

Vale of Glamorgan County Treasures

Colwinston

Heritage Lottery Fund Suite 5A, Hodge House, Guildhall Place, Cardiff, CF10 1DY

Directorate of Economic and Environmental Regeneration, Docks Office, Barry Dock, Vale of Glamorgan, CF63 4RT

Conservation and Design Team, Docks Office, Barry Dock, Vale of Glamorgan, CF63 4RT

CADW
Welsh Assembly Government
Plas Carew
Unit 5/7 Cefn Coed
Parc Nantgarw
Cardiff
CF15 7QQ

Barry Community Enterprise Centre Skomer Road, Barry CF62 9DA

Civic Trust for Wales

Civic Trust for Wales 3rd Floor, Empire House, Mount Stuart Square Cardiff CF10 5FN

The Penarth Society 3 Clive Place, Penarth, CF64 1AU

Vale of Glamorgan County Treasures

Foreword

For many years now the recording and protection afforded to the historic environment has been bound within the provisions of a number legislative Acts of Parliament. Indeed, the Vale of Glamorgan has over 100 Scheduled Ancient Monuments, over 700 Listed Buildings and 38 Conservation Areas that are afforded statutory protection by legislation.

However, this system of statutory recognition, by its nature, only takes account of items of exceptional significance. Often there are locally important buildings that although acknowledged not to be of 'national' or 'exceptional' importance, are considered key examples of vernacular architecture or buildings, which have an important local history. It is these buildings which are often the main contributors to local distinctiveness, but which have to date, remained un-surveyed and afforded little recognition or protection.

The original County Treasures project was published by the then South Glamorgan County Council in the late 1970's. It was conceived as a locally adopted inventory of 'special features' in the former County area.

However, as a result of local government restructuring, the changes to local authority boundaries, as well as changes in responsibilities and funding mechanisms the survey was never completed, and as a consequence was not comprehensive in its coverage.

In the three decades that have passed since the original survey was attempted, the loss of a number of local buildings and landmarks, and the redevelopment of unprotected sites make the County Treasures project as relevant today as it was then. This publication is the culmination of the efforts of many individuals and groups who have been generously giving of their knowledge, time and commitment over a nearly ten year period, and without whom the County Treasures project would never have been possible. To all those involved, I extend my heart felt thanks in recognition of a job well done.

We should be proud, therefore, that this version of the County Treasures survey is complete, robust and comprehensive. It is in another respect even more valuable than its predecessor, in that this Inventory has not been compiled by the local authority, but by the communities of the Vale themselves.

Each of the 27 community areas within the Vale were surveyed by a volunteer workforce of local people, teachers, history society members, local Councillors and other interested individuals, who gave willingly and freely of their time to reveal and record the very many items that could conceivably be of architectural and historic interest; and which, further to detailed scrutiny, research and qualification, were considered worthy of inclusion. This inventory, therefore, more than any other provides an account of what is considered of local importance by local people.

The complete Treasures Inventory contains some 1200 entries. It contains a schedule giving the name of each treasure, its description, its current means of statutory protection (where relevant), a grid reference, map and photograph.

This 2007 Inventory should not however be seen as a 'final product', and although it indeed provides an excellent account and record at a fixed point in time, it also provides a framework for future additions and amendments, as more or new buildings become apparent, new information or change occurs.

It is hoped that the Vale of Glamorgan County Treasures Inventory will serve several purposes:

- It will stimulate local, and wider interest, and promote care and maintenance of identified treasures.
- It will act as a valuable educational resource, perhaps allowing local schoolchildren to research locally as well as nationally significant events and buildings.
- It will ensure that treasures are fully regarded in the planning process where they are threatened by development pressures.
- It will stimulate protectionist policies within forthcoming development plans and perhaps the recognition of further areas for statutory designation.

The Vale of Glamorgan Council, Cadw, The Civic Trust for Wales, The Penarth Society, and The Vale Council for Voluntary Services have supported this project.

Every attempt has been made to ensure that this document is as accurate as possible. The survey was undertaken between 2002 and 2007.

All content is © copyright of the Vale of Glamorgan Council and all rights are reserved.

All maps are © Crown copyright and all rights are reserved. Published by the Vale of Glamorgan Council under Licence No. 100023424 2007.

Rhagair

Ers llawer o flynyddoedd bellach, mae'r gwaith o gofnodi ac amddiffyn yr amgylchedd hanesyddol yn cael ei reoli o dan amodau nifer o ddeddfau seneddol. Mae dros 100 o Henebion Rhestredig, dros 700 o Adeiladau Rhestredig a 38 o Ardaloedd Cadwraeth ym Mro Morgannwg sy'n cael eu hamddiffyn o dan y gyfraith yn y modd yma.

Serch hynny, mae'n anochel bod system fel hon sydd wedi'i seilio ar gydnabyddiaeth statudol, yn rhoi ystyriaeth i eitemau o bwysigrwydd eithriadol yn unig. Mae hynny'n golygu bod llawer o adeiladau lleol sydd, er nad oes ganddynt unrhyw statws cenedlaethol nac eithriadol, yn dal yn nodedig am eu pensaernïaeth frodorol neu'n bwysig i hanes yr ardal. Yn amlach na pheidio, dyma'r union adeiladau sy'n rhoi cymeriad i ardal er na ddaeth neb i'w hadolygu erioed ac nad oes ganddynt fawr o statws na chynlluniau ar gyfer eu gwarchod.

Hen Gyngor Sir De Morgannwg oedd yn gyfrifol am brosiect gwreiddiol Trysorau'r Sir a gyhoeddwyd ar ddiwedd y 1970au. Bwriad y prosiect oedd llunio rhestr leol o'r holl nodweddion arbennig rhwng ffiniau'r hen sir.

Serch hynny, bu ad-drefnu llywodraeth leol, newid ffiniau awdurdodau lleol a newid cyfrifoldebau staff a threfniadau nawdd yn rhwystr i'r gwaith, ac am na chafodd yr arolwg ei gwblhau erioed, mae'r rhestr yn bell o fod yn gyflawn.

Yn ystod y tri degawd ers cynnal yr arolwg gwreiddiol, mae nifer o adeiladau a nodweddion lleol amlwg wedi diflannu, a safleoedd diamddiffyn wedi'u datblygu, sy'n golygu bod y prosiect yn fwy perthnasol heddiw nag erioed. Ffrwyth ymdrech nifer o unigolion a grwpiau ymroddgar a fu'n rhoi'n hael o'u hamser a'u gwybodaeth am bron i ddeng mlynedd, yw'r cyhoeddiad hwn. Heb eu cymorth, ni fuasai'n bosibl cynnal prosiect Trysorau'r Sir o gwbl, a hoffwn ddiolch o galon i bawb am ddod i ben â'r gwaith mor dda.

Mae pob rheswm i ni fod yn falch o'r fersiwn cyflawn, cadarn a chynhwysfawr hwn o'r arolwg ar Drysorau'r Sir. Mae'n fwy gwerthfawr fyth na'r un flaenorol hefyd am mai cymunedau'r Fro eu hunain a fu'n ei lunio'n hytrach na'r awdurdod lleol.

Cafodd pob un o'r 27 cymuned yn y Fro ei hadolygu gan dîm gwirfoddol o bobl leol, athrawon, aelodau cymdeithasau hanesyddol, Cynghorwyr lleol a rhai eraill â diddordeb yn y maes. Rhoesant yn hael o'u hamser heb dâl er mwyn dod o hyd i'r holl eitemau a allai fod o ddiddordeb pensaernïol neu hanesyddol, a'u cofnodi. Cafodd y rhai teilwng eu hychwanegu at y rhestr ar ôl llawer o waith ymchwil ac archwilio manwl. Dyma'r rhestr felly sy'n adlewyrchu orau'r eitemau sydd o bwys gan bobl yn eu hardaloedd eu hunain.

Mae 1200 o eitemau i gyd ar y rhestr drysorau gyflawn. Mae pob cofnod yn cynnwys enw'r eitem, disgrifiad ohoni, y ddarpariaeth sydd ar gael o dan y gyfraith ar gyfer ei gwarchod (pan fo hynny'n berthnasol), cyfeirnod grid, map a llun.

Serch hynny, ni ddylid ystyried rhestr 2007 yn rhestr gyflawn o bell ffordd. Er ei bod yn adroddiad ardderchog ar y sefyllfa ar adeg benodol, mae'n bwysig ei gweld hefyd fel fframwaith ar gyfer addasu'r rhestr wrth i'r sefyllfa newid neu i adeiladau neu wybodaeth newydd ddod i'r golwg.

Rydym yn gobeithio y bydd rhestr Trysorau Sir Bro Morgannwg yn:

- ennyn diddordeb y gymuned leol a'r gymuned ehangach yn y trysorau hyn ac yn annog pobl i ofalu amdanynt a'u cadw mewn cyflwr da.
- helpu'n sylweddol gydag addysg plant ysgol drwy roi cyfle iddynt ymchwilio i ddigwyddiadau ac adeiladau sydd o bwys lleol yn ogystal â chenedlaethol.
- sicrhau bod pob ystyriaeth yn cael ei rhoi i'r trysorau wrth gynllunio pan fo perygl i waith datblygu amharu arnynt.
- atgyfnerthu'r polisïau gwarchod yn y cynlluniau datblygu nesaf a helpu i sicrhau bod mwy o ardaloedd yn cael eu dynodi'n statudol.

Mae Cyngor Bro Morgannwg, Cadw, Ymddiriedolaeth Ddinesig Cymru, Cymdeithas Penarth a Chyngor Gwasanaethau Gwirfoddol y Fro i gyd wedi cefnogi'r prosiect hwn..

Gwnaethpwyd pob ymgais i sicrhau bod y ddogfen hon yn fanwl gywir.

Mae pob map yn cael ei ddiogelu gan hawlfraint y Goron (H) a chedwir pob hawl. Cyhoeddwyd y ddogfen gan Gyngor Bro Morgannwg o dan Rif Trwyddedu 100023424 2007.

List of Contributors

Steering Group Ray Caple (Chairman)

Audrey Poole

Graham Robertson

Richard Cole Nick Lloyd Gareth Kiddie

Community Volunteer Correspondent

Barry Alun Thomas

Gerald Gracey-Cox

Peta Goodwin
Paul Goodwin

Colwinston Robert Gwyn Thomas

Cowbridge Stan Lane

Dinas Powys Dr.Peter Elmes

Betti Digby

Robin Digby

Ewenny Cllr.Guy Shackell

Cllr.Lyn Ware

Llancarfan John Gunson

Llandough Cllr.Michael Edwards

Cllr.Brian Hill

Llandow Robert Gwyn Thomas

LlanfairHilary ThomasLlanganRay CapleLlanmaesNigel WilliamsLlantwit MajorVivian Kelly

Lyn Rees

Michaelston-le-Pit Joanne Powell
Penarth Dr.Sam Romaya

Audrey Poole
Bill Simpson
Diana Mead
Mike Evans

Pendoylan Dr.Edward Coles

Dr.Lisa Coles

Penllyn Ray Caple

Brian Gillard Cathie Brooks

Ann Jarvis

Peterston-super-Ely Dennis Nottage

Mike Ponting

Rhoose Barry Atkinson St.Athan Barry Atkinson

St.Brides Major Cllr.Pat Bevan Morgan

Cllr.Kathleen Mepham
Cllr.Peter Mepham

St.Donats John Morgan
St.Georges & St.Brides Maureen Glover
St.Nicholas Wendy Lowe

Suzanne Palmer

Sully Cllr.Raymond Cox

Cllr.Janice Bolland

Welsh St.Donats Liam Ginn

Vicky Pearce

Wenvoe Stephen Jones

Wick Cllr.Philip Thomas

Pauline Thomas

Other contributors Lindsay Cuddy

Sue Gell

Oliver Leonard Gareth Scott Bev Searle

Peter D J Thomas

Janet West Chris Williams

Explanation of entries

Community The community in which the treasure can be found

Treasure Name The name of the treasure. This is broken down to include the locality,

the street and the individual building where applicable.

Treasure Unique reference number for each treasure.

Reference

Monument Reference number given to scheduled monuments by Cadw.

Listed Building Reference numbers given to listed buildings by the Vale of Glamorgan

Council and Cadw.

OS Grid The eastings and northings of each treasure.

Photograph A photograph of each treasure.

Map A map of each treasure.

Summary A brief description of each treasure. Description

Colwinston

Colwinston			
Colwinston - Baptisr	nal Pool		
Treasure	756		
Monument \Box		OS Grid E	294328
		OS Grid N	175202
Listed Building \Box		บอ เกาน พ	170202
			Colwinston Brook
Pool'. The pool was	ed pond formerly used by created by blocking off the walls and original stone	ne river at the bottom of	f the field, below Cymna
Colwinston			
Colwinston - Bell Ho	ouse - Old School Bell		
_	775		
Treasure	775	00 0-14 5	294012
Monument \square		OS Grid E	
Listed Building U		OS Grid N	175554
		S4.6m	BM 61.56m Story Story

An old iron bell in a small gabled stone tower surmounted by a cross, on a house once used as the village school.

Colwinston			
Colwinston - Church	Cottage		
Treasure	763		
Monument	1	OS Grid E	294032
Listed Building \Box		OS Grid N	175455
A regional house, C	hurch Cottage was once	Two cottages with a late	peral entry stairs.
Colwinston			
Colwinston - Church	ı Farm		
Treasure	764		
Monument \Box	1	OS Grid E	294130
Listed Building \Box		OS Grid N	175418
		7. Card	Dutch Villa Farm

C16 or earlier. Church Farm is a three-unit regional house with a chimney backing onto the entrance which has a dressed stone head doorway. Other features include a fireplace stair.

Colwinston						
Colwinston - C	Churcl	n of St. Micha	ael ar	nd All Angels		
Treasure		1039				
Monument					OS Grid E	293959
Listed Buildina	✓	02.01.00		13161	OS Grid I	175390

The parish church at Colwinston is dedicated to St. Michael and All Angels and reputed to have been built in 1111. Originally part of the dependent priory of Ewenny, it is built in the Early English style and features include the nave, chancel, South porch and embattled West tower. The church was restored in 1879 and damaged by fire in 1971. Recently medieval mural paintings were discovered on the walls.

Colwinston								
Colwinston - C Wall	hurch	of St. Mich	nael a	nd All A	Angels - C	hurchyard		
Treasure		2230						
Monument						OS Grid	1E	293955
Listed Building	✓	02.01.02			81330	OS Grid	i N	175369

19C rebuilding of an earlier wall probably contemporary with church. Random Lias rubble construction with upright copings

Colwinston					
Colwinston - Cl Churchyard	hurch	n of St. Michael ar	nd All Angels - (Cross in	
Treasure		759			
Monument				OS Grid I	293965
Listed Building	✓	02.01.01	81329	OS Grid I	175380

The cross consists of a calvary of three steps sub-mounted by a socket stone to which are the remains of an octagonal shaft. This shaft has a later cross head.

Colwinston				
Colwinston - C in Churchyard	of St. Michael	and All Angels	s - Stone Altar	
Treasure	760			
Monument	•		OS Grid E	293963
Listed Building			OS Grid N	175430

Stone altar in churchyard orientated at right angles to graves, reputedly taken from inside the church.

Colwinston			
Colwinston - Col	lwinston House		
Treasure	762		
Monument		OS Grid E	294580
Listed Building		OS Grid N	175516
The house was o	originally two small cottages adja		Bryngias Colwinston House Surrybank and later extended.
Colwinston			
Colwinston - Ebe	enezer Baptist Chapel		
Treasure	755		
Monument		OS Grid E	294428
Listed Building		OS Grid N	175453
		G 64.3m	Yewtree House Village 64.0mtou

The chapel was founded in 1843 and erected in 1852. The building is single storey, slate roof with end gable, square headed sash windows with glazing bars, porch has slate gabled roof. A room which was part of Chapel Farm House was extended into the Chapel. The pulpit is still in the house. The last minister was the Rev A.E. Powell of Balarat, who was inducted in 1905; he preached his last sermon in 1944, after nearly 40 years as Pastor. The Chapel is now closed and is part of the house.

Colwinston			
Colwinston - Lowe	r House Farm - Slaughter I	House	
Treasure Monument	771	OS Grid E	294162
Listed Building		OS Grid N	175471
to before they were	rhouse in very good condities killed with a poleaxe. Situere the local trees were sa	ated close by was a sav	w pit and carpenter's
Colwinston			
Colwinston - Old P	arsonage		
Treasure Monument Listed Building	02.02.00	00 til iu E	293990 175349
		Top is a series of the series	Plant Church State of the County of the Coun

Thatched C16 house at cross-roads and opposite South-east corner of churchyard. Dressed stone doorway with Gothic or Tudor arch. One of only two in Glamorgan with a latrine in the form of a small closet at the side of the fireplace.

Colwinston			
Colwinston - Parish	Well		
Treasure	794		
_		00 0mid F	294022
Monument		OS Grid E	
Listed Building $\ \Box$		OS Grid N	175181
		001	7, draw (7, draw (1804)
	situated 150 yards north nerly the village well of Co		osed with a stone wall
Colwinston			
Colwinston - Seion F	Presbyterian Chapel		
Treasure	781		
Monument		OS Grid E	294341
Listed Building \Box		OS Grid N	175485

The chapel was built in 1835 on land leased from the Thomas family of Pwllywrach for 999 years. The building features single storey chapel, large gable, and 2 tall round-headed windows with glazing bars on either side of gabled porch. Smaller round headed window above porch. In 1899 the roof was removed and turned 90 degrees so that the end faced the road and new long windows were installed in the side nearest the road, the windows at the back are reputed to be the original window with hand blown glass. It was closed in 1996 and converted to a residential unit, with extension.

Calvinatan			
Colwinston - Sycam	oro Troo Inn		
Colwinston - Sycam	ore rice iiii		
Treasure	785		
Monument		OS Grid E	315230
Listed Building		OS Grid N	172917
Built before 1650 w	hen it was a yeoman's dwell	Two Mr. Fabra and a doorway	TCB GP Church House With a three centred
head and a lateral e	entry stairs within an outshut ly Society was established a	. In May 1865 The P	hilanthropic Order of
Colwinston			
Colwinston - The Ra	amblers		
Treasure Monument Listed Building	787	OS Grid E OS Grid N	294539 175447
		The S. S. A.	64.6m Cattle Grid Cleavis Lodge
Regional house with	n a chimney backing on the	entry and outside cr	oss passage.

Colwinston		
Colwinston - The	Ramblers - Royal Mail Post	Вох
Treasure Monument Listed Building	776	OS Grid E 294520 OS Grid N 175451
		The Sages 64.6m Cattle Grid Cleavis Lodge
A Victorian post	box, in pillar of 'The Ramble	rs' house.
Colwinston		
Colwinston - The	Sages	
Monunique	1043 02.03.00	OS Grid E 294518 13643 OS Grid N 175475
		Towner Cose Towne

Small farmhouse with attached barn, now a dwelling. Early C19. Dwelling is limewashed rubble, and barn plain rubble, both with slate roofs, gable stacks in rubble. By the gate is a horse mount. Interior retains original plank and batten doors and has been little modified.

Colwinston			
Colwinston - Ty Mae	n Farm		
Treasure	791	J	
Monument \Box		OS Grid I	293922
Listed Building \Box		OS Grid I	175350
An early C17 house	and one of only two in Gla	Ty-maen Farm Slurry Pit Surry Pit	Treet Page 1 Treet
	0. It has an ornate timber s		
Colwinston - Village	House Farm		
Treasure Monument Listed Building	02.05.00	OS Grid I	
	A A	Spirage of	The Sages Surryta 64.6m LE Surryta

Village house is probably an earlier cottage refurbished circa 1700. A grade II listed building, with thatched roof. It was renovated in 1700 and extended in 1983. On the roadside is a horse mount.

Colwinston		
Colwinston - Yev	v Tree Cottage	
Colwinston - Tev	v riee Collage	
Treasure	799	
Monument		OS Grid E 294458
Listed Building		OS Grid N 175455
	ge with a massive stone chimr ned or painted by artists.	ney built on outside end, adjacent to road,
Colwinston		
Colwinston - Yev	v Tree Farm	
Treasure	798	
Monument [OS Grid E 294446
Listed Building		OS Grid N 175471
		TOW THE GO

Colwinston
Outlying - Brocastle Barn
Treasure 757 Monument 0 08 Crid F 294653
Listed Building OS Grid N 176870
The barn is on top of Newland Hill. C18 barn with five bays with tie beam trusses, cattle sheds at rear and house opposite.
Colwinston Outhing Bracesta Farm
Outlying - Brocastle Farm
Treasure 758
Monument OS Grid E 293759 Listed Building OS Grid N 177150
Regional house with an internal chimney, fireplace stair and lobby entry.

Colwinston			
Outlying - Claypit Far	rm		
Treasure	765		000044
Monument Listed Building		OS Grid E OS Grid N	
Early-17th century two fits original parlour	vo-unit, lobby-entry hous is uncertain.	claypid claypid see, with hall and heated	Playin
J .			
Colwinston			
Outlying - Crack Hill	House		
Treasure Monument Listed Building	766	OS Grid E OS Grid N	

Colwinston			
Outlying - Milestone	e on A48 Near Crack Hill	House	
Treasure	773		
Monument		OS Grid	294089
Listed Building 🔽	02.06.00	81332 OS Grid	176779
Dated 1835, near C	crack House, ornately more to the west of Cardiff.	bulded cast iron mile p	Dost in Gothic style, one of
Colwinston			
Outlying - Milestone	Opposite Twmpath Fari	m	
T	1042		
Treasure	1042		205005
Monument ☐ Listed Building ✓	02.04.00	OS Grid 13407 OS Grid	
Liotou bullullig			
To Connection of 3		FOMM FOR	7818

Dated 1835. Ornately moulded cast-iron mile-post in Gothic style, one of a series on the A48 to the West of Cardiff. Rectangular panels a the base, the lower one with date '1835' and the upper one with the words 'Colwinston Parish'.

Colwinston							
Outlying - Par	cae Fa	rmhouse					
Treasure		778	3				
Monument					OS Grid I	E 293456	
Listed Building					OS Grid	174967	
	III VIII	II II			Trie!	O O O O O O O O O O O O O O O O O O O	Coheration Broom
Three unit lon internal detail.	ghous	e, early C	17. House fe	eatures dres	ssed stone do	oorways and oth	er period
Colwinston							
Outlying - Pwl	l y Wra	ach - East	Garden Ho	use			
Treasure		1166	<u> </u>				
Monument					OS Grid	E 295340	
Listed Building	~	02.07.01		81331	OS Grid		
				Kiln structed)	Pullywrach	Tides	Cattle Grid

Late C18, contemporary with the main build of the house. Smooth rendered walls with stone window surround and Welsh slate roof. Single storey, single room square building. The South wall has a keyed Palladian window with 3-pane sidelights flanking a 4 over 4 pane sash. Doorway and rear elevation not seen. Pyramid roof with stone finial.

Colwinston						
Outlying - Pwll	l y Wı	rach - West Gard	len House)		
Treasure		1167				
Monument					OS Grid E	295279
Listed Building	✓	02.07.02		81334	OS Grid N	175404
					Kiin (daused)	

Late C18, contemporary with the main build of the house. Smooth rendered walls with stone window surround and Welsh slate roof. Single storey, originally single room square building now extended. The South wall has a keyed Palladian window with 3-pane sidelights flanking a 4 over 4 pane sash. Pyramid roof with stone finial. The original single room plan is now extended to the north into a late C20 pool-house.

Colwinston						
Outlying - Pwll	y Wr	ach House				
Treasure		777				
Monument					OS Grid E	295308
Listed Building	✓	02.07.00	81	333	OS Grid N	175417

Pwll y Wrach House is a large manor house of C17 or earlier. The entrance hall has a Gothic fireplace, and an ornate stairway. On the front of the house, is a coat of arms, (the Lamb and Flag) the same as on Tregroes House, Pencoed.

Colwinston			
Outlying - Pwll-Y-Wr	ach Park		
Treasure Monument Listed Building	2467	OS Grid E OS Grid N	295293 175377
		Separation of the separation o	Todayer ach Farn
A well preserved gar garden pavillions. Li Interest in Wales.	rden layout dating to the la sted Grade II in Register o	te C18, with a pair of f Landscapes, Parks	attractive contemporary and Gardens of Special
Colwinston			
Outlying - Splott We	II		
Treasure	795		
Monument Listed Building		OS Grid E OS Grid N	294821 175212
Village well formerly	surmounted by a cast iron	a pump, situated on the	Solder So
named Splott Planta	tion to the South-east of C	colwinston.	-

Colwinston				
Outlying - Ty D	raw F	arm		
Treasure		792		
Monument			OS Grid E	294109
Listed Building			OS Grid N	175090
			Spring 0014	

Ty Draw Farm is a house outside the village. It had a massive bread oven and water boiler, but has been altered several times. In the woods opposite is a well.