

CONTENTS

NICHOLL/ MERTHYR MAWR ESTATE COLLECTION

DMM Nicholl/ Merthyr Mawr

See also: DN handlist

DMM Nicholl/ Merthyr Mawr

Page

- 1-2 **Introduction: The Nicholl family of Merthyr Mawr**
- 3-5 **Family**
Diaries, Journals, Accounts, Memoranda, etc
(including some estate and household accounts)
-Sir John Nicholl
-Mary Anne Nicholl
-John Nicholl junior (and family)
-John Cole Nicholl
-John I.D. Nicholl
- 6-13 **Correspondence**
Correspondents:
-Birt family to doctor and mrs John Nicholl
-Eliz. Nicholl (nee Harvard), to son John and granddaughter Mary Anne
-John Nicholl to wife Judy
-Sir John Nicholl to R. Jenner
-Sir John and lady Nicholl to younger children Jn. and Kath. Nicholl
-Lady Judy Nicholl and relations to Jn. Nichol jun.
Also: various letters from Sir John Nicholl to his wife, one from Jn. N. jun. to his father, and one from Wm. Page to sir John Nicholl
-Family and friends to Mary Anne, Judy and Kath. Nicholl
-Frances Ann Grey (w. of Wm. Booth Grey) to lady Judy Nicholl
-Sir John Nicholl to his son Jn.
-Lady Judy Nicholl to her son Jn.
-Jn. Nicholl jun. to his parents and sisters. Also: list of passmen at Oxford, 1818
-Letters of congratulation received by Jn. Nicholl jun. on gaining first class degree at Oxford. Also: List of passmen at Oxford, 1818
-Jn. Nicholl jun. to his parents and sisters
-Letters of congratulation received by Jn. Nicholl on his forthcoming marriage
-Jn. Nicholl jun. to his parents and sisters
-Lady Judy Nicholl to her children
-Jane Harriot Nicholl to her sisters at Penrice
-Sir John Nicholl to his son Jn. and daughter-in-law Jane
-Jn. Nicholl to his wife Jane
-Jn. Nicholl to his father sir John Nicholl

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

- Mary Talbot at Penrice to her sister Jane Nicholl
- Jn. Nicholl to his father sir John Nicholl
 - Also: a few letters from Jane Nicholl and children to sir John
- Maria Hill to her uncle sir John Nicholl
- Jn. Nicholl and wife Jane to Mary Anne Nicholl
 - Also: one letter from Lady Anne Cole, n.d.
- Letters of sympathy received by Jn. Nicholl on the death of his father sir John Nicholl
 - Also: obituary notices reprinted from Merthyr Guardian, 1 Sep. 1838
- Jn. Cole Nicholl to his parents, sisters and brothers
 - Also: reports of his academic progress, 1832-36; examination papers, 1838
 - Also: letter from Jn. Cole Nicholl to aunt Mary Anne, describing foreign travels, 1842
- John and Jane Nicholl, and younger children, to John Cole Nicholl
- Jn. & Jane Nicholl, and younger children, to John Cole Nicholl
- Jn. & Jane Nicholl, and other members of Nicholl family, to Jn. Cole Nicholl family
- Jn. Cole Nicholl to his parents
 - Also: one letter from Jn. Cole Nicholl to his aunt Mary Anne, describing continental travel, 1842
- Army Officers & associations to Jn. Cole Nicholl
 - Also: Army directives from adjutant general's office to lieutenant J.C.Nicholl; Lieutenant J.C.Nicholl's accounts for personal and military expences, 1844-48; lists and working returns of the Rifle Brigade N.C.O.'s and men employed on building projects at Perie, 1848
- Jn. Cole Nicholl to his parents
- Correspondence and accounts relating to the education of Jn. Nicholl's younger sons (Edw., Stephen, and Rice)
- Iltid Nicholl; R.N., to his parents
 - Also: correspondence between Jn. Nicholl, sir Francis Baring and others, concerning Iltid Nicholl's promotion
- Jane Nicholl and children, in Europe, to Jn. Nicholl
- C.R.M. Talbot, Mary Talbot, and others to Jane Nicholl (nee Talbot) in Rome.
- Edw. Powell Nicholl to his father in Italy
- Family and friends to Jn. Cole Nicholl
- Jane Nicholl to Chas. Franks and Jn. Cole Nicholl
 - Also: letters written by members of Nicholl family to friends, informing them of Jn. Nicholl's death, and letters of sympathy received
- Nicholl family and friends, inc. lady Mary Cole, Hen. Thomas (chairman of Quarter Sessions), and J.Evan Thomas [sculptor]
 - Also: Quarter Sessions resolution to establish memorial fund
- Chrstr. Rice Harvard Nicholl, infantry officer, to his mother and sister Lucy
 - Also: application for commission, 1854

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

	<ul style="list-style-type: none"> -Jn. Cole Nicholl and 'Minnie' De la Beche (Nicholl), to Mrs Jane Nicholl Also: a few letters from L.L. Dillwyn and wife Bessie to Jn. Cole Nicholl and his mother, 1860, and 2 letters from Jn. Cole N. & his wife, after their wedding, to Lucy Nicholl, 1860 -Jane Nicholl to her daughters Theresa and Lucy -Jn. I.D. Nicholl to his mother Also: school reports, and letters to Jn. Cole Nicholl & his wife from school staff -Jn. I.D. Nicholl to his mother -Rev. E.P. Nicholl to his brothers, and Nicholl family in correspondence with their solicitors Also: accounts relating to affairs of rev. E.P. Nicholl; charge on estate by Mrs Jane Nicholl, 1873
Tondu	<p><u>Miscellaneous correspondence comprising:</u></p> <ul style="list-style-type: none"> -Letters written by young children of Jn. Nicholl jun., to their parents, family, and friends. Also: a few letters written to the children from relations -Letters written by young children of Jn. Cole Nicholl, to their parents, family, and friends. Also: letters received by Jn. I.D. Nicholl on his birthday & other occasions; school reports of Lewis D. Nicholl -Rev. C.H. Collyns and w. Mary, to Jn. Cole Nicholl -Friends & acquaintances to Jn. Cole Nicholl [Including: letters relating to Jn. Nicholl's progress at school, 1875; and letters from friends & acquaintances to Jn. Cole Nicholl 1844-45] -Miscellaneous family and social correspondence, mid-late 19th century. Including: letter from Rev. H.E. Manning to Mrs Nicholl concerning works of George Sand, 1855
14	<u>Pedigrees, Genealogical Notes, etc.</u>
14	<u>Illuminated Addresses</u>
15	<u>Pictorial</u> -Portraits -Scenes
15	<u>Library Catalogues</u>
16-17	<u>Literary</u>
17-18	<u>Family Miscellanea</u>
18	<u>Social Miscellanea</u>
19	<u>Scientific Miscellanea</u>

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

- 20-22 **Estate and Family**
Probate and Executorship (Nicholl family)
 -Sir John Nicholl (and w. lady Judy Nicholl)
 -John Nicholl junior
 -Jane Harriot Nicholl (wife of John N. jun)
 -Mary Anne Nicholl
 -John Cole Nicholl
 -Mary de la Beche Nicholl (wife of Jn. Cole Nicholl)
 -Lewis Llewelyn Dillwyn (grandfather of Jn. I.D. Nicholl)
 -Miscellaneous
 -Probate and Executorship
 (Nicholl family as executors for servants and others)
- 23-24 **Estate**
 -Purchase of Merthyr Mawr Estate
 -Building of Merthyr Mawr house [Architect: Henry Wood of Bristol]
 -Plans, by Hen. Wood, for building of Merthyr Mawr house 1806-8
 -Alterations to Merthyr Mawr house
- 25-32 **Estate Management**
 -Rentals and Accounts
 -Labour Journals and Accounts
 -Management Accounts and Correspondence
 -Estate Correspondence - various
 -Estate Surveys, Valuations, and Reports
 -Farm Accounts, Valuations, Surveys, Plans, etc
 -Tenancy Agreements
 [see also Estate Surveys, Valuations and Reports]
 -Stock and Crop Valuations, Surveys and Accounts
 -Game Accounts
 -Sale Catalogues
- 32-33 **Tithe Commutation**
- 33-34 **Merthyr Mawr Parish, Church, and Curacy**
 -Parish
 -Church
 -Curacy
 -Manorial
- 35-44 **County Affairs**
 -Court of Quarter Sessions
 -Quarter Sessions - Finance
 -Glamorgan Constabulary
 -Cardiff Gaol
 -Turnpike Trusts and County Roads Board
 -Telford's Survey of South Wales Mail Road
 -Lunatic Asylum
 -Bridgend and Cowbridge Union

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

- Swansea Union
- Friendly Societies
- Bridgend Savings Bank [Chairman: John Nicholl]
- Bridgend (National) School
[Established in 1812 by the Bridgend Co-operating Society for the
Education of the Poor]
- Central Glamorgan Yeomanry (cavalry)
- Politics and Elections

45-47

**Correspondence and associated papers relating to county politics,
county and borough elections, and other topics, 1814-52**

Correspondents:

- Sir John Nicholl with rev. doctor J.Hunt, and W. Hicks Beach (for Margam estate)
- Sir John Nicholl with sir Christr. Cole, sir Chas. Morgan, sir Jn. Morris of Casement, and others
Also: report on the proceedigs at county meeting, 22 Aug. 1817; sir John Nicholl's declaration of support for sir Christr. Cole
- Sir John Nicholl with sir Christr. Cole, and others
Also: poll lists; sir John Nicholl's notes & speeches; 'Plan of Association' to maintain freedom of election & honour of county in Glamorgan
- Sir John Nicholl with sir Christr. Cole, and others
Also: calculations and notes on state of polls; sir John Nicholl's observations and notes
- Sir John Nicholl with Wyndham Lewis
- Jn. Nicholl with lady Mary Cole, sir Christr. Cole, C.R.M. Talbot, J.M. Traherne, sir John Nicholl, rev. W.B. Knight, and others
- Jn. Nicholl with sir Christr. Cole, sir John Nicholl, J.M. Traherne, Lord Bute, and others
Also: accounts for election expenses, Jn. Nicholl
- Jn. Nicholl with lord Bute
- Jn. Nicholl with lord Bute, Tho. Dalton, Walter Coffin, and others
- Jn. Nicholl with Tho. Dalton, Walter Coffin, Wm. Edmondson, sir Chas. Morgan, lady Bute, lady Dunraven, and others
- Jn. Nicholl in correspondence with C.R.M. Talbot, Hen. Thomas, lord Bute, J.B. Bruce, and others
Also: Quarter Sessions resolution
- Jn. Nicholl with E.P. Richards, C.R.M. Talbot, O. Tyndall Bruce, sir George Tyler, and others. Also: election addresses; calculations of voting at election; statement by Jn. Nicholl of his intended resignation from parliament; and receipts and accounts from Jn. Nicholl's election expences
- Jn. Nicholl with L.L.Dillwyn, C.R.M. Talbot, sir George Tyler, sir Jn. Morris, and others. Also: representations from freeholders to Jn. Nicholl to stand as county candidate; and letters relating to Dunraven's resignation of county seat, 1850

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

- 48 Official County Appointments
- 48 Official Miscellanea
- 48-49 **Tramroads and Railways**
 -Duffryn Llynvi and Bridgend railways
 -Taff Vale Railway
 -Ogmore dock and Railway
- 49 **County and National Affairs, Various**
- 50-61 **Legal, Parliamentary, and Political Papers**
 -Legal Accounts
 -Admiralty Matters (Legal and Parliamentary)
 Admiralty Courts
 -Army Matters
 -Ecclesiastical Matters (legal)
 -Ecclesiastical Matters (Parliamentary)
 Ecclesiastical Courts
 Parliamentary Reports and Returns
 Ecclesiastical Courts Bill
 Ecclesiastical Courts (Ireland)
 Ecclesiastical Courts (Scotland)
 Church Discipline
 Church Building
 Church Rates
Parliamentary Legislation - General
 Parliamentary Enquiries and Arbitrations
 -Keighley Union
 -Admission of Advocates
 -Lost Wills in Doctors Commons
 -Register of Dissenters
 -Lagan Navigation
 -South Devon Railway
 -Liverpool Corporation
 -Parliamentary Enquiries - General
- 61-62 **Parliamentary and Political Matters**
 -Parliamentary Election
 -Parliamentary Speeches, etc.
 -Political Appointments
- 62-71 **Political Correspondence, Memoranda, Orders in Council, etc**
Contents of 'Volume 1'
 -Letters from Wm. Pitt, duke of Portland, lord Spencer, lord Grenville, and attorney general Scott
 -Letters 'not official', from lord Grenville, Geo. Hammond (under-secretary), and Rufus King (American minister)

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

- R.B.
- Letters from lord chancellor Erskin, lord Howick (first lord of Admiralty, lord Sidmouth (president of the Council), Tho. Grenville (first lord of Admiralty), Wm. Pinckney (American minister), and Sheriden
- trading
- Letters from lord Auckland, president of the committee for trade [Including: enclosures from lords Grenville, Howick, and others, and sir John Nicholl's observations on 'neutralizers' and fraudulent activities
 - Letters, from archbishop of Canterbury, lord Camden, lord Liverpool, W. Fawkener, and others [Including: sir John Nicholl's official appointments as privy councillor and member of committee of council for trade & foreign planations]
 - Letters from R.Ryder, judge advocate
- Miscellaneous correspondence, 1803-14
- Correspondents
- lord Camden, lord Ellenborough, [lord Redesdale], lord De Dunstanville, Chas. Abbot (speaker), Rufus King, sir Henry Russell, lord Mulgrave, lord Castlereagh, archbishop of Canterbury, bishop of London, bishop of Durham, earl of Chatham, and earl of Harrowby [including draft letter by sir John Nicholl on his intention to retain office of advocate general]
- Miscellaneous correspondence, 1806-13
- Correspondents:
- marquis of Bute, lord Arden, lord Kenyon, general Geo. Walpole, sir Thomas Plumer, [sir William Grant], C. Williams Wynne, Wm. Wilberforce, W. Fawkener, T.B. Lethbridge, Dr.W Carey, Dr..M. Marlow, Dr.S. Parr, [Wickens], lord chancellor Eldon, and R.B. Sheridan [Names in square brackets - listed as correspondent on bundle wrapper, but not found in contents of bundle]
- Miscellaneous legal and political correspondence, 1798-1811
- Sir John Nicholl with Wm. Pitt, Jn. Mitford, sir E. Law, lord Hawkesbury, sir William Scott, and others

Contents of 'Volume 2'

- Reports, memoranda and letters re. international politics

Contents of 'Volume 3'

- Correspondent:
- Sir William Scott
 - Arburthnot
 - Lord Westmoreland
 - Sir Henry Halford
 - Archbishop Sutton
 - Lord Liverpool
 - Various legal and political figures
 - Wm. Booth Grey, and others
 - Rev.R. Nicholl

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

- Thomas Burgess, bishop of St. Davids
- Herbert Marsh, bishop of Llandaff
- Lord Eldon
- Sir Robert Peel
- Howley, bishop of London & subsequently archbishop of Canterbury
- Mr justice Park
- Sir James Mackintosh
- N. Vansittart
- Duke of Montrose
- Dr. M. Baillie
- Marquis of Ailesbury
- Sir Joseph Banks
- Lord Palmerston
- Bishop of Peterborough
- Commissioner W. Adam

Contents of 'Volume 4'

[This volume contains two bundles of correspondence, numbered 1-12 and 1-6, by sir John Nicholl, and an index sheet also in sir John's handwriting]

Bundle numbered 1-12:

- Duke of Wellington
- John Luxmoore, bishop of St. Asaph
- Charles Scott Luxmoore, dean of St. Asaph
- Archdeacon Prosser
- J.W. Croker
- Lord Lyndhurst
- Joseph Plante
- Lord Harrowby
- C. Manners Tutton
- Sir William Alexander
- William van Mildert, bishop of Llandaff
- Various political and legal figures

Bundle numbered 1-6:

- Lord Castlereagh (and lord Liverpool)
[including draft proclamation memorandum on impressment by sir John Nicholl]
- Spencer Perceval, chancellor of the exchequer
- Lord Hawkesbury, secretary of state
- Lord Bathurst, president of the committee for trade
- George Canning, foreign secretary
- George Rose, vice-president of committee for trade

Political Correspondence,etc. [not included in vols.1-4 listed above]

- Correspondence and official memoranda concerning discussions with Spain, 1803-5
- Letters to sir John Nicholl, from politicians, ecclesiastics, and others, including William Adam, lord Ailesbury, archbishop of Canterbury,

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

bishop of Chester, lord Colchester, Henry Goulburn, lord Harrowby, bishop of Llandaff, bishop of St. Asaph, sir William Scott, and lord Sidmouth

Also: some draft replies from sir Jn. Nicholl

-Letters to Jn.Nicholl, from politicians, ecclesiastics, lawyers, and others, including: archbishop of Canterbury, bishop of London, bishop of Ripon, dean of St. Asaph, and other ecclesiastics; lord George Bentinck, Edward Cardwell, W.E. Gladstone, Henry Goulburn, sir James Graham, lord George Grey, sir Robert Peel, lord John Russell, Lord Fitzroy Somerset, lord Granville Somerset, N.C.Tindal, duke of Wellington

-Legal and political miscellanea, including correspondence, notes and memoranda, newscuttings, etc., early & mid 19th century

Merthyr Mawr Estate Collection

Records of the Price Family of Llandaff Court and Llandough Castle (Collection on temporary loan)

72-78

Family Settlements and Wills

- Gibon family [see also Administration of Price and Gibbon estates]
- Price (and Williams) family
[original bundle labelled: 'Lot 5']
- Williams family
- Various families

79-83

Papers relating to Price and Gibbon Estates

[22 original bundles] [Bundle no.1 not found]

84-97

Administration of Price and Gibbon Estates

- Wills and related documents
- Accounts, Valuations, Correspondence, etc
- Miscellaneous relating to estates of John and Jane Price
- Price family - Miscellanea
- Price family - Official Appointments
- Papers relating to Mrs Turberville's Estate and Lacey's Annuities
[Original bundle] [Catherine Price (sister of the rev. Richard Price) married William Turberville of Wattrell]
- Estate of Charles Bowen

98-132

Deeds, Leases, etc

- Bethws and Llangeinor
- Bethws, Llangynwyd and Llantrisant
- Coity and Newcastle (including Bridgend)
- Coychurch
- Llandaff
- Llangynwyd
- Llanharan and Llantrisant
- Llantrisant (and Llanharan)
Penrhiwfer and Kae Mawr
- Llanharry

This is a list of contents only. Please refer to the detailed lists which follow before requesting documents

- Llansannor, Welsh St. Donat's and Llanblethian
- Llantwit Major and adjoining parishes
- Pendoylan
- Pendoylan, Peterston-super-Ely, and Llancarfan
(Also: Bonvilston, Ilston, and Reynoldston)
- Peterston-super-Ely
- Pentyrch
- Pyle and Kenfig
- Radyr
- Radyr and St. Fagans
- St. Fagans (and Pentyrch)
 - Kae Rice Bicka
 - Ty du
 - Llwyn-y-Fwalch
- Various properties in St. Fagans
- St. Fagans and Pentyrch
(Also: Llanilid and Ruthin)
[Original bundle labelled 'Lot 16']
- Manor of Pentirch and Clunn
- Manor of Ruthin
- Manor of Milton
- St. Mary Hill
- Whitchurch and Eglwysilan
[Original bundle labelled 'From black box no. 6' relating to William Jones of Whitchurch]
- Whitchurch and Eglwysilan
(Leases)
- Whitchurch, Llantrisant, and other property

133 **Miscellaneous**

134 **Parish**