2
4

Picton Castle Estate
SN011135 OS 25” XXVIII.10 Slebech
(including Cresborough)

Cadw listed buildings.

Cadw Register of Historic Parks and Gardens.

1870 (J of H and Cottage Gardener: Horticultural Directory)

 Rev. J.H.A. Phillips (sic). Gardener George Fletcher.

1919 (GC Horticultural Directory and Yearbook)

 Sir C.E.G. Philipps bart. Gardener J.C. Evans.

1928 Sir Charles E G Philipps included in list of valued customers in the catalogue of

 Messenger & Co of Loughborough, horticultural builders, heating engineers,etc.

In 1886 a grandson of the 10th (?) Earl of Stair married Agnes Raney Owen, daughter of William Charles Owen of Penrhos,* Pembrokeshire.

In 1880 a brother of the 1st Baron Swansea had married 2ndly Lady Jane Georgiana Dalrymple (died 1914) a daughter of the 10th Earl of Stair. Another brother had married in 1847 Jessie Dalrymple (who she?). (Debrett’s Peerage 1920)
1906 General Election. The radical liberal John Wynford Philipps (later Baron St Davids)

had a big victory over John Lort Williams(?). He supported old age pensions, the Welsh lanuage and Welsh Nationhood.

Sale notice in CRO.

There was to be a sale of part of the Picton Castle Estate (the owner had died in 1938, his widow in 1939) held on July 10th 1940 by J.A.Roch, auctioneers of Pembroke, in the Free Gardeners Hall, Kilgetty in more than fifty lots mostly in and around Begelly. Some strips of land are described as slangs. Many of the properties were sold to the tenants. Others were offered to tenants and did not appear in the sale notice (personal information).

There are three letters enclosed with the sale notice. They refer to a cottage and garden in Begelly and one in Narberth which were bought by the tenants. Somehow or other Mjr Anthony Vaughan William Stokes of St Botolphs and Charles Ronald Mansel-Lewis of Stradey Castle are involved; the letters are written to them and to the Picton Castle Estate solicitors.

Western Telegraph 21st November 2001:

Castle Estate development

The first stage of a major agricultural development at Picton Castle Estate is likely to be approved by the National Park.

A milking parlour is likely to be built on the Grade II listed parkland next to the belvedere, a registered monument. The present milking parlour and stable block is falling into disrepair. The relocation of the farm will enable the estate to consider future options for the stable yard and buildings.

Plans for substantial cow housing, a slurry lagoon and silage clamps will be considered by Park planners at a later stage.

The chosen site is in low lying land out of substantial public view.

But Cadw has expressed concern that the view is sacrosanct and no buildings should intrude into it.

Development Control Officer, Cathy Milner said,”We have to balance out the impact on the historic parkland against getting the stable blocks back. And on balance I think it is a reasonable thing.”

The committee voted to delegate the final decision to officers who will approve the parlous (sic) subject to satisfactory details of its appearance.

Cadw Register (2002) On page 282 in paragraph 8 beginning Today…. The gate piers to the walled garden are described followed by These decorative features appear to be of Coadestone which would place their manufacture sometime between 1769 and 1843.

Documents in file:
Text

Picton Estate map 1746 (two photocopies and enlargement)

OS 25” first edition map (photograph)

Ditto copy reduced scale

OS 25” first edition map

Listings of Walled Garden and Stables & Coach-house

Listing of Cresborough

Western Telegraph 21st November 2001 Planning application for developments

Walled Garden with glasshouses – two photocopies of late 19C photograph

(the glasshouses were destroyed by the gales of november 1954)

Buck engraving 1740 of castle. Photocopy enlargement of above photo of glasshouses

Western Telegraph 10th January 2001. Letter from Colin Evans re Charity Schools

The Bulletin WHGT Autumn 2000 Thomas Lloyd article on Nurserymen

Copy of letter from GH to SB

Philipps pedigree

Notes (GH) on Sale notice 1940

Notes (GH PRO) on Lady Dunsany background

Newspaper cuttings – obituaries of Lady Dunsany

B&W photograph Garden Party c1890

Colour photograph of 18C painting of Lord Milford

2 colour photographs enlarged of gardens

Brochure of house, gardens and family

Leaflet 1999

Leaflet 2000

Leaflet – Paintings and drawings from the RHS Lindley Library

Nine colour photographs of grounds

Three colour photographs of Home Farm, Rhos. School and cottages in Rhos.

Photocopies of prize certificates 1890’s (Chrysanthemums and grapes)

Postcard of watercolour by Paul Sandby 1779 Castle South Front

Colour photograph – entrance to walled garden

Colour photograph of frameyard

Three colour photographs of the peach wall being cleared – September 2004

Western Telegraph (cutting) 18th January 2006 Death of Jeremy Philipps, chairman of the trustees, on 13th January 2006. Last in this male line having two daughters.

There was an elegant conservatory with gothic windows erected in the early 1860’s. it was on the north side of the mansion at the fourth bay from the west end. It was approached internally by a corridor known as the Conservatory cloister. There are several photographs showing the conservatory from the west. it was still there in 1930.

See Cadw Register p283 final paragraph of first column:

Two postcards held at the RCAMW. One shows a view of the NW side of the castle and has a postmark 1905 and the other possibly slightly older shows a similar view. Shown on the 1889 survey as a sub-rectangular (?) structure and also appearing on both postcards is the splendidly ornate neo-Norman wintergarden or conservatory which is attached to the “new” wing of the castle. It is of two storeys with a glass roof. The west facing wall consists of two rows of great windows – four uppermost and three with a door on the ground floor.The north wall is blank but, judging by the chimney protruding from this end this was the stove end. The winter garden was demolished in about 1930. And yet there is a photograph in the PCC Reference library collection by Squibbs of Tenby on the reverse of which is written “Picton Castle 1954”

See collection of miscellaneous photographs in PCC Reference Library. This includes pages apparently from an album of rather faint sepia photographs, one a view from and one towards the castle along the lime avenue at the east side and another of the entrance to the courtyard/stables.

The estate holds a collection of early photographs.

There is a Warwick Smith watercolour at the NLW painted before the addition of the large west “wing” and showing the waters of the haven almost lapping the walls!

