

AUBREY ESTATE RECORDS

DAU

DAU/1	<p>Manor of Tallavan. Court Roll</p> <p>View of Frankpledge and Court Baron. Twenty-seven courts held three or four times a year. Lord: John Aubrey, baronet; Steward: Jenkin Leyson, gentleman [Latin] [1 roll of 62 pages, and 12 folios blank, sewn together at top, with a piece of parchment binding part of unexecuted Lease]</p>	<p>10 May 1695 – 18 Sep 1704</p>
DAU/2	<p>Manor of Tallavan. Court Roll</p> <p>View of Frankpledge and Court Baron. Ten Courts. Lord: John Aubrey, baronet; Steward: John William, gentleman. [Latin & English] [1 roll of 15 pages, sewing holes at top, sewing thong missing]</p>	<p>6 Oct 1709 – 9 Oct 1712</p>
DAU/3	<p>Manor of Tallavan. Court Roll</p> <p>View of Frankpledge and Court Baron. Nineteen courts held three times a year. Lord: John Aubrey, baronet; Steward: John Edmonds [Latin] [21 pages, paper, sewn together at top; traces of original parchment cover]</p>	<p>13 May 1713 – 13 Oct 1718 and last court - date missing [?Dec 1718]</p>
DAU/4A	<p>Manor of Tallavan. Court Roll</p> <p>Court Baron and View of Frankpledge. Two courts held in 1736 and three in 1737. Lord: Sir John Aubrey, baronet; Steward: John Edmonds [English] [1 roll of 13 pages, 18 blank folios, sewn into parchment cover]</p>	<p>16 Nov 1736 – 31 Dec 1737</p>
DAU/4B	<p>[Wrapper: Lease for lives of Edward Morgan, yeoman, wife Mary and daughter Catherine, for 10s yearly, two fat capons at Easter, and at feast of Saints Phillip and James the apostles [May 1], suit of court, suit of mill, and heriot of the best beast or 40s]</p> <p>Sir John Aubrey, to Edward Morgan, wife Mary & daughter Catherine A messuage called the Garne with barn, orchard and garden (containing 7acres); in Llantrithyd [Covenant not to commit waste, to keep premises in repair; other covenants not extracted] [Mutilated]</p>	<p>Date missing, <i>ante</i> 1737</p>

AUBREY ESTATE RECORDS

DAU

DAU/5	<p>Manor of Tallavan. Court Roll</p> <p>Court Leet, View of Frankpledge and Court Baron. Twelve courts held three times a year, mainly Admissions and Surrenders. Lord: John Aubrey, baronet; Steward: Thomas Edmonds, gentleman. [1 volume of 50 pages, being three sections and 1 loose folio, part of a larger volume]</p>	<p>28 Dec [1738] – 13 Oct 1742</p>
DAU/6	<p>Manors of Tallyvan, Leigh Castle, Peterston, Marcross, Kelly-Garne, Llantrithyd, Carn Lloyd & Lancarvan. Court Roll</p> <p>Court Leet and Court Baron, or Court Leet and View of Frankpledge and Court Baron. Lord: Sir John Aubrey, baronet; Steward: Thomas Edmonds, gentleman Deputy Steward: John Edmonds [1 booklet of 46 pages.]</p>	<p>1738-1742</p>
DAU/7/1-403	<p>Manor of Tallyvan. Court Leet and Court Baron; Presentments and Surrenders [403 papers]</p>	<p>1753-1813</p>
DAU/8/1-30	<p>Manor of Gellygarn. Court Leet and Court Baron; Presentments [30 papers]</p>	<p>1759-1808</p>
DAU/9/1-36	<p>Manor of Llantrithyd. Court Leet and Court Baron; Presentments [36 papers]</p>	<p>1769-1802</p>
DAU/10/1-20	<p>Manor of Peterston-super-Ely. Court Leet and Court Baron; Presentments [20 papers]</p>	<p>1766-1804</p>
DAU/11/1-17	<p>Manor of Marcross. Court Leet and Court Baron; Presentments Survey [7 papers]</p>	<p>1766-1799 c1813</p>
DAU/12/1-28	<p>Manors of Lancarvan, Carn Lloyd and Leechcastle. Court Leet and Court Baron; Presentments [8 papers]</p>	<p>1766-1802</p>
DAU/13	<p>Manors of Lancarvan, Carn Lloyd and Leechcastle, and Peterston-super-Ely and Marcross. Extracts from minutes [1 paper]</p>	<p>1766-1813 extracted <i>post</i> 1845 [watermark]</p>

AUBREY ESTATE RECORDS

DAU

DAU/14/1-18	Manor of Llanmadock. Court Leet and Court Baron; Presentments Suit Roll [1 file of 18 papers]	1801-1817 1802
DAU/15-19	Manor of Talyvan. Rent rolls of free, customary, abbot and cottage rents [2 rolls (DAU/15 & DAU/17), 1 file and 2 booklets]	1714, 1737 (copy 1781) 1754 (with entries for 1769 & 1770) 1780 & 1782
DAU/20,21	Manors of Llantrithyd, Leige Catle, Tallyvan, St. Mary Hill, Old Peterston, New Peterston and Marcross. Rentals of leasehold lands [1 volume and 18 pages, part of volume]	1780-1790 1791-1792
DAU/22/1-5 DAU/23/1-6	Manors of Llantrithyd, Marcross, Peterston-super-Ely, St. Mary Hill and Talyvan. Rental of life leases and estates in possession [11 volumes]	1876-1920
DAU/24-26	Manor of Talyvan. Chief rent Rentals [3 volumes]	1854-1871 1867-1886 1886-1914
DAU/27	Manors of Llantrithyd, Tallyvan, GellyGarne, Peterstone and Lanmadock 'Rentall' [?Lease-book] of hon. Thomas Awbrey [1 volume]	1743
DAU/28	Lease-book of lands in parishes of Llantrithyd, Peterston- super-Ely and St. Mary Hill [12 folios, loose]	Not dated, <i>post</i> 1776
DAU/29	Schedule of leases granted in trust by Thomas Blackall [executor of Sir John Aubrey], of lands in Manors of Marcross and Peterston-super-Ely and parishes of Bonvilston, Llancarfan, and Llantrithyd [3 folios, loose]	Not dated, c1782
DAU/30	Manors of Llantrithyd, Talyvan, Peterstone, Gellygarn, Marcross, Lantrissent and Llanarvan. Rental, listing rack renters, leaseholders, quitrents, old estate, late Mrs Aubrey's old and new rents, purchased estate old and new rents, total advance, total rent and fines paid for Leases [1 file of 5 folios]	Not dated, <i>post</i> 1804
DAU/31/1-16	Manors of Marcross, Pendoylan, Peterstone and St. Mary Hill. Tithe Rent charge Rentals, with Summary [6 files]	Not dated, <i>post</i> 1856 [watermark]

AUBREY ESTATE RECORDS

DAU

DAU/32

'Sir John Aubrey Baronet, Survey Book, 1788'
Surveyed by J Stone. The estate lies in the following manors
and parishes:-

1788

Manors

Llantrithyd, Llantrissant, Marcross, Peterstone-super-Ely,
Pencoed, Llanmadock, Llancarvan & Leeds Castle,
Gelligarne

Parish & Manor

Peterston-super-Ely (P) & Llantrisant (M)
Pendoylan (P) & Talyvan (M)
Ystradowen (P) & Talyvan (M)
Llanblethian (P) & Talyvan (M)
Welsh St. Donat's (P) & Talyvan (M)
Bonvilston (P) & Llancarvan & Leeds Castle (M)

The volume contains:-

Llantrithyd Place, folio 1
Llantrithyd Manor, folios 1-14
[folios 15-24 blank]
Marcross Manor, folios 25-28
Peterstone-super-Ely Manor, folios 29-37
Llanharry parish & Peterstone Manor, folio 38
Llantrissant Manor; Peterstone-super-Ely Parish, folio 39
Llantrissant Manor & Parish, folio 40
Pencoed Manor; St. Fagans Parish, folios 41 & 42
Talyvan Manor; Pendoylan Parish, folios 43-49
Talyvan Manor; Ystradowen Parish, folios 50-54
Talyvan Manor; Llanblethian Parish, folios 55 & 56
Talyvan Manor; Welsh St. Donat's Parish, folios 57-59
[folios 61-65 missing]
Llancarvan and Leeds Castle Manors, folios 66-71
Llancarvan and Leeds Castle Manors; Bonvilston Parish,
folios 71 & 72
Gelligarne Manor; St. Mary Hill Parish, folios 73-81, 83, 84 &
85
Gelligarne Manor; Penlline Parish, folios 82, 84 & 85
General Abstract, folios 86 & 87
[folios 88-93 blank]

Listing the estates of each tenant, giving each field name,
state of cultivation, acreage, value per acre and total value of
each field, with remarks for betterment: the final page of each
Manor consists of detailed criticism of the method of
husbandry employed, in most cases 'very bad and ridiculous',
and suggests alternative methods

'Plan of the manor of Talyvan...' by T. Pinnell, 1788
(CL/Manorial Box 1) appears to be related to this survey
[1 volume]

AUBREY ESTATE RECORDS

DAU

DAU/33/1	Arbitration Award by Richard Bevan between John Francis Gwyn, esquire, plaintiff, and Sir John Aubrey, baronet, defendant, in case of trespass on property in Llansannor and Llanharry [1 paper]	1798 (copy)
DAU/33/2-4	Plans of New Forest, Llansannor, showing premises in dispute between Sir John Aubrey, baronet, and JF Gwyn, esquire, and line of award [as DAU/33/1] [3 plans, one vellum, two paper]	1811 and not dated
DAU/34-38	Admission & Surrenders and Powers of Attorney to Maindy House and lands in Llanblethian and Llansannor [4 paper files]	1814
DAU/39-49	Surrenders and Conveyances of lands in Welsh St. Donat's [10 parchments, 1 paper]	1726-1773
DAU/50-62	Conveyances of lands in Bonvilston, Llancarfan, Llantrisant, Llantrithyd and Peterston-super-Ely [9 parchments, 2 papers, 2 files]	1689-1857
DAU/63-92	Conveyances and Mortgages of manors of Beaupre and St. Hilary [27 parchments, 2 files, 1 paper]	1755-1913
DAU/93-112	Conveyances of lands in St. Hilary [20 parchments]	1725-1837
DAU/113	Decree in Chancery Sir Charles Morgan <i>versus</i> Thomas, earl of Clarendon Cotterell, Penlline Castle and Gloucestershire estates [1 file of 149 papers]	23 Dec 1820
DAU/114,115	Conveyance (Lease and Release), for £5258 14s.9d. (i) George Tyler of Thorney Cottage, Berkshire, esquire, captain in His Majesty's Navy (ii) Ellen Conolly of Harley Street, Middlesex, spinster, to John Charles, Earl of Clarendon (a) Messuage called Brygan Farm <i>alias</i> Brigam Farm (194a.3r.2p.) (b) Messuage called Gwayn yr Anwell <i>alias</i> Gwaun yr Angel (134a.33p.); both in Llansannor (c) Pieces of land called Cae Pwll Rosser (13a.2r.22p.); in St. Mary Hill (d) Pieces of land called Morva Brigam (12a.1r.30p.); in Penllyne [Property excepted from future Conveyance by John Charles, Earl of Clarendon to George Tyler, in satisfaction of arrears of annuity [as 11 below] Reciting:	1 & 2 Feb 1830

AUBREY ESTATE RECORDS

DAU

- (1)
Mortgage (Lease and Release) for £1800
Emilia Button, spinster, to Hugh Jones, gentleman
[Property as (a) and (b) above] 31 Mar & 1 Apr
1755
- (2)
Further Charge, for £700
Reverend Samuel Gwinnet, clerk, and wife Emilia to Hugh
Jones
[as in (1)] 14 Apr 1762
- (3)
Assignment of Mortgage (Lease and Release), for £2500
(i) Rowley Lascelles (ii) sir Charles Morgan (iii) Ellen Conolly 1 & 2 Dec
1826
- (4)
Mortgage (Lease and Release) 26 & 27 Jan
Emilia Gwinnett of Penlline Castle, spinster, to Richard
Crawshay of Cyfarthfa, esquire, since deceased. 1807
- (a) A barn, cow-house, fulling mill, two gardens and
several parcels of land (80 acres) at Curn Cuiche, in
Coychurch
 - (b) Messuage called the Downs *alias* Coybridge, and
messuages late in occupation of William Lewis and
Richard Roberts, in St. Andrews and Cogan, all part
of the Cottrell Estate
 - (c) Messuages called Fairfield *alias* Vorvil (131 acres); in
Coity and Merthyr Mawr
 - (d) Messuages and lands called Llwynhelig *alias*
Lubberland *alias* Milland (217 acres) in Penlline all part
of Penlline Castle estate
- (5)
Will of Emilia Gwinnett 1 Jul 1807
Devising to Hugh Leycester and Lieutenant General John
Leland, executors
- (a) Penllyne Castle Estate
 - (b) Cotterell Estate
 - (c) Gloucestershire estate
- for 1000 years (a) to use of Thomas, Earl of Clarendon, then
of son John Charles Villiers, and (b) to George Tyler
- (6)
Will of Richard Crawshay 27 Sep 1809
Devising freehold and leasehold estate to Benjamin Hall and
wife Charlotte
- (7)
Will of Benjamin Hall 3 Jul 1817
Appointing George Maule, John Llewelin and Joseph Kaye
his executors.

AUBREY ESTATE RECORDS

DAU

- (8)
Assignment of Mortgage [as in (4) above]
Benjamin Hall to George Frere
[property as in (4) above] 6 Apr 1813
- (9)
Orders of Court of Chancery arranging for payment of
principal and interest on Mortgage [as in (4) above] by
mortgage of Cottrell Estate and sale of portions of Penlline
and Gloucestershire estates 1810-1824
- (10)
Mortgage (Lease and Release) 19 & 20 Aug
1825
- (i) John Charles, Earl of Clarendon
 - (ii) John Charles, Earl of Clarendon and George
Villiers, executors of Thomas, Earl of Clarendon
 - (iii) George Maule, John Llewellyn and Joseph Kaye
 - (iv) George Frere
 - (v) Samuel Hawkins and wife Charlotte
 - (vi) Jane Bruce and John Bruce Bruce
 - (vii) John Sullivan
- The Cotterell estate
- (11)
Agreement to surrender life interest in Cotterell Estate, for
annuity of £1460 (no Conveyance executed) John Charles,
earl of Clarendon to George Tyler 1825
- (12)
Mortgage (Further Charge) 21 Aug 1826
John Charles , earl of Clarendon and George Villiers to John
Sullivan
- (13)
Transfer of Mortgage
John Sullivan to Ellen Conolly
- [2 parchments, one of 12 membranes; seals]

AUBREY ESTATE RECORDS

DAU

DAU/116

Exemplification of a Common Recovery, enrolled at Cardiff

12 Apr 1703;
exemplified
17 Apr 1703

Robert Button, esquire, and Gervase Powell, gentleman (plaintiffs), and Matthew Gibbon, and Thomas Roberts, both gentlemen (defendants); vouchees: John Awbrey, John Cradocke

The manors of Llantrithyd, Tallavan *alias* Talyvan, Kelligarne, Peterston, Lanmadocke; five hundred messuages, one hundred cottages, one hundred tofts, twenty barns, eight mills, four dovecots, eight hundred gardens, eight hundred orchards, land (4000 acres), meadow (400 acres), pasture (2000 acres), wood (500 acres), furze, juniper and heath (1000 acres); in Llantrithyd, Talyvan, Gellygaer, Peterston[-super-Ely], Llanmadoc, St. Mary Hill, Penlline, Llanfrynach, Llangan, Llanrhidian, Swansea, Loughor, Oystermouth, Cheriton, Llansannor, Ystradowen, Llanblethian, Welsh St. Donat's, Pendoylan, Llanharry, Llantrisant, Llancarfan, Llanilid; and the castles of Llantrithyd, Peterston and St. Mary Hill

Justices: William Powell, sergeant-at-law, Charles Cox, esq. [Latin; 1 parchment, good impression of great seal]

DAU/117

Writ of inquiry of damages sustained by Denham Jephson, esquire, and wife Frances, and Margery Aubrey, spinster (the said Frances and Margery being daughters of, and executrixes of Will of Sir John Aubrey, baronet, deceased.), (plaintiffs); Richard Carter of Great Haseley, Oxfordshire, esquire, (defendant); addressed to the sheriff of Middlesex

12 Feb 1752

The lordships or manors of Llantrithyd, Talavan, Kelligarne, Llanmadock and Peterstone; the advowson of the church of Llantrithyd; two turns in three to the presentation of Peterston and St. Mary Hill; all lands of said Sir John Aubrey in Llantrithyd, Llancarfan, Llanblethian, Welsh St. Donat's, Pendoylan, Llansannor, Ystradowen, Cowbridge, St. Mary Hill, Penlline, Peterston and Llanmadoc

Recites:

(a) Pre-nuptial Settlement, 7 Jul 1738, for £40 yearly, (i) Sir John Aubrey of Boarstall, Buckinghamshire, baronet, (ii) Thomas Aubrey, esquire (son of Sir John Aubrey), (iii) Richard Carter of Great Haseley, Oxfordshire, esquire, and daughter Martha, (iv) Robert Jones of Fonmon, esquire, and William Cornish of St. Martin-in-the-Fields, Middlesex, distiller, (v) Thomas Pardo, doctor of divinity, principal of Jesus College, Oxford, and Thomas Blackall of Great Haseley, esquire;

(b) Conveyance, 21 Feb 1714/5, (i) sir John Aubrey [as above] (ii) Thomas Broderick of Wanduer, Surrey, esquire,

AUBREY ESTATE RECORDS

DAU

William Aubrey of Boarstall, Buckinghamshire, esq., Scroggs Goad of Inner Temple, London, esquire, and Edward Jenkins of Llandough, gentleman, (iii) Frances Jephson of Boarstall, spinster;

(c) Marriage of said Sir John Aubrey and Martha Carter, 8 July 1738; and

(d) £40 yearly had not been paid since death of said Sir John Aubrey and amounts to £220.

[Endorsed: 25 Apr 1752, Confession of damage worth £280, signed by Andrew Lagrange, attorney, and by George Eddowes for the defendants;
19 Jan 1753, receipt for £280 and £21 costs received by Joseph Hickey, attorney, witness William Cornish]
[1 parchment]

DAU/118-133	Mortgages of the manors of Barry, Boverton, Egloisbrewis, Fonmon, Lancadle, Gowlogg, Lancarvan, Lanvithyn, Michaelstone-le-pit, Moulton, Penmark, Porthkerry, West Orchard and Wrinston, and lands in Cowbridge, Leckwith, Lancarfan, Michaelston-le-pit, Penmark, Porthkerry, St. Andrews, St. Athan, Wenvoe; and in Monmouthshire [original bundle] [For detailed calendar of DAU/118 & DAU/119, see end of catalogue] [13 parchments and 3 papers]	1769-1791
DAU/134-149	Mortgages of the manor of Porthkerry, and lands in Barry, Lancarfan, Penmark, Porthkerry, St. Athan and Wenvoe [Original bundle] [13 parchments and 2 papers]	1811-1832
DAU/150-152	Mortgages of the rectory of Caldicott, Monmouthshire, and land in Cogan, Eglwysilan, Gelligaer, Lisvane, Lancarfan, Penmark, St. John's Cardiff and St. Mary's Cardiff [Original bundle] [3 parchments]	1720-1721
DAU/153-297	Leases of lands in Bonvilston, Lancarfan, Llanharry, Llanmadoc, Llansannor, Llantrisant, Llantrithyd, Marcross, Pendoylan, Penlline, Peterston-super-Ely, St. Bride's-super-Ely, St. Fagan's, St. Mary Hill, Welsh St. Donat's and Ystradowen. [123 parchments, 8 files, 14 papers]	1650-1854
DAU/298	Lease [property illegible] [1 parchment; almost completely illegible]	182[?4]

AUBREY ESTATE RECORDS

DAU

DAU/299	Conveyance of land in St. Hilary to Cowbridge and Aberthaw Railway Co. [1 parchment, 1 paper]	1891
---------	--	------

For details of DAU/34-DAU/299 see sheaf catalogue entries in Glamorgan Records Office.

Sale Catalogues

DAU/300/1	Part of the late Dr. Salmon's Garth estate, farms, cottages, land and freehold ground rents, in Llantwit Fardre, St. Mary Hill, Pencoed, Llanblethian and Ystradowen [1 booklet]	1912
-----------	---	------

DAU/300/2/a,b	Part of the Heath estate, freehold farms (358 acres) in Llanishen, Lisvane, Llanedyrn, Llanfedw, Llantrisant, Pendoylan and Llancarfan, and in St. Bride's Wentloog, Monmouthshire (also copy) [2 booklets]	1912
---------------	---	------

DAU/300/3	Part of Lord Ashby St. Ledgers' estate, freehold farms, cottages and land (1419 acres), in Gelligaer, Llantrisant, Llantwit Major and Llansannor [1 booklet]	1912
-----------	---	------

DAU/300/4/a,b	The property of Colonel the Right Honourable ARM Lockwood CVO, M.P, freehold farms, cottages and land, in Rumney, Peterstone Wentloog, St. Mellon's and Marshfield, Monmouthshire (also copy) [2 booklets]	1913
---------------	--	------

DAU/300/5	Part of Lord Wimborne's Welsh estate, farms, cottages, land and foreshore, in Sully and St. Andrew's Major [1 booklet]	1914
-----------	---	------

DAU/300/6	The St. Hilary estate, the property of ST Saunderson esquire, freehold farms, cottages, small holdings and land (575 acres) in St. Hilary [1 booklet]	1913
-----------	--	------

DAU/300/7	Part of the Kemeys Tynte estate, freehold farms, small holdings and cottages, in Leckwith, Wenvoe, Penmark and Welsh St. Donat's, with Agreement to purchase Nurston farm, Penmark, by Henry Radcliffe [1 booklet]	1915
-----------	---	------

AUBREY ESTATE RECORDS

DAU

DAU/300/8/a-c	Part of the Kemeys Tynte estate, Cefn Mably estate (4741 acres 3 rods 4 perch) with Agreements to purchase the Forge house, Michaelston-y-vedw by Henry Radcliffe and Pistill-yr-Achddu, St. Mellon's, by Samuel Williams [2 booklets and 1 booklet, maps only]	1920
DAU/300/9	Part of the Kemeys Tynte estate, freehold farms and lands, in Rumney, Marshfield, St. Mellon's, Peterstone Wentloog and St. Bride's Wenloog, with Agreement to purchase pasture land (6 acres 1 rod 2 perch), by Samuel Williams [1 booklet]	1920
DAU/300/10/a, DAU/300/10/b	Part of the Kemeys Tynte estate, freehold farms and lands in Penmark, Wenvoe and St. Andrew's Major (also copy) [2 booklets]	1920
DAU/300/11	Hensol Castle estate, the property of Sir Francis Caradoc Rose Price, bart., and the late Lady Price-Fothergill, the castle, farms and lands (1082 acres) in Pendoylan and Welsh St. Donat's [1 booklet]	1923
DAU/300/12/a DAU/300/12/b	Outlying parts of the Wyndham Ivor Radcliffe estate (394a.), Pencoed farm and lands in Llansannor, Llanharry, Llangan, Llanblethian, Llantwit Fardre, Penlline, Pendoylan, Ystradowen, Welsh St. Donat's, St. Andrew's Major, Llaniltern and Peterston-super-Ely (giving purchasers' names and prices) (also draft) [2 booklets]	1924
DAU/300/13	Part of the Wyndham Ivor Radcliffe estate, freehold land and cottages near Rhoose, Penmark [1 booklet]	1925
DAU/300/14/a, DAU/300/14/b	Part of the Wyndham Ivor Radcliffe estate, freehold farm and land (43 acres) called Wern fawr, St. Mellons (also copy) [2 booklets]	1926
DAU/300/15	Outlying portions of the Radcliffe estates, freehold farms, cottages and lands (752 acres), in Peterston-super-Ely, Pendoylan, Llaniltern, Pentyrch, Bonvilston, Llancarfan, St. Hilary, Llanblethian, Ystradowen, Penmark, St. Athan, Llantwit Major, Marcross. Michaelston-y-vedw, and St. Mellon's, Monmouthshire [1 booklet]	1928

AUBREY ESTATE RECORDS

DAU

DAU/300/16	<p>The Duffryn estate, by order of executors of the late Reginald R Cory, Dyffryn mansion house, St. Nicholas manor house, the Glyn Cory garden village and lands (2,275 acres), in St. Nicholas, St. Lythan's, Peterston-super-Ely [1 booklet]</p> <p><u>Wyndham Ivor Radcliffe, deceased</u></p>	1937
DAU/301/1	<p>Inventory and valuation for probate, of furniture and effects at Druidstone, St. Mellon's, Monmouthshire, by Coggins & Company, Cardiff, licensed valuers [1 volume]</p>	1927
DAU/301/2	<p>Valuation for probate, of jewellery and personal effects at 1 Park Lodge, Knightsbridge, by Shapland, High Holborn, London [1 volume]</p>	1927
DAU/301/3	<p>Valuation for probate, of silver, plate, jewellery, etc. at Druidstone, St. Mellon's, Monmouthshire, by Shapland, High Holborn, London [1 volume]</p>	1927
DAU/301/4	<p>Schedule of buildings and lands in Llantrithyd, Peterston-super-Ely, Pendoylan, St. Hilary, Llancafarn, Llanvithyn, St. Mary Hill, Marcross, Llansannor, Penmark and Llanedeyrn, and in Monmouthshire, with insurance figures [1 file]</p>	c1927
DAU/301/5	<p>Sale catalogue of contents of Druidstone, St. Mellon's, Monmouthshire, sold by Stephenson & Alexander, Cardiff, with prices paid and total amounts [1 volume]</p> <p><u>Arthur Waldron</u></p>	1927
DAU/302/1/a,b	<p>Appointment of Arthur Waldron of Cardiff, by Wyndham Ivor Radcliffe of Druidstone, St. Mellon's, Monmouthshire, as steward of the manor of Talyvan (also copy) [1 paper and 1 file]</p>	10 Apr 1917
DAU/302/2	<p>Appointment of Arthur Waldron by Wyndham Ivor Radcliffe, as steward of the manor of Llanharry [1 paper]</p> <p><u>Llantrithyd parish church</u></p>	1 Jan 1919
DAU/303/1	<p>Accounts of John Prichard with Nicholl & Company (for the Aubrey estate), for estimate (copy) [1 paper]</p>	1878

AUBREY ESTATE RECORDS

DAU

DAU/303/2	Statements of parish church accounts [2 papers]	1895-1896 1896-1897
DAU/303/3/a,b	George E Halliday's report on condition of church, recommendations and estimate (two copies) [2 files]	1896
DAU/303/4/i,ii	George E Halliday's plans, architect, for the restoration [2 plans]	1897
DAU/303/5/a,b	Notes on description of church (page 4 only) by GE H[alliday] (also copy) [2 papers, printed]	1896
DAU/303/6	Re-opening of church, notice of services, and newspaper cutting [2 papers]	25 Aug 1897 26 Aug 1897
DAU/303/7	Restoration of church, Reverend EL Ellis in account with W James & Sons [1 file]	1897
DAU/303/8	Details of the Basset and Mansel tomb, Llantrithyd church chancel, reprinted from 'The Builder', [1 paper; printed]	11 Sep 1909
DAU/303/9	List of dilapidations of Llantrithyd rectory, outbuildings and chancel [1 file]	Not dated, c1897
	<u>Llantrithyd church school</u>	
DAU/304/1-3	Diocesan inspector's report (copy) List of receipts; Her majesty's inspector's report (copy) [3 papers; pinned together]	1885 1884,1886 1891
DAU/304/4	Copy letters from Board of Education to rector concerning repairs to school; Lists of requirements [1 file]	1904 1904
DAU/305	Surrender of trust deed of the manors of St. Fagans, Radir, Pentirch, Lantwidvardre, Merthyr Tidvill, Corne Towne, Lantrishent and Splott, lands in Glamorgan, and lands and manors in Monmouthshire and Breconshire. [1 parchment]	1672
DAU/306,307	Assignment of Mortgage of lands in St. Fagans, and Pentyrch, and Peterston-super-Ely [2 parchments]	1710

AUBREY ESTATE RECORDS**DAU**

DAU/308-310	Deed to make a tenant for suffering a Common Recovery, and Exemplification of a Common Recovery, of the manors of Peterston, Leigh Castle, Llantrithyd and Marcross, and lands in St. Fagans, Peterston-super-Ely, Llaniltern, Llancarfan, Bonvilston, Llantrithyd, Marcross, St. Bride's Major, St. Bride's-super-Ely, Pendoylan, Llantrisant and Llanharry [3 parchments]	1760
DAU/311	Deed to make a tenant for suffering a Common Recovery, of the manors of Lantrithyd, Talavan, Kelligarne, Llanmadock and Peterston, and lands in Llantrithyd, Llancarfan, Llanblethian, Welsh St. Donat's, Pendoylan, Llansannor, Ystradowen, Cowbridge, St. Mary Hill, Penlline, Peterston-super-Ely and Llanmadoc [as in DAU/117] [1 parchment]	1767
DAU/312,313	Deed to make a tenant for suffering a Common Recovery, and Exemplification of a Common Recovery, of lands [as in DAU/308 & DAU/309 above], the Exemplification adds land in St. Andrew's Major [2 parchments]	1814
DAU/314	Plan of Radcliffe Estate on 21 6-inch OS plans joined together [1 plan]	Compiled 1916
DAU/315/1,2	Plans showing the estates conveyed situate at St. Mary Hill & Talyvan; Captain HL Aubrey-Fletcher to Lt. WI Radcliffe and H Radcliffe on 21 6-inch OS plans [2 volumes]	1916
DAU/316	Llantrithyd Park estate plans (47 2 nd edition 25-inch OS plans) [1 volume]	<i>post</i> 1900
DAU/317	Talyvan estate plans (22 2 nd edition 25-inch OS plans) [1 volume]	<i>post</i> 1900

Note see alteration to DAU/22, DAU/23**ESTATE AND FAMILY**

DAU/F/1	Schedule of Aubrey lands in Glamorgan and extracts from Wills of Sir John Aubrey [copied from originals in Buckinghamshire Record Office] [8 papers; photocopies]	1788, 1789
---------	---	------------

CALENDAR OF DAU/118 & DAU/119

DAU/118 & DAU/119	Mortgage, further charge for £10000 (by way of Lease and Release)	14 & 15 Dec 1769
----------------------	---	---------------------

Robert Jones of Fonmon Castle, esquire, to Nathan Sprigg of Barnes, Surrey, esquire

The manors of Penmark and Porthkerry (cont. 1507 acres), worth £564 13s 2d yearly;

A messuage and lands (260 acres), in occupation of Edward Sammuel, for £126 10s yearly; a messuage and lands (100 acres), in occupation of Elizabeth Williams, widow, for £36 15s yearly; a messuage and lands (80 acres), in occupation of Mary Mathew, for £32 yearly; a messuage and lands (80 acres), in occupation of John Jones, for £32 yearly; a messuage and lands (100 acres), in occupation of Thomas Evan, for £31 yearly; a messuage and lands (60 acres), in occupation of Rowland Jay, for £29 16s 6d yearly; a messuage and lands (50 acres), in occupation of William Lloyd, for £20 15s yearly; a messuage and lands (40 acres), in occupation of Thomas Jenkins, for £17 yearly; a messuage and mill, called Cowcliff or Penmark mill, in occupation of Evan Hugh, for £14 yearly; a messuage and lands (40 acres), in occupation of John Phillip, for £12 yearly; a messuage and lands (35 acres), in occupation of William James, for £11 yearly; a messuage and lands (40 acres), in occupation of Edward Jay, for £10 3s yearly; a messuage and lands (25 acres), in occupation of William Lewis, for £10 yearly; a messuage and lands (40 acres), in occupation of John Roberts, for £9 yearly; a messuage and lands (16 acres), in occupation of David Rees, for £7 10s yearly; a messuage and lands (15 acres), in occupation of Thomas James, for £5 yearly; a messuage and lands (20 acres), in occupation of Thomas Humphrey, for £5 yearly; a messuage and lands (12 acres), in occupation of Robert Morgan, for £4 4s yearly; a messuage and lands (80 acres), in occupation of Nicholas Hopkins, for £2 11s 6d yearly; a messuage and lands (4 acres), in occupation of Robert Taylor, for £1 15s yearly; woodland (30 acres), in occupation of Robert Jones, for £1 10s yearly; a cottage in occupation of Francis Badger, for £1 yearly; a cottage in occupation of Evan Philip, for £1 yearly; a cottage in occupation of Thomas Richard, for 17s yearly; a cottage in occupation of William Gibbon, for 15s yearly; a cottage and land (2 acres), in occupation of Abraham Griffith, for 3s yearly; a cottage and land (2 acres) in occupation of Jonathan Winter, for 3s yearly; a cottage in occupation of William David, for 2s 6d yearly; a cottage in occupation of John David, for 2s 6d yearly

also chief or quit rents payable to Robert Jones
 £1 13s 8d by Mrs Grace Matthew
 7s 2d by Sir Charles, Kemeys Tynte
 6s 8d by Jesus College, Oxford

6s 0d by Michael Richards

£1 0s 0d by Ellis Flanders

2s 0d by Ann Alexander

1s 0d from land called the Poor's land

2s 6d by Thomas Geary

11½d by Earl Talbot

5½d by Mrs Collins

4d. by George Stephens

1d by Edward Samuel

all in the parish and manor of Penmark

a messuage and lands (140 acres), late in occupation of Joan Harry, now in occupation of David Harry, for £66 yearly; a messuage and lands (75 acres), in occupation of Christian Morgan, for £30 yearly; a messuage and lands (70 acres), in occupation of Richard William, for £23 3s yearly; a messuage and lands (40 acres), in occupation of Jane Philip, for £10 yearly; a messuage and lands (25 acres), in occupation of David Gwyn, for £7 yearly; a messuage and lands (30 acres), in occupation of Mrs Syms for £1 15s 4d yearly;

also the advowson of Porthkerry church

all in parish and manor of Porthkerry, a member of the manor of Penmark

Recites: (a) Lease and Release (transfer of Mortgage), 15 and 16 August 1768, David Thomas of Pwlllywrach, esquire, Nehemiah Hopkins of Llantrithyd, clerk, Thomas Mills Hoare or Newport, Monmouthshire, clerk, the said Robert Jones, John Edmondson of Cowbridge, esquire, George Jones of Linclon's Inn, Middlesex, gentleman, John Lockwood of Harley Street, St. Marylebone (Middlesex), Robert Morris of Lincoln's Inn, esquire

The manors of Lancadle, Gowlogg and Lanwithin, Fonmon Castle, the manors of Fonmon and Penmark and the advowson of Porthkerry church, the manors of Lancarvan, West Orchard, Wrinston, Michaelstone-le-Pit and Moulton, the advowson of Michaelstone-le-Pit church, a meadow called gwayn yr ychan, land called the nine acres adjoining the eight acres by the cross way, land (8 acres) called the rough will, land (8 acres) called the melling, land (3 acres), adjoining land (3 acres) called the hill, meadow (7 acres), wood (2 acres), part of the cow cliff lands, lately purchased of William Jenkins and wife Mary; in Llanarfarn; all lands of Robert Jones in Penmark, Wenvoe, Porthkerry, Llanarfarn, St. Athan, Michaelston-le-Pit, St. Andrew's and Leckwith;

(b) schedule of title deeds of Robert Jones, 1703-1769

[Signatures and seals of Robert Jones and Nathan S.]

[Endorsed: receipt for £10,000, witnesses Charles Martyne, Charles Lens, clerk to Mr. Morland]

AUBREY ESTATE RECORDS

DAU

[3 membranes and 8 membranes; original numbers in red ink,
1 & 2]