

Gwent Record Office

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

NRA 12533


The National Archives

MAY 1968

(Monmouth R.O.)

SV
4/23
SI
11/6

H. M. C.
12533

Nantyglo Reading Institute and Library NATIONAL REGISTER
OF
ARCHIVES

- D.662- 1 Minutes of meetings re proposed reading institute and library at Nantyglo and of Development Committee. (with accounts) 1903 Sept. 7 - 1907 Mar. 14 1903 - 1907
- Minute Books
- D.662- 2 of Trustees and Committee 1909 Oct. 28 - 1911 Dec. 7
- 3 (contains also minutes of Annual General meetings) 1911 Dec. 22 - 1913 Nov. 13
- 4 1913 Dec. 4 - 1916 Jan. 12
- 5 1916 Feb. 2 - 1918 May 1
- 6 1918 May 8 - 1920 Dec. 2
- 7 1921 Jan. 6 - 1924 Jan. 2
- 8 1924 Mar. 20 - 1928 June 13
- 9 1928 July 4 - 1933 July 5
- 10 (1933) Aug. 22 - 1936 Jan. 1
- 11 1936 Feb. 5 - 1939 Oct. 4 }
and of "Special Efforts" 1933 Sept. 29 - 1934 June 12 }
Committee
- 12 1939 Oct. 26 - 1948 May 11
- 13 Billiards Committee 1915 Dec. 8 - 1921 Jan. 3
- 14 Nomination Book for candidates for Committee Men. 1907 - 1933
- 15 Account book of Receipts and Payments. 1903 - 1943
- 16 Annual Statements of Account 1911, 1912, (2)
(some combined with Annual Report) 1924, 1925, (2)
1927 - 1932 (6)
1934 - 1957 (26)
- 17 Monthly Statements of Account 1933 Oct. - 1948 Dec.
- 18 Bank Pass Books 1911 - 1917
- 19 1917 - 1922
- 20 1923 - 1933
- 21 1925 - 1926 (No. 2 a/c.)
- 22 Statement of Account of "Special Efforts" Committee. n.d. (? 1933-34)
(covers 4 mos. only).
- 23 Specifications, plans and tenders for building or improving the Institute
Proposed erection of Hall, Library and Institute, 1906 April
Specification, Bill of Quantities, plan by W. Thomas of Nantyglo.
Specification for erection of an Institute and Library by W.W. Neat of Brynmawr. 1911 May
Tenders for plans and specifications. 1911
Tenders for lighting fittings. 1911
Report and Estimate re heating-apparatus. 1925
Specification and plans for alterations by D.W. Price of Ebbw Vale. 1932
- 24 Correspondence concerning the purchase (by the Institute) of the materials of two cottages in Engine Terrace, Nantyglo. 1905

-25	Rules and Regulations - Nantyglo Reading Institute and Library.	1908 Feb. 3
-26	Rules and Regulations - Nantyglo Reading Institute and Library Literary Society.	n.d.
-27	Members Subscription Register.	1907 - 1949
-28	Register of "Town" Members (includes register of Library books 1-182)	1907 - c. 1932
-29	Register of Members chargeable through Messrs J. & W. Stone i.e. North Blaina Colliery	1907 - 1922/3
	Coalbrookvale Colliery	1923 - 4
	Markham Colliery, Garn Drift, Kay's Slope, Big Pit and South Celyn to 1950	
-30	Register of Members chargeable through Messrs. J. Lancaster & Co, arranged by collieries - i.e. Lower Deep Pit, No. 3 and No. 2 Griffin Pit, Stable Yard, Henwain Pit and No. 1 Griffin Pit.	1907 - 1924
	Beynon Pit.	1925 - 1933
-31	Register of Members.	c.1923 - 1934
-32	Library - Register of Applications for readers tickets	1909 - 1924
	Register of books issued from library (no titles shown) (inset register of books)	1909 - 1940
-34	Account book. Nantyglo Institute A.F.C.	1954 - 1958
-35	Account book. Institute Boy's A.F.C.	1954 - 1958