, Miss E.M. Pointon, Prof. G. Norwood, Dr.
Mary Gilm, W.L. Harris, Miss F.E. Rex, W. Edwards, B. Davies, W.H.T.
Walker, B.T. Williams, C.C. Cole
Alfred Freke, Cardiff
33 x 28 cm. (with captions)
- 45/37. Group of university staff with J. Viriamu Jones, Principal, n.d. (1893)
Dighton's Art Studio
29 x 24cm.
[See *The University of Wales. An illustrated history* (1993) p.36]
- 45/38. Group of university staff with J. Viriamu Jones, Principal, n.d. (1893)
Dighton, 15 Charles St., Cardiff
29 x 21.5cm.
- 45/39. Formal group of university graduates, n.d. (c.1895)
W.D. Dighton, 15 Charles St., Cardiff
29 x 20.5cm.
- 45/40. Photograph of statue of John Viriamu Jones, first Principal of University
College Cardiff, in Cardiff City Hall
Alfred Freke, Cardiff
23 x 28cm.

DUCAH

Exhibition Materials. Aberdare Hall Centenary 1985

Some items previously held with the exhibition materials have been added to other parts of this collection.

- 46/1. Photograph and biographical notes on Joan Buckingham
[1 photograph and notes mounted on paper]
- 46/2. Aberdare Hall Centenary, 1885-1985. Poster displaying illustration taken from a print or photograph of the Hall
[1 paper]
- 46/3, 4. Aberdare Hall Centenary, 1885-1985. Rules of the House
Modern copy with duplicate containing an additional paragraph
[2 papers]
- 46/5. Exterior and interior photographs, 1930s.
[4 photographic prints mounted on paper]
- 46/6. Same. Edwardian Hall
[5 photographic prints mounted on paper]
- 46/7. Photographs of Aberdare Hall in 'Edwardian period'. Exterior and interior 1935 and interior 1899
[3 photographic prints mounted on paper; 1 missing]
- 46/8. Lady Aberdare (President 1883-85) and Principals 1885-1980.
Miss Joan Buckingham missing from Principals, see DUCAH 46/1.
[8 photographic prints mounted on paper]
- 46/9. Students in groups, 1914-17
[10 original photographic prints mounted on paper]

46/10. Formal groups of students 1958-60, 1961-62
[3 photographic prints mounted on paper; 1 missing]

46/11. Same, 1962-1966
[4 photographic prints mounted on paper]

DUCAH

Exhibition materials (cont.)

46/12. Same, 1966-1970
[4 photographic prints mounted on paper]

46/13. Staff, n.d. (1960s-70s)
[6 photographic prints mounted on paper]

46/14. Staff 1985-86, students 1984-85 and Mr. F. Adams, CBE, Chairman of
Aberdare Hall Committee
[3 photographic prints on paper]

46/15. Photocopy of newspaper article on students' experiences and activities in
the 1920s., n.d.
[1 photocopy mounted on paper]

46/16. Same : newspaper article on picnic outings and students' activities in 1920s
and later
[1 photocopy mounted on paper]

46/17. Same : letter to editor of the 'Western Mail', 2 Dec. 1970, on students'
discipline
[1 photocopy mounted on paper]

46/18. Photograph of Keswick House, the original hall of residence in Richmond
Road (now the Baptist College), n.d. (?1890s)
[1 photograph mounted on card and held in paper frame]

Centenary of the Opening of Aberdare Hall, 8 Oct. 1995 With other papers

47/1. Programme to mark the Centenary of the Official Opening of the Hall in

Cathays Park, Sunday 8 October 1995
Illustrated booklet containing programme and historical notes on Aberdare
Hall by Liz Mahoney
Signed copy

[1 printed booklet]

DUCAH

Centenary of the opening of Aberdare Hall, 8 Oct. 1995 (cont.)

With other papers

- 47/2, 3. Congratulatory cards from Jennifer Davies and 'Barbara', Hampstead,
London, on centenary
[2 cards]
- 47/4. Invitation card to Centenary Celebration
[1 card and duplicate]
- 47/5. Invitation card from President and Council of Aberdare Hall to opening of
New Hall, 8 Oct. 1895
[1 card]
- 47/6. Programme agenda and notes for ceremony, 1995
[1 file]
- 47/7. Letter from Captain N. Lloyd-Edwards, Llandaff, to Joan (Buckingham), 10
Oct. 1995. Returning signed programme, etc.
[1 paper]
- 47/8. Cutting relating to Commemoration and Celebration of Centenary
[1 printed paper]
- 47/9. Cutting from 'Cardiff News' depicting Captain Norman Lloyd-Edwards
unveiling the centenary plaque
[1 printed paper]
- 47/10. Proofs of printed text to 47/1.
[1 file]
- 47/11. 'Cardiff News', Oct. 1995
Illustration and notes on Aberdare Hall

[1 paper magazine]

- 47/12. Same, Oct. 1996
Obituary of Kathleen Ede (died 30 June 1996)

[1 paper magazine]

DUCAH

Centenary of the opening of Aberdare Hall, 8 Oct. 1895

With other papers

- 47/13. 'Graduation 1996. Cardiff University of Wales'
Illustrated booklet containing notes on history of the university college with illustrations of Aberdare Hall

[1 printed magazine]

- 47/14. Cutting from the 'Western Mail', n.d. (1995) regarding centenary of Aberdare Hall
Cutting of letter from Sir Bryan Thwaites on 'Choice in Education', n.d.

[1 photocopy of 2 newspaper cuttings]

- 47/15. Programme of Aberdare Hall Final Dance, 1931
(Used in exhibition?)

[1 paper]

- 47/16. Cutting from 'Gair Rhydd', 18 May ---, regarding Student Counselling Service and endorsed illustration of UWIST's final 'GM' on Roath Park Lake, Cardiff

[2 photocopies of cutting]

- 47/17. Cutting from the 'South Wales Echo', 21 Sep. 1985, regarding history and past rules and restrictions on students of Aberdare Hall

[1 photocopy of cutting]

- 47/18. 'Western Mail', 8 April 1996, regarding Aberdare Hall and rules

[1 coloured newspaper cutting]

- 47/19. Photocopy of Annual Report on Aberdare Hall, 1894-95

[1 paper file]

- 47/20. 'The Graduate Magazine', Summer 1996, including notice regarding unveiling of centenary plaque

[1 paper magazine]

- 47/21. 'Cardiff University Magazine', Dec. 1996, including photograph of Aberdare Hall and caption relating to fashion show
(For photographs of fashion show contestants, see DUCAH 43/127-145)

DUCAH

Miscellaneous prints

- 48/1. Deal, Kent
W. Radclyffe, engraver, 1826, after J.M.W. Turner, R.A.

[1 print on card]

- 48/2-7. Portrait prints published by the Art for Schools Association

- 48/2. Robert Burns
48/3. Lord Byron, with printed caption
48/4. Sir Robert Walpole, with printed caption
48/5. ? William Pitt
48/6. Oliver Goldsmith
48/7. Sir Walter Scott

[6 paper prints]

Miscellaneous. Design for embroidery

49. Design for canvas work embroidery, March 1984

[3 papers]