

GLAMORGAN RECORD OFFICE/ARCHIFDY MORGANNWG

Reference code : **GB 214 D19**

Title : **RECORDS OF THE BRUCE FAMILY OF MONKNASH**

Dates of creation : **1728-1972**

Level of description: **Fonds**

Extent : **11 boxes, 1 outsize vol., 6 plans; 0.36m²**

Administrative/Biographical history

John Bruce Knight of Dyffryn, Aberdare (afterwards John Bruce Pryce) inherited the Monknash estate in 1837 under the will of his distant cousin Mrs Booth Grey of Dyffryn, St Nicholas. By the early twentieth century, the estate consisted of over 1,400 acres in the parishes of Monknash, Marcross and Llandow and also a Western or Neath estate in Cadoxton-juxta-Neath, Michaelston Higher, Ponrhydyfen and Rhos Pontardawe, which included mineral rights. The main family house was Blaeny-cwm in Monknash. The records were accumulated by the estate and by individual members of the Bruce Pryce and Bruce families particularly George Lewis Bruce (1862-1955).

Custodial history

D19/1/1-43 were formerly held in The National Library of Wales, Aberystwyth, and transferred by the family with D19/1/1-2 to the Glamorgan Record Office in 1967. The remaining records were deposited in 1982.

Content of collection

The papers include estate deeds 1728-early 20th century (formerly held in The National Library of Wales, Aberystwyth) relating to Monknash, Dyffryn St Nicholas, Cadoxton-juxta-Neath and Cilybebyll, estate rentals 1904-46, estate plans and correspondence together with plans of the house of George Lewis Bruce in Loughton, Essex, 1903-12; estate papers of Alan George Cameron Bruce Pryce (1874-1929), Alan Louisa Catherine Cameron (d. 1917). The collection includes family wills and settlements 1790-1936, family photographs, and military photographs of Brigadier General Thomas Bruce Pryce, DSO, papers of the Wick District Nursing Association 1910-16, Monknash parish meeting minutes, and a large body of records compiled by George Lewis Bruce (1862-1955) who lived at Loughton, Essex, 1904-c.1937, later Monknash. He keenly interested in educational matters, and served as a member of the London School Board 1891-94 and 1897-1902 and on London County Council 1902-5.

Appraisal, destruction and scheduling information

Duplicates and minor ephemeral papers have been destroyed.

System of arrangement

Documents with the references D19/1/1-43 were listed in 1967 under the references D/D Xnm 2-43; D/D Xnm 1/1-5 consisted of Ordnance Survey first edition 1:2,500 scale plans (45.9, 45.13, 48.4, 48.8, 49.1) which have been transferred to the Glamorgan Record Office map holdings as a donation. The entire body of records including those deposited in 1982 were listed in 2001 under the collection reference D19 to accord with new listing practice introduced in the Glamorgan Record Office in 2001.

Legal status

Non-public, deposited.

Access conditions

Open access subject to Glamorgan Record Office searchroom rules, office policy and copying rules.

Language of material

English except for a few items in French and one in Hebrew.

Physical characteristics (condition)

The papers are mostly in good condition.

Finding aids

Detailed lists are now available.

Related material in the Glamorgan Record Office

Photographs of the marriage of Louisa May Bruce Pryce (daughter of Alan Cameron Bruce Pryce) to Chevalier Alessandro Scarampi di Mombercelli, 1884 (reference D/D Xgc 144) and papers of the Bruce family of Aberdare (reference D/D Br).

Note

Part of the collection was listed in the Glamorgan Record Office in 1967. The collection was comprehensively re-listed in 2001.

CONTENTS

Page number

5. Diary of Thomas Evans, 1884
5. Estate plan of Monkash, 1794
- 5-13. Title deeds, 1728-1856 and no date
- 13-15. Estate deeds and miscellanea
- 13-14. Leases, 1861-65, and tenancy agreements, 1906, 1912
- 13-14. Deeds, 1873-1936
15. Monkash rights of way
- 16-17. Miscellaneous estate papers
- 17-21. Estate plans and related papers and correspondence, 1873-1943 with map of Monkash, 1788
- 21-22. Building plans relating to property at Loughton, Essex, 1903-12 including Woodberrie Knoll, and property in Wales, 1910-13
- 22-25. Estate rentals and accounts, 1904-39
- 25-29. Papers and deeds relating to collieries and minerals, 1874-1923
- 39-31. Miscellaneous papers found with personal papers of A.C. Bruce, 1816-1908
- 31-32. Estate of Miss Alan Louisa Catherine Cameron, 1913-21
- 32-36. Family wills, settlements and personal papers
32. Thomas Pryce of Dyffryn St Nicholas, 1790, 1811
33. John Bruce Pryce, ... c.1867
33. Frederick Bruce, 1887-1901
33. Lt. Col. John Henry Slade, 1843-61
34. Miss Louisa Slade (d. 1868), c.1856 and no date
34. Mrs Frances Paynter, 1884-87
34. Alan Cameron Bruce Pryce, 1858-1905
35. Henry Chapman McVeagh, 1873-75
35. John Wyndham Bruce, 1835-c.1855
- 35-36. George Lewis Bruce, 1875-1957
36. Helen Campbell, wife of G.L. Bruce, 1935-6
- 36-37. Miscellaneous family correspondence, 1808, 1865-1922

37. Family pedigree, no date, and notes 1872, c.1948 and no date
38. Miss Annie Wheelwright of Paris, 1868-79 and no date
- 38-39. Wick District Nursing Association, 1910-16
39. Monknash parish minutes, 1918-72
- 39-41. G.L. Bruce. Pocket book and appointment and diaries, ?1888, 1893-1954
41. G.L. Bruce and H.M. Bruce, bank pass books, 1881-1936
- 41-43. Papers relating to educational interests of G.L. Bruce, 1879-1931 and no date
- 43-52. Family photographs c.1860-1946 including prints and sketches
52. Family scrapbook, 1868-76 with earlier cuttings and memorabilia
52. County map, 1866

D19 **Bruce family of Monkash**

D19/1/1. Diary of Thomas Evans, farmer, at Downcross farm, in Llantwit Major, and Monkton, in Monkash, 1884

(D/D Xnm 2)

[1 vol.]

D19/1/2. Map of land in Monkash 'of late Wm. Dawkin' esq., by John Williams 1794, copied 1802

Estate plan showing church, barns, pools, manor pound, houses, and adjoining owners; with inset reference tables giving field-names and acreages; and additional purchases marked on plan in a later hand with inserted field-names and acreages.

(D/D Xnm 3)

[1 paper plan, cut in sections and mounted on linen]

D19/1/3-43. **Bruce family: estate deeds**

Former reference numbers given by The National Library of Wales, Aberystwyth, are shown as (NLW ...)

D19/1/3. 8 June 1728

Mortgage

James Jones of Aberdare to Michael Richards of Cardiff

Parcels of land in St. Nicholas and St. George's [super Ely]

(NLW 28; D/D Xnm 4)

[1 parchment]

D19/1/4. 22 Jan. 1741/2

Further charge

Thomas Morgan of Rubina [Rhiwbina or Rhiwbeina, in Llanisien] and wife Mary to Edward Williams of Aberdare

Lands and messuage Lan y Lay, etc. in Pendoylan (Pendeulwyn)

(NLW 35; D/D Xnm 5)

[1 parchment]

- D19/1/5. 13 January 1743
Release
Thomas Morgan and Mary (as above) to Edward Williams (as above)
Lands and messuages in Pendoylan and St. Nicholas
- D19/1/5. (NLW 24; D/D Xnm 6)

[1 parchment]
- D19/1/6. 31 August 1743
Assignment of lease
George Hutton of Neath to Thomas Popkins of Forrest [Fforest]
Lands and messuages Keven kelvy, in Cadoxton-juxta-Neath and
Cilybebyll

(NLW 3; D/D Xnm 7)

[1 parchment]
- D19/1/7, 8. 7 and 8 October 1774
Lease and release
Ann Rees of St. Mary Hill, spinster, to Charles Bowen
Manor or grange of Monknash and messuages in Monknash

(NLW 30 and 29; D/D Xnm 8, 9)

[3 parchments]
- D19/1/9. 22 October 1774
Lease
William, Earl Talbot, Baron of Hensol, lord steward of HM household,
to Thomas Pryce of Duffryn [Dyffryn], St. Nicholas
291a. with houses, etc. Keven kelvy, in Cadoxton-juxta-Neath and
Cilybebyll, except timber, minerals, etc.

(NLW 23; D/D Xnm 10)

[1 parchment]
- D19/1/10. 7 September 1775
Lease for 1 year
Samuel Price of Park [Parc] to Herbert Mackworth of Gnoil [the Gnoil]
Tenements of lands called Caia Llay and Bottoms, and West Farm
Vach and Maes Mawr, barn and tenement Caia Phillip, Caia Gwynnon
and Morva Stewart, messuage, etc. called Caia Monkton, tenements of
land Caia South and Caia Mynnydd, messuage, etc. called Tyr
Penyllan, messuage, etc. Caia South and Fferm y Corrwg, tenement of
lands Caia Pwll Kerrig, messuage, barn, etc. Cae Skybor Vach and
Tyr y moncton, field and tenement of lands West Farm Vawr, in
Monknash

D19/1/10. (NLW 8; D/D Xnm 11]
cont.

[1 parchment]

D19/1/11, 12. 24 and 25 March 1785
Lease and release
John Chetwynd, Earl Talbot, Viscount Ingestrie, co. Staffs., and Baron
of Hensol; Hugh Bold of Brecon; and Charles Prichard of same,
surgeon, to Thomas Pryce of Dyffryn
Messuages Kevenkelvy, Pen y pompren, Pentwyn and Tyr y Cwm, in
Cilybebyll and Cadoxton-juxta-Neath

(NLW 9 and 36; D/D Xnm 12, 13)

[1 parchment; 3 mm.]

D19/1/13. 10 July 1788
Will of Thomas Pryce of Dyffryn

(NLW 7; D/D Xnm 14)

[4 mm.]

D10/1/14, 15. 2 and 3 May 1791
Lease and release
1. Matthew Deere Percival of Oxford Street, St. Marylebone, co.
Mddx. (nephew and one of co-heirs of Matthew Deere of Ash Hall)
with
2. Digby Mackworth of Cadoxton-juxta-Neath and wife Jane (ggdter.
and heir of Margery Deere, late of Llanblethian, widow, who was sister
and other co-heir of Matthew Deere)
3. Stephen White, late of Miskin, now of Bath, and wife Cecil
(administratrix of estate of William Bassett of Miskin, decd.)
4. John Franklen of Llanmihangel and William Church of Bampton,
near Witney, co. Oxon., clerk
5. Ann Bassett, widow
6. Sir Humphrey Mackworth, bart., of Gnoll, and Wrothesly Digby of
Mereden, co. Warwick, and
7. Edmund Estcourt of Lincoln's Inn, to
8. John Johnson of Rathbone Place, co. Mddx.
Freehold estate Pwllmyn vawr, in St. Nicholas

(NLW 19 AND 15; D/D Xnm 15, 16)

[1 parchment; 6 mm.]

D19/1/16. 19 August 1791
Final concord
Watkin Morgan (ptf.), and William Morgan, D.D., wife Martha,

- D19/1/16. Thomas Edwards, and Edward Morgan, clerk (defdts.)
cont. Two messuages etc. in Pendoylan [Pendeulwyn] and St. Nicholas
- (NLW 26; D/D Xnm 17)
- [1 parchment]
- D19/1/17, 18. 6 and 7 September 1791
Lease and release
Robert Wild of Bridgend, victualler, and wife Catherine (later Catherine Rosser, widow of Lewis Rosser of same, innholder, decd.) to Sir Herbert Mackworth of Gnoll Castle, bart., and Wriiothesly Digby of Lincoln's Inn, co. Mddx.
Messuage in village of St. Nicholas, of Thomas Claxon, joiner
- (NLW 4 and 17; D/D Xnm 18, 19)
- [2 parchments]
- D19/1/19. 9 June 1792
Release
Rev. William Morgan, d.d, rector of Aston Clinton, co. Bucks., and wife Martha, Thomas Edwards of Ystradyfodwg, and Edward Morgan of Jesus College, Oxford, clerk, to John Bassett of Bovilston, and John Llewelin of Welsh St. Donats
Land in Pendoylon and messuage called Lan y Llay, meeting house, etc. in St. Nicholas.
- (NLW 31; D/D Xnm 20)
- [2 mm.]
- D19/1/20. 3 September 1793
Release
1. Sir Robert Humphrey Mackworth of the Gnoll, with
2. Dame Eliza Mackworth of Upper Harley Street, widow
3. Gabriel Powell of Gellyhir [Gelli-hir]
4. Charity Dawkin ..., and
5. Jean Baptiste Armand de Choiseul, Marquis de Choiseul, and wife Mary to
6. Wriiothesly Digby ...
Messuages in Monkash
- (NLW 6; D/D Xnm 21)
- [8 mm.; partly illegible]
- D19/1/21. 17 March 1802
Lease for 1 year

- D19/1/21. cont. Wriothesly Digby of Mereden, co. Warwick (surviving devisee in trust and exor. in will of Thomas Pryce of Duffryn, decd.) to Washington Cotes of Lincoln's Inn, co. Mddx.
Land and messuage ?Kingswood in St. Bride's Major

(NLW 2; D/D Xnm 22)

[1 parchment; mutilated]
- D19/1/22. [illegible] March 1807
Feoffment
1. Rees Bevan of St. Nicholas and
2. Rowley Lascelles of Cotterel (Cottrel) to
3. Robert Jenner of Wenvoe Castle
Land in St. Nicholas

(NLW 5; D/D Xnm 23)

[1 parchment; ink faint and partly illegible]
- D19/1/23. 1 July 1807
Bargain and sale
John Franklen of Llanmihangel to Wriothesly Digby of Mereden, co. Warwick
Messuage Tyr y Dylad, in St. Lythan's

(NLW 12; D/D Xnm 24)

[1 parchment]
- D19/1/24. 2 July 1807
Assignment of lease
John Franklen of Llanmihangel to Wriothesly Digby of Mereden, co. Warwick
Messuage Tyr Y Dylad and land, in St. Lythan's

(NLW 14; D/D Xnm 25)

[1 parchment]
- D19/1/25. 5 February 1808
Covenant for the production of deeds
Sir John Nicholl of Lincoln's Inn Fields, co. Mddx., Doctor of Law and HM Advocate General, to Stephen Jones, later of Merthyr Mawr, now of Swansea
(NLW 16; D/D Xnm 26)

[1 parchment; 2 mm.]

- D19/1/26, 27. 9 and 10 July 1810
Lease and release
Robert Jones of Fonmon Castle to Wriothesly Digby of Mereden, co.
Warwick
Messuage, etc. Tyr y Dylad in St. Lythan's

(NLW 13 and 21; D/D Xnm 27, 28)

[1 parchment; 3 mm.]
- D19/1/28. 1 May 1813
Lease
Hon. William Booth Grey of Duffryn, St. Nicholas, and wife Frances
Anne, to Morgan Morgan of St. Lythan's, farmer
Messuages called Marthe... [faint], Tyr deilad and Waunlaes, etc. in St.
Lythan's

(NLW 1; D/D Xnm 29)

[1 parchment; ink faint]
- D19/1/29, 30. 10 and 11 August 1814
Lease and release
Rowley Lascelles of Cotterell to Wriothesly Digby of Mereden, co.
Warwick
Parcels of land in St. Nicholas

(NLW 11 and 15; D/D Xnm 30, 31)

[1 parchment; 3 mm.]
- D19/1/31-33. 2 and 3 March 1819
Lease and release
1. Thomas Bassett of Bonvilston, with
2. Richard Durnford of Chilbolton, co. Hants., clerk, and John
Montgomery Traherne of St. Hilary, clerk
3. John Bassett of Bonvilston, and wife Anne, and
4. William Booth Grey of Duffryn, and wife Frances Anne, to
5. Wriothesly Digby of Mereden, co. Warwick, and Sir Digby
Mackworth of Great Ormond Street, co. Mddx., bart.
Messuage called Llan y lay, etc. in St. Nicholas

With counterpart lease

(NLW 22, 34, 33; D/D Xnm 32-34)

[2 parchments; 5 mm.]

- D19/1/34. 21 August 1837
Release
1. John Bruce Pryce, with
2. Hon. William Booth Grey, of Charles Street, Berkeley Square, co. Middx.
3. Sir Digby Mackworth, of Cavendish Hall, co. Suffolk, bart., and
4. Horace Lewis Knight, of Eltham Park, co. Kent
Messuages in St. Nicholas, St. Lythan's, Llancarfan, Peterston-super-Ely, and Michaelston-super-Avon specified in will of Thomas Price of Duffryn

(NLW 32; D/D Xnm 35)

[1 parchment; 7 mm.]
- D19/1/35. 5 February 1844
Covenant to resign curacy of Monkash, within 1 month of being requested to do so by John Bruce Pryce
John Bruce Pryce of Duffryn [Dyffryn], St. Nicholas, to Rev. Christopher Bassett of Cowbridge, clerk

(NLW 20; D/D Xnm 36)

[1 parchment]
- D19/1/36. 23 May 1845
Release
Sir George Tyler of Cottrell to John Bruce Pryce of Duffryn, St. Nicholas
Closes of land in St. Nicholas
Plan

(NLW 37; D/D Xnm 37)

[1 parchment]
- D19/1/37. 14 August 1847
Lease
John Bruce Pryce of Duffryn, St. Nicholas, and John Wyndham Bruce of same, to Samuel Rees of St. Nicholas
Messuage lately erected by Samuel Rees in St. Nicholas
Plan

(NLW 33; D/D Xnm 38)

[1 parchment]
- D19/1/38. 26 January 1850
Lease
1. John Bruce Pryce of Duffryn [Dyffryn], St. Nicholas, and

- D19/1/38. 2. John Wyndham Bruce of same, to
3. John Evans of Pwll y min farm, St. Nicholas
2 messuages lately erected by John Evans in St. Nicholas
Endorsed plan.

(NLW 18; D/D Xnm 39)

[1 parchment]
- D19/1/39. 25 November 1854
Grant
The Guardians of the Poor of Cardiff Union, Thomas Evans and David
Thomas, churchwardens, and Llewellyn Price and William Earl,
overseers of the poor for St. Nicholas, to John Bruce Pryce of Duffryn
Poor house, in St. Nicholas

(NLW 34; D/D Xnm 40)

[1 parchment]
- D19/1/40. 3 July 1856
Lease for 21 years
John Bruce Pryce of Duffryn [Dyffryn], St. Nicholas, to Rev. William
Bruce of St. Nicholas, clerk
Closes of land called Lanlan, Wilmas, Dwyerw tump, Cae Bragdy (2),
in St. Nicholas

(NLW 10; D/D Xnm 41)

[1 parchment]
- D19/1/41. [day and month illegible] 1817
Appointment and release
Rev. Henry Williams of Cardiff, with others, to Wriothesly Digby,
esq., and Sir Digby Mackworth, bart.
Land in St. Nicholas

(NLW 39; D/D Xnm 42)

[1 parchment of several membranes; incomplete and membranes
stuck together]
- D19/1/42. [date illegible] early 19th century
Release [lease for 1 year missing]
John Price, Sir John Nicholl, and William Flew, with Arthur Gore and
Stephen Jones to James Leman and Thomas Curtis Leman
Manor or grange of Nash alais Monk Nash alais Aysa, chapelry of

- D19/1/42. Nash alias Aysa, and property in Monknash
cont.
(NLW 40; D/D Xnm 43)

[1 parchment; 7 mm.; incomplete and partly illegible]
- D19/1/43. [1 parchment; illegible]
- D19/2. **Estate deeds and miscellanea**
- D19/2/1. Survey of Monknash estate, 1793

[1 vol.]
- D19/2/2. 1 May 1861
Lease
John Bruce Pryce to Henry Austin Bruce
2 pieces of land and buildings Blaen-y-cwm in course of erection, in
Monknash
Plan

[1 parchment]
- D19/2/3. 1 May 1865
Lease for 21 years
John Bruce Pryce to Henry Austin Bruce
Dwellinghouse Blaen-y-cwm and 2 pieces of land, in Monknash
Plan

[1 parchment]
- D19/2/4. 14 November 1906
Tenancy agreement
Alan Cameron Bruce Pryce with Alan Bruce of Monknash
West Monkton farm, in Monknash

[1 paper deed]
- D19/2/5. 19 January 1912
Tenancy agreement
George Lewis Bruce with Richard Lougher
Land and buildings formerly part of Clawydd-y-mynach
[Clawddymynach] farm, Monknash

[1 paper deed]

D19/2/6-18. **Deeds found with D19/22.**

D19/2/6. 18 January 1873
Draft deed securing £7,000 and interest to William Wallace and others
and £300 and interest to Alan Cameron Bruce
East Monkton farm, West Monkton farm, Church Farm, Ty ny Caia
[Tynycaeau] farm, Clawdd y Mynach farm, Blaen y Cwm, Plough and
Harrow, cottages and gardens, and smithy, Monkash

[1 paper deed]

D19/2/7. 6 October 1875
Counterpart lease for 21 years
A. C. Bruce Pryce of Duffryn, St. Nicholas, to William Donne of
Monkash, farmer
West Monkton farm, Monkash

[1 parchment]

D19/2/8. 8 September 1910
Lease year-to-year
George Lewis Bruce of Blaen-y-coed, Monkash, to John Davies,
Tylycoch [Tyle-coch], Rhos Cilybebyll
Pentwyn farm, in Rhos Cilybebyll

[1 paper file]

D19/2/9. 19 January 1912
Agreement to let year-to-year
George Lewis Bruce and Richard Lougher
Clawdd y Mynach farm, Monkash

[1 paper deed]

D19/2/10. 3 October 1916
Agreement to let year-to-year
George Lewis Bruce and Jessie C. Bruce
Tynton farm, Michaelstone Higher

[1 paper deed]

D19/2/11. 4 December 1937
Counterpart lease for 21 years
George Lewis Bruce to William Thomas Dean of Buckhurst Hill, co.
Essex
Woodberrie Knoll house and land, Loughton, co. Essex

[1 paper file]

- D19/2/12. 4 July 1917
George Lewis Bruce with Micah Thomas and Alban Edward Thomas
Letting agreement
Sutton farm, in Llandow and Wick

[1 paper]
- D19/2/13. 26 July 1917
George Lewis Bruce with William Edwards, Pontypool
Letting agreement
East Monkton farm, Monknash

[1 paper]
- D19/2/14, 15. 24 March 1930
George Lewis Bruce with Griffith Thomas and others
Letting agreement
East Monkton farm, Monknash

With counterpart

[2 papers]
- D19/2/16. 24 March 1930
George Lewis Bruce with Thomas Powell of Wick
Letting agreement
Land formerly part of Church Farm, Monknash

[1 paper]
- D19/2/17. 23 December 1931
George Lewis Bruce with Griffith Thomas and others
Letting agreement
Clawdd y Mynach, Monknash

[1 paper]
- D19/2/18. 15 April 1936
George Lewis Bruce with William Davies of Pentwyn farm
Letting agreement
Pentwyn farm, Rhos

[1 paper deed]
- D19/3. **Monknash rights of way**
- D19/3/1. Correspondence relating to right of way through Monknash Cwm,
1897-1903, 1906

- D19/3/1. With plan, n.d.
cont.
[1 file]
- D19/3/2. Case for counsel's opinion, 1899
[1 file]
- D19/3/3, 4. Correspondence regarding right of way, 1930 and 1935; with copy of award in Bruce v. Williams and others, 27 November 1934; correspondence in Bruce v. Williams, 1934; newscuttings, 1935, regarding Bruce v. Williams, car park and rights of way, 1933-9; transcript of verbatim shorthand note of inquiry conducted by Sir Lawrence Chubb in Monknash Cliff arbitration; with plan, December 1934; and legal charges.
[2 bdles.]
- D19/4. **Miscellaneous estate papers**
- D19/4/1. Terrier, n.d. (before 1928 but annotated at later dates)
Recording name of tenant, Ordnance Survey numbers, description of holding, state of cultivation, area, tithe map numbers, tithe area and remarks
[1 booklet]
- D19/4/2. Terrier, 1928
Details as in D19/4/1.
[1 booklet]
- D19/4/3. Monknash estate: bills, 1940-1
[1 bdle.]
- D19/4/4. Penwern farm, at Moylegrove, co. Pembs.: bills, 1942-3
[1 bdle.]
- D19/4/5-8. Record of ground rents, 1924, and correspondence, 1923-30
Marked '250'
[4 bdles.]

D19/4/9-12. Claim for repayments of income tax under the Finance (1909-10) Act, 1910; with correspondence, 1917-35

Marked '258'

[4 bdles.]

D19/4/13-15. Letters from E.U. David, agent for the estates, to George Lewis Bruce relating to estate matters, including several plans of estate buildings, 1919-23, 1913-28, and 1928-30.

[3 bdles.]

D19/5. **Estate plans and related papers and correspondence**

D19/5/1. Valuations and reports on Tynyaia [Tynycaeu] farm, in Marcross, 1932, and East Monkton farm, in Monknash, 1928
With related papers

[1 file]

D19/5/2. 'An exact MAP of a Farm in the Parish of Monknash in the County of Glamorgan, The Property of John Thomas, gent., 1788'
Scale: 4 chains = 1 inch

The farm is not specified but comparison with modern Ordnance Survey maps shows that New Mill farm and Mill Farm are shown on the map

[1 parchment plan]

D19/5/3. St Lythans Down Inclosure. Plan of lands allowed to John Bruce Pryce, esq., 1873
Scale: 3 chains = 1 inch

[1 paper tracing; fragile]

D19/5/4. Plan (tracing) of Gyfylchi farm, giving Ordnance Survey map numbers and field-names, n.d. (c.1890-1910)
No scale

[1 paper tracing; fragile]

*Do not produce until conservation work is undertaken.

D19/5/5. Plan of land adjoining river Avon [Afan] at Ynys Cynon 1893, showing land burnt and area of plantation
Scale: 1:2,500

[1 paper plan]

- D19/5/6. Plan of Cefn Celfi, in Cilybebyll, marked 'Tracing referred to in Mr. D.H. Jones' Valuation ... Decr. 3rd. 1883' (deleted), n.d. (c.1885-6)
- D19/5/6. Scale: 4 miles = 1 inch
- [1 paper plan]
- D19/5/7. Plan of Cefn Celfi, in Cilybebyll, n.d. (c.1900-10)
No scale
- [1 paper tracing on linen]
- D19/5/8. Plan of building land at Pontrhydyfen, Michaelston Higher, belonging to A.C. Bruce Pryce, n.d. (c.1900), showing building plots (probably in Queen Street)
Scale: 1 chain = 1 inch
- [1 paper tracing on linen]
- D19/5/9. Plan of building land at Pontrhydyfen, belonging to A.C. Bruce Pryce, n.d. (c.1900); same area as in D19/5/8, with building plans shown.
- [1 paper tracing on linen]
- D19/5/10. Plan of land adjoining river Avon [Afan] near Lletty-llwyd, in Michaelston Higher, 1903
Scale: 1:2,500
- [1 paper tracing; fragile]
- D19/5/11. Neath RDC Housing of the Working Classes. Plan of proposed housing site in Michaelston Higher, n.d. (c.1900-10)
Scale: 1:2,500
- [1 linen plan]
- D19/5/12. Rhos Miners' Welfare Scheme. Plan of proposed extensions of green.
Scale: 1:2,500
- [1 paper tracing; fragile]
- D19/5/13. Glamorgan County Council. Plan of proposed widening of Road No.4287, between Efail Fach and Pontrhydyfen, 1931
Scale: 1:2,500
- [1 linen plan]
- D19/5/14-17. South Wales Electric Power Co. Plan of area near Church Farm, Monknash, c.1935

- D19/5/14-17. Scale: 1:2,500
cont. With 3 letters relating to electricity lines, 1935-6
- [1 paper plan and 4 papers]
- D19/5/18. George Lewis Bruce. Plans, bills and correspondence relating to additions to heating system at Blaen-y-cwm, Monknash, 1937
- [1 bdl.]
- D19/5/19, 20. Air Ministry, Llandow D[irection] F[inding] Station. 2 plans of station near Cant-erw, in Monknash, 1941
- [2 paper plans]
- D19/5/21. Sale particulars of Mill Farm, Monknash, 1905
With enclosed plan
- [1 booklet]
- D19/5/22. Ordnance Survey maps of Caernarfonshire, n.d. (before 1895). Sheets 106 and 119 at scale 1:63,360 (1 inch = 1 mile) and sheets 17.SW, 17.SE, 22.NW, 22.NE, 22.SW, and 22.SE at scale 1:10,560
- [1 bdl.]
- D19/5/23. Sections cut from Ordnance Survey maps of Devon and Cornwall, n.d. (before 1895)
Scale: 1:63,360 (1 inch = 1 mile)
- [1 bdl.]
- D19/5/24-26. Correspondence relating to proposed sale of Monknash estate, March-June 1925 and June 1925-October 1930
With schedule of farms, cottages, etc. on estate including Tyn-y-caia [Tynycaeu], East Monkton, Weston Monkton, Church and Clawddymynach farms, cottage belonging to Church Farm, The Lodge, cottage on Tyn-y-Caia, cottage and smithy, Plough and Harrow Inn, residence Blaen-y-cwm in hand, etc.
With scale of professional charges of The Auctioneers and Estate Agents Institute of the U.K.: Debenham, Tewson & Chinnocks, 1925
- [3 bdles.]
- D19/5/27. Correspondence regarding Cefn Celfi farm, on Neath estate, 1925-30
Marked '281'
- [1 bdl.]

- D19/5/28. Correspondence regarding lease of Cefn Celfi farm, on Neath estate
Marked '281'
[1 bdle.]
- D19/5/29. 26 July 1917
Agreement of George Lewis Bruce and William Edwards relating to East Monkton farm, Monkash
With report, 2 November 1928, relating to the farm, and notebook
Marked '324'
[1 bdle.]
- D19/5/30. Papers of Alan Bruce Pryce regarding expenditure on Monkash property, 1900-9
Marked '324'
[1 bdle.]
- D19/5/31. Record of legal mortgages and charges on St. Nicholas estate; with letter from R.H. White, 6 Whitehall Place, London, to A.C. Bruce Pryce, 1 December 1892, concerning settled estates; and note on arrangement for repayment to his father of any claims on the property (1892)
[2 papers and 1 envelope]
- D19/5/32. Correspondence to George Lewis Bruce regarding sale of Wadham House to Toynbee Hall, Commercial Street, London, and purchase of Penwern at Moylegrove, co. Pems., 1941-3
[1 bdle.]
- D19/5/33. Copy letter, 12 November 1915, of G.L. Bruce, Woodberrie Knoll, Loughton, co. Essex, to Thomas Jebb; and reply of Jebb, Mansfield, Loughton, same date, with block plan, concerning unnamed property.
[2 papers and 1 envelope]
- D19/5/34. Letter, 23 September 1940, from J.H. Newton, Loughton, co. Essex, to G.L. Bruce regarding surrender of lease of Woodberrie Knoll
[3 papers]

- D19/5/35. Correspondence to G.L. Bruce regarding sale of land at Woodberrie Hill, 1941
- [1 bdle.]
- D19/5/36. **Buildings plans drawn up for G.L. Bruce relating to his house at Woodberrie Knoll, Loughton, co. Essex, and to building of properties on Bruce estates in Wales**
- D19/5/36/1-3. Papers relating to building and furnishing of Woodberrie Knoll, including bills for furniture and builders' receipts, 1903-4, and regarding additions to house, 1912
- [3 bdles.]
- D19/5/36/4. Plan of alterations and additions to cottages at Loughton, co. Essex, 1903
- [1 paper tracing; coloured; fragile]
*Do not produce until this item has been sent for conservation
- D19/5/36/5. Elevation and plan of alterations and additions to unnamed house, possibly Woodberrie Knoll, at Loughton, co. Essex, November 1910
- [1 paper tracing; coloured]
- D19/5/36/6. Elevation and plan of unnamed cottages, 1912
- [1 paper plan]
- D19/5/36/7. Plan and elevation of proposed cottages at Monknash, 1912; with attached addition to block plan
- [2 paper tracings; coloured]
- D19/5/36/8. Sketch plan and elevation of house marked 'Inholmes estate, H.C. Gooch', n.d. (c.1910-2?)
- [1 paper tracing]
- D19/5/36/9. Plans and elevations of additions to Llettyllwyd cottage, at Pontrhydyfen, May 1912, and builder's tender, June 1912
- [2 paper plans; coloured; and 3 attached papers]
- D19/5/36/10. Plan and elevations of proposed cottages at Sutton, Llandow, for G.L. Bruce, 1913

D19/5/36/10. With attached sketch plan
cont.
[1 paper plan; coloured; and 1 paper]

Estate rentals and accounts

D19/6/1/1-4. Western Estate rentals, half-yearly accounts ending:

D19/6/1/1. Michaelmas 1909
D19/6/1/2. Lady Day 1910
D19/6/1/3. Michaelmas 1910
D19/6/1/4. Lady Day 1911

[4 vols.]

D19/6/2/1-17. Monkash Estate rentals, years ending 1910-26

[17 booklets]

D19/6/3/1-12. Neath Estate rentals, years ending 1912-23

[12 booklets]

D19/6/4/1-8. Monkash and Neath Estate draft rentals and accounts, years ending
1924-30

[8 booklets]

D19/6/4/9-13. Monkash and Neath Estate rentals and accounts (office copies), years
ended 1927-30 and 1939

[5 booklets]

D19/6/5/1-8. Monkash and Western Estate rentals and accounts:

D19/6/5/1. Rents for half-year ended 2 August and 29 September 1904 with
accounts to 25 February 1905

D19/6/5/2. Rental for half-year ended 29 September 1904

D19/6/5/3. Rental for half-year ended July 1905

D19/6/5/4, 5. Rent accounts for year ended 31 January 1906 and duplicate with
annotations

D19/6/5/6. Rent accounts for year ended January 1907

D19/6/5/7. Rent accounts for half-year ended July 1907

- D19/6/5/8. Rent accounts for half-year ended Christmas 1907
[8 vols.]
- Rent receipts for Western and Monkash Estates:
- D19/6/1. 1930-2
D19/6/2. 1932-42
D19/6/3. 1942-6
[3 vols.]
- D19/6/4. Estate of Alan Cameron Bruce Pryce, deceased. Particulars of farm, building and mineral rents, 1909
[2 papers]
- D19/7/1. Accounts ledger for individual estate properties relating to rent and rates, 1923-30
[1 vol.]
- D19/7/2. Profit and loss resulting from inheriting estates, etc., half-yearly accounts, half-yearly summary for Monkash and Western Estates, and accounts of several farms and coal-leases, 1909-31
[1 vol.]
- D19/8/1-15. Monkash Estate. Agency accounts (office copies), years ending 1909-23
[15 booklets]
- D19/9/1-14. Monkash Estate. Edmund W. David's agency accounts, years ended 1910-23
[14 booklets]
- D19/10. Monkash Estate. Draft agency accounts, 1922-3
[1 booklet]
- D19/11/1, 2. Neath Estate. Agency accounts (office copies), years ending 1922 and 1923
[2 booklets]
- D19/12/1-11. Western Estate. Agency accounts (office copies), years ending 1911-22
[11 booklets]

- D19/13/1-11. Western Estate. Agency accounts, years ending 1911-22
[11 booklets]
- D19/14/1-3. Neath Estate. Statements of receipts and rent audit accounts, 1912-4
[3 files]
- D19/15/1-6. Western Estate. Statements of receipts and rent audit accounts, 1914-9
[6 files]
- D19/16/1-15. Monkknash Estate. Statements of receipts and rent audit accounts, 1910-9
[15 files]
- D19/17/1, 2. Monkknash and Western Estates. Statements of receipts and payments, August 1919-February 1920 and July 1920-February 1921
[2 booklets]
- D19/18. Monkknash and Neath Estates. Particulars for income tax returns, years ended 1917-29; with related papers
[1 bdl.]
- D19/19/1-3. Rents received for Dyffryn and Monkknash tenants: cash statements for half-year to July 1891
Monkknash Estate, year ended July 1899
Monkknash and Western Estates, November 1899-January 1900
[3 papers]
- D19/20/1, 2. Col. C.J.S. Nicholls in account with G.H. Bruce for Western Estate property, year ended July 1939
[1 bdl.]
- D19/21/1. G.L. Bruce. Household accounts with Rees Morgan and Co., Llantwit Major, 1908-9. Plaintiff's claim
[2 files, 3 papers]
- D19/21/2. 'Accounts on Mansfield, White and Borretts Accounts'. Costs for purchase of 1-3 Woodberries Hollow, at Loughton, co. Essex, 1915; accounts and costs relating to mineral leases and settled estates, 1910-5; and Pryce's settled estates, 1909-13
[1 bdl.]

- D19/21/3. Bills for building work on estates, 1936-8
[1 bdle.]
- D19/22. **Papers and deeds relating to collieries and minerals**
- D19/22/1. 24 June 1874
Lease for 21 years
Alan Cameron Bruce Pryce of Lincolns Inn, barrister-at-law, to Edwin Newman, Albert Mansions, Victoria Street, Westminster
Minerals in and under Gyfylchi and Tyn Ton [Tyn-ton], Michaelston super Avon
Endorsed plan. Scale 6 chains = 1 inch
Supplemental deed, 15 June 1876
[1 parchment deed]
- D19/22/2. Counterpart of D19/22/1.
[1 parchment deed]
- D19/22/3. 27 November 1875
Report of Arthur Lawrence, Charles Street, Cardiff, on Cwmnantllwyd Pit
[1 paper file]
- D19/22/4. 13 May 1890
Report of Arthur Lawrence on Cefn Celfi minerals and Primrose Coal Co. workings
Attached plan. Scale 2 chains = 1 inch
[1 paper file]
- D19/22/5. Main Colliery. Plan of workings in the Primrose Vein, n.d. (c.1890)
Scale 2 chains = 1 inch
[1 paper plan]
- D19/22/6-8. Glyncorwg UDC. Application to owners, lessees and occupiers, to A.C.B. Pryce, 10 December 1907. In Parliament 1908.
To construct sewerage works, waterworks and new roads in Michaelstone super Afon Upper and Glyncorwg.
With 2 letters from Arthur H. Deer, solicitor, Port Talbot, to Pryce, 2 and 12 January 1909, regarding Tynton and Gyfylchi farms
[4 papers]

D19/22/9/1-5. Papers relating to minerals, 1895, 1904-8:

- D19/22/9/1. Letter, 19 July 1895, from Arthur Lawrence, mining engineer, to A.C. Bruce Pryce, regarding Gyfylchi minerals
- D19/22/9/2. Letter, 18 June 1904, from Lawrence to Bruce Pryce regarding Cefn Celfi minerals
- D19/22/9/3. Letter, 5 May 1906, from Lawrence to Bruce Pryce regarding coal lease
- D19/22/9/4. Prospectus, 14 August 1908. The South Wales Primrose Coal Co. Ltd. Issue of shares
- D19/22/9/5. Letter, 8 August 1908, from Lawrence to Bruce Pryce, regarding prospectus

[1 bdle.]

- D19/22/10. 'Old Estimates of Tynton & Gyfylchi Coal' by E.T. Richards, Thomas Town, Merthyr Tydfil, 31 January 1883, to A.C. Bruce Pryce, Duffryn, St. Nicholas

[1 file]

- D19/22/11. 11 May 1888
Report by Arthur Lawrence, mining engineer, to A.C. Bruce Pryce regarding Cefn Celfi minerals
Attached plan. Scale 5 chains = 1 inch

[1 file]

- D19/22/12. 28 October 1876
Lease for 60 years
Alan Cameron Bruce Pryce, Duffryn [Dyffryn], St. Nicholas, to Griffith Lewis and Thomas Morgan trading as The Primrose Coal Co. Mines, beds of coal, ironstone, etc. under land in Killybebill [Cilybebyll] and Cadoxton juxta Neath
Attached plans of (1) Pentwyn farm and (2) Penpompren, Cefn y Celfe and Tyn-y-Cwm farms. Scale 4 chains = 1 inch

[1 parchment deed]

- D19/22/13. 6 May 1886
Lease for 52 years
A.C. Bruce Pryce and George Lewis Bruce, both of Duffryn St. Nicholas, to Ellen Bolton and Robert Herbert Briscoe Bolton, both of Dove Nest, Ambleside, co. Westmoreland
Watercourse running through Tynton farm, in Michaelstone super Avon

- D19/22/13. Plan. Scale 8 chains = 1 inch
cont.
[1 parchment deed]
- D19/22/14. 26 December 1890
Notice by E. Bolton and R.H.B. Bolton of termination
Attached to D19/22/13

[1 paper deed]
- D19/22/15. 28 April 1888
Lease for 21 years
A.C. Bruce Pryce and George Lewis Bruce (as in D19/22/13) to David
Smith, land and estate agent, and Daniel Morgan, colliery proprietor,
both of Alltwen, Cilybebyll
Cefn Celfi farm, in Killybebill
Attached plan. Scale 3 chains = 1 inch

[1 paper deed]
- D19/22/16. 4 November 1888
Report by Arthur Lawrence, mining engineer, Charles Street, Cardiff,
on Cefn Celfi minerals including Cwmnantllwyd Colliery and
Primrose Colliery
Attached plan. Scale 2 chains = 1 inch

[1 paper deed]
- D19/22/17. 25 October 1889
Agreement for letting year-to-year
A.C. Bruce Pryce and G.L. Bruce (as in D19/22/13) with The Rio
Tinto Co. Ltd.
Gyfylchi and Tynton farms
Attached plan 1885. Scale 6 chains = 1 inch

[1 paper deed]
- D19/22/18. Plan of area around Gyfylchi farm, c.1889-90
Scale 1:2,500 (25.344 in. = 1 mile)

[1 paper]
- D19/22/19. Plan of Primrose Collieries 'accompanying Mr. Lawrences's Report &
Valuation of 3rd. June 1892'
Area around Cilybebyll, Allt-wen and Cefn Celfi
Scale 6 chains = 1 inch

[1 paper]

- D19/22/20. 25 September 1894
Lease for 21 years
A.C. Bruce Pryce to William Evans
Right to take stone on land at Gyfylchi, in Michaelstone Super Avon
Plan. Scale 6 chains = 1 inch

Marked 'P.231'

[1 parchment deed]
- D19/22/21/1. 18 May 1899
Lease for 21 years
A.C. Bruce Pryce of Abbeyholme, Overton Road, Cheltenham, and
G.L. Bruce of Toynbee Hall, Whitechapel, co. London, to John Lewis
of Wood Road, Pontypridd, timber and stone merchant
Land (3a. 1r. 29p.) part of Gyfylchau, and mines and seams of coal and
fireclay above present level of the rails of northwestern entrance of the
tunnel of South Wales Mineral Railway under part of Gyfylchau lands
Attached plan. No scale

Endorsed: Surrender, 14 November 1905

[1 parchment deed]
- D19/22/21/2. Counterpart of D19/22/21/1 without endorsed surrender

[1 parchment deed]
- D19/22/21/3. Envelope bearing notes on leases

[1 paper envelope]
- D19/22/22. 31 May 1907
Lease (counterpart) for 60 years
A.C. Bruce Pryce and G.L. Bruce to The Cynon Colliery Co. Ltd.
Field Vein coal seams overlying No.2 Rhondda Seam, No.2 Rhondda
Seam, etc. within or under Gyfylchau lands, etc. in Michaelstone super
Avon
Attached plan. Scale 1:2,500 (25.344 in. = 1 mile)

[1 parchment deed]
- D19/22/23. Accounts for minerals worked by The Tawe Vale Collieries Co. Ltd.
out of Cefn Celfi, 1920-5, and The Oakwood Colliery Co. Ltd. out of
Tynton, 1913-23

[1 file]
- D19/22/24. 21 March 1916
Lease for 30 years

D19/22/24. G.L. Bruce to David Lewis, Port Talbot, mining engineer, and Albert cont.
George Whatley, Aberavon, colliery proprietor
Coal underlying part of Tynton
Attached plan. Scale 1:2,500

[1 parchment deed]

D19/22/25. 19 September 1911
Lease (counterpart) for 30 years
G.L. Bruce to John Lewis, Pontardawe
Coal, ironstone and fireclay west of the Rhydding Fault under Cefn Celfi, Penpontpren and Tyn-y-Cwm, Cilybebyll
Attached plan. Scale 1:2,500

[1 parchment deed]

D19/22/26. 15 July 1912
Lease for 30 years
G.L. Bruce to John Beamand, Bryneynon, Pontrhydyfen
The Wenallt coal seam and the Rider Coal under Gyfylchau farm
Attached plan. Scale 1:2,500 (25.344 in. = 1 mile)

[1 parchment deed]

D19/22/27. 1 December 1913
Lease (counterpart) for 30 years
G.L. Bruce to The Oakwood Colliery Co. Ltd.
Seams of coal, ironstone and fireclay under lands at Tynton
Attached plan. 1:2,500 (15.344 in. = 1 mile)

[1 parchment deed]

D19/22/28. 13 January 1919
Deed (counterpart) varying terms in D19/22/27

[1 parchment deed]

D19/22/29-38. **Miscellaneous papers found with personal papers of A.C. Bruce Pryce, marked 'Old Papers. Estate'**

D19/22/29. 26 July 1881
Letter from ?D. Llewelin, civil and mining engineer, to A.C. Bruce Pryce, regarding marking of Bruce's properties on Ordnance Survey maps and regarding coal faults and measures

[1 paper]

- D19/22/30. 25 January 1904
Letter from Morgan Thomas, Merthyr Tydfil, to A.C. Bruce Pryce, regarding cash statement of account for coal

[1 paper]
- D19/22/31. 14 February 1908
Letter from Frances Grace Jones, Plough and Harrow, Monkash, to Alan Bruce, applying for lease of public house

[1 paper]
- D19/22/32. 14 November 1906
Agreement
Alan Cameron Bruce Pryce of Cheltenham, co. Glos., with Alan Bruce of Monkash, his agent, and E.J. Jones, tenant, regarding letting of West Monkton farm, Monkash

[1 paper]
- D19/22/33. Account of Alan Bruce Pryce with White Borett & Co., solicitors, 1892-7

[1 file of 2 papers]
- D19/22/34. Bridgend County Court, November 1908
William M. Donne v. A.C. Bruce Pryce
Brief for defendant and counsel's opinion regarding payment for pasture

[1 file]
- D19/22/35. Note, n.d. (late 19cent.)
Application by tenants of A.C. Bruce Pryce at Monkash to Messrs. Bradley & Son for alteration of date for collection of rents

[1 paper]
- D19/22/36. Cash sheet, 4 September-1 December 1876, regarding Monkash properties

[1 paper]
- D19/22/37. Bill of accounts, 12 May 1816, of William Griffiths, mason, on Rt. Hon. Booth Grey, for building work on the hothouse

[2 papers]

- D19/22/38. Agreement, n.d. (19cent.) for lettings on the Dunraven estate.
Probably kept for style of letting agreement
[1 paper; printed]
- D19/23. **Estate of Miss Alan Louisa Catherine Cameron**
Died 1917
- D19/23/1-4. Correspondence relating to estate of Miss Cameron from Sydney Pitt, solicitor, for Pontifex Pitt and Co., and Lewis D. Nicholl, Bridgend, and others to G.L. Bruce, Woodberrie Knoll, Loughton, co. Essex, regarding estate of Miss Cameron
- D19/23/1. October 1917-March 1918
D19/23/2. April-December 1918
D19/23/3. January-October 1918
D19/23/4. January-December 1920, February and July 1921
[4 bdles.]
- D19/23/5. Copy of counsel's opinion regarding mineral royalties duties, June 1919
[1 file]
- D19/23/6. Professional charges of Pontifex Pitt & Co. on G.L. Bruce as administrator, 1919-20 and 1920-1
[2 files]
- D19/23/7. Extract c.1917 of settlement, 24 May 1839, including reference to Alan Louisa Catherine Cameron
[1 paper file]
- D19/23/8. Chancery Division. Transcript of account in Alan Louisa Catherine Cameron, spinster, 1917
[1 file]
- D19/23/9/1. True copies of accounts 1913-6 in matter of Alan Louisa Catherine Cameron, spinster; the Cameron estates in Llandilo Talybont [Llandeilo Tal-y-bont]; and Settled Land Acts, 1882 to 1890
Marked 'S.P.'⁶

- D19/23/9/2. Draft accounts, March 1916-March 1917
Marked 'S.P.'
[1 file]
- D19/23/9/3. Accounts, September 1916-May 1917
Marked 'S.P.'
[1 file]
- D19/23/10/1. Administrator's accounts. Cameron estates, 1917-9
[1 file]
- D19/23/10/2. Administrator's accounts. Cameron and Scorrier estates, 1917-20
[1 file]
- D19/23/11. Agent's rent accounts (copy), April-September 1916
[1 file]
- D19/23/12. 13 March 1919
Record of Mineral Rights Duty, 1918-9
[1 paper]
- D19/23/13. Cash accounts 1916, 1920 and 1921, with report, 17 June 1920, as regards the division of the purchase money of the Scorrier property
[1 file]
- D19/24-. **Family Wills and Settlements**
Thomas Pryce
- D19/24/1. Will (copy) of Thomas Pryce of Duffryn [Dyffryn], St. Nicholas, 10 July 1788; proven 10 February 1790
[1 file]
- D19/24/2. Extract from Thomas Pryce estate act, 51 Geo. III, relating to the sale of estates in Glamorgan, 1811
[1 paper]

John Bruce Pryce

- D19/25/1. Date?
Settlement (copy) of the Duffryn [Dyffryn] St. Nicholas estate between John Bruce Pryce and John Wyndham Bruce
1. John Bruce Pryce of Duffryn St. Nicholas, esq.
John Wyndham Bruce of Lincolns Inn, lately called John Wyndham Bruce Pryce, eldest son of John Bruce Pryce
 2. Henry Austin Bruce of Lincolns Inn and Morgan Popkin Traherne of Conrahen [Coetre-hen], esqs.
 3. Calvert Richard Jones of Heathfield and Charles Thomas Alleyne of Porters, island of Barbadoes, esq.
- Recitals include will of Thomas Pryce of Duffryn St. Nicholas, 10 July 1788.

[1 file]

- D19/25/2. Extracts and copy codicils of will of John Bruce Pryce, c.1867

[4 papers]

Frederick Bruce (1866-1900) of Trichinopoli, Madras, India

Died at Tientsin, China, October 1900, of 'cerebral apoplexy', during the 'Boxer Rebellion'.

- D19/26/1. Will of Frederick Bruce of Trichinopoly, Madras, 26 July 1889
Probate 22 May 1901

[1 file]

- D19/26/2-9. Service papers of Frederick Bruce as 2nd lieutenant of 1st Battalion Welsh Regiment 1887-98, including appointment as officer 23 April 1887; letter from Lt. Comm. William Proctor, King Baldwin H. Schools, Bangalore, 18 July 1900, to Bruce on his departure for China; papers regarding adjustment of his estate December 1900-February 1901; and letter, 15 May 1901, from A. Rouse, Tientsin, to 'Bruce'

[1 file]

Lieutenant Colonel John Henry Slade

- D19/27/1. Abstract of will of Lt. Col. John Henry Slade, 1843

[1 file]

- D19/27/2. Executors' account of estate of the late Lt. Col. John Henry Slade, 1843-61

[1 file]

Miss Louisa Slade

Died 1868

D19/27/3. Schedule of property to which Miss [Louisa?] Slade will become admitted, n.d. (watermark 1856)

[1 paper]

D19/27/4. Draft estimate housekeeping expenses, n.d.

[1 paper]

Mrs Frances Paynter of Bath

Died 1884. Second wife of Lieut.Col. Sir John Slade. Daughter of James Aylmer Paynter.

D19/28/1. Will (copy) of Frances Paynter, widow of late Admiral James Aylmer Paynter of Bath, 26 November 1884

[1 file]

D19/28/2. Statement of funds of Frances Paynter, decd., at Coutts & Co., bankers, London, 1886

[1 paper]

D19/28/3, 4. Executors' accounts of estate of Frances Paynter, 1886-7

[1 paper and 1 booklet]

Alan Cameron Bruce Pryce

D19/29/1. Extract from marriage settlement of Alan Cameron Bruce and Louisa Slade, 14 July 1858

[1 file]

D19/29/2. Notes on Alan Cameron Bruce Pryce's first marriage settlement, compiled 1894

[1 file]

D19/29/3. Will (copy) of Alan Cameron Bruce Pryce, 1905

[1 file]

Henry Chapman McVeagh of Bath

Father of Frances McVeagh (d. 1884).

D19/30/1. Will (copy) of Henry Chapman McVeagh, 10 June 1873, and codicil, 17 July 1873

[1 file]

D19/30/2. Schedule of property of Henry Chapman McVeagh, 1875

[1 paper]

John Wyndham Bruce

1809-1868.

D19/31/1. 20 April 1835
Marriage settlement (copy) of John Wyndham Bruce and Mary Ann Cameron, 20 April 1835

[1 file]

D19/31/2. Draft deed of separation between John Wyndham Bruce and wife Mary Anne, n.d. (c.1855)

[1 file]

George Lewis Bruce

1862-1955.

D19/32/1/1-8. Covenants by G.L. Bruce to pay allowances to his children, with correspondence, 1934-6

[8 papers]

D19/32/2. Conveyance (copy) with plan, and opinion relating to sale of property in Wentworth Street, Whitechapel, to Toynbee Hall (Universities Settlement in East London), 1943

[2 files, 1 paper]

D19/32/3. School reports of George L. Bruce whilst at Rugby School, England, January 1875-July 1881
With printed examination results and letter 25 July 1877 from a teacher at Rugby to Bruce's parents and notice to same 'on the excessive supplies of pocket money and hampers from home'; and photograph entitled 'Trussharnhütt om Metterharn Mettenberg' found in album

[1 vol., 2 loose papers, 1 photograph]

D19/32/4. Insurance policies: fire 1924, domestic servants 1930, life assurance on annuity 1941, house owner's policy 1957 and home at Blaen-y-cwm 1957

[1 bdl.]

D19/32/5. 'The Adventures of Snowflake' by Alice Bacot, illustrated by Harry, Mary and Frances Bruce (children of G.L. Bruce), 1918
Inscribed 'Publishing Office Woodberrie Knoll, Loughton, Essex'
Illustrated with watercolour drawings

[1 file]

Helen Campbell Bruce ('Nellie'), wife of G.L. Bruce

Died 1935. Daughter of Malcolm Alexander Rankin, M.D., Luton.
Married George Lewis Bruce 1903.

D19/33. Administration with will annexed, 1936, and administrators' correspondence and accounts, 1935-6

[1 bdl.]

Miscellaneous Family Correspondence

D19/34/1-6. Letters to Alan Cameron Bruce Pryce from his mother-in-law Frances Paynter n.d. (before 28 November 1875) and Lord Aberdare, and also a letter from A.C. Bruce Pryce, c.1870-1900

[7 papers]

D19/35. Letter to Mrs Marie Anne Bruce from F. Tarver, Eton College, concerning bullying of Harry, 31 January 1874

[Harry died 28 November 1875]

[1 paper]

D19/36. Letters from Robin Allen to the Revd. W. Martin, Loughton, co. Essex, relating to a dispute over land, May 1865

[3 papers]

D19/37. Letters from John Miles, Aberthin, to the Hon. W.B. Grey, MP, regarding estate matters, 14 January 1808

[1 paper]

D19/38/1-16. Correspondence to George L. Bruce mostly concerning the marriage of his daughter Alexina Maggiolini, 1909

[1 bdle.]

D19/39. Correspondence to George L. Bruce mainly from his brother Alan Bruce concerning estate and family matters, 1909-10

[1 bdle.]

D19/40. Correspondence to George L. Bruce and Helen ('Nellie') Bruce, 1915-9

[The letters have been listed in their original bdles.]

D19/41. Correspondence to George L. Bruce, August 1914-April 1915 and n.d. Subjects include First World War and hardship caused by war, news from France, news from the Monknash estate concerning the protection of the coast during the war

[1 bdle.]

D19/42. Correspondence to George L. Bruce, January 1914-July 1922 and n.d. Subjects include details of progress in First World War, letters from friends in France and pleas for help with recruitment of men

[1 bdle.]

Family pedigree and notes

D19/43/1. Draft pedigree of the descent of the Bruce family from James Bruce, n.d.

[1 paper]

D19/43/2. Obituary of John Bruce Pryce from the Cardiff Times, 18 October 1872

[1 paper, printed; and 2 duplicates]

D19/43/3. Notes on the life of Sir Alan Cameron of Erracht, compiled c.1948

[1 bdle.]

D19/43/4. Photocopies taken from bible in possession of Miss H.M. Bruce, Blaen-y-cwm, Monknash, n.d.

[1 file]

Miss Annie Wheelwright of Paris

Illegitimate daughter of John Wyndham Bruce (1809-68).

- D19/44/1. Album of drawings, watercolour sketches and poems, compiled by Annie Wheelwright and friends, 1868-76
- [1 album]
- D19/44/2. Inscribed visiting card of the musical composer Franz Liszt, 2 April 1876
- [Not to be produced; copy available]
[1 card]
- D19/44/3. Drawing of flowers, inscribed 'Rivoire, Paris, 1879'
- [1 paper]
- D19/44/4. Letter to George L. Bruce from Annie Wheelwright, giving details of various family 'heirlooms', n.d.
- [1 paper]

D19/45. **Wick District Nursing Association**

Wick District Nursing Association was established in 1910 and was affiliated to the Queen Victoria's Jubilee Institute for Nurses (through the South Wales Nursing Association). The Association employed a district nurse from 1911 to 1916 working in the parishes of Llandow, Marcross, Monknash, St Andrews Minor and Wick. George L. Bruce served on the Committee.

- D19/45/1. Queen Victoria's Jubilee Institute for Nurses. Suggested constitution and rules for a District Nursing Association, n.d. (c.1910)
- [1 paper; printed]
- D19/45/2. Agreement of affiliation between the Wick District Nursing Association and the Queen Victoria's Jubilee Institute for Nurses (acting through the South Wales Nursing Association)
With covering letter, December 1910
- [1 file]
- D19/45/3. Wick District Nursing Association Rules, 1912, 1913 and n.d.
- [3 papers]

D19/45/4. Notebook containing minutes of the Wick District Nursing Association Committee, Annual Report of the Association (handwritten) 1913, lists of subscribers and statement of accounts, 1913-5

[1 notebook]

D19/45/5/1-4. Annual Reports, 1912-5

[4 booklets; printed]

D19/45/6/1-3. Papers relating to the appointment of Nurse Frances Cotton of Northumberland as Wick District Nurse, 1910-1

[3 papers]

D19/45/7/1-4. Financial records 1913-6 including cheque book, bank pass book, receipt book, and quarterly subscription list, 16 May 1916

[3 small vols. and 3 papers]

D19/45/8/1-6. Correspondence relating to the administration of the Wick District Nursing Association, 1915-6

[6 papers]

D19/46. **Monknash parish**

D19/46. Monknash parish meeting minutes book, April 1918-1972
Miss Edith Bruce acted as clerk of the meeting

[1 vol.]

D19/47. **George Lewis Bruce. Pocket book and appointment diaries of G. L. Bruce, ?1888, 1893 – 1954 (with gaps)**

For the years 1893 – 1904, the diaries are London School Board diaries, and for 1905 and 1910 – 25 they are London County Council diaries. These contain printed information on the Board and Council respectively, but appear to have been used by G.L. Bruce to record all his appointments and activities, not only those connected with these organisations. For the years 1906 – 1910, and 1926 – 1954, the diaries are small commercially-produced diaries. Entries throughout are very brief and contain a number of abbreviations.

D19/47/1. Pocket book, ?1888 (containing descriptions of visit to Brittany)

D19/47/2. London School Board diary, 1893

D19/47/3. London School Board diary, 1894

- London School Board diary, 1895. MISSING
- D19/47/4. London School Board diary, 1896
- D19/47/5. London School Board diary, 1897
- D19/47/6. London School Board diary, 1898
- D19/47/7. London School Board diary, 1899 (part I only – omits printed information on the Board)
- D19/47/8. London School Board diary, 1900
- D19/47/9. London School Board diary, 1901 (part I only)
- D19/47/10. London School Board diary, 1901 (parts I and II)
- D19/47/11. London School Board diary, 1902 (part I only; also contains 3 small photographs)
- D19/47/12. London School Board diary, 1903 (part I only)
- D19/47/13. London School Board diary, 1904 (part I)
- D19/47/14. London School Board diary, 1904 (part II)
- D19/47/15. London County Council diary, 1905 – 1906
- D19/47/16. Diary, 1906
- D19/47/17. Diary, 1907
- D19/47/18. Diary, 1908
- D19/47/19. Diary, 1909
- D19/47/20. Diary, 1910
- D19/47/21. London County Council diary, 1910 - 1911
- D19/47/22. London County Council diary, 1911 - 1912
- D19/47/23. London County Council diary, 1912 - 1913
- D19/47/24. London County Council diary, 1913 - 1914
- D19/47/25. London County Council diary, 1914 - 1915
- D19/47/26. London County Council diary, 1915 - 1916
- D19/47/27. London County Council diary, 1916 - 1917
- D19/47/28. London County Council diary, 1917 - 1918
- D19/47/29. London County Council diary, 1918 - 1919
- D19/47/30. London County Council diary, 1919 - 1920
- D19/47/31. London County Council diary, 1920 - 1921
- D19/47/32. London County Council diary, 1921
- D19/47/33. London County Council diary, 1922
- D19/47/34. London County Council diary, 1923
- D19/47/35. London County Council diary, 1924
- D19/47/36. London County Council diary, 1925
- D19/47/37. Diary, 1926
- D19/47/38. Diary, 1927
- D19/47/39. Diary, 1928
- D19/47/40. Diary, 1929
- D19/47/41. Diary, 1930
- D19/47/42. Diary, 1931
- D19/47/43. Diary, 1932
- D19/47/44. Diary, 1933
- Diary, 1934. MISSING
- D19/47/45. Diary, 1935
- D19/47/46. Diary, 1936
- D19/47/47. Diary, 1937
- D19/47/48. Diary, 1938
- D19/47/49. Diary, 1939

- D19/47/50. Diary, 1940
- D19/47/51. Diary, 1941
- D19/47/52. Diary, 1942
- D19/47/53. Diary, 1943
- D19/47/54. Diary, 1944
- Diary, 1945. MISSING
- D19/47/55. Diary, 1946
- D19/47/56. Diary, 1947
- D19/47/57. Diary, 1948
- D19/47/58. Diary, 1949
- D19/47/59. Diary, 1950
- D19/47/60. Diary, 1951
- D19/47/61. Diary, 1952
- D19/47/62. Diary, 1953
- D19/47/63. Diary, 1954

[63 small volumes]

Bank pass books of G.L. Bruce and Mrs. H.C. Bruce

- D19/48/1-9. Westminster Bank Ltd., West End Branch, in account with G.L. Bruce, 1881 – 1929
- D19/48/10, 11. Westminster Bank Ltd. West End Branch, in account with G.L. Bruce and Mrs. H.C. Bruce, 1929 – 1935
- D19/48/12-14. London Joint Stock Bank Ltd. (later Midland Bank), Loughton Branch, in account with G.L. Bruce and Mrs. H.C. Bruce, 1910 – 1914 and 1918 – 1935
- D19/48/15. London and Provincial Bank Ltd., Bridgend Branch, in account with G.L. Bruce and Mrs. H.C. Bruce, 1909 – 1936

[15 small volumes]

D19/49-58. **Papers reflecting the educational interests of G.L. Bruce**

- D19/49. Newscuttings and miscellaneous papers mainly relating to the educational interests of G.L. Bruce, 1894 – 1931 and undated

These items were found together in a concertina folder; they have been repackaged, but have been kept in bundles to reflect the separate sections of the folder. They consist mainly of newscuttings of articles and letters written by G.L. Bruce which appeared in the national press, mainly on educational matters; copy of circular no. 12 of *Musée Social*, August 1897, containing article on Toynbee Hall; notice of assessment for annual property tax, 1923; advertising leaflets and estimate for supply of gas cooker and coke boiler; letters regarding will, 1916 - 17

[1 folder of 17 bdles.]

- D19/50. Papers *re* visits of G.L. Bruce to France to observe French schools, 1896 – 1903
- Including letters of permission to visit individual schools, 1896, 1900, 1903; timetables for French schools, 1896 and undated; visiting cards [of people met during visit]; offprint of article written by G. L. Bruce 'Impressions d'un membre du School Board de Londres sur les écoles primaires francaises' printed in *Manuel général de l'instruction primaire* no. 4, January 1901 (in French)
- [1 bdle.]
- D19/51. Papers relating to G.L. Bruce's membership of the London School Board, 1894-1900 and undated
- Election addresses and related papers, 1894, 1897 and 1900 (including election address in Hebrew); reports to constituents on his work at the London School Board, 1893, 1894 and 1896; pamphlet *The Cause of the Children* written by Charles P. Trevelyan, member of the London School Board, October 1897; manuscript of speech and articles by Bruce on 'The London School Board Superannuation Scheme. A Study in Moderate Finance'.
- [2 bdles.]
- D19/52. Papers relating to G.L. Bruce's membership of the London County Council, 1904 – 1916
- Election addresses, leaflets and related papers (mainly relating to G.L. Bruce but also to other candidates), 1904, 1907, 1910, 1913; report on two years work on the LCC by G.L. Bruce to his constituents, 1912; pamphlet *The London County Council and Education*, n.d., c.1912; postcard addressed to G.L. Bruce with violently expressed criticism of his work on the LCC, 1916.
- [1 bdle.]
- D19/53. Paper relating to G.L. Bruce's membership of Loughton [Urban] District Council, 1908
Election address of G.L. Bruce, 1908
- [1 paper]

- D19/54. Government circulars, Acts of Parliament, and statistical returns relating to education, 1883 – 1921
- [1 bdle.]
- D19/55. Draft report [by G.L. Bruce] on Darenth Schools, n.d.
- [8 papers]
- D19/56. Statistical tables [?compiled by G.L. Bruce] concerning college entrants, 1879 - 1902
- D19/58. Illuminated address presented to George L. Bruce by the London Pupil Teachers' Association at the time of the termination of his position as Chairman of the Pupil Teachers' Sub-Committee of the London School Board and commencement as member of the Education Committee of the London County Council, n.d.
- [1 large paper certificate; coloured]
- D19/59. **Photographs**
- D19/59/1. Photographs in envelope marked 'John Bruce (Uncle Tom's father)' Commander John Bruce, RN (1838-80) was father of Thomas Bruce (1871-), Alan Cameron Bruce (1873-1946), Rev. George Wyndham Bruce (1878-1946) and Edith Marion Bruce, RNS (1875-)
- D19/59/1/1. Annie Maria Bruce (Mrs John Bruce) (died 1922), n.d. (c.1870)
- D19/59/1/2. Commander John Bruce, n.d. (before 1880)
- D19/59/1/3. Mrs John Bruce, Edith Marion and George Wyndham Bruce, n.d.
- D19/59/1/4. Thomas, Edith Marion and George Wyndham Bruce, children of Commander John Bruce, 1891
- D19/59/1/5. Commander and Mrs John Bruce and family, n.d. (before 1880)
- D19/59/1/6. Alan Cameron Bruce (1873-1946), cadet in Royal Navy at Gosport, n.d. (c.1893)
- D19/59/1/7. Same, n.d.
- D19/59/1/8. Commander John Bruce, in Royal Navy uniform, n.d. (before 1880)
Dorse, on tracing paper: 'Uncle Tom's father', n.d.
(Similar pose to D19/59/1/2)
- [8 photographic prints]

- D19/59/2. Photographs in envelope marked ‘Gen Robt Bruce, Amy and Blanche “Hurricane Bob”’
 Lieut.Gen. Robert Bruce (d.1891) of Glendouglie, Perthshire, married Rachel Frances Corbet (died 1916) of Adderley, Shropshire, 1857. They had children Constance Mary (died 1925), wife of Sir Francis Charles Gore; Isabel (died 1918), wife of Col. John Anstruther Thomson; Augusta Rachael, wife of Lieut.Col. Stewart Patterson; Amy Gertrude, wife of Thomas Erskine; Blanche, wife of John Hugh Armstrong Elliot; Janet Sara, wife of Captn. Ludovick Charles Richard Cameron of Erracht; and Margaret Lucy.
- D19/59/2/1. Gen. Robert Bruce (died 1891), n.d. (c.1884-91)
 D19/59/2/2. Mrs Hugh Elliot née Blanche Bruce, n.d. (c.1884. Married 1896)
 D19/59/2/3. Amy and Blanche Bruce (Mrs Erskine and Mrs Elliot), daughters of Gen. Robert Bruce, June 1884
- [3 photographic prints]
- D19/59/3. Photographs in envelope marked ‘Austin’
 John Bruce Pryce (1784-1872) married secondly Sarah (died 1842), daughter of Rev. Hugh Williams Austin, rector of St Peters, Barbados.
- D19/59/3/1. Col. Thomas Austin, his daughter and grandchild, n.d.
 D19/59/3/2. Rev. William Austin, St John’s, Ysequibo, n.d.
 D19/59/3/3. Blanch Austin, 1879
 D19/59/3/4. Mrs Freeman née Henrietta Austin, daughter of Rev. William Austin, grandmother Bruce Pryce’s half-brother, 1894, age 65
- [4 photographic prints]
- D19/59/4. Photographs in envelope marked ‘Alleyne’
 Margaret Frances Bruce (died 1864), a daughter of John Bruce Pryce (1784-1872), married Charles Thomas Alleyne of Clifton and Barbados.
- D19/59/4/1. Herbert Alleyne, n.d.
 D19/59/4/2. Mrs Forster Alleyne, n.d.
 D19/59/4/3. Photograph of painting of Mrs Charles Alleyne née Margaret Bruce (died 1864), n.d.
 D19/59/4/4. Photograph of painting of Charles Alleyne, n.d.
 D19/59/4/5. Betha Alleyne, later Mrs C. Grieve, n.d.
 D19/59/4/6. Mrs Charles Alleyne née Margaret Bruce (died 1864), n.d.
 D19/59/4/7. Leonora Blanche Lang, n.d.
 D19/59/4/8. Photograph of sketch of Fanny Alleyne, mother of Nora Lang, n.d.
 With duplicate
 D19/59/4/9. Photograph of sketch of Forster Alleyne, n.d.
 D19/59/4/10. Betha Grieve, née Alleyne, n.d.
- [11 photographic prints]

- D19/59/5. Photographs in envelope marked 'Knight Bruce'
 Sir James Lewis Knight Bruce (d.1866), Vice Chancellor, 1st Lord Justice of Appeal, married Eliza Newte (d. 1866). Her sister Caroline married Lewis Bruce Knight-Bruce of Roehampton (born 1820). 'Fanny' is probably the daughter of Lewis Bruce-Knight and Caroline and sister of Rev. G.W.H. Knight Bruce.
- D19/59/5/1. Rev. George William Hamilton Knight Bruce (1852-96), Bishop of Bloemfontein (1886-94), n.d. (before 1896)
- D19/59/5/2. Fanny Knight Bruce (Mrs Sotheran), n.d.
- D19/59/5/3. Sir J.L. Knight Bruce, n.d. (before 1866)
 With duplicate
- D19/59/5/4. Mrs Horace Knight Bruce, n.d.

[5 photographic prints]

- D19/59/6. Photographs in envelope marked 'Paynter and McVeagh'
 Admiral James Aylmer Paynter (1814-76) was second husband of Frances McVeagh ('Mrs Paynter'); her first husband was Lieut.Col. Sir John Slade (d.1843) with whom she had a daughter Louisa (d. 1868), wife of Alan Cameron Bruce Pryce (1836-1909).
- D19/59/6/1. Admiral Paynter, n.d. (c.1860-70)
- D19/59/6/2. Admiral Paynter, n.d. (before 1876)
- D19/59/6/3. Mrs Paynter, daughter of Mr McVeagh, 1865
- D19/59/6/4. Mrs Paynter, daughter of Mr McVeagh, n.d. (c.1860)
- D19/59/6/5. Mrs Paynter, daughter of Mr McVeagh, n.d. (c.1870)
 With duplicate
- D19/59/6/6. Mrs Paynter, daughter of Mr McVeagh, n.d. (c.1860)
- D19/59/6/7. Mrs McVeagh, n.d. (c.1870)
- D19/59/6/8. Mr McVie (sic), n.d. (c.1870)
- D19/59/6/9. Mrs Paynter, daughter of Mr McVeagh, n.d. (c.1880-90)

[10 photographic prints]

- D19/59/7. Photographs in envelope marked 'Aberdare'
 Henry Austin Bruce (1815-95) of Dyffryn, Aberdare, 1st Lord Aberdare, was a well-known politician with a keen interest in education (see *Dictionary of Welsh Biography* and *The Dictionary of National Biography*). He was MP for Merthyr Tydfil 1852-68, played a prominent part in the Liberal government of Gladstone 1862-64 and became Home Secretary 1869-73 and Lord President of the Council 1873-4. Lord Aberdare became chairman of the Departmental Committee on Intermediate and Higher Education in Wales and its Report 1889 laid the basis for Welsh intermediate education and stimulated the movement for university education in Wales. His children by his first wife Annabella (died 1852) included Margaret (died 1878), and Rachel, wife of Augustus Vernon

Harcourt; children by his second wife Nora Creina Napier included William Napier, Charles Granville and Alice.

- D19/59/7/1. Harvey Aberdare, n.d. (c.1870-80)
- D19/59/7/2. M.S. Bruce (Mrs Henry Bruce) and Henry Lyndhurst, n.d (c.1870)
- D19/59/7/3. Lady Aberdare (died 1897), n.d. (c.1870)
- D19/59/7/4. Lord Aberdare, n.d. (c.1870-80)
- D19/59/7/5. William Napier Bruce, n.d. (c.1880)
- D19/59/7/6. William Napier Bruce, n.d. (c.1880)
- D19/59/7/7. Charles Granville Bruce, n.d. (c.1870-80)
- D19/59/7/8. Hon. Alice Bruce, n.d. (c.1870-80)
- D19/59/7/9. Lord Aberdare, n.d. (c.1860)
- D19/59/7/10. Unidentified man and woman, possibly Lord and Lady Aberdare, n.d. (c.1860)
- D19/59/7/11. Rachel Vernon Harcourt née Bruce (daughter of Lord Aberdare and wife of Augustus Vernon Harcourt), n.d. (c.1870-90)

[11 photographic prints]

- D19/59/8. Photographs in envelope marked 'Jones Fonmon'
Sarah Elizabeth Bruce ('Aunt Sarah'), daughter of John Bruce Pryce (1784-1872) married Robert Oliver Jones (1811-86), Fonmon. Their son was Oliver Henry Jones (1846-86) of Fonmon. His sister Edith Alicia Jones married Robert Valpy; their daughter Clara married Sir Seymour Boothby.

- D19/59/8/1. Oliver H. Jones, n.d. (c.1860)
- D19/59/8/2. Mrs R.A. Valpy née Jones, n.d. (c.1870)
- D19/59/8/3. Mrs R.O. Jones of Fonmon (Aunt Sarah), n.d. (c.1860-70)
- D19/59/8/4. Mrs R.O. Jones of Fonmon, n.d. (c.1870)
- D19/59/8/5. R.O. Jones of Fonmon (died 1886), n.d. (c.1860-70)

[5 photographic prints]

- D19/59/9. Photographs in envelope marked 'Tyler'
Isobel Bruce (d. 1859), daughter of John Bruce Pryce (1784-1872) married 1838 Rev. Roper Trevor Tyler (1801-85), rector of Llantrithyd. Subjects include Trevor Bruce Tyler (1841-1923), Hugh Maxwell Tyler (1846-79) and Alma Mary Tyler (d. 1926) Emilia Tyler may be Emilia Blanche Tyler (d. 1892), wife of John Thomas Cyril Stacey, and 'Lily' Tyler may be Isabel Frances Tyler (d. 1926), wife of Hubert Churchill Gould of Frampton, co. Glam.

- D19/59/9/1. Sir George Tyler, Cottrell, n.d. (c.1860)
- D19/59/9/2. Mrs Cyril Stacey née Emilia Tyler, n.d. (c.1870)
- D19/59/9/3. Hugh Tyler, n.d (c.1860-70)
- D19/59/9/4. Trevor Tyler, n.d. (c.1860-70)
- D19/59/9/5. Mrs Gould née Lily Tyler, n.d. (c.1870)
- D19/59/9/6. Mrs Tyler, Cottrell, n.d. (c.1860)
- D19/59/9/7. Mrs Cyril Stacey née Emilia Tyler, n.d. (c.1860)

- D19/59/9/8. Alma Tyler, n.d. (c.1870-80)
- D19/59/9/9. Col. and Mrs Hobart Tyler, n.d. (c.1890)
- D19/59/9/10. Mrs Hobart Tyler ('Helen'), n.d. (c.1890-1900)

[10 photographic prints]

- D19/59/10. Photographs in envelope marked 'John Bruce Pryce and his children'
Subjects include John Wyndham Bruce (1809-68), his sisters Elinor Maria, Gertrude Emma (d. 1891), Blanche (d. 1873), wife of Rev. James Campbell, rector of Merthyr Tydfil and later bishop of Bangor.

- D19/59/10/1. Edith Diche(?) née Bruce (G.L. Bruce's aunt), n.d. (c.1860)
- D19/59/10/2. Ellen Bruce ('Aunt') (died 1899), n.d. (c.1860-70)
- D19/59/10/3. John Wyndham Bruce (died 1868), n.d. (c.1860-8)
- D19/59/10/4. Gertrude Emma Bruce, n.d. (c.1870-80)
- D19/59/10/5. Gertrude Emma Bruce, n.d. (c.1860)
- D19/59/10/6. Alice Bashley, n.d. (c.1860)
- D19/59/10/7. Mrs James Campbell née Blanche Bruce, n.d. (c.1860)
- D19/59/10/8. Same, n.d. (c.1860)
- D19/59/10/9. Unidentified man
- D19/59/10/10. John Bruce Pryce (1784-1872), n.d. (c.1860)
- D19/59/10/11. Mrs Bruce Pryce (died 1872), n.d. (c.1860)
- D19/59/10/12. John Bruce Pryce (1784-1872), n.d. (c.1860)
- D19/59/10/13. Anna Bruce (died 1880), n.d. (c.1860-70)
- D19/59/10/14. Gertrude Emma Bruce, n.d. (c.1860-70)

[14 photographic prints]

- D19/59/11. Photographs in envelope marked 'Rev. William Bruce'
Subjects: Rev. William Bruce (1816-94), rector of St Nicholas, his sons William Conybeare Bruce (1844-1919), archdeacon of Monmouth, and Alfred Bruce (1851-1918) (Lt.Col. Royal Engineers), and daughters Isabel, wife of Anstruther Thompson, and Anna Mary (d. 1880).

- D19/59/11/1. Rev. William Bruce, n.d. (c.1870)
- D19/59/11/2. William Conybeare Bruce, n.d. (c.1860-70)
- D19/59/11/3. Alfred Bruce, Royal Engineers, n.d. (c.1870-80)
- D19/59/11/4. Mrs Anstruther Thompson née Isabel Bruce, April 1883
- D19/59/11/5. Anna Mary Bruce (died 1880), daughter of Rev. William Bruce, n.d. (c.1870)
- D19/59/11/6. William Conybeare Bruce, n.d. (c.1880)
- D19/59/11/7. Rev. William Bruce, n.d. (c.1860)
- D19/59/11/8. Isabel Bruce, daughter of Rev. William Bruce, n.d. (c.1870-80)
- D19/59/11/9. William Conybeare Bruce, n.d. (c.1890)

[9 photographic prints]

D19/59/12. Photographs in envelope marked 'Butterworth, Davies, Gould, Gore etc.'
Hubert Gould may be Hubert Churchill Gould of Frampton.

D19/59/12/1. Mrs Butterworth, n.d. (c.1870)
D19/59/12/2. Lady Gore, née Constance Bruce, n.d. (c.1870-80)
D19/59/12/3. Cemetery (?Rocksbrooke) where Fanny Davies and three of the
Bruce Aunts are buried, n.d. (c.1870)
D19/59/12/4. Reginald Butterworth, n.d. (c.1880-90)
D19/59/12/5. Hubert Gould, n.d. (c.1870)
D19/59/12/6. Unidentified house, n.d.
D19/59/12/7. Mrs Butterworth, n.d. (c.1870-80)
D19/59/12/8. Mrs Edward Davies, n.d. (c.1870)
D19/59/12/9. Mrs Edward Davies (died 1911 age 98), n.d.
D19/59/12/10. Rev. C.W.L. Davies, n.d. (c.1890)
D19/59/12/11. Mrs Edward Davies, n.d.
D19/59/12/12. Mrs Gallevey née Fanny Davies, n.d. (c.1890)

[12 photographic prints]

D19/59/13. Photographs in envelope marked 'Bruce (Maggiolini's)' Part 1
Subjects include John Henry Bruce (1859-75); May Bruce
Maggiolini ?daughter of Louisa Mary Bruce and Chevalier
Alessandro Maggiolini-Scarampi; Frederick Bruce Pryce (1866-
1900); Aline (1868-1945), daughter of Alan Cameron Bruce Pryce
(1836-1909); his wife Louisa (d. 1868) ('Mrs A.C. Bruce')

D19/59/13/1. John Henry Bruce (G.L. Bruce's elder brother), n.d. (c.1860)
D19/59/13/2. May Bruce Maggiolini, n.d. (c.1870-80)
D19/59/13/3. Cadet John W.B. Vernon, Royal Navy, age 24, at Simla House,
Tunbridge Wells, Sept. 1930
D19/59/13/4. Edmund J. Vernon, age 9, Sept. 1930
D19/59/13/5. Rhona and F.M.S., Simla House, Tunbridge Wells, Sept. 1930
D19/59/13/6. Fred Bruce, n.d. (c.1880)
D19/59/13/7. Unidentified boy, n.d.
D19/59/13/8. Aline Bruce, n.d. (c.1870-80)
D19/59/13/9. Fred Bruce (G.L. Bruce's brother) seated (centre) with two
unidentified men, n.d. (c.1890-1900)
D19/59/13/10. Fanny Maggiolini, n.d. (c.1890)
D19/59/13/11. John Henry Bruce, n.d. (c.1870)
D19/59/13/12. Mrs A.C. Bruce (G.L. Bruce's mother), n.d. (before 1868)
D19/59/13/13. Fred Bruce, n.d.
D19/59/13/14. Unidentified woman, possibly a friend of Fred Bruce, 1891
D19/59/13/15. Alessandro Maggiolini, n.d. (c.1890)
D19/59/13/16. Aline Bruce, n.d. (c.1870-80)
D19/59/13/17. Aline Bruce, n.d. (c.1880-90)
D19/59/13/18. Unidentified girl, possibly Aline Bruce, n.d. (c.1870-80)
D19/59/13/19. Muriel Bruce, n.d. (c.1890-1900)

[19 photographic prints]

- D19/59/14. Photographs in envelope marked ‘Bruce Maggiolini’s Part 2’
- D19/59/14/1. Effie R. Rankin, July 1906
D19/59/14/2. Château d’Oex, n.d.
D19/59/14/3. Fanny Maggiolini, in nurse’s uniform: two mounted photographs, n.d. (c.1914-18)
D19/59/14/4. May Maggiolini, in nurse’s uniform, n.d. (c.1914-18)
D19/59/14/5. May Maggiolini, n.d. (c.1890)
Studio of William Friese Greene, Bath
D19/59/14/6. Alessina, at age 7 months, and Fanny Maggiolini, at age 2½, n.d. (c.1900)
D19/59/14/7. Louisa May Bruce, aged 13, 1877
D19/59/14/8. Louisa May Bruce, (‘Louisa Bruce (Slade – my mother)’) n.d. (c.1900)
D19/59/14/9. Unidentified woman with two children and also May and Aline, April 1876
D19/59/14/10. Mrs Bruce Pryce (Susanna?, second wife of Alan Cameron Bruce Pryce), n.d. (c.1880-90)
D19/59/14/11. Cemetery at Meran (Merano, South Tyrol, Austria, in Italy from 1918), the burial place of John Wyndham Bruce (died 1868), grandfather of George Lewis Bruce Pryce, c.1870
- [11 photographic prints]
- D19/59/15. Photographs in unmarked envelope depicting scenes taken during World War I (1914-18)
None of the following photographs are dated except D19/59/15/28. All appear to date c.1915 and to relate to the experiences of Colonel (later Brigadier General) Thomas Bruce (b. 1871), son of Commander John Bruce, R.N. (1838-380), in and around Ypres.. Belgium.
- D19/59/15/1. Col. Thomas Bruce, 3rd Brigade.
D19/59/15/2. Military dug-out.
D19/59/15/3. Unidentified military station (see D19/59/15/16)
D19/59/15/4. Ammunition horse-column, 3rd Brigade.
D19/59/15/5. Group of soldiers, showing horses described in D19/59/15/4.
D19/59/15/6. Large column of horses, supervised by horse-riders.
D19/59/15/7. Three British and one French or Belgian officer standing with base of 17in. shell, probably at Ypres.
D19/59/15/8. Armament damage in Rue de Lille, Ypres, France.
D19/59/15/9. Officers standing in the main square at Ypres, showing war damage.
D19/59/15/10. War damage at Menin Bridge road.
- [10 photographic prints]
- D19/59/15/11. Officer in square at Ypres, looking towards Menin Gate.
D19/59/15/12. War damage at Menin Bridge
D19/59/15/13. Unidentified cathedral, St Anne’s tower, at Ypres.

- D19/59/15/14. South-east corner of square, Ypres
 D19/59/15/15. War-damaged houses at west entrance to Ypres
 D19/59/15/16. 'Asylum', probably re-used as a military station (buildings apparently identical to that in D19/59/15/3)
 D19/59/15/17. War damage to medieval Cloth Hall, on Lille Road, Ypres.
 D19/59/15/18. War damage to Cloth Hall, on Lille Road, Ypres, showing cathedral spire
 D19/59/15/19. War damage to Cloth Hall, Ypres, showing cathedral tower and spire.
 D19/59/15/20. War damage to Cloth Hall and cathedral tower on main road, Ypres.

[10 photographic prints]

- D19/59/15/21. War damage to Cloth Hall showing war damage from west side
 D19/59/15/22. Group of officers 'H.L.S.', 3rd Brigade
 D19/59/15/23. Close view of 17in. shell in market square, Ypres
 D19/59/15/24. House in act of falling after hit by shell, Ypres.
 D19/59/15/25. Railway and sleepers at Popperinghe.
 D19/59/15/26. Military camp-site on Popperinghe Road.
 D19/59/15/27. Military camp-site showing cannons near Vlanertinghe.
 D19/59/15/28. Arrival of new army at Ypres, May 1915: view over tarpaulin or tent of men marching in column
 D19/59/15/29. Delmotte watching his uncle's house burning.

[9 photopgraphic prints]

Larger size photographs, prints and drawings, marked 'G.L. Bruce Woodberrie Knoll Loughton'

[Accession 1982/103]

- D19/59/16/1. Photogravure of Stanley of Alderley, October 1904
 (Apparently Henry Edward John Stanley, Baron Stanley of Alderley (Stanley's dates are given as 1827-1903 in the Concise Dictionary of National Biography)
 Engraver: László Fülöp

[1 photographic print on card]

- D19/59/16/2. Coloured sketch of Jane Sylden age 15 and Sonia Slade age 13, drawn at ?Millstreet by Miss Duppa

[1 watercolour sketch on paper]

- D19/59/16/3. Man in academic robes, n.d. (early 20th cent.)
 Photographer: Paul Laib, Kensington

[1 photographic print on card]

- D19/59/16/4. Prehistoric stone, c.1900
Photographer: J. Collings, Cardiff
[1 photographic print on card]
- D19/59/16/5. Prehistoric cromlech, c.1900
Photographer: J. Collings, Cardiff
[1 photographic print on card]
- D19/59/16/6. Unidentified house, possibly Blaen-y-cwm, Monknash, c.1900
Photographer: J. Collings, Cardiff
[1 photographic print on card]
- D19/59/16/7. Lord Aberdare, 1908
[1 photographic print on card]
- D19/59/16/8. Pencil and chalk sketch of woman in Classical robes, n.d.
[1 paper]
- D19/59/16/9. Group of university academics, late 19th cent.
[1 photographic print on card]
- D19/59/16/10. Unidentified cricket team, c.1900
Photograph shows part of mural inscription on outside of building:
'... in memoriam ... fundatae D.D.D. ... ae MDCCCLXVII'
[1 photographic print on card]
- D19/59/16/11. Wedding photograph, probably in Italy of one of family of Louisa
May and Chevalier Alessandro Maggiolini-Scarampi, early 20th
cent.
[1 photographic print]
- D19/59/16/12. Church and castle, probably Castel Mombercelli, early 20th cent.
[1 photographic print on card]
- D19/59/16/13. William Ewart Gladstone (1809-98) as an old man at his desk,
probably 1894-98.
[1 photographic print on card]
- D19/59/16/14. R. Whitelaw at his lectern: unidentified academic.
[1 photographic print on card]

- D19/59/16/15. Toynbee Hall, 1915
Dorse: watercolour sketch of a flower

Toynbee Hall opened in 1884 was the home of an educational settlement established to commemorate the work of Arnold Toynbee in the east end of London. The Hall took a prominent part in furthering co-operation between universities and working people.

[1 photographic print on card]

- D19/59/16/16. Unidentified house on a hill, probably Woodberrie Knoll, n.d.
Photographer: Ernest T. Gyles, Tottenham and Loughton.

[1 photographic print on card]

- D19/59/16/17. Same house, looking over adjoining landscape
Photographer as in D19/59/16/18.

[1 photographic print on card]

Family scrapbook

- D19/60. Scrapbook mainly containing letters to Alan Cameron Bruce from his family and friends 1868-76, including letters from his sons George at Rugby and 'Harry' (John Henry Bruce Pryce, died 1875) at Eton, and letters relating to injury to Harry's eye 1869-70, his schoolwork and death; sketch of unidentified house; French stamps 1790 and 1793; newspaper cuttings relating to crime in London 1869, Franco-Prussian War 1870-1 with French newspapers, relations between Russia and Turkey, Admiral Paynter on volunteer artillery 1870, and marriage of Fanny Slade to George Sackville Lane Fox 1870; drawing of gravestone of John Wyndham Bruce (1809-68)

[1 large vol. with loose papers]

Plan of Monknash Grange, 1910

- D19/61. Plan and elevations of Monknash Grange, described as 'ancient buildings', September 1910
Surveyor: Frederick R. Kempson

[1 paper]

County map, 1866

- D19/62. Cruchley's County Map of Glamorgan Showing all the Railways & names of situations, also the railways in progress. Improved from the Ordnance Surveys. 1866.

D19/62.
cont.

G.F. Cruchley, map seller and globe maker, 81 Fleet Street, London
Scale 2 miles = 1 inch

[1 paper plan, formerly folded; coloured]

Nathaniel m. Loetitia
Cameron

See Table 1

Henry Chapman McVeagh d. 1873 John Wyndham Bruce m. Mary Ann Cameron (1809-1868) 1835 separated c.1855 Alan Louisa Cameron (b. before 1839, d.1917)

James Aylmer m. Frances McVeagh m. Lieut.Col. Sir John Slade (d. 1843) Mrs Annie Wheelwright George Woods Maunsell, co. Kildare

Louisa Slade m. Alan Cameron m. Susanna Mary Bruce (d. 1868) 1858 Bruce Pryce 1873 Synnott Maunsell Dyffryn (1836-1909) John Bruce

John Henry Bruce Pryce (1859-75) Alan Bruce Bruce Pryce (d. 1861) George Lewis Bruce Pryce (1862-1955) m. Helen Campbell Rankin Frederick Bruce Pryce (1866-1900) d. China Louisa m. Chevalier Alessandro May Maggiolini-Scarampi (b. c.1864) son of County M-S, Mombercelli, Italy Aline (1868-1945)

Meta Harvey m. Cameron (d. 1929) Alan George Bruce Pryce (1874-1929) Edward Maunsell Bruce Pryce (1874-1948) John Synnot Bruce Pryce m. Wilson (1880-1947) Eirene m. Augusta Violet m. Brig.Gen. Thomas Bruce, Chletenham (b. 1871), son of John Bruce **see Table 1**

Douglas Alan Bruce (1902-24) Erracht Pryce Cameron Bruce (1905--)

Edith Muriel (d. 1882) Muriel Daisy m. Murray Calvert 1918 Captn. Hedley Bruce Pryce (1888-93) Douglas Knight Bruce Pryce (1890-1925) m. Eugenie Ewen Cameron Bruce Pryce (1890-1925) m. Eugenie Audrey Mary Charlotte m. 1913 Col. Lionel Robert Schuster Ismay Nugent m. Frank Douglas Grundy, Cheltenham

Alan Edward Thomas Bruce Pryce m. Eva Sandys

TABLE 2: Bruce Pryce, from Alan Cameron Bruce Pryce (1836-1909)

TABLE 1: James Bruce (d. 1727) to John Wyndham Bruce (continued in Table 2) and Rev. William Bruce, rector of St Nicholas

see Table 2

rev. George Boyes
Aberchirder, Banff

Alan Cameron
Bruce Pryce
see Table 2

John Bruce m. Annie Maria
Commander RN (d. 1922)
(1838-80)

Thomas Bruce
(1871--)
Violet Augusta
Bruce Pryce
see Table 2

Alan Cameron
Vice Admiral
(1873-1946)

m. Marian Rose
Anna Neilson
widow of Captn.
A.E. Agnew

rev. George Wyndham
Bruce (1878-1946) m. Louisa M.
Commander RN, later Norris
curate of St John's,
Stranraer, rector of
Lanark (1937--)

Edith Marion
(1875--)

Ian Alan
Cameron Bruce
(1922--)

Sheila Marion
Neilson Bruce
(1925--)

TABLE 3: Bruce, from Table 2 and John Bruce (1838-80)