


Vale of Glamorgan County Treasures

St Donats


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

CADW


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

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 gyhoeddiwyd 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 ddiwyddiadau 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

Barry

Colwinston

Cowbridge

Dinas Powys

Ewenny

Llancarfan

Llandough

Llandow

Llanfair

Llangan

Llanmaes

Llantwit Major

Michaelston-le-Pit

Penarth

Pendoylan

Volunteer Correspondent

Alun Thomas

Gerald Gracey-Cox

Peta Goodwin

Paul Goodwin

Robert Gwyn Thomas

Stan Lane

Dr.Peter Elmes

Betti Digby

Robin Digby

Cllr.Guy Shackell

Cllr.Lyn Ware

John Gunson

Cllr.Michael Edwards

Cllr.Brian Hill

Robert Gwyn Thomas

Hilary Thomas

Ray Caple

Nigel Williams

Vivian Kelly

Lyn Rees

Joanne Powell

Dr.Sam Romaya

Audrey Poole

Bill Simpson

Diana Mead

Mike Evans

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	
Treasure name	
Treasure	<input type="text"/> ← Treasure reference
Monument <input type="checkbox"/>	<input type="text"/> Monument reference
Listed Building <input type="checkbox"/>	<input type="text"/> VoG ref <input type="text"/> Cadw ref
	OS Grid E <input type="text"/>
	OS Grid N <input type="text"/>
Photograph	Map
Summary description	

Community	<i>The community in which the treasure can be found</i>
Treasure Name	<i>The name of the treasure. This is broken down to include the locality, the street and the individual building where applicable.</i>
Treasure Reference	<i>Unique reference number for each treasure.</i>
Monument	<i>Reference number given to scheduled monuments by Cadw.</i>
Listed Building	<i>Reference numbers given to listed buildings by the Vale of Glamorgan Council and Cadw.</i>
OS Grid	<i>The eastings and northings of each treasure.</i>
Photograph	<i>A photograph of each treasure.</i>
Map	<i>A map of each treasure.</i>
Summary Description	<i>A brief description of each treasure.</i>


St Donats


St Donats

Marcross - Church of the Holy Trinity

Treasure 238
Monument
Listed Building 19.03.01 13303

OS Grid E 292094

OS Grid N 169063


Fine church of C12 origins with later C13 & C14 additions. Church comprises, nave, chancel, South porch, and unbuttressed West tower with saddleback roof, single plain bell chamber openings. Other features include; original trefoiled single lancets to chancel, Norman South door, Norman chancel arch and large tub font.


St Donats

Marcross - Church of the Holy Trinity - Churchyard - Sundial on the Remains of the Medieval Cross

Treasure 1094
Monument
Listed Building 19.03.03 13304

OS Grid E 292104

OS Grid N 169059


Remains of medieval churchyard cross, consisting of base and lower part of the shaft and capped by a bronze sundial probably of C18 origin. The bronze sundial at the top is inscribed as being the work of J King, Optician, 2 Clare Street, Bristol.

St Donats

Marcross - Church of the Holy Trinity Church - South East Churchyard Wall, Gate Piers and Gates

Treasure 1095
Monument
Listed Building 19.03.02 13305

OS Grid E 292105
OS Grid N 169047


Low stone churchyard wall with coping of roughly dressed blocks of stone. Opposite the south porch of the church there is a pair of C19 iron gates flanked by pair of gate piers of large blocks of stone with rounded ashlar coping.

St Donats

Marcross - Medieval Earthworks (1 of 2 Sites Split by Llan Road)

Treasure 245
Monument 21/3232/GM361 (GLA)
Listed Building

OS Grid E 292620
OS Grid N 169477


The earthworks of Marcross Grange were previously interpreted as representing a deserted rural settlement & were scheduled as such. However, site comprises a monastic grange, given by Philip do Marcross to the monks of Neath c1180-90. See also 2363.

St Donats

Marcross - Medieval Earthworks (2 of 2 Sites Split by Llan Road)

Treasure 2363
Monument 21/3288/GM375 (GLA)
Listed Building

OS Grid E 292751
OS Grid N 169402


The earthworks of Marcross Grange were previously interpreted as representing a deserted rural settlement & were scheduled as such. However, site comprises a monastic grange, given by Philip do Marcros to the monks of Neath c1180-90. See also 245.

St Donats

Marcross Castle - High Wall

Treasure 249
Monument
Listed Building 19.03.04 13306

OS Grid E 292284
OS Grid N 169227


High wall comprising remains of Marcross Castle and bounding part of South West end of farmyard at Village Farm. The stretch of medieval walling comprises remains of the South West curtain wall of Marcross Castle. Stretch of high wall of stone rubble with blocked arched light to former first floor hall. Probably formerly a tower at South angle. The moated dwelling and enclosure comprising the former Marcross Castle was the local seat of the Vanne family who had inherited through marriage a moiety of Marcross and who held it until the death of the last of the male line in 1694.


St Donats

Marcross Castle - Remains of Marcross Castle

Treasure 2164
Monument
Listed Building 19.03.05 13307

OS Grid E 292333

OS Grid N 169215


Free standing outbuilding at Village Farm incorporating remains of Marcross Castle. The moated dwelling and enclosure comprising the former Marcross Castle was the local seat of the Vanne family who had inherited through marriage a moiety of Marcross and who held it until the death of the last of the male line in 1694.


St Donats

Monknash - Church Farm House

Treasure 259
Monument
Listed Building 19.04.02 13310

OS Grid E 292012

OS Grid N 170614


A C16 house with external fenestration of the C18. Rendered, slate roof, three-square stacks. Two-storey, six windows, sashes in exposed frames, mostly with glazing bars. Plain door under later gabled porch. Internally the hall retains its fine oak beamed ceiling, one beam being roll moulded and, at the side of the central fireplace, a winding stone stair.


St Donats

Monknash - Church Farm House - Garden Wall

Treasure 2355
Monument
Listed Building 19.04.03 83481

OS Grid E 292030

OS Grid N 170597


Probably early C19 and contemporary with improvements to Church Farmhouse.


St Donats

Monknash - Church Farm House - Outhouse Range to South

Treasure 2356
Monument
Listed Building 19.04.04 83483

OS Grid E 292004

OS Grid N 170590


Probably mid C19 and a part of the general improvements to Church Farm and the Monknash Estate of which it forms a part.


St Donats

Monknash - Church of St. Mary

Treasure	<input type="checkbox"/>	253	
Monument	<input type="checkbox"/>		
Listed Building	<input checked="" type="checkbox"/>	19.04.01	13311

OS Grid E 292111

OS Grid N 170472


Small church of Norman origin. Circa 1130 the whole fee of Aissa (Monknash), with the Church and all its belongings, was granted to the Abbey of Neath which then established a grange at Monknash. Church comprises: nave, chancel, South porch, and crude stone bellcote at West end. Norman features include chancel arch and round-headed window with torus moulding to North wall of chancel. Other windows are C16 & C17.


St Donats

Monknash - Plough and Harrow Inn - Including Front Garden Wall

Treasure	<input type="checkbox"/>	258	
Monument	<input type="checkbox"/>		
Listed Building	<input checked="" type="checkbox"/>	19.04.07	13312

OS Grid E 291986

OS Grid N 170592


Probably of medieval origin and may embody parts of former monastic buildings. Much altered and constructed of stonewalls with roughcast render, slate roof; eaves end gables with three stone stacks. Interior shows stop moulded ceiling beams and chamfered flat pointed stone doorframe. Chamfered Tudor arched doorway to the fireside, stone stairs. Altered in C17 into a typical Vale house.

St Donats

Monknash - Remains of Monastic Grange, Including Medieval Dovecote

Treasure		1092	
Monument	<input checked="" type="checkbox"/>	21/1659/GM143 (GLA)	OS Grid E 291868
Listed Building	<input checked="" type="checkbox"/>	19.04.05	13314 OS Grid N 170607


The dovecote comprises a cylindrical stone structure, with remains of nesting boxes internally. There is an opening in northern part of wall but the structure is roofless. The dovecote forms part of the remains of the C13 agricultural buildings at Monknash. These comprise part of a grange of the Cistercian Abbey of Neath, founded in 1129-30 by Richard de Granville, who endowed the Abbey with his fee at Monknash at the same time. See also 1091.

St Donats

Monknash - Remains of the Tithe Barn including the Tithe Barn Cottage

Treasure		1091	
Monument	<input checked="" type="checkbox"/>	21/1659/GM143 (GLA)	OS Grid E 291921
Listed Building	<input type="checkbox"/>		OS Grid N 170580


The C20 Tithe Barn Cottage incorporates walling from a medieval tithe barn that in turn formed part of the C13 agricultural buildings of the monastic grange of the Cistercian Abbey of Neath. See also 1092.

St Donats

Monknash - Round Barrows NE of Church Farm (1 of 2)

Treasure 250
Monument 21/2354/GM262 (GLA)
Listed Building

OS Grid E 292210
OS Grid N 170687


Two round barrows about 20 yards in diameter.

St Donats

Monknash - Round Barrows NE of Church Farm (2 of 2)

Treasure 2357
Monument 21/2354/GM262 (GLA)
Listed Building

OS Grid E 292182
OS Grid N 170627


Two round barrows about 20 yards in diameter.

St Donats

Monknash Forge


Treasure 1093

Monument

OS Grid E 291890

Listed Building 19.04.06 13315

OS Grid N 170792


Village forge of late C18 to mid C19 origin. One storey with stone rubble walls.

St Donats

Monkton - Barrows at Monknash East Farm (1of 3)

Treasure 255

Monument 21/1657/GM109 (GLA)

OS Grid E 293222

Listed Building

OS Grid N 170754


A circular mound, 16m in diameter and 0.4m high. A pair of larger barrows lie 150m to the N. See also 2361 and 2362.

St Donats

Monkton - Barrows at Monknash East Farm (2of 3)

Treasure 2361
Monument 21/1657/GM109 (GLA)
Listed Building

OS Grid E 293196
OS Grid N 170660


One of a pair of barrows 34m in diameter and 1.2m high. A smaller barrow lies to the south. See also 255 and 2362.

St Donats

Monkton - Barrows at Monknash East Farm (3 of 3)

Treasure 2362
Monument 21/1657/GM109 (GLA)
Listed Building

OS Grid E 293264
OS Grid N 170488


One of a pair of barrows, 33m in diameter and 1.0m high. See also 255 and 2361.

St Donats

Nash Point - Lighthouse (Lower)


Treasure 239

Monument

Listed Building 19.05.01 13308

OS Grid E 291823

OS Grid N 168050


An application to display a light at Nash Point was submitted in 1830 by Thomas Prothero of Newport together with 439 ship owners and masters from the Bristol Channel. The lighthouses were built as a pair to display two lights (a high light and a low light). Joseph Nelson was the engineer and builder. Originally there was a single house attached to each tower, but a second house at this western tower had been added by 1851. The western lighthouse represents the original low light, which was taken out of use circa 1924. Its lantern was later removed. Includes keeper's cottages which remain intact.

St Donats

Nash Point - Lighthouse (Upper)

Treasure 2165

Monument

Listed Building 19.05.03 13309

OS Grid E

OS Grid N


Upper (East) Lighthouse and attached keepers' houses, walls and ancillary buildings. The lighthouse built circa 1832 with a circular tapering tower 37.2m in height, of tooled ashlar painted white. This lighthouse was taken out of operational use with the improvement of navigational equipment on shipping.


St Donats

Nash Point - Lighthouse Fog Station

Treasure 2208
Monument
Listed Building 19.05.02 18027

OS Grid E 29197

OS Grid N 16802


An ambitiously planned lighthouse complex, and a good example of a purpose-designed fog signal station of the later C19. Lined-out render, probably over stone, with flat roof. Two fog horns mounted on the roof, projecting from a metal drum and pointing South-west and South-east.


St Donats

Nash Point - Round barrows (1 of 4)

Treasure 2360
Monument 21/1702/GM144 (GLA)
Listed Building

OS Grid E 291344

OS Grid N 169302


One of four barrows N of Nash Point, consisting of a stony bank, 10.7m overall diameter and 0.3m high.


St Donats

Nash Point - Round barrows (2 of 4)

Treasure 254
Monument 211/1702/GM114 (GLA)
Listed Building

OS Grid E 291367

OS Grid N 169277


One of four barrows N of Nash Point, 14.6m in diameter and 0.8m high.


St Donats

Nash Point - Round barrows (3 of 4)

Treasure 2358
Monument 211/1702/GM144 (GLA)
Listed Building

OS Grid E 291378

OS Grid N 169262


One of four barrows N of Nash Point, 12.8m in diameter and 0.6m high.

St Donats

Nash Point - Round barrows (4 of 4)

Treasure 2359
Monument 21/1702/GM144 (GLA)
Listed Building

OS Grid E 291464
OS Grid N 169161


One of four barrows N of Nash Point, 24.4m in diameter and 0.6m high.

St Donats

Nash Point Camp

Treasure 237
Monument 21/1701/GM033 (GLA)
Listed Building

OS Grid E 291469
OS Grid N 168569


Iron Age promontory fort with banks and ditches. It has a fine example of an inturned entrance. The defences are well preserved on the North side.

St Donats

Splott Farmhouse and adjoining Granary Wing

Treasure 1079
Monument
Listed Building 19.02.18 13316

OS Grid E 294278
OS Grid N 169982


Farmhouse and adjoining Grange of C18 or earlier origins. Whitewashed stone front wall. Slate roof, three pebbledash stacks. On ground floor, three sash windows three panes wide, two to left of centre and one to right.

St Donats

St. Donats - Cartref

Treasure 2354
Monument
Listed Building 19.02.17 83478

OS Grid E 293589
OS Grid N 168582


Built probably in the late C18 and then apparently very little changed externally until a major refurbishment in c2000 when the wing and outshut were rebuilt and it was entirely refeatured. The history and planning of this house are uncertain. The wing is said to be entirely new but the maps show one of similar footprint, including the Tithe Map of 1848.

St Donats

St. Donats - Old Rectory


Treasure 278

Monument

Listed Building 19.01.06 13333

OS Grid E 293337

OS Grid N 168175


C16 former rectory house in ruin. The central room has a lateral chimney with dressed stone surrounds. The South parlour with gabled chimney and dressed stone windows is connected to the upper chamber by a lateral stone stair built in projection with houses a latrine to the chamber above the parlour. These rooms are entered through dressed stone doorways.

St Donats

St. Donats - Royal Mail Post Box


Treasure 273

Monument

Listed Building

OS Grid E 293591

OS Grid N 168583


Victorian wall mounted post box still in use.

St Donats

St. Donats Castle


Treasure 268

Monument

OS Grid E 293432

Listed Building 19.02.01 13325

OS Grid N 168107


C12-C14 stone castle enclosed by battlemented curtain wall and enlarged and converted in the C16-C17 into a great house. Formerly the home of the famous Stradling family purchased by the American millionaire W. R. Hearst c.1925 who added many antiquities including a hammer beam roof from Bradenstoke Priory and part of the medieval nave roof from Boston Church. It is now the United World College of the Atlantic attended by students from many parts of the world.

St Donats

St. Donats Castle - Art Department of Atlantic College

Treasure 1086

Monument

OS Grid E 293585

Listed Building 19.02.08 13324

OS Grid N 168050


C18 to C19 possibly earlier, one of the remaining outbuildings to the former Home Farm. Building has stone rubble walls and a slate roof, red ridge tiles and coping to gable end. Converted to use as art workshops later in C20.

St Donats

St. Donats Castle - Atlantic College - Music Department


Treasure 1084

Monument

OS Grid E 293426

Listed Building 19.02.05 13321

OS Grid N 168058


Formerly one of the outbuildings at St Donat's Castle House Farm. One storey and attic constructed of stone rubble walls with slate roof, small stone stack and wavy red tile ridge. C18, possibly earlier origin, later C20 renovation and conversion to college music department.

St Donats

St. Donats Castle - East Boundary wall


Treasure 2353

Monument

OS Grid E 293800

Listed Building 19.02.16 83480

OS Grid N 168251


Probably mostly C18 and C19 but some of it is on the line of C16 walls, parts of which may be included in the present structure.

St Donats

St. Donats Castle - Former Forecourt Stables

Treasure 1085
Monument
Listed Building 19.02.06 13322

OS Grid E 293428
OS Grid N 168032


Former forecourt stables of stone construction with slate roofs.

St Donats

St. Donats Castle - North Lodge

Treasure 1090
Monument
Listed Building 19.02.15 13334

OS Grid E 293642
OS Grid N 168499


Built for Mr Morgan Stuart Williams of St Donat's and Aberpergwm. Building is a one storey lodge with attic. Stone walls with large chimney breast with stack to North East. Stone tile roof.

St Donats

St. Donats Castle - Sea Walls and Towers

Treasure 1088
Monument
Listed Building 19.02.12 13328

OS Grid E 293550
OS Grid N 167800


Outer sea-wall at St Donat's Castle thought to be of C16 origin.

St Donats

St. Donats Castle - St. Donats Arts Centre

Treasure 272
Monument
Listed Building 19.02.07 13323

OS Grid E 293499
OS Grid N 168128


Medieval stone, tithe barn, tastefully restored and in excellent condition. The unusual roof is formed on upper cruck trusses. It is a theatre and meeting place and centrepiece of St. Donats Art Centre. Modern extension by Loyn and Co., architects of Penarth. Regional RIBA award winner.


St Donats

St. Donats Castle - Staff House in North-east Corner of the Entrance Forecourt

Treasure 1082
Monument
Listed Building 19.02.04 13319

OS Grid E 293500

OS Grid N 168100


Two storey stone built staff house with slate roofs.


St Donats

St. Donats Castle - Sundial

Treasure 2350
Monument
Listed Building 19.02.10 83484

OS Grid E 293491

OS Grid N 167924


Sundial dating probably from the end of the C19.


St Donats

St. Donats Castle - The Cavalry Barracks

Treasure	<input type="checkbox"/>	270	
Monument	<input type="checkbox"/>		
Listed Building	<input checked="" type="checkbox"/>	19.02.11	13327

OS Grid E 293513

OS Grid N 167894


This building dates probably from the late C16 or early C17, and was built by Sir Edward Stradling (died 1609). The origin of their description as barracks is uncertain but Sir Edward, the local Commissioner of Array, was concerned with coastal security both against pirates and with the Spanish invasion scare in 1588. The Stradlings were also closely involved with the Royalist cause in South Wales during the Civil War and the building may have been converted to cavalry barracks at that period. They could also have been grand stables for the hunt at some time. They fell out of use, possibly with the death of the last Stradling owner in 1738. They were restored by Randolph Hearst in the 1930s but his work was dismantled by Atlantic College who then had Alex Gordon and Partners rebuild them fully in C17 style and convert them to student accommodation in 1978-81. Built of random local lias limestone with Welsh slate roofs and red clay ridge tiles.


St Donats

St. Donats Castle - Top Lodge Including Garden Wall

Treasure	<input type="checkbox"/>	1080	
Monument	<input type="checkbox"/>		
Listed Building	<input checked="" type="checkbox"/>	19.02.14	13317

OS Grid E 293789

OS Grid N 168258


1905; built for Mr Morgan Stuart Williams of St Donat's and Aberpergwm. Lodge of one storey and attic. Stone walls with large chimney breast with stack to South gable. Stone tile roof with stack to north of centre and with coping to gable ends.

St Donats

St. Donats Castle - Wall of Entrance Forecourt and part of North-west Boundary Wall

Treasure 1081
Monument
Listed Building 19.02.02 13318

OS Grid E 293452
OS Grid N 168133


Forecourt wall; in its present form the wall is probably late C19 and commissioned by Dr Nicholl Carne. Castellated stone wall rising in centre to form stepped parapet with inset Stradling coat-of-arms and late C19 inscription by Dr Nicholl Carne over large pointed arch.

St Donats

St. Donats Castle - Walls of Entrance Forecourt flanking the Bridge

Treasure 1083
Monument
Listed Building 19.02.03 13320

OS Grid E 293420
OS Grid N 168079


South East of castle drawbridge, a thin boundary wall, incorporating an archway, extends as far as North West angle of forecourt stables.

St Donats

St. Donats Castle - Walls, Steps, Terraces, Pavilion, Summerhouses and Cottage

Treasure 269
Monument
Listed Building 19.02.09 13326

OS Grid E 293512
OS Grid N 167942


C17 Hanging gardens with walled terraces and stone stairways which descend the slope of the glen from St Donat's Castle to the Cavalry Barracks.

St Donats

St. Donats Castle - Watchtower

Treasure 271
Monument
Listed Building 19.02.13 13332

OS Grid E 293270
OS Grid N 168029


Watchtower probably C15 in origin. Now a roofless oblong structure of stone with steps to first floor entry. Situated on a wooded slope to the West of the castle. Erected as a lookout by Sir Harry Stradling.

St Donats

St. Donat's Castle Gardens


Treasure 2468

Monument

OS Grid E 293,467

Listed Building

OS Grid N 168,030


The rare survival of a complete, large-scale Tudor terraced garden, attached to a medieval castle, partly restored and added to in the late C19 or early C20. The size, complexity, state of preservation and rarity make these gardens of outstanding value. Two walled deer parks attached to the castle also remain and an unusual tower stands in the wooded grounds. Listed Grade I in Register of Landscapes, Parks and Gardens of Special Interest in Wales.

St Donats

St. Donats Church - Churchyard Wall Including Gate and Railings


Treasure 2351

Monument

OS Grid E 293368

Listed Building 19.01.02 83479

OS Grid N 168050


Much of the present wall is C19 but it includes earlier work and the wall is likely to be at least C17 in origin. It is shown clearly in more or less its present form on the early C19 engraving in the Church Guide Book.

St Donats

St. Donats Church - Cottage against SE Churchyard Wall

Treasure 1089
Monument
Listed Building 19.01.05 13331

OS Grid E 293422
OS Grid N 168095


Estate cottage probably renovated in early C20. One storey, possibly with basement at SW. Stone rubble walls, feature stone tile and slate roof.

St Donats

St. Donats Church - Nicholl-Carne Memorial Cross in Churchyard

Treasure 2352
Monument
Listed Building 19.01.04 83482

OS Grid E 293342
OS Grid N 168076


Memorial cross to Mary Anne Nicholl-Carne, died 1879, one of the owners of St. Donat's Castle who, with her husband, started a major restoration programme in the C19. The memorial is likely to date from soon after her death and it also serves to commemorate the restoration of the church at that time.

St Donats

St. Donats Churchyard - Calvary Cross


Treasure 277

Monument 21/3232/GM361 (GLA)

OS Grid E 293368

Listed Building 19.01.03 13330

OS Grid N 168045


A most interesting and uncommon feature of the medieval period. The Calvary was erected towards the end of the C15. It is situated on the South side of the churchyard and depicts on the West side the crucifixion, with St. Mary and St. John, on the East side Our Lady enthroned, with her child in her arms.

St Donats

Outlying - Croes Heol Y Splott Round Barrow

Treasure 266

Monument 21/2018/GM187 (GLA)

OS Grid E 294674

Listed Building

OS Grid N 170585


A circular mound, 23m in diameter and 0.4m high.

St Donats

Outlying - East Monkton


Treasure 265

Monument

OS Grid E 293144

Listed Building

OS Grid N 170917


To the South of the present farmhouse range is the main hall unit of a C17 house having a beamed ceiling; at the side of the main fireplace a baffle entrance and a winding stone doorway with part of the original doorway.

St Donats

Outlying - Llan Farm

Treasure 240

Monument

OS Grid E 292874

Listed Building

OS Grid N 169537


Circa 1780 farmhouse, formerly thatched. Fireplace sited so that it stands between the hall and passage creating the outside cross passage. This was the commonest plan form found in the early Vale houses.

St Donats

Outlying - Round Barrows West of Cant-Erw


Treasure 2247

Monument 21/1658/GM111 (GLA)

Listed Building

OS Grid E 293631

OS Grid N 171287


Scheduled Ancient Monument. One of three round barrows. Also in Llandow Community. See also 2248 and 2249.

St Donats

Outlying - Round Barrows West of Cant-Erw


Treasure 2248

Monument 21/1658/GM111 (GLA)

Listed Building

OS Grid E 293520

OS Grid N 171318


Scheduled Ancient Monument. One of three round barrows. Also in Llandow Community. See also 2247 and 2249.

St Donats

Outlying - Round Barrows West of Cant-Erw

Treasure 2249
Monument 21/1658/GM111 (GLA)
Listed Building

OS Grid E 293858
OS Grid N 171349


Scheduled Ancient Monument. One of three round barrows. Also in Llandow Community. See also 2247 and 2248.

St Donats

Outlying - West Monkton and Associated Farm Buildings.

Treasure 264
Monument
Listed Building

OS Grid E 292820
OS Grid N 171028


A house of the early C18 which incorporates walling and beams of the C17. C19 group of farm buildings to South.