Nostell Priory: History of a House, 1730-85

Volume 2 of 2

Frances Sands

Ph.D thesis

University of York

Department of History of Art

March 2012

List of contents

Catalogue of architectural drawings

Intro	eduction .	•	•	•					4
i. Dr	awings: location	and pro	ovenano	æ.	•	•			4
ii. M	ethodological in	troducti	ion to c	atalogue					6
	A maganut a	and doron	nlagy					•	6
	Propose.			•		•			7
	Sæle .								7
	Dimensions						•		8
	Watermark					•	•		8
	Hand.							•	8
	Inscription		•						9
	Date .								9
	Notes .							•	10
	Illustrations	•				•	•	•	10

Drawings from the patronage of Sir Rowland Winn, 4th Baronet: 1730-65:

i. Architecture:

Nostell Hall (and care numbers 1-2)		11
Park plans (analogue monbers 3-4)		13
Haseplans (analogue nonburs 5-10)		16
Canadae disigns (and ague numbers 11-21) .		22
Kitchen pavilion and link (atalogue numbers 22-26).		28
Presentation chausings for King George III (catalogue numbers 27-	-28).	33
ii. Interior design:		
State Dining Room (at dog te numbers 29-37)		35
Louer Hall (atalogue number 38) .		44
North stainase and balistrudes (artalogie monters 39-50)	-	46
State apartment (catalogue numbers 51-55) .		55
Crimson Baddxamber and Breakfast Room (analogue members 50	6-59).	60
Solaan (aatalague number 60)		65

A thic storey rooms (catalogue numbers 61-64)					67
L ibrary (attalogue monters 65-66)					71
Chimnypicus, grates and factors (and ague monters	67-83)				73
Clabespress (and ague montars 84) .	•				83
Drawings from the patronage of Sir Rowland Winn, 5	th Baror	net: 176	5-85:		
iii. Interior design:					
L ibrary (antalogue numbers 85-94).		.)			84
Billiard Room (analogue numbers 95-96) .	•				94
Family apartment (analogue monbers 97-100)					97
Salcon (antalogue numbers 101-120)					102
Tapestry Room(analogue numbers 121-130)					119
State bathroom and water doset (catalogue numbers 1,	31-132)				128
Tep Hall and lebby (analogue numbers 133-178)					130
V estibule (analogue numbers 179-183) .					171
Basement rooms (analogue numbers 184-185)					177
Friezes (artalogue nombers 186-187)					180
Chimneypicas, frams, shutters and doors (autalogue r	unbers.	188-197).		182
iv. Architecture:					
A damis 1776 scheme (artalogue numbers 198-207)					191
Family Wing and light util (analogue numbers 208-,	223)				199
Billiard Room (analogue numbers 224-234)					216
Unknoun muldings (catalogue numbers 235-238)	•	•		•	227
Illustrations					231

3

Catalogue of architectural drawings

Introduction

The Nostell archive is held at the West Yorkshire Archive Service in Wakefield. This archive contains numerous letters, but lacks the estate records and building accounts, which no longer survive. As such the conclusions drawn within Volume 1 of this thesis were largely founded on the extant graphic material. The majority of the drawings were discussed in some detail within Volume 1. A full catalogue of the drawings datable from 1730 to 1785 is provided here as an essential supplement. The drawings are mostly from the offices of James Paine and Robert Adam (see thesis for further information). Inevitably the drawings included here originally formed part of a larger corpus. Nonetheless the extant drawings reflect the full spectrum of works at Nostell – both executed and unexecuted.

i. Drawings: location and provenance

The extant architectural and interior decorative drawings for Nostell Priory are held in four different collections. This disposition is due to the provenance of the drawings.

The principal custodian is the National Trust. These drawings were sent to the house by Paine and Adam and are, in the main, composed of presentation and working drawings. These drawings remained at Nostell in the possession of the Winn family. Then in 1994, the Trust acquired some 300 drawings from Lord St Oswald in lieu of inheritance tax.¹ The Trust keeps the majority of these drawings in the attic of Nostell in a drawings press. A handful of these drawings are framed. In 2002, much of this collection was organised by Tim Knox (then architectural historian to the National Trust). He produced something between a hand-list and a full catalogue, although it was never published.² Knox's work has been of enormous benefit to this thesis and catalogue.

Secondly, there are a number of drawings still belonging to the Winn family. These, like the Trust's collection, were sent to the house by Paine and Adam. They too are mostly composed

¹ Carr-Whitworth, R. 'An Extraordinary Achievement: The successful acquisition of Nostell Priory's contents', *National Trust: Arts, Building, Collections Bulletin* (Summer issue, July 2011), p. 2.

² Knox, T. 'National Trust Catalogue of Architectural drawings at Nostell Priory' (Research Project, National Trust, Yorkshire Region, Incomplete in 2002).

of presentation and working drawings. The contents of the house were not given to the Trust in 1953 along with the fabric. Much of the furniture is on loan. The drawings which remain in the possession of the family tend to be the more precious items. They include presentation drawings for the fabric; significant furniture; and designs for medallions in the hand of Antonio Zucchi. Unfortunately, access to these drawings was limited. Most, however, have already been photographed for the purposes of record keeping.⁴

Thirdly, drawings can be found affixed to letters within the Nostell archive. Clearly, these too were sent to the client. Most are drawn to scale, offering summary versions of presentation or working drawings. From the 1770s, the Nostell archive was housed in the Muniment Room. This was designed by Robert Adam to house the 'family writings'.⁴ In 1980, the archive was removed to the West Yorkshire Archive Service in Leeds. Then in 2010, it went to Wakefield.⁵ As most of these drawings were sent in letters, their condition is variable. Owing to their location, they have previously been conflated as part of the archive. These drawings have never before been considered as graphic material relevant to the house. Here they have been included for the first time alongside their counterparts from other collections.

Fourth, and finally, there are a handful of drawings for Nostell in the Adam drawings collection at Sir John Soane's Museum, London. As the Adam office drawings collection, these drawings are principally composed of preliminary designs, office record drawings and rejected or returned schemes. The collection was inherited and arranged into folios by William Adam (junior), the youngest of the Adam brothers.⁶ Then in 1833, the folios were sold to Sir John Soane for £200 by Adam's niece, Susanna Clerk.⁷ Drawings by Robert and James Adam are also to be found in the V&A Museum,⁸ the RIBA drawings collection,⁹ and some small private collections in Britain and the USA.¹⁰ These alternative collections, however, have yielded nothing relevant.

³ Despite conversation with Lord St Oswald, the exact location and condition of each and every drawing was undisclosed. Access was severely limited, and in some cases impossible

¹ WYAS WYL1352(2) C3/1/5/2/19/2, Memorandum for Robert Adam in the hand of Sir Rowland Winn, 5th Baronet of Nostell, August 1776. A list of questions that the 5th Baronet would like to ask Adam.

⁵ Raikes, S. 'Nostell Priory Room Catalogue' (Research Project, National Trust, Yorkshire Region, 2004): Brief History of the Muniment Room

⁶ Tait, A.A. 'The Sale of the Adam Drawings', *Bioling on Magazine*, Vol 120, No 904 (July, 1978), p. 452. 7 Ibid., p. 454.

^{*} Rowan, A. Catalogue of A notited and Drawings in the Vidoria and A lbert Museum Robert A dam (London, 1988).

⁹ Harris, J. (ed.). Catalogue of the Drawings Collection of the Royal Institute of British Anthitess, Vol. 4 (Hampshire, 1973). 10 Harris, J. A Catalogue of British Drawings for Anthitecture, Deconstinn, Salphove and Lankague Gaularing, 1500-1900, In

A merian Collections (New York, 1971).

This catalogue encompasses all known eighteenth-century graphic material relating to the house at Nostell. It is worth noting that there are also extant nineteenth-century drawings, but these are not included as they fall outside the scope of this thesis.

ii. Methodological introduction to catalogue

The format of this catalogue – detailed below – follows the well recognized in-house cataloguing conventions of Sir John Soane's Museum. These cataloguing conventions are detailed in the unpublished Soane Museum cataloguing manual devised by Jill Lever in accordance with the conventions of RIBA cataloguing practice.¹¹

A margenest and dorondogy

The drawings are divided into principal groups determined by the patron. These groups are additionally subdivided by architecture and interior design corresponding with the chapters in Volume 1. Within each of these groups the arrangement of the drawings has been devised for ease of use. The arrangement follows a broadly chronological sequence in accordance with starting date. Additionally, the sequence takes into account the logical grouping of drawings for specific features. By these means the drawings for a specific area of activity are described together. This is done even when a group of drawings carries the catalogue beyond the point at which another portion of the house was begun. It is not possible simultaneously to group the drawings by area and to adhere to a strictly chronological arrangement. Indeed, many features of the building were under consideration for a number of years. Within these groupings the drawings have been arranged hierarchically. An example of this for a room interior would show plans for the ceiling first, then designs for the walls and chimneypiece, the carpet and finally any items of furniture. Miscellaneous or unattributed drawings are typically included at the end of the relevant group.

Every drawing has been given a new catalogue number running throughout the length of the entire sequence. Previous reference numbers are also provided to facilitate future research. The current location of the drawing is recorded separately.

¹¹ Lever, J. 'Cataloguing Manual for the Soane Museum drawings collection', (in-house guide, Sir John Soane's Museum, last updated in November 2010).

Рирхве

There are a variety of different drawing types included herein. When the purpose of a drawing is clear it is described using one of the following terms:

- 1. Survey drawing: a means of documenting an existing building/room. Often a basis for future work.
- 2. View: a drawing showing an extant building within its natural topography.
- 3. Preliminary design: used as a means of developing early/initial ideas. Often drawn in freehand (rough).
- 4. Working drawing: drawn to scale or full size. Used as a means of providing comprehensive design instructions for an individual detail to the artisan during construction. An interesting drawing type as it shows exactly how an architect's design was converted into physical reality and the extent to which he retained design control.
- 5. Finished drawing: a fully worked-up drawing, drawn to scale, usually washed in grey or colour, but with no surviving evidence that it was shown/intended to be shown to the client.
- Presentation drawing: as with 'finished drawing', but with evidence that it was shown/intended to be shown to a client for the purpose of communicating a design idea.
- 7. Record drawing: an office copy, albeit not necessarily an identical duplicate. Made for the purpose of keeping a design record. Often partly washed or annotated with details of colour. Symmetrical designs are generally quarter- or half-washed, as only enough detail to be able to reproduce the design is required.

When the purpose of a drawing is not clear it is simply listed as a 'design'. Moreover, the status of execution is listed under purpose in accordance with Soane cataloguing practice. While the executed status of a design is not directly relevant to the purpose of a drawing, its inclusion here is intended to provide immediate and clear access to this essential information.¹²

Sade

Very few architects made use of an in-house standard scale until the end of the eighteenth century.¹³ Ordinarily a drawing scale would be determined by the size of the sheet of paper. As such the relationship between the footage of a building and inches in a drawing is far from

¹² This manner of including the executed status of a design in the purpose of a catalogue entry is in line with Soane Museum cataloguing practice and has proved popular with catalogue users.

¹³ Rowan, A. Catalogues of A nebitational Dimings in the Videria and Albert Misaim Rebert A dam (London, 1988), p. 27.

simple. It is not uncommon for a relatively obscure fraction of an inch to represent a foot. For these reasons both Paine and Adam made use of bar scales.

In this catalogue I have made an effort to record the scale fully, for example ⁴/₂ inch to 1 foot', or '3 inches to 10 feet' etc. Where possible, scale is measured from a bar scale. In such cases this is acknowledged with the term 'bar scale of'. In the event that no bar scale is given (possibly having been cropped from the sheet) but measurements annotated onto the drawing allow for a scale to be ascertained, the scale is simply recorded. If a drawing has been drawn to a scale, but there is no means of knowing what that scale is, this is acknowledged with the term 'to a scale'. If a drawing is produced in life-size or half life-size, this is acknowledged with the term 'full size' or 'half size'. If a drawing has been produced freehand this is acknowledged with the term 'not to scale'.

Dimasions

Sheet dimensions are provided in millimeters, height preceding width, to the nearest half centimetre (owing to the uneven edges of the majority of the sheets). When a sheet is cropped into an uneven shape, for example a triangle, the measurements of the sheet at the maximum dimensions are given.

If it has not been possible to take measurements of a drawing, but I have had the opportunity to see it (as in the case of framed drawings) then approximate sight measurements are given.

Watermark

All visible watermarks are described.

Many of the drawings in the Soane Museum collection are pasted into folios. As such it is not possible to record the watermarks.

Hand

The attribution of drawings by Paine is relatively unproblematic as he did not have an office of draughtsmen at this time. Paine's characteristic hand has been analysed at length in the first chapter of Volume 1. Any drawing from the period of 1736-65 not in Paine's hand can be attributed to an unidentified draughtsman. The attribution of hand for Adam office drawings is

more complicated as Robert Adam employed numerous draughtsmen. In the absence of day books or thorough banking records it is difficult to attribute hand with certainty. Moreover, drawings were not signed by draughtsmen. In many cases, however, tentative attributions are made for drawings within this catalogue. These attributions are made on account of date and my recognition of the subtleties in varying hands. By the late 1760s it is unlikely that Adam himself was involved with finished drawings owing to his heavy workload.¹⁴ It is usually only in the case of Adam or Zucchi that attribution can be certain. The majority of rough preliminary designs were drawn freehand by Robert Adam himself. Thereby Adam developed ideas in characteristically confidant strokes in pencil or pen. Meanwhile, Zucchi's feather-light charcoal sketches express a greater proficiency with the human form than any of his Adam office contemporaries.

Inscription

All inscriptions are given except in the cases of excessive repetition. It is worth noting, however, that only at the Soane Museum was it possible to utilise a conservation-standard UV lamp in order to transcribe faint pencil marks.¹⁵ Within the Soane collection many of the drawings were inscribed during the early nineteenth century by William Adam. In such cases this is recorded.

In the case of drawings which are extensively dimensioned, or annotated with calculations or indications of colour, a summary of this information is given.

Date

When a drawing is dated this is noted. Alternatively the drawing is categorised as one of the following:

- 1. Datable to: in the case of drawings where the date is not inscribed but there is no doubt about the year in which it was produced.
- Date range: in the case of drawings where the date is not inscribed and the exact year in which it was produced is unclear. A date range establishes the parameters of the possible range of years in which a drawing may have been produced.

¹⁴ Rowan, A. *Catalogus of A ribitetural Drawings in the V idoria and A liber Museum Robert A dam* (London, 1988), p. 18. ¹⁵ As it was not possible to utilise a UV lamp on the drawings collections belonging to the National Trust, Lord St Oswald, or the West Yorkshire Archive Service, it is possible that there is further work to be done in transcribing faint pencil inscriptions on these drawings.

Naes

The majority of drawings, or groups of related drawings, are followed by a short commentary. Extensive interpretation of individual drawings is left to the text in Volume 1. The purpose of these notes is to introduce the architectural and interior decorative projects in general terms; to refer the reader to the relevant discussion in Volume 1; and where possible, to provide additional archival documentation.

Illistrations

As many of the drawings as possible have been illustrated. Photographs of the drawings from the National Trust collection (NDC) and the collection of Lord St Oswald (LSO) were provided by courtesy of their respective owner. These were either photographed by Geremy Butler or myself. Photographs of drawings from the Adam drawings collection at Sir John Soane's Museum (SM) were provided by courtesy of the trustees of Sir John Soane's Museum. These were photographed by Ardon Bar-Hama under my supervision. Drawings from the West Yorkshire Archive Service (WYAS) were photographed by me.

Those drawings for which it has not been possible to acquire a photograph are confined to the collection of Lord St Oswald. Access to this collection has been limited as the owner is not certain of the location of every item. Some of these drawings have been removed to Christies and await sale.

Drawings from the patronage of Sir Rowland Winn, 4th Baronet: 1730-65

i. Architecture

Nostell Hall (analogie numbers 1-2)

Catalogue number: 1

Purpose: Survey plan in an unknown hand of Nostell Hall

Aspect: Ground plan of the remains of a medieval priory, with two wings with seven windows – possibly datable to the late seventeenth century, and arranged around an old priory cloister – with a hall with eight windows, and with a double row of eight columns

Scale:bar scale of 1/2 inch to 10 feetInscribed:The Plan of old house as it now isDatable to:c.1730Medium:Pen and washDimensions:365 x 510 mm

Hand: Unidentified

NT reference: [1], YRK 19763 Location: Private collection of Lord St Oswald

Catalogue number: 2

Purpose : View in an unknown hand of Nostell Hall and Nostell Priory

Aspect: View of Nostell Hall, Nostell Priory, a bridge and windmill

Scale:not to scaleDate range:1747-65Medium:PencilSight dimensions:200 x 300 mm

Hand: Unknown eighteenth-century artist

NT reference: Previously uncatalogued Location: Private collection of Lord St Oswald

Catalogue numbers 1-2: Nostell Hall, notes: These drawings are discussed in Volume 1, Chapter 1, part i.

Drawing 1, a plan of Nostell Hall, has been widely dated to c.1730 although there is no proof for this. It has been suggested by Judy Frost that the arrangement of Nostell Hall, seen in this plan, followed that of the original monastic cloister.¹⁶ The wings of the building – which from this plan look to be seventeenth-century in origin – appear to follow the footprint of the monastic cloister.

Drawing 2 follows drawing 1, having a date range of 1747-65. It shows the executed central block of Nostell Priory which was completed in 1747. This is shown adjacent to Nostell Hall which was demolished in c.1765.

¹⁶ Personal conversation with Dr Judith Frost, 10 March 2012.

Park plans (and ague nonbus 3-4)

Catalogue number: 3

Purpose:	Design by Joseph Perfect for the park at Nostell; partly executed with alterations	
Aspect:	Plan of the park, with avenues of trees, and an oval lawn to the east of a house composed of a central block with quadrant links and pavilions	
Scale: Inscribed:	to a scale A Design for the Plan/ at Nostell the Seat of the / Homble Sr Rouland Winn/ Bat in the West Riding of / the County of York/ Jos. Perfect Inc Delia / 1731/ The Explanation and annotations, with a key, labelling the various parts	
Datable to:	1731	
Medium: Pen and coloured washes including sepia		
Sight dimensions: 950 x 1100 mm		

Hand: Joseph Perfect

NT reference: [44]

Location: Private collection of Lord St Oswald

Catalogue number: 4

- Purpose: Design by Stephen Switzer for the park at Nostell; partly executed with alterations
- Aspect: Plan of a the park, with an avenue of trees on the east side of a house with a central block and quadrant links and pavilions

Scale:	to a scale		
Inscribed:	Feint inscriptions illegible, but appear to annotate the various elements of the		
	plan		
Datable to:	c.1731		
Medium:	Pen and coloured washes including green		
Sight dimensions: 1100 x 850 mm			

Hand: Stephen Switzer

NT reference: [43] Location: Private collection of Lord St Oswald

Catalogue montais 34: Park Plans, notes:

These drawings are discussed in Volume 1, Chapter 1, part iii.

The dating of these park plans has been discussed in Volume 1. Both drawings show the outline of a central block with quadrant links and pavilions. It is apparent that the layout of Nostell Priory – albeit not to the dimensions shown here – had already been decided at this date.

Haseplans (atalogue numbers 5-10)

Catalogue numbers: 5-8

Purpose:	(5-8) Preliminary designs by James Paine for the central block; executed with minor alterations
Aspect:	 (5) Ground plan of a 13 x 5 bay building, with the central five bays slightly projecting on the principal and rear fronts, and with a staircase to either side of the central axis of the house (6) Ground plan as drawing 5 (7) Ground plan as drawing 5-6, but with a double row of four columns in the front room on the central axis of the house (8) Plan of the <i>piano nobile</i> level (first floor) of a 13 x 5 bay building, with four engaged columns across the central three bays of the principal front, with two staircases and two backstairs on either side of the central axis of the house
Scale:	$(5-8)$ bar scale of $1 \frac{1}{3}$ inches to 10 feet
Inscribed:	(5, 7) Measurements given; (8) <i>The West Front / East Front / North and South</i> <i>Fronts / East Fronts / Interchamilation</i> and measurements given
Datable to:	(5-8) 1736
Medium:	(5-8) Pen and wash
Dimensions	(5) 390 x 595 mm; (6) 410 x 610 mm; (7) 395 x 600 mm; (8) 265 x 420 mm
Watermark:	(5, 7) IV and Strasburg lily; $(6, 8)$ cartouche containing Strasburg lily
Hand:	(5-8) James Paine
NT reference:	(5) [2]1, YRK 19581; (6) [2]2, YRK 19582; (7) [2]3, YRK 19770 and 19773; (8) [2]4, YRK 19788
Location:	(5-8) Nostell Priory drawings press

Catalogue number: 9

Purpose: Working drawing by James Paine for the walls of the central block; executed with alterations

Aspect: Vertical sections through three-storey walls

Scule: Inscribed:	bar scale of 2 inches to 5 feet Sation of the Elaxtion / Sation of the Collumn / Sation of the Pillaster / Whole height 34.6 / March and measurements given
Datable to: Medium: Dimensions: Watermark:	c.1736 Pen and wash 385 x 275 mm <i>IV</i>
Hand:	James Paine

NT reference: [2]9, YRK 19779 Location: Nostell Priory drawings press

Catalogue number: 10

Purpose: Preliminary design by James Paine for joists for the southern half of the *piano nobile* level (first floor); presumably as executed

Aspect: Plan of joists for one half of a 13 x 5 bay building

Scale:bar scale of 1/5 inch to 1 footDatable to:c.1737Medium:PenDimensions:640 x 410 mm

Hand: James Paine

NT reference: [2]5, YRK 19630 Location: Nostell Priory drawings press

Catalogue numbers 5-10: Haweplans, notes:

These drawings are discussed in Volume 1, Chapter 1, parts iii-iv.

These drawings for the fabric of the house are datable to James Paine's earliest months of work at Nostell. They establish a record of John Moyser's design for the house. There are no extant drawings in Moyser's own hand.

There is little archival material pertaining to this period of construction as Paine was living in Wragby.¹⁷ Owing to this proximity, extensive correspondence was rendered unnecessary.

¹⁷ Leach, P. Jams Paine (London, 1988), pp. 22-23.

Canta whe disigns (and ague numbers 11-21)

Catalogue number: 11-21

Purpose:	(11-21) Designs by James Paine for a cartouche; unexecuted
Aspect:	 (11) Cartouche flanked by festoons within a pediment (12) Cartouche ornamented with oak leaves and a lion mask, within a pediment (13) Cartouche ornamented with laurel leaves and a knight's helmet, within a pediment (14) Cartouche surmounted by a knight's helmet and a Winn eagle, and ornamented with foliage, within a pediment (15) Cartouche ornamented with foliage, and surmounted by a knight's helmet and a Winn eagle, and with a green-man mask at the base (verso) sketch of an eagle (16) Cartouche, flanked by Winn eagles, within a pediment (17) Cartouche flanked by festoons and ornamented with cornucopia, oak leaves and surmounted by a Winn eagle, within a pediment (18) Two alternative cartouches surmounted by Winn eagles (19) Right-hand half of a cartouche with foliate ornamentation (20) Coat of arms within a cartouche, surmounted by a Winn eagle, and ornamented with a green man mask, cornucopia, ribbons and foliage (21) Right-hand half of a cartouche with foliate ornamentation
Scale: Inscribed:	 (11-13) bar scale of ½ inch to 1 foot; (14-16, 18, 20-21) to a scale, (17) bar scale of 1/5 inch to 1 foot; (19) bar scale of 2 3/10 inches to 1 foot (16) Let a Scale be made of ye Triangular / L incs ubids form the Timpan belet to such a /
Watermark:	Distance as uill look uell in a Drawing/ of the front (20) Sr Rouland Winn Baronet / Jacobo Paine Andrit. o inv.t 1743/W.H. Toms sailp. Strasburg lily
Date range: Medium:	(11-21) 1740-47 (11-14, 17) Pen and wash; (15 verso, 19, 21) pencil; (16) pen, pencil and wash; (18) pen; (20) engraving
Dimensions:	(11) 215 x 280 mm; (12) 220 x 280 mm; (13) 215 x 280 mm; (14) 165 x 345 mm; (15) 245 x 210 mm; (16) 230 x 370 mm; (17) 195 x 320 mm; (18) 290 x
Watermark:	490 mm; (19) 320 x 195 mm; (20) 255 x 390 mm; (21) 195 x 155 mm (13) Strasburg lily; (16, 18) <i>IV</i> (17) <i>LVG</i> and Strasburg lily; (19) <i>HS</i> and royal arms within a crowned garter cartouche; (20) Strasburg lily; (21) <i>PRO PA TRIA</i> and a half figure
Hand:	(11-21) James Paine
NT reference:	(11) [2]12, YRK 19388; (12) [2]13, YRK 19386; (13) [2]14, YRK 19387; (14) [2]15, YRK 19389; (15) [2]16, YRK 19397; (16) [2]17, YRK 19786; (17) [2]18, YRK 19732; (18) [2]19, YRK 19731; (19) [2]20, YRK 19784; (20) [2]21, YRK 19785; (21) [2]21 verso, YRK 19745
Location:	(11-21) Private collection of Lord St Oswald

(21)

Catalogue numbers 11-21: Canauche disigns, notes: These drawings are discussed in Volume 1, Chapter 1, part iv.

All in James Paine's hand, these cartouche designs are datable to the 1740s. The drawings show various Winn family heraldic motifs and are clearly intended for Nostell. According to the variety of pediment shapes shown in these drawings it appears that the design for the pediment, or the roof as a whole, had not been decided at this time. These drawings are the earliest evidence of Paine taking control of a structural element of the building.

Kitdsen pavilion and link (analogue numbers 22-26)

Catalogue number: 22

Purpose: Design by James Paine for the kitchen pavilion; unexecuted

Aspect: Plan and laid-out wall-elevations for a two-and-a-half storey, three-bay building with a pitched roof, with an arched aedicular central window, and a dormer window in the tympanum of the pediment

Scale:	to a scale
Inscribed:	Measurements given, and some rough calculations in an unknown hand
Datable to:	1749
Medium:	Pencil
Dimensions:	410 x 330 mm
Watermark:	VRYHYT and rampant lion within crowned cartouche inscribed EJUSQUE
	LIBERTATE PROPATRIA, and GR enclosed by an anthemion and
	surmounted by a crowned cartouche

Hand: James Paine with rough inscriptions in an unknown hand

NT reference: [3]1, YRK 19578 Location: Nostell Priory drawings press

Catalogue number: 23

Purpose: Design by James Paine for the link to the kitchen pavilion; as executed

Aspect: Section through a one-storey link corridor

Scale: bar scale of 1/12 inch to 1 foot

Section across the arter of the Coridor NB. A.A. Signifis the Joists or Raying of the Inscribed: Corrichor ut should Lay dedining along the anne/ line tourns the pipes, or stends flaus, by ubids the arre line will be divided into nearly 4 april parts / the L and if possible will be hast to be ast Long enough to reach from will to will, with the antres as between a.a. / Bionit together (so as to make that the gater) and then the Remainder between that fant of the units to be Roled / the Dedention uill terminate over the stends flaus as before Observed. there I would have Cesspools and pipes to receive the unter which pipes shoul go below the leafs and made to sheet the unter which will be consider many off cony L adjuncts, and keep the unde sueet. B.B. - signifys the ailing joists 1749 Datable to: Pen Medium: 245 x 385 mm Dimensions: Watermark: IW

Hand: James Paine

NT reference: [2]49 verso, YRK 19717 Location: Nostell Priory drawings press

Catalogue number: 24

Purpose: Design by James Paine for the kitchen pavilion; unexecuted

Aspect: Elevations for a two-and-a-half storey, five-bay building with a central pyramid set above a pitched roof, with a one-storey domed, rusticated bow, surmounted by a Diocletian window on the garden front, and a two-storey canted bow, with a Diocletian window in the upper register on the principal front

Scale:	bar scale of 7/8 inch to 10 feet
Date range:	1761-65
Medium:	Pen and wash
Dimensions:	190 x 240 mm (separate drawing 125 x 145 mm)
Dimensions:	190 x 240 mm (separate drawing 125 x 145 mm)

Hand: James Paine

WYAS reference: WYL1352(1) A4/1525/55 Location: West Yorkshire Archive Service, Wakefield

Catalogue number: 25-26

Purpose:	(25-26) Alternative designs by James Paine for the Kitchen pavilion link, connected to the central block; unexecuted
Aspect:	(25) Plan and elevation of a seven-bay curved, arcaded wall, ornamented with rustication and balustrading, and connected to a building with an aedicular window on the first floor
	(26) Plan and elevation as drawing 25, but with a five-bay curved, arcaded wall
Scale:	(25-26) bar scale of $1/5$ inch to 1 foot
Inscribed:	(25) divide the height of ye/ dark of ye parkstal into 9/ parts & give 8 of 'an to the/ the Branch of it / Curve Line and some measurements given
Date range:	(25-26) 1761-65
Medium:	(25-26) Pen and wash
Dimensions:	(25) 290 x 235 mm; (26) 290 x 245 mm
Watermark:	(25) LVG and crowned cartouche containing Strasburg lily; (26) IV
Hand:	(25-26) James Paine

NT reference:	(25) [2]10, YRK 19681; (26) [2]11, YRK 19680
Location:	Private collection of Lord St Oswald

Catalogue numbers 22-26: Kitchen paulion and link, notes: These drawings are discussed in Volume 1, Chapter 1, parts iv-v.

James Paine was solely responsible for the design of the kitchen pavilion and its link during the late 1740s.¹⁸ The variety of Paine's extant designs corroborates this. Moreover, Paine gives explicit instructions on drawing 23 explaining the composition of the structure. The Kitchen link was complete by August 1748.¹⁹

¹⁸ WYAS WYL1352(1) A4/1588/1, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding the link at Nostell, 16 February 1747.

¹⁹ WYAS WYL 1352(1) A4/1620/50, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding the pavilion corridor, 4 August, 1748.

Presentation drawings for King George III (analogue numbers 27-28)

Catalogue number: 27-28

Purpose:	(27-28) Presentation drawings by James Paine for the house; partly executed with alterations
Aspect:	 (27) Plan of the <i>piano nobile</i> level (first floor) and elevation of the principal (east) front showing a three-storey, thirteen-bay central block with a hipped roof, connected by single storey quadrant links to four two-storey, three-bay pavilions with pediments and pitched roofs (28) Elevation of the garden (west) and side (north or south) fronts of a three-storey, thirteen- by five-bay central block attached by single storey quadrant links to two-storey, three-bay pedimented pavilions
Scale: Inscribed: Datable to: Medium: Dimensions:	 (27-28) bar scale of 3/4 inch to 10 feet (27) Some measurements given (27-28) 1761 (27-28) Pen, wash and brown wash within a single ruled border (27) 330 x 465 mm; (28) 325 x 485 mm
Hand:	(27-28) James Paine

NT reference: (27)[2]6; (28)[2]7 Location: Private collection of Lord St Oswald

(27)

Catalogue numbers 27-28: Presentation drawings for King George III, notes: These drawings are discussed in Volume 1, Chapter 1, part v.

James Paine informed the 4th Baronet in 1761 that he had been requested by the Surveyor General, Thomas Worsley, to produce drawings of Nostell to show to the King (George III)²⁰ It is highly likely that drawings 27 and 28 are the drawings in question. The drawings show the design of later years, by which date the arrangement of Paine's links and pavilions was well established. There is no other obvious explanation for such lavish presentation drawings to have been made. Moreover, there is no surviving account from Paine for these drawings, suggesting that they had not been produced at the 4th Baronet's request.

34

²⁰ WYAS WYL1352(2) C3/1/5/1/2, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding the Surveyor General showing drawings of Nostell to King George III, 19 March 1761.

ii. Interior design

State Diving Room (and ague numbus 29-37)

Catalogue number: 29-30

Purpose:	(29) Presentation drawing by James Paine for the State Dining Room; unexecuted(30) Preliminary design in an unknown hand for the State Dining Room; partly executed with alterations
Aspect:	(29) Ceiling plan and laid-out wall-elevations for a room with three windows, a chimneypiece with a miniature pediment surmounted by festoons, and with a compartmental ceiling and walls(30) Plan and laid-out wall-elevations for a room with a three windows, ornamental picture frames and overdoor roundels
Scale: Datable to:	(29) bar scale of 1/3 inch to 1 foot; (30) to a scale (29-30) c.1747
Medium:	(29) Pen, pencil and wash; (30) pencil
Dimensions: Watermark:	 (29) 590 x 475 mm; (30) 655 x 595 mm (29) L V G, V I, and crowned cartouche containing Strasburg lily
Hand:	(29) James Paine; (30) unidentified eighteenth-century draughtsman
NT reference: Location:	(29) [2]37, YRK 19607; (30) [3]2, YRK 19604 Nostell Priory drawings press

Purpose: Preliminary design by James Paine for the ceiling of the State Dining Room; as executed but with additional ornamentation

Aspect: Plan of a detail of a rectangular ceiling with a central oval compartment, and foliate ornamental in the border

Scale:	to a scale
Datable to:	1748
Medium:	Brown pen and pencil
Dimensions:	505 x 390 mm
Watermark:	GR, JWHA TMAN, and crowned cartouche containing Strasburg lily

Hand: James Paine

NT reference: [2]45, YRK 19577 Location: Nostell Priory drawings press

- Purpose: Design in an unknown hand for a mirror frame, possibly for the State Dining Room; unexecuted
- Aspect: Elevation of a rectangular mirror frame, possibly a pier glass, surmounted by half dragons and foliate ornamentation

Scale:	to a scale
Inscribed:	No. 2
Date range:	1747-55
Medium:	Pen
Dimensions:	295 x 180 mm
Hand:	Unidentified eighteenth-century draughtsman

NT reference: [11], YRK 19701 Location: Private collection of Lord St Oswald

Catalogue number: 33-34

Purpose:	(33) Design in an unknown hand for a sideboard table for the State Dining Room; unexecuted(34) Presentation drawing by James Paine for a sideboard table for the State Dining Room; as executed
Aspect:	(33) Perspective of a sideboard table with volute legs, paw feet, and an apron with a central s hell, masks, acanthus leaves and swags(34) Plan and elevation for a sideboard table with six legs with block feet, a table rail ornamented with Vitruvian scroll, and an apron of vines and a central ram mask
Scale: Inscribed:	(33) to a scale; (34) bar scale of 1 inch to 1 foot (33 verso) 4.10s.0d/ John Disney
Date range: Medium:	(33-34) 1747-55(33) Brown pen and grey wash; (34) pen, wash and brown wash within a single ruled border
Dimensions:	(33) 160 x 190 mm; (34) 245 x 190 mm
Hand:	(33) Unidentified eighteenth-century draughtsman. Jackson-Stops attributes this drawing to John Disney, whose name is inscribed on the verso, but according to Knox nothing is known of Disney and it is more appropriate to leave the attribution open; (34) James Paine
NT reference: Location:	(33)[10], YRK 19702; (34)[2]51, YRK 19704 (33-34) Private collection of Lord St Oswald

Catalogue number: 35-37

- Purpose: (35-37) Designs by James Paine for a chair, possibly for the State Dining Room; unexecuted
- Aspect: (35) Chair with a twisted back and alternative legs: three straight and one twisted, and with a seat rail ornamented with Vitruvian scroll (36) Chair with cariole legs and an oval back
 (37) Chair with cariole legs ornamented with acanthus leaves, and with a curved top rail ornamented with leaves

Scale:	(35-37) to a scale
Inscribed:	(36) 40 s/ J Pane intert et ddin'
	(37) 45 s / J Paine t et delin' (verso) The right hand side of this Chair with red Moroco
	Leather bottom at \pounds 3-15s, the left hand side with ditto Bottom \pounds 3-3s
Datable to:	(35-37) 1750
Medium:	(35-37) Pencil
Dimensions:	(35) 410 x 315 mm; (36) 180 x 110 mm; (37) 170 x 115 mm

Hand: (35-37) James Paine

 WYAS reference:
 (35)
 WYL1352(1)
 A4/1590/1;
 (36)
 WYL1352(1)
 A4/1590/2;
 (37)

 WYL1352(1)
 A4/1590/3

 Location:
 (35-37)
 West Yorkshire Archive Service, Wakefield

(37)

Catalogue numbers 29-37: State Dining Room, notes:

These drawings are discussed in Volume 1, Chapter 2, part iii.

The State Dining Room was decorated by Paine in a French-style Bacchic theme from 1747. The room was executed in accordance with Paine's laid-out wall-elevations shown in drawing 30 and his ceiling design in drawing 31. Drawings 30 and 31 were sent to Nostell in January 1748.²¹ Paine's designs for the chimneypiece followed in 1749,²² and his designs for the pier glasses in 1755.²³ Drawing 32 shows a pier glass design in an unknown hand, but this was not executed. Paine's later design for a pier glass, for which there is no surviving drawing, was presumably made to rival drawing 32. Similarly, Paine's design for a sideboard table, shown in drawing 34, was executed in favour of a design in an unknown hand, shown in drawing 33. Paine's variant designs for chairs, however, shown in drawing 35-37, were not executed.

During the 1770s Robert Adam made various small alterations to the State Dining Room. Repainting and the installation of arabesque wall panels are included in Joseph Rose's (junior) account of 1766-77²¹ Antonio Zucchi provided overdoor medallions in 1772, necessitating the removal of some plasterwork palm branches from Paine's original interior scheme.²⁵ The room was repainted again in 1819-21 for Charles Winn by Thomas Ward.²⁶

²¹ WYAS WYL 1352(1) A4/1622/11, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding building materials for Nostell, 11 January 1748.

²² WYAS WYL 1352(1) A4/1525/53, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding the chimneypiece in the State Dining Room at Nostell, 13 January 1749.

²³ WYAS WYL 1352(1) A4/1588/3, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding State Dining Room at Nostell, 16 February 1755.

²⁴ WYAS, WYL1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.

²⁵ WYAS WYL 1352 (1) A4/1525/5, Letter from John Austin to Benjamin Ware, re alterations to the State Dining Room at Nostell, 12 May 1772.

²⁶ WYAS WYL 1352(1) C3/1/5/6/2, Account from Thomas Ward to Charles Winn for work done at Nostell in 1819-21, 24 May 1823.

Lauer Hall (attalogue number 38)

Catalogue number: 38

Location:

Purpose:	Presentation drawing by James Paine for the Lower Hall; executed with alterations
Aspect:	Ceiling plan and laid-out wall-elevations for a room with an arcaded of three arches across the entrance front, four columns supporting the compartmental ceiling, pedimented chimneypieces on both side walls, the walls articulated by pilasters
Scale: Datable to: Meclium: Dimensions: Watermark:	bar scale of 1/5 inch to 1 foot c.1747 Pen, wash and brown wash 330 x 425 mm L V G and crowned cartouche containing Strasburg lily
Hand:	James Paine
NT reference:	[2]22, YRK 19772

3			
		Ö	
	U		

Nostell Priory drawings press

Catalogue number 38: Louer Hall, notes:

This drawing is discussed in Volume 1, Chapter 2, part iv.

The footprint of the Lower Hall is included in James Paine's early plans for the house, shown in drawings 5-7. The room was conceived as a secondary entrance. A formal entrance was provided above in the Top Hall. The interior of the Lower Hall was installed immediately on Paine's completion of the central block in 1747. Paine's laid-out wall-elevations for the Lower Hall, shown in drawing 38, are, therefore, datable to c.1747. The interior of the Lower Hall was finished by the time of Lady Wentworth's visit in 1753.²⁷ The room was also described by Catherine Cappe as the location of Christmas parties held for the 4th Baronet's tenants.²⁸

The Lower Hall remained the principal entrance for over half a century as the interior decoration in the Top Hall was not complete until the 1820s. According to T.F. Dibdin, even after the Top Hall was complete, the Lower Hall continued to serve as the everyday entrance.²⁹

²⁷ Account of Lady Wentworth's trip through Nottinghamshire and Yorkshire, September 1753, London, British Library, Ref. 46,277, Vol. V, p. 20.

²⁸ Cappe, C. Mentirs of the Late Mrs Catherine Cappe (London, 1822), pp. 80-94.

²⁹ Dibxlin, T.F. A Bibliographial, Antiquarian and Pictures que Tow in the Northern Counties of England and in Satland 2 vols. (London, 1838), p. 140.

North Stainase and balistrades (analogue numbers 39-50)

Catalogue number: 39

Purpose:	Presentation drawing by James Paine for a staircase; executed with alterations
Aspect:	Plan and laid-out wall-elevations of a three-storey stairwell, with doors and plasterwork ornamentation on the walls
Scale: Date range: Medium: Dimensions: Watermark:	bar scale of 1/3 inch to 1 foot 1747-50 Pen and wash 365 x 460 mm Bell inscribed <i>JUBE</i> and crowned garter cartouche containing the Royal arms
Hand:	James Paine
NT reference	[2]22 VDK 10608

Purpose: Design by James Paine for the ceiling for the north staircase; as executed

Aspect: Plan of a detail of a coved ceiling, with skylights and plasterwork ornamentation

Scale:	bar scale of $1/3$ inch to 1 foot
Date range:	1747-50
Medium:	Pen and wash
Dimensions:	485 x 390 mm
Watermark:	Bell inscribed JUBE GR and crowned garter cartouche containing Royal arms
	5 ,

Hand: James Paine

NT reference: [2]25, YRK 19705 Location: Nostell Priory drawings press

- Purpose: Design by James Paine for a ceiling ornament for the north staircase; as executed
- Aspect: Plan of an octagonal plasterwork panel, with a central Winn eagle drawn in pencil, and a border of foliate ornamentation

Scale:bar scale of 3 inches to 10 feetDate range:1747-50Medium:Pen, pencil and washDimensions:250 x 215 mmWatermark:L V G

Hand: James Paine

NT reference: [2]26, YRK 19705 Location: Private collection of Lord St Oswald

Purpose: Design by James Paine for a wall ornament, probably for the north staircase; unexecuted

Aspect: Elevation of a plasterwork ornament incorporating a mirror and bust

Scale: Date range: Medium: Dimensions: Watermark:	bar scale of 3 inches to 10 feet 1747-50 Pen and wash 250 x 190 mm
Watermark:	<i>LVG</i> and crowned cartouche containing Strasburg lily

Hand: James Paine

NT reference: [2]24 Location: Private collection of Lord St Oswald

Catalogue number: 43-50

Purpose:	(43-50) Designs by James Paine for balustrades; (43) executed with minor alterations in the north staircase; (44-50) unexecuted
Aspect:	 (43) Variant ironwork balustrade designs (44) Ironwork balustrade and newel (45) Ironwork balustrade and newel (46) Ironwork balustrade and newel (47) Scrolled ironwork baluster (48) Scrolled ironwork baluster (49) Scrolled ironwork baluster (50) Scrolled ironwork baluster
Scale: Inscribed: Datable to: Medium: Dimensions: Watermark:	 (43) bar scale of 3 inches to 10 feet; (44-50) to a scale (43) Galley at Tapp / Landings on the Rations at Tapp / For the North Stains at Nostel (43-50) 1748 (43) Pen and brown pen; (44) brown pen within a single ruled border; (45, 47-49) brown pen; (46) pen, pencil and brown wash; (50) pencil (43) 245 x 385 mm; (44) 165 x 190 mm; (45) 140 x 160 mm; (46) 85 x 90 mm; (47) 150 x 110 mm; (48) 150 x 110 mm; (49) 150 x 115 mm; (50) 100 x 50 mm (43) LVG and crowned cartouche containing Strasburg lily; (44) crowned cartouche containing Strasburg lily; (45) PRO PA TRIA (46) GV
Hand:	(43-50) James Paine
	(43) [2]27, YRK 19718; (44) [2]28, YRK 19703; (45) [2]29, YRK 19843; (46) [2]30, YRK 19852; (47) [2]31, YRK 19844; (48) [2]32, YRK 19855; (49) [2]33, YRK 19856; (50) [2]34, YRK 19850
Location:	(43, 49-50) Nostell Priory drawings press; (44-48) Private collection of Lord St

Location: (43, 49-50) Nostell Priory drawings press; (44-48) Private collection of Lord St Oswald

(43)

Catalogue numbers 39-50: North stainase and balustrade, rates: These drawings are discussed in Volume 1, Chapter 2, part iv.

The architecture of the two staircases mirrors each other. Despite this, the plasterwork is different. The plasterwork signals that the southern staircase was intended for public use and the northern staircase for private use. Both staircases were complete by the time of Dr Pococke's visit in the 1750s.³⁰ Drawings 39-41 show the executed arrangement of the north staircase almost exactly. Paine also provided designs for balusters, shown in drawings 43-50.³¹ The executed balusters were under construction in June 1747.³²

The north staircase was superceded as the private staircase in the 1870s. At this time a new staircase was installed in the Adam wing.³³

³⁰ Cartwright, J.J. (ed.). 'Dr Pococke's Journey into England from Dublin by the way of the Isle of Man, 1750', *Canthri Sodiety*; New Series xlii (1888), p. 63.

³¹ WYAS WYL 1352(1) A4/1566/6, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding three designs for newels for Nostell, no date.

³² WYAS WYL 1352(2) C3/1/5/1/1, Letter from Henry Allen to Sir Rowland Winn, 4th Baronet of Nostell, regarding progress of building works at Nostell, 13 June 1747.

 ³³ Raikes, S. Nostell Priory Room Catalogue (Research Project, National Trust, Yorkshire Region, 2004),
 Staircases – Room History 2: 2.1.

State apartment (antalogue numbers 51-55)

Catalogue number: 51

Purpose:	Design by James Paine for the chimney wall of the State Bed Chamber; unexecuted
Aspect:	Elevation for a chimney wall with a chimneypiece with console stiles, and a foliate frieze, surmounted by an overmantel mirror frame with a broken-topped pediment, and flanked on either side by a door
Scale: Date range: Medium: Dimensions: Watermark:	bar scale of 3 1/3 inches to 10 feet 1747-48 Pen, pencil and wash 235 x 335 mm Cartouche containing <i>GR</i> and palms within a crown
Hand:	James Paine
NT reference	[2]/3 VRK 19606

NT reference: [2]43, YRK 19606 Location: Nostell Priory drawings press

Catalogue number: 52-55

Purpose:	 (52) Design by James Paine for the alcove in the State Dressing Room; as executed (53-54) Preliminary designs by James Paine for the bed and alcove in the State Dressing Room; executed with alterations (55) Design in an unknown hand for the bed and alcove in the State Dressing
	Room; unexecuted
Aspect:	 (52) Plan and elevation of a semicircular-headed bed alcove (53) Elevation of a bed in a semicircular-headed alcove (54) Elevation of a bed canopy within a semicircular-headed alcove (55) Elevation of a bed with paw feet and a canopy ornamented with acanthus leaves within a semicircular-headed alcove
Scale:	(52) bar scale of ¹ / ₄ inch to 1 foot; (53) bar scale of 1 inch to 1 foot; (54-55) to a scale
Inscribed:	(52) 11"2 high uithin/ the A lane (53) N.B. The A lane is 7ft 6in. Wide & / 9 fat long (55) [verso] abt., 18.8s.8d/ if a are inside/ and hansom land/ more abt, 19 or $\pounds 20$
Datable to: Medium: wash	(52-55) c.1750 (52) Pen and wash; (53-54) pencil and brown pen; (55) brown pen and grey
Dimensions: Watermark:	(52) 160 x 115 mm; (53) 240 x 370 mm; (54) 120 x 190 mm; (55) 240 x 235 mm (52) Bell inscribed <i>JUBE</i> and crowned garter cartouche containing the Royal arms; (53) VI
Hand:	(52-54) James Paine; (55) Unidentified eighteenth-century draughtsman. According to Jackson-Stops this is possibly the hand of an upholsterer
NT reference:	(52) [2]44, YRK 19402; (53) [2]52, YRK 19737; (54) [2]53, YRK 19698; (55) [9], YRK 19699
Location: Oswald	(52) Nostell Priory drawings press; (53-55) Private collection of Lord St

(53)

Catalogie numbers 51-55: State apartment, notes:

These drawings are discussed in Volume 1, Chapter 2, part iv.

The state apartment was originally designed as a music-cum-drawing room and an alcove bedchamber. The rooms were referred to as such by Lady Wentworth and Dorothy Richardson in the 1750s and 1760s respectively.³¹ A canopy bed was added to James Paine's music-cum-drawing room during the late-nineteenth century. At this time it became a bedchamber. Certainly the bed had been added by 1936-37 when the rooms were listed under their current names: Paine's music-cum-drawing room became the State Bedchamber and his alcove bedchamber became the State Dressing Room.³⁵

Paine sent his design for the ceiling of the music-cum-drawing room in an undated letter.³⁶ This drawing does not survive. Paine's drawing for the chimneypiece for the room, shown in drawing 51, was nearing completion on 13 December 1748.³⁷

Paine's alcove in the State Dressing Room does not survive. It was rearranged by Robert Adam. Drawings 52-55 show the original form of Paine's alcove. The drawings show that Paine intended the insertion of a canopy bed. The surviving design for this bed, shown in drawing 55, is in an unknown hand, possibly that of an upholsterer. It is not known whether Paine's bed was executed. Drawing 53 shows Paine's alcove and bed simultaneously, and is therefore significant as it is the only example of a drawing for Nostell signed by Paine.

³⁴ Account of Lady Wentworth's trip through Nottinghamshire and Yorkshire, September 1753, London, British Library, Ref. 46,277, Vol. V, p. 20; Richardson, D. Diary (1761), Manchester, John Rylands Library, Ryl.EngMss1122, Vol. I, fol. 11-17, p. 13.

³⁵ WYAS WYL 1352(2) C4/10/13, Lists of bedrooms at Nostell, and guest housed within them, 7 September 1936 and 19 November 1937.

³⁶ WYAS WYL1352(1) A4/1566/6, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding three designs for newels for Nostell, no date.

³⁷ WYAS WYL1352(1) A4/1528/15, Letter from James Paine to Sir Rowland Winn, 4th Baronet of Nostell, regarding the purchase and delivery of furniture and building materials, 13 December 1748.

Crimson Baldsonber and Brackfast Room (atalogue numbers 56-59)

Catalogue number: 56

Purpose:	Presentation unexecuted	drawing	by James	Paine,	possibly	for	the	Crimson	Bedroom;	

Aspect: Ceiling plan and laid-out wall-elevations for a room with two windows, a chimneypiece with a small pediment, and a coved ceiling

bar scale of $3 1/5$ inches to 10 feet
1750-60
Pen, wash and brown wash
590 x 470 mm
LVG, VI, and crowned cartouche containing Strasburg lily

Hand: James Paine

NT reference: [2]38, YRK 19632 Location: Nostell Priory drawings press

Catalogue number: 57-58

Purpose:	(57-58) Designs by James Paine for the window wall, possibly for the Crimson Bedroom; (57) unexecuted; (58) executed with alterations, and a full sized working drawing for some masonry
Aspect:	(57) Elevation of a wall with two windows, showing variant window surround designs: one stepped, and the other splayed, and with a coved ceiling(58) Elevation of a wall with two windows with splayed window surrounds, and with a coved ceiling, and a full size detail of some masonry
Scale:	(57) bar scale of 3 $1/5$ inches to 10 feet; (58) bar scale of 2 $\frac{1}{4}$ inches to 10 feet and full size
Inscribed:	(58) Line of the universe
Datable to:	(57-58) 1749 (57) Pen and wash; (58) pen and pencil
Medium: Dimensions:	(57) 240 x 375 mm; (58) 385 x 245 mm
Watermark:	(57) Bell inscribed <i>JUBE</i> and crowned garter cartouche containing the Royal arms; (58) <i>JW</i>
Hand:	(57-58) James Paine
NT reference: Location:	(57) [2]41, YRK 19746; (58) [2]49, YRK 19717 (57-58) Nostell Priory drawings press

Purpose: Design by James Paine for an alternative ceiling for the Breakfast Room; executed with alterations in the Breakfast Room following the fire of 1980

Aspect: Plan for a compartmental rectangular coved ceiling, arranged in an asymmetrical pattern, and showing one of the window soffits

Scale:	bar scale of $1.1/5$ inches to 1 foot
Inscribed:	This end is executed in the Anti Room on the left hand of the Hall / at Nostell
Date range:	1750-60
Medium:	Pen and wash
Dimensions:	365 x 245 mm
Watermark:	Cartouche containing GR and palms within a crown
Hand:	James Paine

NT reference: [2]42, YRK 19747 Location: Nostell Priory drawings press

Catalogue numbers 56-59: Crimson Baddxonhar and Brackfast Room, rates These drawings are discussed in Volume 1, Chapter 2, part iv.

The Crimson Bedchamber has always been the secondary guest bedroom. The Breakfast Room was designed as an adjacent dressing room. This dressing room became known as the Breakfast Room because the 4th Baronet used it as such.³⁸ One of James Paine's letters mentions a breakfast parlour,³⁹ but this probably refers to a room on the second storey which is included in an inventory of 1763.⁴⁰ By the time of the 1806 inventory the Breakfast Room had been given its current name.⁴¹

The ceiling in the Crimson Bedchamber was executed to Paine's design by Joseph Rose (senior) in 1758.⁴² There is, however, no surviving drawing for this ceiling. The ceiling was replaced by Joseph Rose (junior) to a design by Robert Adam during the years 1766-77.⁴⁵

Paine's extant ceiling design for the Breakfast Room, shown in drawing 59, was an unexecuted alternative scheme. There is no drawn or photographic record of Paine's executed ceiling. Following a fire in the Breakfast Room in 1980, the National Trust had little choice but to install the design shown in drawing 59.

According to Dorothy Richardson, the Crimson Bedchamber and Breakfast Room were redecorated in yellow silk damask by 1761.⁴⁴ The rooms remained yellow until at least 1818.¹⁵ The Breakfast Room was redecorated in 1819-21 by Thomas Ward as a private dining room for Charles Winn.¹⁶ The Crimson Bedchamber is now decorated in red, and the Breakfast Room is now decorated in yellow, providing an example of both schemes.

45 WYAS, WYL1352(2) C4/1/15-15A, Inventory on the death of John Winn, 19 August 1818.

^{*8} Cappe, C. Membis of the Late Mrs Catherine Cappe (London, 1822), p. 83.

³⁹ WYAS WYL1352(2) C3/1/5/1/1, Letter from Henry Allen to Sir Rowland Winn, 4th Baronet of Nostell, regarding progress of building works at Nostell, 13 June 1747.

⁴⁰ WYAS WYL 1352(1) A4/1539/16, Inventory of beds at Nostell, 26 March 1763. This inventory lists the number of bed in each room across the whole estate of Nostell.

⁴¹ WYAS WYL 1352(2) C4/1/10A, Inventory on the death of Sir Rowland Winn, 6th Baronet of Nostell, July 1806.

⁴² WYAS WYL 1352(1) A4/1603/27, Letter from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, regarding his account, 2 January 1766.

⁴³ WYAS, WYL 1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.

⁴¹ Richardson, D. Diary (1761), Manchester, John Rylands Library, Ryl.EngMss1122, Vol. 1, fol. 11-17, p. 14.

⁴⁶ WYAS WYL1352(1) C3/1/5/6/2, Account from Thomas Ward to Charles Winn for work done at Nostell in 1819-21, 24 May 1823.

Salcon (analogue number 60)

Catalogue number: 60

Purpose:	Presentation drawing by James Paine for the Saloon; it is not known if this scheme was executed
Aspect:	Plan and laid-out wall-elevations for a room with a three windows, and a chimneypiece with a festoon in the frieze
Scale: Date range: Medium: Dimensions: Watermark:	bar scale of 3 inches to 10 feet 1750-60 Pen, pencil and wash 520 x 685 mm <i>LVG, 1 VILLEDARY, HIS</i> monogram, and crowned cartouche containing Strasburg lily
** 1	

Hand: James Paine

NT reference:	[2]36, YRK 19631
Location:	Nostell Priory drawings press

Catalog e nonber 60: Salcon, notes:

This drawings is discussed in Volume 1, Chapter 2, part iv.

The Saloon has always been the principal reception room at Nostell. Owing to Robert Adam's comprehensive redecoration of the Saloon it is not known if James's Paine scheme, shown in drawing 60, was executed. Dorothy Richardson disparagingly described Paine's scheme in the Saloon as having a 'Bad Green half Damask'.¹⁷

¹⁷ Richardson, D. Diary (1761), Manchester, John Rylands Library, Ryl.EngMss1122, Vol. I, fol. 11-17, p. 20.

A thic story rooms (analogue monbuss 61-64)

Catalogue number: 61

Purpose:	Design by James Paine for the green room on the attic storey; as executed
Aspect:	Plan and laid-out wall-elevations for a room in the corner of a building, with two adjacent walls with two square windows
Scale: Inscribed: Date range: Medium: Dimensions: Watermark:	2 1/5 inches to 1 foot <i>GrænRcom/ Paper utortæl for this Rcom</i> and measurements given 1747-65 Pencil and pen 360 x 330 mm <i>VRYHYT</i> and rampant lion within crowned cartouche inscribed <i>EJUSQUE</i> <i>LIBERTATE PROPATRIA</i> , and <i>GR</i> and a crowned cartouche

Hand: James Paine

NT reference:	[2]47, YRK 19739
Location:	Nostell Priory drawings press

Purpose: Design by James Paine for the Sedwell Room on the attic storey; as executed

Aspect: Plan and laid-out wall-elevations for a room with one square window, and an unornamented chimneypiece

Scale: Inscribed: Date range: Medium: Dimensions: Watermark:	2 1/5 inches to 1 foot Saduell Room/Paper united for this Room and measurements given 1747-65 Pen 315 x 385 mm VRYHYT and rampant lion within crowned cartouche inscribed EJUSQUE LIBERTATE PROPATRIA, and GR and a crowned cartouche
Hand:	James Paine

NT reference: [2]48, YRK 19781 Location: Nostell Priory drawings press

- Purpose: Preliminary design in an unidentified hand for a room on the attic storey; possibly executed
- Aspect: Plan and laid-out wall-elevations of an unidentified room with three square windows, and chimneypiece with voussoirs, and with a rough drawing below showing a niche, and a plan of a wall with windows (verso) plan of another unidentified room

Scale:	to a scale
Inscribed:	Measurements given, and rough calculations
Datable to:	c.1747-65
Medium:	Pencil
Dimensions:	580 x 450 mm
Watermark:	C and D either side of a fleur de lis

Hand: Unidentified eighteenth-century draughtsman

NT reference: [3]3, YRK 19421 Location: Nostell Priory drawings press

Purpose: Design by James Paine for a water closet; as executed

Aspect: Plan and laid-out wall-elevations for a room with one window within a rectangular recess, a door, and with a relieving arch on the wall opposite the door, and with a toilet annotated in pencil

Scale:	to a scale
Inscribed:	Pilaster and measurements given in pen and pencil
Date range:	1747-65
Medium:	Pen and pencil
Dimensions:	395 x 370 mm
Watermark:	GR and hunting horn and crowned cartouche

Hand: J	ames Paine
---------	------------

NT reference: [2]46, YRK 19576 Location: Nostell Priory drawings press

Library (analogue numbers 65-66)

Catalogue number: 65-66

Purpose:	(65) Presentation drawing by James Paine for a library, (intended for the Billiard Room); unexecuted(66) Alternative design, possibly by Thomas Chippendale, for a library, (intended for the Billiard Room); unexecuted
Aspect:	(65) Ceiling plan and laid-out wall-elevations for a room with a Venetian window, and bookcases on the other three walls, and with a coved compartmental ceiling with a central circular compartment within an octagon (66) Ceiling plan and laid-out wall-elevations for a room with a Venetian window, bookcases on the side walls, and a screen of paired Doric columns opposite the window, and with a ceiling with a central circular compartment
Scale: Inscribed: Datable to:	 (65) bar scale of ½ inch to 1 foot; (66) to a scale (65) Section of the L ibrary and some dimensions given (65-66) c.1764
Medium:	(65) Pen, pencil and wash within a single ruled border; (66) pen within a single ruled border
Dimensions:	(65) 380 x 540 mm; (66) 410 x 465 mm
Watermark:	(65) LVG and crowned cartouche containing Strasburg lily; (66) Strasburg lily
Hand:	(65) James Paine; (66) attributed to Thomas Chippendale
NT reference: Location:	(65) [2]39, YRK 19569; (66) [2]40, YRK 19670 (65-66) Nostell Priory drawings press

Catalogue numbers 65-66: Library notes:

These drawings are discussed in Volume 1, Chapter 2, part ii.

In 1764, shortly before his father's death, Rowland Winn planned to install a library.⁴⁸ It is possible that drawings 65 and 66 are James Paine's – and possibly Thomas Chippendale's – responses to this request. From the inclusion of a Venetian window in these drawings it is apparent that Paine intended to install Rowland Winn's library in the Billiard Room. We can see from the fourth volume of *Vinnuis Britannias* that Paine had intended the Billiard Room as the principal family bedchamber (fig.12). However, the room remained a shell in 1765. The proposed library was not executed.

⁴⁸ WYAS WYL1352(1) C3/1/5/1/4, Letter from Robert Barker to Rowland Winn, later 5th Baronet of Nostell, regarding the cost of wood for cabinets for a library at Nostell, 20 Jan 1764. WYL1352(1) C3/1/5/1/5, Letter from Robert Barker to Rowland Winn, later 5th Baronet of Nostell, regarding cabinets for a library at Nostell, 25 Jan 1764.
Chimneypicus, grates and fenders (analogue montres 67-83)

Catalogue number: 67-78

Purpose:	(67) Design in an unknown hand for a chimneypiece, grate and overmantel; unexecuted
	(68-71, 78) Designs in an unknown hand for a fire grate; unexecuted
	(72, 76) Designs in an unknown hand for a chimneypiece and fire grate; unexecuted
	(73-75, 77) Designs in an unknown hand for a chimneypiece; unexecuted
Aspect:	(67) Unornamented chimneypiece, with an overmantel frame flanked by candle branches, and with a fire grate and fender ornamented with a fretwork
	(68) Fire grate with panel cheeks
	(69) Fire grate with a curved basket ornamented with C-scrolls
	(70) Fire grate with obelisk-shaped andirons
	(71) Fire grate with a quatrefoil grate
	 (72) Elevation of a chimneypiece, with Doric pilasters, or engaged columns, a lining of figure-of-eight acanthus, a blank tablet, and with an ironwork grate (73) Elevation of a chimneypiece, with tapering Doric pilaster, or engaged
	columns, and an ogee-arched lining ornamented with arabesques
	(74) Elevation of a chimneypiece, with Ionic pilaster, or engaged columns, and an arched lining ornamented with foliage
	(75) Elevation of a chimneypiece, with console stiles, a frieze and tablet
	containing acanthus scrolls, and a lining ornamented with quatrefoils
	(76) Elevation of a chimneypiece, with console stiles, a blank tablet, an arched
	and fluted lining, and an ironwork grate
	(77) Elevation for a chimneypiece, with foliate drops in the stiles, and a frieze of festoons, and with an ogee-arched lining ornamented with vines
	(78) Fire grate ornamented with fretwork
	(78) The grate of handlifed with het work
Scale:	(67-78) to a scale
Inscribed:	(69) No. 2 (70) [cropped]63; (71) No. 14; (72) This [on margin]; (73) This [on
	margin]; (78) No 2
Date range:	(67-78) 1747-60
Medium:	(67-68) Pen and wash; (69) pen, brown pen and wash within a single ruled
MCCICIT	border; (70-71) pen, brown pen and wash within a double ruled border; (72-74, 76) pen, wash and brown wash within a single ruled border; (75, 77) pen, blue and brown wash within a single ruled border; (78) pen and wash within a double ruled border
Discontinue	(67) 165 x 135 mm; (68) 135 x 120 mm; (69) 105 x 165 mm; (70) 95 x 105 mm;
Dimensions:	(71) 105 x 160 mm; (72) 135 x 160 mm; (73) 125 x 160 mm; (74) 110 x 160 mm; (75) 125 x 195 mm; (76) 130 x 165 mm; (77) 125 x 195 mm; (78) 120 x
	195 mm
Watermark:	(67) Strasburg lily and a crown; (68) Strasburg lily; (75) a lion with arrows, and a hat on a pole supported by a tablet inscribed <i>VRYHEYT</i> within an oval crowned cartouche inscribed <i>PROPECE ET PROPATRIA</i> ; (77) a lion with
	arrows, and a hat on a pole supported by a tablet inscribed VRYHEYT within an oval crowned cartouche inscribed PROPECE ET PROPATRIA

Hand: (67-78) Unidentified eighteenth-century draughtsman

NT reference: (67) [4]1, YRK 19842; (68) [4]2, YRK 19837A; (69) [5]1, YRK 19861; (70) [5]2, YRK 19857; (71) [5]3, YRK 19845; (72) [6]1, YRK 19841; (73) [6]2, YRK 19838A; (74) [6]3, YRK 19840; (75) [6]4, YRK 19839; (76) [6]5, YRK 19846; (77) [6]6, YRK 19848; (78) [6]7, YRK 19847 Location: (67-78) Private collection of Lord St Oswald

(77)

Catalogue number: 79-82

Purpose: (79-82) Designs in an unknown hand for fenders; unexecuted

Aspect:	(79) Two fenders, one ornamented with quatrefoils, and the other with flowers
	enclosed by a figure-of-eight
	(80) Fender ornamented with fretwork
	(81) Fender ornamented with a foliate scroll pattern
	(82) Fender ornamented with gadrooning

Scale: Inscribed: Date range: Medium:	 (79-82) to a scale (80) Na 5 (79-82) 1747-60 (79) Brown pen and grey wash within a double ruled border; (80) brown pen (81-82) pen and wash
Dimensions:	(79) $180 \ge 170 \text{ mm}; (80) 90 \ge 165 \text{ mm}; (81) 65 \ge 175 \text{ mm}; (82) 30 \ge 170 \text{ mm};$
Hand:	(79-82) Unidentified eighteenth-century draughtsman

NT reference: (79) [7]1, YRK 19416; (80) [7]2, YRK 19477; (81) [8]1, YRK 19853; (82) [8]2, YRK 19854 Location: (79-80) Nostell Priory drawings press; (81-82) Private collection of Lord St

Location: (79-80) Nostell Phory drawings press; (81-82) Private collection of Lord St Oswald

(80)

(81)

(82)

Purpose:	Alternative designs by James Paine for chimneypieces; not known to have been executed
----------	---

Aspect: Elevations of three chimneypieces, one unornamented, one with volute stiles and a pedimented mantel, and one with a scrolled frieze

Scale:	bar scale of 2 inches to 10 feet
Inscribed:	Encugb stone drinney/ In the Centre Room north end/ Black and Gold/ West Room to North End/ Each Brack 2 Indus Date mobile Ladging Room/ one Indo Brack and each chimneypiece numbered, and an illegible crossed-out inscription
Date range:	1747-65
Medium:	Pencil, pen, brown pen and wash
Dimensions:	150 x 265 mm
Watermark:	Royal arms within a crowned garter cartouche, and a bell inscribed JUBE
Hand:	James Paine

NT reference: [2]50, YRK 19710 Location: Private collection of Lord St Oswald

Catalogue numbers 67-83: Chimneppiaas, grates and forders, mass These drawings are discussed in Volume 1, Chapter 2, part iv.

Of all of these designs, only drawing 83 is in the hand of James Paine. It is possible that the other drawings were sent to Nostell as advertisements. The design and execution of chimneypieces was a subject Paine took very seriously (see Volume 1).

Claberness (and ague monter 84)

Catalogue number: 84

Purpose:	Design by an unknown hand for a clothespress; not known to have been executed
Aspect:	Clothespress with a broken-topped pediment, with doors in filled with mesh, and short cabriole legs
Scale: Inscribed:	bar scale of 1 3/10 inches to 1 foot (verso in pen) Dress / The Closet plaine / Ditto Cancel / The Bal plaine / Ditto Cancel (and in pencil) Space Between Chimney and doset / the patiment and with quote and some dimensions given
Date range:	1747-63
Medium: Dimensions:	Pen and pencil 290 x 200 mm
Watermark:	Rampant lion supported by a tablet inscribed <i>VRYHYT</i> within a crowned cartouche inscribed <i>EJUSQUE LIBERTATE PROPATRIA</i>
Hand:	Unidentified eighteenth-century draughtsman

NT reference: [12], YRK 19723 Location: Nostell Priory drawings press

Drawings from the patronage of Sir Rowland Winn, 5th Baronet: 1765-85

iii. Interior design

Library (analogue marbas 85-94)

Catalogue number: 85

Purpose:	Preliminary design by Robert Adam for the Library; as executed
Aspect:	Plan and laid-out wall-elevations for a library, with two windows, a screen wall opposite, and a chimneypiece and bookcases on the side walls
Scale:	to a scale
Inscribed:	Shutters to/ be White/ All the/ Front of the/ Shduss to be White/ All the Pilasters/ uith the Capitals & Base/ to be White and individual elements of each part of the architecture and bookcases are marked with indications of the colours intended. These are White Light Gran Pink Grund and Darker Gran (verso) a letter from James Adam to Sir Rowland Winn, 5 th Baronet of Nostell
Datable to:	1766
Medium:	Pencil, pen and coloured washes including pink
Dimensions:	(two pieces) 275 x 195 mm; 275 x 195 mm
Watermark:	Rampant lion within a palisade enclosure
Hand:	Robert Adam

NT reference: [17]1, YRK 19689, 19690, 19691 Location: Private collection of Lord St Oswald

Purpose: Record drawing from the Adam office for a ceiling for the library; as executed

Aspect: Plan of a tripartite rectangular ceiling ornamented with a central square compartment containing a patera, encircled by a fan ornamented with calyx and rosettes, and a circular band of Vitruvian scroll, with a border of medallions, panels of arabesques, and lunette-shaped flowers, and with rectangular compartments to either side containing scrolled hearts

Scale: Inscribed:	bar scale of 2/5 inch to 1 foot <i>Ceiling of the L ibrary at Nostd</i> (in pen) and individual elements of each part of the ceiling are marked in pencil with indications of the colours intended. These are <i>Pink, Green Darker pink, Light Pink, Darker Green</i> and <i>Light Blue</i>
Dated: Medium: Dimensions:	1766 Pen and pencil 265 x 325 mm
Hand:	Adam office draughtsman, possibly James Adam

SM reference:	Adam volume 11/226
Location:	Sir John Soane's Museum

Catalogue number: 87-88

Purpose:	(87-88) Designs from the Adam office for a chimneypiece for the Library; executed with alterations
Aspect:	 (87) Elevation of a chimneypiece with volute stiles, an architrave ornamented with drops of calyx, a fluted frieze, and a tablet containing arabesques and an urn (88) Elevation as drawing 87, but with sphinxes in the tablet, and with pencil
	additions to the left-hand side
Scale: Inscribed:	(87-88) bar scale of 1 2/5 inches to 1 foot (87) <i>Design of a Chimney Piece for the Library for Sir Rouland Winn Baronet / Robi</i> <i>A damA rehited</i>
Dated:	(88) Chimrypian for the Library at Nasted (in pen) Sir Rauland Winn's dressing at Nasted / BawDress Room(in pencil) and some measurements given in pencil (87) Robt A damA nibitet 1766; (88) 1766
Medium:	(87) Pen and wash within a single ruled border; (88) pen, pencil and wash
Dimensions: Watermark:	(87) 310 x 380 mm; (88) 260 x 315 mm Strasburg lily within crowned cartouche
Hand:	(87-88) Adam office draughtsman, possibly William Hamilton

NT and SM references: (87) [17]2, YRK 19609; (88) Adam volume 22/222 Location: (87) Private collection of Lord St Oswald; (88) Sir John Soane's Museum

Catalogue number: 89-92

- (89-92) Working drawings from the Adam office for the chimneypiece in the Purpose: library; (89, 91) unexecuted; (90) also a design for the apse in the Saloon, as executed; (92) as executed
- (89) Detail of a mantel rail ornamented with guilloche Aspect: (90) Plan of a segmental apse containing a door, and detail of a mantle for a chimneypiece ornamented with guilloche and with a tablet (91) Detail of a chimneypiece, ornamented with a tablet containing an urn and acanthus arabesques, a fluted frieze, and an architrave ornamented with rosettes and calyx (92) Detail of a volute stile for a chimneypiece ornamented with a rosette and acanthus leaves

Scale: Inscribed:	(89, 91-92) half size; (90) niche to a scale, chimneypiece to half size (89) <i>Coniae for L ibrary Chimney at Noste</i> l
msenbed.	(90) Plan of Nich in Salcon at Nostell / and Tep of Library Chimny half size / Tablet (91) Part of the Library Chimny piece for Sir Rouland Winn Barant at Nostell chaun to
	half the size / To project as / much as to / nucle the Base / and Statuse / Waxl and
	Marble / Wood / N.B. The Rad lines shous the different prefile and some dimensions given in red pen
	(92) Part of Library Chinney Piece/ drawn to half the size/ Part of the Andritman
Datable to:	(89-92) c.1766
Medium:	(89) Pencil and pen; (90) pen, pencil and brown pen; (91-92) pen, pencil and red pen
Dimensions:	(89) 360 x 290 mm; (90) 325 x 405 mm; (91) 300 x 570 mm (2 pieces); (92) 570
	x 300 mm (2 pieces)
Watermark:	(90) <i>PRO PATRIA</i> and a rampant lion within pallisaded enclosure and GR surmounted by an open crown; (91-92) GR within a circular cartouche and
	royal arms within a crowned garter cartouche
Hand:	(89-90) Adam office draughtsman; (91-92) Robert Adam
NT reference:	(89) [17]4, YRK 19750; (90) [17]15, YRK 19769; (91) [17]3, YRK 19566, YRK
i i i a ci ci concer	19567; (92) [17] 3 verso, YRK 19566, YRK 19567
Location:	(89-92) Nostell Priory drawing press

Location:

(89)

(90)

(92)

Purpose: Working drawing by Robert Adam for the overmantel in the Library; as executed

Aspect: Elevation of a square frame for an oval paintings, and details of the mouldings for the frame including guilloche, a rosettes, calyx, beading, and fluting

Scale:frame to a scale, and full size detailsInscribed:Battom line of frieze / Line of Pilaster / Top of Cornish of Chimney / Part of Oud frame
at Large / Wood / Part of Square frame at large and measurements given (verso) a
letter from Robert AdamDated:(verso) 23 May 1767Medium:Pen and pencilDimensions:325 x 405 mm

Hand: Robert Adam

WYAS reference: WYL 1352(1) A4/1525/33 Location: West Yorkshire Archive Service, Wakefield

Purpose: Working drawing from the Adam office for the door architrave in the Library; unexecuted

Aspect: Detail of the architrave of a door ornamented with an enclosed flower in the corner flanked by fluting, and bands of beading, acanthus and laurel leaves

Scale: Inscribed:	full size Part of Parnell for the Library Doors at large for / Sir Rouland Winn Bart at Nostell / NB The Parnells of / the Dressing Room / Doors to bare only / the Modelings / Marked A and part of the architrave is marked A
Date range: Medium: Dimensions:	1765-67 Pen 325 x 545 mm
Hand:	Adam office draughtsman, possibly Robert Nasmith or William Hamilton

NT reference: [17]5, YRK 19570 Location: Nostell priory drawing press

Catalogie nonbers 85-94: Library; notes:

These drawings are discussed in Volume 1, Chapter 3, part ii.

In the fourth volume of *V itnaius Britanias* (fig. 12) James Paine designated the Library as a dressing room. In 1765 the room remained a shell. On his arrival Robert Adam was commissioned to create the Library. The drawings for the Library were sent to Nostell with Benjamin Ware – Adam's clerk of works at Nostell – in August 1766.¹⁹ Drawings for the ceiling (drawing 86), various mouldings, the frieze, pilasters and the architrave to the doors (drawing 94) are included in an undated memorandum.⁵⁰ A drawing for a mirror frame, now lost, was sent in June 1767.⁵¹ Various drawings for the chimneypiece, bookcases, ceiling and doors were returned to London in January 1773.⁵²

Joseph Rose (junior) executed the Library plasterwork during the years 1766-77 at a cost of $\pounds 169/17s/8^{1/2}d^{53}$ The chimneypiece, shown in drawings 87-88, was carved by John Devall, who charged $\pounds 41/14s/6d$. in July 1767.⁵¹ Antonio Zucchi produced medallions for the room which were ready for dispatch in August 1767.⁵⁵ The books for the Library were purchased in bulk and sent to Nostell in July 1767.⁵⁶

The Library was repainted by George Guest in the 1790s.57

 ⁴⁹ WYAS WYL1352(1) A4/1562/27, Letter from Robert Actam to Sir Rowland Winn, 5th Baronet of Nostell, regarding the employment of Benjamin Ware, and architectural drawings for Nostell, 26 August 1766.
 ⁵⁰ WYAS, WYL1352(1) A4/1528/61, Memorandum of drawings left at Nostell, no date.

 ⁵¹ WYAS WYL 1352(1) A4/1525/16, Letter from Robert Adam to Benjamin Ware, regarding needles, and drawings for the for the mirror in the Library at Nostell sent via the York Post Coach, 18 June 1767.
 ⁵² WYAS WYL 1352(1) A4/1528/62, A list of mouldings and sections sent from Nostell to London, 1773.

⁵³ WYAS, WYL 1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell,

^{1766-1777.}

⁵⁴ WYAS WYL 1352(2) C3/1/5/4/7, Account from John Devall to Sir Rowland Winn, 5th Baronet of Nostell, for the Library chimneypiece at Nostell, 23 July 1767.

⁵⁵ WYAS, WYL 1352(2) C3/1/5/2/1, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding Zucchi's pictures, drawings for the Hall and Saloon, door furniture, and the Library chimney at Nostell, 18 August 1767.

⁵⁶ WYAS WYL1352(1) A4/1530/39, Letter from Henry Allen to Sir Rowland Winn, 5th Baronet of Nostell, regarcling furniture from Chippendale, and books sent to Nostell from London, 6 July 1767.

⁵⁷ WYAS WYL 1352(2) C3/1/6/11, Ledger recording expenditure on the Nostell estate, 1793-96, including \pounds 145/4s/0d. sent to George Guest.

Billiard Room (analogue numbers 95-96)

Catalogue number: 95

Purpose:	Design from the Adam office for a ceiling rose for the Billiard Room; as executed
Aspect:	Plan of a rectangular ceiling containing a circular compartment, with a central patera enclosed by a band of miniature rosettes enclosed within lozenges
Scale:	bar scale of 4 1/5 inches to 10 feet
Inscribed:	Design of a Ceiling for Sir Rouland Winnts Dressing Room
Datable to:	c.1766
Medium:	Pen and wash
Dimensions:	315 x 320 mm
Hand:	Adam office draughtsman, possibly Robert Nasmith or William Hamilton

NT reference: [17]107, YRK 19730 Location: Nostell Priory drawings press

Purpose: Designs by Robert Adam for the Venetian window in the Billiard Room; as executed

Aspect: Plan of the soffit to a window, a section through a window, and a detail for a pilaster ornamented with unlobed acanthus leaves

Scale:to a scaleInscribed:Part of Panell are Pilaster at large / Section through the / Window / Plan of the Soffit of
this V entrian Window / N.B. This Circular part / is here extended / The Modelings for
the Pannells of the Shutters / uill be the same as that for the Daars but rather smaller
(verso) letter from Robert AdamDated:(verso) 14 Odaber 1766Medium:PenDimensions:315 x 365 mm

Hand: Robert Adam

WYAS reference: WYL 1352(1) A4/1525/35 Location: West Yorkshire Archive Service, Wakefield

Harse 1: 13 This bires The Moulding for the Panaelies in los 1

Catalogue numbers 95-96: Billiard Room, notes:

These drawings are discussed in Volume 1, Chapter 3, part ii.

In the fourth volume of *V* invite Britannias (fig. 12) James Paine designated the Billiard Room as a family bed room. The room remained a shell in 1765. On his arrival, Robert Adam converted the Billiard Room into the 5th Baronet's green dressing room. Significantly, the 5th Baronet's green dressing room was adjacent to the new Library (see Volume 1). Adam's design for the ceiling of the green dressing room, shown in drawing 95, was sent to Nostell in 1766.⁵⁸ The ceiling was executed almost exactly in accordance with the drawing by Joseph Rose (junior) during the years 1766-77 at a cost of $\pounds 40/4s/d$.⁵⁹

An extant memorandum of Adam's drawings sent to Nostell with Benjamin Ware includes numerous designs for the Billiard Room.⁶⁰ The drawings listed in Adam's memorandum include laid-out wall-elevations, capitals, bases, the ceiling (possibly drawing 95), a working drawing for the ceiling rose, a frame and the entablature and archivolt for the Venetian window. The majority of these drawings do not survive as they were returned to London in January 1773.⁶¹

Drawing 96 was sent to Nostell separately. It arrived in a letter from Adam to Ware dated 14 October 1766. In this letter Adam explains that the paneling to the soffit of the Venetian window should match the shutters. Drawing 96, as well as the extant window, illustrates this.

⁵⁸ WYAS WYL 1352(1) A4/1526/27, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding various drawings, 16 August 1766.

⁵⁹ WYAS, WYL 1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.

⁶⁰ WYAS, WYL 1352(1) A4/1528/61, Memorandum of drawings left at Nostell, no date.

⁶¹ WYAS, WYL 1352(1) A4/1528/62, A list of mouldings and sections sent from Nostell to London, 1773.

Family exotment (and gue montres 97-100)

Catalogue number: 97

Purpose:	Presentation drawing from the Adam office for Lady Sabine Winn's dressing room (now the Little Drawing Room); as executed
Aspect:	Plan and laid-out wall-elevations for a room with one window, and opposite is a wall with an apsidal end containing a closet and a small apse, and with a chimneypiece on the side wall with a roundel overmantel
Scale: Inscribed: Datable to: Medium: Dimensions:	bar scale of 2/5 inch to 1 foot <i>Design for finishing the four sides of L ady Winns Dressing room/ at Nostell</i> and some measurements given c.1767 Pen and wash within a single ruled border 580 x 485 mm
Hand:	Adam office draughtsman, possibly Joseph Bonomi
NT reference:	[17]106

Location: Nostell Priory drawings press

- Purpose: Design by Thomas Chippendale for an overmantel mirror frame for Lady Sabine Winn's dressing room (now the Little Drawing Room); executed with alterations
- Aspect: Part elevation of an oval mirror frame ornamented with arabesques, and surmounted by an anthemion and urn, and hung from drops of bell flowers

Scale:	to a scale
Inscribed:	(verso) letter from Thomas Chippendale
Dated:	(verso) 5 Naunber 1767
Medium:	Pen
Dimensions:	400 x 325 mm

Hand: Thomas Chippendale

WYAS reference: WYL1352(2) C3/1/5/3/11 Location: West Yorkshire Archive Service, Wakefield

Purpose: Preliminary design by Antonio Zucchi for the ceiling for Lady Sabine Winn's bedchamber (now the Little Dining Room); unexecuted

Aspect: Rough plan of a compartmental rectangular, coved ceiling, ornamented with medallions, figurative panels, and arabesques

Scale:	not to scale
Inscribed:	For Lady Winns ante Chamber / To Send this to Mr A dam
Datable to:	c.1767
Medium:	Pen and pencil
Dimensions:	390 x 325 mm
Watermark:	VI

Hand: Antonio Zucchi

NT reference: [17]108, YRK 19719 Location: Nostell Priory drawings press

Purpose: Preliminary design by Sir Rowland Winn, 5th Baronet of Nostell, for the arrangement of pictures in Lady Sabine Winn's bedchamber (now the Little Dining Room); it is not known if this arrangement was executed

Aspect: Wall-elevations showing a proposed arrangement of pictures (verso) another wall

Scale:	to a scale
Inscribed:	(in pencil within the frames) Zudbi/Bergham/Cabina/Van/Blomion/Zudbi
	/ Letham/ Guido/ Clackatra / Letham/ Janide / Forg/ Forg/ Janide [verso in
	pencil within the frames] Zuabi / Lamber / Moliner / Dortmd / Van Hap /
	Zudri / Janick / Renb.t / Scheies / Renb.t / Janick
Datable to:	c.1767
Medium:	Pen and pencil
Dimensions:	320 x 405 mm
Watermark:	Lion in a crowned cartouche

Hand: Sir Rowland Winn, 5th Baronet of Nostell

NT reference: [19], YRK 19714 Location: Private collection of Lord St Oswald

Catalogie numbers 97-100: Family apartment, notes:

These drawings are discussed in Volume 1, Chapter 3, part iii.

Both James Paine and Robert Adam decorated the family rooms in the north-east corner of the central block. These rooms first belonged to the 4^{th} Baronet;⁶² and then to Sabine. Robert Adam's laid-out wall-elevations for Sabine's dressing room – now part of the Little Dining Room – are shown in drawing 97. Adam sent his bill for drawing 97, as well as a drawing for a chimneypiece which does not survive, to the 5th Baronet in 1782.⁶⁵

Painted panels were provided for Sabine's bedchamber by Antonio Zucchi in 1772.⁶¹ However, Zucchi's design for the ceiling of Sabine's bedchamber, shown in drawing 99, was not executed.

Sabine's rooms were largely finished by 1767,⁶⁵ but they were redecorated in 1819 by Thomas Ward when Charles Winn married Priscilla Strickland.⁶⁶ The rooms remain a family apartment, having been turned into a family dining room and family drawing room during the twentieth century.

⁶² WYAS WYL 1352(1) A4/1539/16, Inventory of beds at Nostell, 26 March 1763. This inventory lists the number of bed in each room across the whole estate of Nostell.

⁶³ WYAS WYL1352(1) A4/1551/2, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding drawings sent to Nostell, no date.

⁶⁴ WYAS WYL1352(1) A4/1528/59, Letter from Antonio Zucchi to Sir Rowland Winn, 5th Baronet of Nostell, regarding the hanging of paintings in the family apartment at Nostell, 7 December 1772.

⁶⁵ WYAS WYL 1352(1) A4/1525/21, Letter from Robert Adam to Benjamin Ware, regarding various items sent to Nostell including drawings for the Saloon, N.D.

⁶⁶ WYAS WYL1352(1) C3/1/5/6/2, Account from Thomas Ward to Charles Winn for work done at Nostell in 1819-21, 24 May 1823.

Salcon (analogue numbers 101-120)

Catalogue number: 101-102

- Purpose: (101-102) Preliminary design and presentation drawing from the Adam office for the Saloon; (101) executed with alterations; (102) as executed
- Aspect: (101) Plan and laid-out wall-elevations of a rectangular room with three windows and two pier glasses, and opposite is a door within an apse flanked by large pictures, and with chimneypieces on the side walls, with large picture overmantels, flanked by doors, and with a coved ceiling (102) Plan and laid-out wall-elevations for a rectangular room with three windows and two pier glasses, and opposite is a door within an apse flanked by large pictures, and with chimneypieces on the side walls, with large picture overmantels, flanked by doors, and opposite is a door within an apse flanked by large pictures, and with chimneypieces on the side walls, with large picture overmantels, flanked by doors, and with a coved ceiling ornamented with lunettes

Scale:	(101-102) bar scale of 3 inches to 10 feet
Inscribed:	(101) Plan and Section of the Salcon at Nostel / Frams to be fixed in / the tudi to nume / the Picture / stucco frame the inner modeling uccel / Frame to be fixed in the tudi / to
	nucie a Picture/ ubile/ The Spaces A to be all the some/ stracostork Paroull/ Crotain Corriae/ Waxl/ Glass/ Straco/ Frame Straco and the Inner/ mulding of unxl and
	measurements given and individual elements marked ti indicate the intended
	colour. These are Paa Gran, Dark Rad and Light Pink
	(102) Design for finishing the four Sides of the Salaon at Nostell the Sant of Sir Rouland
	Winn Borord and some measurements given
Date range:	(101-102) 1767-68
Medium:	(101) Pen, pencil and brown pencil, with coloured washes including green; (102) pen and wash and brown wash, annotated in feint charcoal
Dimensions:	(101) 750 x 570 mm; (102) 630 x 880 mm
Watermark:	(101-102) D& CBLAUW and XD& CB within a cartouche
Hand:	(101) Robert Adam; (102) Adam office draughtsman, possibly Joseph Bonomi, and annotated in a later hand
NT reference:	(101)[17]14;(102)[17]13
Location:	(101-102) Nostell Priory drawings press
Watermark: Hand: NT reference:	 (101) Robert Adam; (102) Adam office draughtsman, possibly Joseph Bonomi, and annotated in a later hand (101) [17]14; (102) [17]13

(101)

(102)

Catalogue number: 103-108

Variant preliminary design, presentation drawings and record drawings by Purpose: Robert Adam for a ceiling for the Saloon; (103-105) unexecuted; (106-108) as executed

(103) Plan of a rectangular coved ceiling, with a tripartite central flat, Aspect: ornamented with a central square containing a rosette encircled by a fan, within a lozenge encircled by rosettes, and peltoid shields, and the outer compartments contain foliate ornamentation. The cove is ornamented with medallions and lunettes containing fans and enclosed drops of calyx (104) Plan as drawing 103, but the tripartite central flat is divided bands of calyx and anthemia

(105) Plan as drawing 104

(106) Plan of a rectangular coved ceiling, with a tripartite central flat ornamented with a central square compartment containing a mechalion encircled by enclosed anthemia, and lunettes and fans, and the outer compartments contain lunettes and lozenges of bell flowers. All three compartments have border of calyx and anthemia, and the central flat has a border of Vitruvian scroll with foliage. The cove is ornamented with medallions and lunettes containing enclosed anthemia

(107) Plan as drawing 106

(108) Plan as drawing 106

(103, 106) to a scale; (104) bar scale of 5 1/5 inches to 10 feet; (105, 107-108) Scale: bar scale of 1/2 inch to 1 foot

Inscribed:

(104) Design of a Ceiling for the Salcon at Nostell the Sant of Sir Rouland Wynn Baront (105) Ciding of the Saloon at Nostel

(106) Design for a Ceiling for the Salcon at Nostel in Yorkshine

(107) Flat part of the Saloon Ceiling at Nostell (and in pencil) Les muchilles porthir dair / ford des grand medaillors ander de piere and colours numbered and labelled in French, including Vert, Rose and Conter du Cid

(108) Ciding for the Saloon at Nostel and some measurements given and letters to indicate colours

(103-104, 106-107) 1767-70; (105) 1770; (108) 1767 Date range and dated:

(103) Pencil; (104) pen and wash within a single ruled border; (105) pen; (106, Medium: 108) pen, wash and coloured washes including pink and green; (107) pen and pencil

- (103) 405 x 560 mm; (104) 470 x 635 mm; (105) 440 x 590 mm; (106) 505 x 665 Dimensions: mm; (107) 345 x 515 mm; (108) 420 x 575 mm
- (104) XD& CBLAUW within a cartouche; (106) IVILLEDARY and a Watermark: Strasburg lily within a crowned cartouche; (107) LVG and Strasburg lily within a crowned cartouche
- (103) Robert Adam; (104, 106, 108) Adam office draughtsman, possibly Joseph Hand: Bonomi; (105, 107) Adam office draughtsman

SM and NT references: (103) Adam volume 8/77; (104) [17]17, YRK 19356; (105) Adam volume 11/228; (106) [17]18; (107) [17]19, YRK 19597; (108) Adam volume 11/227

Location: (103, 105, 108) Sir John Soane's Museum; (104, 106) Private collection of Lord St Oswald; (107) Nostell Priory drawings press

(104)

(105)

(106)

(107)

Purpose: Design from the Adam office for the semidome of the apse in the Saloon; executed with alterations

Aspect: Plan and detail of a semidome, ornamented with a central patera, enclosed by Vitruvian scroll and a fan, and encircled by oval medallions, and showing the soffit to the screen. With an unfinished detail in the top left-hand corner

Scale: Inscribed:	bar scale of 2 inches to 1 foot Salcon Nidze Hand at Nasted the Seat of Sir Rouland Winn Beat [in the hand of William Aclum (junior)]
Datable to: Medium: Dimensions:	c.1770 Pen, pencil and wash 345 x 510 mm
Hand:	Adam office draughtsman, and with title inscription in the hand of William

SM reference:	Adam volume 41/46
Location:	Sir John Soane's Museum

Adam (junior)

Purpose: Designs from the Adam office for various mouldings for the Saloon; some executed

Aspect: Details of various mouldings, including beading, unlobed acanthus leaves, fretwork, egg and dart, and guilloche

 Scale:
 full size

 Inscribed:
 Moddings for the Saloon at Nostell / Stobuse / Andrithme for Windows / Modding for Door Paradis / Centre of Paradi to finish so / Modding for Paradis of shuttes / Base / Andrithme for Doors / face of Pilaster / finishing line of Wall / March 17 1768

 Dates:
 March 17 1768

 Medium:
 Pen and pencil

 Dimensions:
 590 x 340 mm

Hand: Adam office draughtsman

NT reference: [17]16, YRK 19598 Location: Nostell Priory drawings press

Catalogue number: 111-115

Purpose:	(111-115) Designs by Antonio Zucchi for a medallion for the Saloon; as executed
Aspect:	 (111) Apollo seated in the chariot of the sun within a roundel (112) Spring: Flora holding a wreath with a putto within a roundel (113) Summer: Ceres with sheaves of corn and putto within a roundel (114) Autumn: Bacchus seated holding a goblet within a roundel (115) Winter: Chronos seated within a roundel
Scale: Inscribed: Date range: Medium: Dimensions:	 (111-115) full size (111) Bas Rdig for the Centre of the Salaan Caling at Nostd / soffit (in pencil) (112) Bas rdig for Ciratar Panull ar / Salaan Daar at Nostal (113) Bas Rdig for Ciratar Panull / ar Salaan Daar at Nostal (114) For Ciratar Panull ar Salaan Daar / at Nostal (115) For Ciratar Panull ar Salaan Daar / at Nostal (115) For Ciratar Panull ar Salaan Daar / at Nostal (1175) c.1767-76 (111-115) Charcoal, wash and sepia wash (111, 113-114) dimensions unknown (4 sheets affixed); (112) dimensions unknown (6 sheets affixed)
Hand:	(111-115) Antonio Zucchi
NT reference: Location:	(111) [17]20; (112) [17]21; (113) [17]22; (114) [17]23; (115) [17]24 (111-115) Private collection of Lord St Oswald
Note:	(111-115) Drawings not available for photography

- Purpose: Preliminary design in an unknown hand for the saloon showing the arrangement of pictures; as executed
- Aspect: Plan for a rectangular room with three windows, and a door in the opposite wall, flanked by two pictures, and chimneypieces on the side walls each with a further picture

Scale: Inscribed:	to a scale <i>Door Side / Window Side / Chinney Side / Chinney Side</i> and the location of each picture is numbered
Date range:	1767-76
Medium:	Pen
Dimensions:	125 x 195 mm

Hand: Unknown eighteenth-century draughtsman, possibly Sir Rowland Winn, 5th Baronet of Nostell

WYAS reference: WYL1352(2) C3/1/5/4/10 Location: West Yorkshire Archive Service, Wakefield

Purpose: Design from the Adam office for a chimneypiece for the Saloon; as executed

Aspect: Elevation of a chimneypiece with engaged fluted Spalatro columns, and a frieze ornamented with urns and anthemia, and enclosed patera in the entablature blocks

Scale:	bar scale of 2 inches to 1 foot
Inscribed:	Chimnepiee for the Salon at Nostd
Dated:	1772
Medium:	Pen and wash
Dimensions:	310 x 420 mm
Hand:	A dam office draughtsman, possibly William Hamilton

SM reference:Adam volume 22/226Location:Sir John Soane's Museum

Purpose: Design from the Adam office for a mirror frame for the Saloon; as executed

Aspect: Elevation of a rectangular pier glass, surmounted by a medallion and winged sphinxes, and with an apron of masks, an anthemion, and festoons

Scale:	to a scale
Inscribed:	Design of a Glass frame for the Salcon at Nostd (verso) Glass frame for Salcon
Datable to:	c.1770
Medium:	Pencil and coloured washes including yellow and blue
Sight dimension	on: 459 x 300 mm
Watermark:	LVG and Strasburg lily within crowned cartouche
Hand:	Adam office draughtsman, possibly Joseph Bonomi

NT reference: [17]25 Location: Private collection of Lord St Oswald

Catalogue number: 119-120

Purpose:	(119) Presentation drawing from the Adam office for two tables for the Saloon and Top Hall, the table for the Saloon; as executed(120) Working drawing from the Adam office for a table top for the Saloon; as executed
Aspect:	 (119) Plan of a table top ornamented with a band of cameos, and elevations of two table frames, each with four legs, the first ornamented with figurative medallions, and the second with herm legs, both with a fluted table rail and an apron of festoons (120) Detail of a segmental scagliola table top, ornamented with bands of beading, fluting, swags, anthemia, enclosed rosettes and cameos
Scale: Inscribed:	 (119) bar scale of 2 ¼ inches to 1 foot; (120) full size (119) Plan and E lacation of two Tables for the Salon/ the tops to be of Saudida/ Design of two Tables for the Hall to have Statuary Slabs/ at Nostel (120) For Sir Rouland Winn [in the hand of William Adam (junior)]/ Slabs for the Salon at Nostel / Green/ Dark brown/ Black & White
Dated: Medium: Dimensions:	(119) A ddpbi / 10 June 1775 (120) A ddpbi A ug st 12 1775 (119-120) Pen, pencil and coloured washes including pink and yellow (119) 590 x 440 mm; (120) 650 x 490 mm
Hand:	(119-120) Adam office draughtsman, possibly Joseph Bonomi; (120) with an addition to the title inscription in the hand of William Adam (junior)
SM reference: Location:	(119) Adam volume 17/28; (120) Adam volume 49/42 (119-120) Sir John Soane's Museum

(120)

Catalogie norbers 101-120: Saloon rates

These drawings are discussed in Volume 1, Chapter 3, part ii.

Adam sent laid-out wall-elevations for the Saloon (possibly drawing 101 or 102) in November 1767.⁶⁷ At the same time he sent a working drawing for the frieze which does not survive. James Adam sent drawings for the base, surbase, architraves for the doors and windows, and shutter mouldings in March 1768.⁶⁸ John Austin – the Adam office clerk – sent drawings for the ceiling (possibly drawings 104-107), pilasters, a frieze for the niche, wall and overdoor panels, the door entablature and panels for the window wall in May 1770.⁶⁹ Austin also sent drawings for the niche head, pilaster capitals, the niche screen soffit, a mirror frame (drawing 118) and an architrave for the doors in December 1770.⁷⁰ Many of these drawings were returned to London in 1773.⁷¹

Joseph Rose (junior) began work on the ceiling of the Saloon in 1770.⁷² He charged a total of $\pounds 328/8s/10d$. for his work in this room.⁷³ The chimneypieces for the Saloon, carved by John Devall,⁷⁴ were installed in 1774.⁷⁵ Sefferin Nelson made the curtain cornices, which remain *in situ*. For these he charged $\pounds 40/19s/0d$. in June 1772.⁷⁶ Antonio Zucchi's paintings for the Saloon were supplied in August 1776.⁷⁷ A design for the disposition of Zucchi's large ruinscapes is shown in drawing 116, possibly in the hand of the 5th Baronet himself. The furniture for the Saloon was supplied by Thomas Chippendale, who sent his bill to the 5th Baronet's executors in 1785.⁷⁸

The niche head is shown as executed in drawing 109. This niche was originally screened, but the columns were removed. The room was repainted for Charles Winn during the years 1822-24.⁷⁹

⁶⁷ WYAS, WYL1352(1) A4/1525/34, Letter from James Adam to Benjamin Ware, regarding drawings for the Saloon at Nostell, 18 November 1767.

⁽⁴⁸ WYAS WYL1352(1) Λ 4/1525/37, Letter from James Adam to Benjamin Ware, regarding drawings for the Saloon and Tapestry Room at Nostell, 19 March 1768.

⁶⁹ WYAS WYL1352(1) A4/1525/4, Letter from John Austin to Benjamin Ware regarding the delivery of drawings for the Saloon at Nostell, 2 May 1770.

⁷⁰ WYAS, WYL1352(1) A4/1525/38, Letter from John Austin to Benjamin Ware, regarding drawings for the Top Hall and the Library at Nostell, 19 December 1770.

⁷¹ WYAS, WYL1352(1) A4/1528/62, A list of mouldings and sections sent from Nostell to London, 1773.

⁷² WYAS, WYL1352(1) A4/1525/48, Letter from John Austin to Benjamin Ware, regarding the height of the ceiling in the Saloon at Nostell, 19 December 1769.

⁷³ WYAS, WYL1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.

⁷⁴ WYAS WYL1352(1) A4/1525/36, Letter from Henry Gill to Benjamin Ware, regarding John Devall's chimneypiece for the Saloon at Nostell being ready, 12 [no month] 1773.

⁷⁵ WYAS, WYL1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.

⁷⁶ WYAS WYL1352(1) A4/1585/1, Accounts from Sefferin Nelson to Sir Rowland Winn, 5th Baronet of Nostell, for work done on the Saloon curtain cornices, pedestals and vases for Nostell, 27 June 1772 and 5 June 1773.

⁷⁷ WYAS, WYL1352(2) C3/1/5/3A/5, Letter from Antonio Zucchi to Sir Rowland Winn, 5th Baronet of Nostell, regarding canvasses for the Saloon and the Top Hall at Nostell, 16 August 1776.

⁷⁸ WYAS WYL 1352(1) A4/1551/6, Account from Thomas Chippendale to Sir Rowland Winn, 5th Baronet of Nostell, for furniture for the Saloon at Nostell, 1785.

⁷⁹ WYAS WYL 1352(2) C3/1/5/6/8, Account from Thomas Ward to Charles Winn, 1822-24.

Tapestry Room (analogue numbers 121-130)

Catalogue number: 121

Purpose:	Preliminary design from the Adam office for the great drawing room (now the Tapestry room); unexecuted
Aspect:	Plan and laid-out wall-elevations for a rectangular room with three windows, and a chimney wall opposite with a picture frame overmantel, and pictures on the side walls. The walls are articulated by paired Doric pilasters, and ornamented with overdoor roundels
Scale: Inscribed:	bar scale of 3 1/5 inches to 10 feet Section of the Grant Drawing Room at Nostell / The Doors to be the same / as the Library / N.B. The Pilasters are to project / one indo before the finishing / The Datted Line shous how the Roses in the upper modeling / of the arrite are to be divided / N.B. The spaces marked / B on each side of / the Windows to be / apual exapt that / marked BX which / will be a little more / N.B. The Spaces marked A / on each side of the doors / to be aqual / Glass / Custain corniae (verso) Sir Rauland Winns
Datable to:	1767
Medium:	Pen, pencil and brown pen
Dimensions:	640 x 845 mm
Watermark:	Footed P
Hand:	Adam office draughtsman, possibly William Hamilton or Joseph Bonomi
	(

NT reference: [17]6, YRK 19831 Location: Nostell Priory drawings press

Catalogue number: 122-123

- Purpose: (122-123) Presentation drawing and record drawing from the Adam office for the ceiling for the great drawing room (now the Tapestry Room); (122) unexecuted; (123) as executed
- Aspect: (122) Plan of a rectangular ceiling with a central square compartment, flanked by bands of fretwork and scrolled heart. The square compartment has a central patera encircled by calyx and a band of Vitruvian scroll, framed by arabesques, anthemia, and with an outer border of lunettes, cameos and panels containing urns and arabesques (123) Plan of a rectangular tripartite ceiling with circular and semicircular

medallions, arranged around a fan enclosing arabesques, and a diamond pattern in the bordering compartments

 Scale:
 (122) bar scale of 4 1/5 inches to 10 feet; (123) bar scale of ½ inch to 1 foot

 Inscribed:
 (123) Ciding for the Drawing room at Nostd / Coniw/ Co

Medium: (122) Pen and wash; (23) pen, pencil and coloured washes including yellow Dimensions: (122) 330 x 425 mm; (123) 320 x 405 mm

Hand: (122) Adam office draughtsman; (123) Adam office draughtsman, possibly Giuseppe Manocchi

NT and SM references: (122) [17]7, YRK 19733; (123) Adam volume 11/225 Location: (122) Nostell Priory drawings press; (123) Sir John Soane's Museum

Catalogue number: 124-125

Purpose:	(124-125) Presentation drawing and record drawing from the Adam office for a chimneypiece for the great drawing room (now the Tapestry Room); executed with alterations
Aspect:	(124) Elevation of a chimneypiece with Corinthian pilasters ornamented with drops, an architrave of anthemia, a frieze of winged sphinxes, a figurative oval tablet, and peltoid shields in the entablature blocks (125) Elevation as drawing 124
Scale:	$(124-125)$ bar scale of 1 $\frac{1}{2}$ inches to 1 foot
Inscribed:	(124) Chimneypiece for the Drawing room at Nostel
	(125) Chimneypiese for the Drawing room at Nostel
Dated:	(124-125) 1767
Medium:	(124) Pen and wash; (125) pen and pencil
Dimensions:	(124) 290 x 400 mm; (125) 285 x 400 mm
Hand:	(124) Adam office draughtsman, possibly William Hamilton; (125) Adam office draughtsman
SM reference: Location:	(124) SM Adam volume 22/224; (125) Adam volume 22/225 (124-125) Sir John Soane's Museum

Catalogue number: 126-130

Purpose:	(126-130) Designs by Antonio Zucchi for a overdoor medallion in the Tapestry Room; as executed
Aspect:	 (126) Flora attended by putti (127) Apollo with nymphs attending the horses of the sun within a roundel (128) Apollo with nymphs attending the horses of the sun within a roundel (129) Apollo with nymphs attending the horses of the sun within a roundel (130) Flora attended by putti within a roundel
Scale: Date range: Medium: Dimensions:	(126-130) to a scale (126-130) 1767-68 (126-130) Charcoal (126) 295 x 355 mm; (127) 295 x 355 mm; (128) 295 x 355 mm; (129) 295 x 355 mm; (130) 590 x 710 mm
Hand:	(126-130) Antonio Zucchi

NT reference: (126) [17]8, YRK 19738; (127) [17]9, YRK 19727; (128) [17]10, YRK 19725; (129) [17]11, YRK 19726; (130) [17]12, YRK 19724 Location: (126-130) Nostell Priory drawings press

(126)

(129)

Catalogue montors 121-130: Tapestry Room notes

These drawings are discussed in Volume 1, Chapter 3, part iii.

The Tapestry Room was a shell at the time of James Paine's dismissal in 1765. It was redesigned as a drawing room in the 1770s by Robert Adam. Adam made designs for the walls, shown in drawing 121, but only his design for the ceiling, shown in drawings 122-123, and the chimneypiece, shown in drawings 124-125 were executed. These drawings were sent to Nostell in April 1767.⁸⁰ Further drawings for the ceiling were sent to Nostell by James Adam in October 1767.⁸¹ The room was still unfinished in 1785. The Tapestry Room was described in the 1818 inventory as the 'unfinished drawing room'.⁸² The walls were finally clad when Charles Winn purchased a set of Flemish tapestries in the 1820s.⁸³

The ceiling of the Tapestry Room was executed by Joseph Rose (junior) during the years 1766-77 at a cost of &87/3s/2 ¹/4d.⁸¹ Antonio Zucchi delivered his paintings for the ceiling and walls personally in September 1774.⁸⁵ Zucchi's medallion and semicircular painted panels survive in the ceiling of the Tapestry Room, but his overdoor medallions, shown in drawings 126-130, were removed to the Breakfast Room by Thomas Ward in the 1820s to make way for the tapestries.⁸⁰ There the overdoors were destroyed in the fire of 1980.

Robert Adam never finished the Tapestry Room. Despite this, Thomas Chippendale was commissioned to provide furniture. In June 1781 Chippendale wrote to the 5th Baronet, complaining that the furniture had been ready for two years and awaiting Sabine to select silk for upholstery.⁸⁷ Significantly, this is the only evidence of Sabine's involvement with the work at Nostell. In over 100 surviving letters between the 5th Baronet and his wife in the Nostell archive there is no indication that Sabine took any interest in Robert Adam or his work.⁸⁸

⁸⁰ WYAS WYL1352(1) A4/1525/26, Letter from Robert Adam to Benjamin Ware, regarding a list of drawings sent to Nostell via the York Post Coach, 18 April 1767.

⁸¹ WYAS WYL 1352(1) A4/1525/7, Letter from James Adam to Benjamin Ware, regarding the Tapestry Room ceiling at Nostell, 14 October 1767.

⁸² WYAS, WYL 1352(2) C4/1/15-15A, Inventory on the death of John Winn, 19 August 1818.

⁸³ WYAS WYL 1352(1) A1/8/23/1-2, Papers regarding Charles Winn's acquisition of tapestries for the Tapestry Room at Nostell, 1820-21.

⁸⁴ WYAS, WYL 1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.

⁸⁵ WYAS, WYL 1352(2) C3/1/5/2/10, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding drawings for the Top Hall, 27 September 1774.

⁸⁶ WYAS WYL1352(1) C3/1/5/6/2, Account from Thomas Ward to Charles Winn for work done at Nostell in 1819-21, 24 May 1823.

⁸⁷ WYAS WYL1352(1) A4/1587/5, Letter from Haig and Chippendale to Sir Rowland Winn, 5th Baronet of Nostell, regarding a list of furniture which had been finished for two years, and was in need of final orders, 30 June 1781.

⁸⁸ WYAS WYL 1352(1) A 1/5A/3, Letters to Sabine Winn from Sir Rowland Winn, 5th Baronet of Nostell, 1766-84.

State bathroom and unter doset (analogue numbers 131-132)

Catalogue number: 131

Purpose: Designs in an unknown hand for ornamentation to chimneypieces for the state bathroom; unexecuted

Aspect: Two trophies

Scale:	to a scale
Date range:	1769-71
Medium:	Brown pen
Dimensions:	250 x 390 mm
Watermark:	Strasburg lily and GR surmounted by a crown
Hand:	Unidentified eighteenth-century draughtsman

NT reference: [21], YRK 19720 Location: Private collection of Lord St Oswald

Purpose:	Design from the Adam office for the water closet; as executed
Aspect:	Plan and laid-out wall-elevations for a room with one window
Scale: Inscribed: Date range: Medium: Dimensions: Watermark:	bar scale of 1 1/3 inches to 1 foot Design for a Ciding for the Water Closet at Nostell 1766-76 Pen and wash within a single ruled border 335 x 430 mm JWHA TMA N
Hand:	Adam office draughtsman
NT reference: Location:	[17]109, YRK 19711 Private collection of Lord St Oswald
Note:	Drawing not available for photography

Catalogue numbers 131-132: State balbroom and water doset, intes

These drawings are discussed in Volume 1, Chapter 3, part ii.

The state apartment, including the closet – now a bathroom – was redecorated by Thomas Chippendale with chinoiserie wallpaper in 1771.⁸⁹ As such, the rooms are listed as the 'Chintz' rooms in the 1806 inventory.⁹⁰ Robert Adam provided designs for altering the alcove in the State Dressing Room,⁹¹ and the chimneypiece.⁹² The drawings for the alcove have not survived. The drawings for the chimneypiece were returned to London in January 1773.⁹³

Drawing 131 is unexecuted and in an unknown hand. Despite this it is the only surviving graphic evidence of the alterations made to the state apartment under the 5th Baronet.

Drawing 132 is a design for a separate water closet and was executed.

⁸⁹ WYAS, WYL 1352(2) C3/1/5/3/23, Letter from Thomas Chippendale to Sir Rowland Winn, 5th Baronet of Nostell, regarding the availability of India wallpaper, 21 March 1771.

⁹⁰ WYAS WYL1352(2) C4/1/10A, Inventory on the death of Sir Rowland Winn, 6th Baronet of Nostell, July 1806.

⁹¹ WYAS, WYL 1352(1) A4/1525/22, Letter from Robert Adam to Benjamin Ware, regarding drawings for the State Dressing Room, 1 June 1768.

⁹² WYAS WYL1352(1) A4/1525/49, Letter from Robert Adam to Benjamin Ware, regarding drawings for the State Dressing Room, 23 June 1768.

⁹³ WYAS, WYL1352(1) A4/1528/62, A list of mouldings and sections sent from Nostell to London, 1773.

Tep Hall and lobby (antalogue numbers 133-178)

Catalogue number: 133-134

Purpose:	(133-134) Preliminary design and presentation drawing by Robert Adam for the Top Hall; executed with alterations
Aspect:	(133) Plan and laid-out wall-elevations for a rectangular room with an apsidal end, with an oval lobby beyond, with two windows opposite, flanking a central door, chimneypieces on the side walls, and elaborate plasterwork ornamentation (134) Plan and laid-out wall-elevations as drawing 133
Scale: Inscribed: Date range: Medium: Dimensions: Watermark:	 (133) to a scale 1/5 inch to 1 foot; (134) to a scale (133) Skadb of the Hall at Nostell / One side of passage / Sash Door / The A rubitnate of Door Base and Surbase to be the same as the Hall and individual elements annotated with letters A to E (verso) To 45 days at 1.2 (133-134) 1766-72 (133) Pen; (134) pen and wash within a double ruled border (133) 710 x 670 mm; (134) 690 x 650 mm (133) D& CBLAUW and IV
Hand:	(133) Robert Adam; (134) Adam office draughtsman, possibly Joseph Bonomi
NT reference: Location:	(133) [17]32, YRK 19358; (134) [17]31 (133) Nostell Priory drawings press; (134) Private collection of Lord St Oswald

Catalogue number: 135-137

- Purpose: (135-137) Working drawings from the Adam office for the window (east), side (north), and apse (west) walls of the Top Hall; as executed
- Aspect: (135) Elevation of a wall with two windows flanking a central door, and ornamented with rectangular panels, and a segmental overdoor panel (136) Elevation of a wall with an apse to the left-hand side, with doors flanking a central chimneypiece within a relieving arch, and a further door in the apse, and the walls ornamented with rectangular and triangular panels (137) Elevation of a wall with a central apse, containing three doors, and the apse is flanked by windows articulated by Doric pilasters. The wall is ornamented with rectangular and triangular panels

Scale: Inscribed:	 (135-137) bar scale of ½ inch to 1 foot (135) Setion of the uindowside of the Hall at Nostel Sash Door / Window / Side Door / Windowand some measurements given (136) Setion of the Chimney Side of the Hall at Nostel (137) Setion of the Nich side of the Hall at Nostel and some measurements given
Dated:	(137) Set of g the two side of the treat in Volati and some measurements given (135) $A ddphi A pril / 22u 1772; (136) A ddphi A pril 22 1772; (137) A ddphi A pril / 22u 1772$
Medium: Dimensions:	(135-137) Pen (135) 335 x 485 mm; (136) 340 x 565 mm; (137) 330 x 485 mm
Hand:	(135-137) Adam office draughtsman
NT reference:	(135) [17]34; (136) [17]35, YRK 19802; (137) [17]36, YRK 19762 (135, 137) Nostell Priory drawings press

Location: (135-137) Nostell Priory drawings press

(135)

Purpose: Preliminary design by Robert Adam for the semidome of the apse in the Top Hall; as executed

Aspect: Rough detail for a curved ceiling ornamented with hexagonal coffering ornamented with flowers, a band of festoons, and lozenges composed of drops

Scale:	not to scale
Inscribed:	Nide band Sir Rouland Winns Hall
Date range:	1766-72
Medium:	Pen
Dimensions:	190 x 205 mm

Hand: Robert Adam

SM reference:Adam volume 52/92Location:Sir John Soane's Museum

Catalogue number: 139-141

Purpose: (139) Presentation drawing from the Adam office for an alternative design for the ceiling for the Top Hall; unexecuted (140-141) Record drawings from the Adam office for the ceiling of the Top Hall and Lobby between the Top Hall and Saloon; executed with minor alterations

Aspect: (139) Plan of a compartmental rectangular ceiling with a central circular panel containing a rosette enclosed by fluting, encircled by lunettes, guilloche and peltoid shields. This is framed by compartments of arabesques, and outer compartments of enclosed rosettes and lunettes, and divided by bands of scrolled hearts (140) Plan of a rectangular ceiling with an apsidal and a small scrupter lobby.

(140) Plan of a rectangular ceiling with an apsidal end, and a small square lobby with apsidal ends, all enriched with ornamental plasterwork. The central flat is compartmental and has a central fan, encircled by urns, festoons and peltoid shields, and is framed by panels of arabesques. The outer panels contain military trophies, enclosed rosettes, and at each end is a lunette

(141) Plan as drawing 140, but with an annotation of a moulding in the top right-hand corner

Scale: Inscribed:	 (139-141) bar scale of ¹/₂ inch to 1 foot (139) Design for a Ciding for the Hall at Nostd. The Sant of Sir Rouland Winn Bart (140) Caling for the Hall at Nostdl / Caling of Lobby between Hall and Saloon / arrive and individual elements marked with the letters A and B (141) Ciding of the Hall at Nostd and some measurements given and letters to indicate colour 	
Dated:	(139) 1771; (140) A ddphi June 1 1772; (141) 1772	
Medium:	(139) Pen, pencil and wash within a single ruled border; (140-141) pen and pencil	
Dimensions:	(139) 470 x 595 mm; (140) 615 x 480 mm; (141) 530 x 460 mm	
Watermark:	(140) XD&CB within a cartouche	
Hand:	(139) Adam office draughtsman, possibly Joseph Bonomi, with pencil drawn annotations in the hand of Robert Adam; (140) Adam office draughtsman, possibly William Hamilton; (141) Adam office draughtsman, possibly James Adam	
SM and NT re	eferences: (139) Adam volume 11/229; (140) [17]33; (141) Adam volume 11/230	
Location:	(139, 141) Sir John Soane's Museum; (140) Nostell Priory drawings press	

135

(139)

(140)

(141)

Catalogue number: 142-149

Purpose:	(142-149) Working drawings from the Adam office for details of the ceiling for the Top hall; as executed
Aspect:	 (142) Bands of scrolled heart, intersecting with a rosette and anthemia (143) Bands containing an enclosed rosette and Vitruvian scroll, flanked by calyx (144) Enclosed rosette with an arrangement of calyx, acanthus leaves and rosettes to one side (145) Part of an enclosed rosette, framed by unlobed acanthus leaves and a band of guilloche enclosing rosettes (146) Curved band containing darts, acanthus leaves, rosettes and anthemia (147) An urn on a socle of acanthus leaves, with a gadrooned body, and with a band of Vitruvian scroll, ram head handles, and a gadrooned lid ornamented with a band of guilloche (148) A cameo hung from bows and a drop of bell flowers (149) Band containing rosettes within acanthus arabesques terminating in a winged half putto
Scale: Inscribed:	 (142-149) full size (142) Frame for the Ceiling of the Hall at Nostd (143) Circular frame in the Center of Ceiling/ of Hall at Nostdl (144) Pattern for the Ceiling of the / Hall at Nostd / This Mailding senses / for the 4 long Paroudls / and the 4 trophy Paroulls (145) Part of Rose in Center of Hall Ceiling/ at Nostd (146) Ormanent for the Ceiling of the Hall at Nostd (147) V asefor the four Paroudls in the Ceiling of the Hall at Nostd (148) Ormanent for the Ceiling of the Hall at Nostd / mony (149) Ormanent for the Ceiling of the Hall at Nostd
Dated: Medium:	(142) A delphi June I ⁴ 1772, (143) A delphi June I ⁴ 1772, (144) A delphi / June I ⁴ 1772, (145) A delphi June 1 1772, (146) A delphi June 1 1772, (147) A delphi / June 1 1772, (148) A delphi June I ⁴ 1772, (149) A delphi June I ⁴ 1772, (146) A delphi June I ⁴ 1772, (147) A delphi June I ⁴ 1772, (148) A delphi June I ⁴ 1772, (149) A delphi June I ⁴ 1772, (149
Dimensions:	pencil, charcoal and black ink applied with a brush; (148) pen and black ink applied with a brush; (149) pencil and black ink applied with a brush (142) 530 x 650 mm; (143) 650 x 530 mm; (144) 530 x 650 mm; (145) 535 x 650 mm; (146) 965 x 1490 mm (5 sheets affixed); (147) 655 x 630 mm; (148) 980 x 530 mm (2 sheets affixed); (149) 530 x 1780 mm (3 sheets affixed)
Hand:	(142-146) Adam office draughtsman, possibly Robert Adam; (147) Adam office draughtsman; (148-149) Robert Adam
NT reference: Location:	(142) [17]61; (143) [17]66, YRK 19652; (144) [17]62, YRK 19654; (145) [17]67, YRK 19653; (146) [17]64, YRK 19651; (147) [17]65, YRK 19655; (148) [17]59, YRK 19370; (149) [17]63, YRK 19818 (142-149) Nostell Priory drawings press

(143)

(147)

(148)

(149)

Catalogue number: 150-156

Purpose:	(150-156) Working drawings by Robert Adam for panels for the ceiling for the Top Hall; as executed
Aspect:	(150-156) Panels containing a military trophy
Scale: Inscribed:	(150-156) full size (150) Traphies for the Pannells / in the Window Side of the Hall / at Nostel / N.B. The apposite pannel / on the Nids to be the same (151) Traphies of the Pannells on the Window Side of the Wall at Nostel / N.B. The apposite pannel on the Nids side to be the same
	(152) Traphies for the Pannell on the Window Side of the Hall at Nostel / $N.B.$ The pannell opposite on the Nidbe end to be the same
	(153) Trophies for the Pannells / in the adding of the Hall / at Nostel / Markt B (154) Trophies for the Pannells / on the Window side of Hall / at Nostel / N.B. The apposite pannel / in the Nido side to be the same
	(155) Trophies for Pannells on the Chimney Side of the Hall at Nostel / N.B. The opposite pannel on the other side to be the same
	(156) Traphies for the Pannells / on the Chimney Side / of he Hall at Nostel / N.B. The opposite Pannell on the / other side to be the same
Dated: Medium:	(150-155) <i>A ddpbi June 1 1772</i> (150-151) Pen, black ink applied with a brush and squared in pencil for transfer; (152) pen and pencil; (153-154) charcoal, pen and squared in pencil for transfer; (155-156) pen, black ink applied with a brush, squared in pencil for transfer
Dimensions:	(150) 720 x 640 mm (2 sheets affixed); (151) 745 x 665 mm (2 sheets affixed); (152) 660 x 535 mm; (153) 650 x 530 mm; (154) 660 x 530 mm; (155) 530 x 535 mm (2 sheets affixed); (156) 645 x 560 mm (2 sheets affixed)
Hand:	(150-156) Robert Adam
NT reference	: (150) [17]55, YRK 19371; (151) [17]56, YRK 19372; (152) [17]60; (153) [17]57, YRK 19656; (154) [17]58; (155) [17]46, YRK 19369; (156) [17]47, YRK 19368 (150-153, 155-156) Nostell Priory drawings press; (154) Nostell Priory, framed
Location:	(1)0-1)0, 1)9 1)0, 100, chi i nory change prece, (1)1) 100, chi i nory, maned

(151)

(155)

- Purpose: Working drawing by Robert Adam for a detail of the semidome in the apse in the Top Hall; as executed
- Aspect: Rough plan for a detail of a curved ceiling ornamented with hexagonal coffering, patera, and lozenges composed of bell flowers

Scale:	full size
Inscribed:	Part of the Cailing of the Great Nids in the Hall at Nostel
Dated:	A delphi June 1 1772
Medium:	Pencil and black ink applied with a brush
Dimensions:	655 x 3580 mm (8 sheets affixed)

Hand: Robert Adam

NT reference: [17]48, YRK19838 Location: Nostell Priory drawings press

- Purpose: Working drawing by Robert Adam for panels to either side of the chimneypiece in the Top Hall; unexecuted
- Aspect: Panel containing a pedestal ornamented with a medallion, surmounted by an urn, acanthus leaves, drops of calyx, rosettes, and surmounted by a tubular flower and an anthemion

Scale:	full size
Inscribed:	Ornaments for Partnells on each side of Chimneys in the / Hall at Nostel (verso) Nostel
Dated:	A daphi June 1 1772
Medium: Dimensions:	Black ink applied with a brush 2030 x 530 mm (4 sheets affixed)

Hand: Robert Adam

NT reference: [17]45, YRK 19835A Location: Nostell Priory drawings press

- Purpose: Working drawing by Robert Adam for the ornamentation to either side of the great door in the Top Hall; executed with alterations
- Aspect: Panel containing a pedestal ornamented with a medallion, surmounted by an urn, acanthus leaf arabesques, drops of calyx, rosettes, and surmounted by a tubular flower and anthemion

Scale: Inscribed:	full size Ornanist for the Pannells on each side of the Great Door in the Hall at Nostel / N.B. The pannell opposite on the N ids side to be the same
Dated:	A dephi June 1 1772
Medium:	Black ink applied with a brush and squared in pencil for transfer
Dimensions:	2060 x 650 mm (2 sheets affixed)

Hand: Robert Adam

NT reference: [17]54, YRK 19822 Location: Nostell Priory drawings press

Catalogue number: 160-161

Purpose:	(160) Working drawing from the Adam office for the capital and base for columns on the apse (west) wall of the Top Hall; unexecuted(161) Working drawing from the Adam office for the base and surbase for the Top Hall; executed with alterations
Aspect:	(160) Detail of a base ornamented with guilloche, and a capital ornamented with unlobed acanthus leaves(161) Detail of a base and surbase ornamented with waterleaf and acanthus leaves
Scale: Inscribed:	(160-161) full size (160) Capital and Base for / the Columns with the / Andrithme over D at the / Nidze Side of the / Hall at Nostel / Corniae and Frieze above this to some as the windows / Studo / Wood / N.B. The Columns to / project three Quarters / from the Wall and dome measurements given (161) Base and Surbase / for the Hall at Nostell
Dated:	(160-161) A ddphi Jian 1 1772
Medium:	(160-161) Pen
Dimensions:	(160) 535 x 330 mm; (161) 535 x 320 mm
Hand:	(160-161) Adam office draughtsman, possibly William Hamilton
NT reference: Location:	(160)[17]40, YRK 19801; (161)[17]38, YRK 19800 (160-161) Nostell Priory drawings press

(161)

Purpose: Working drawing from the Adam office for a detail of the entablature for the Top Hall; as executed

Aspect: Detail of an entablature ornamented with a frieze of fluting and darts, enclosed rosettes, bows, drops of bell flowers, and roundels containing trophies

Scale:	full size
Inscribed:	Entablature for the Hall / at Nostd
Dated:	A delphi June 1 1772
Medium:	Pen
Dimensions:	730 x 930 mm

Hand: Adam office draughtsman, possibly William Hamilton

NT reference: [17]41, YRK 19826 Location: Nostell Priory drawings press

- Purpose: Working drawing from the Adam office for the entablature over the great door for the Top Hall; executed with alterations
- Aspect: Detail of a door architrave and entablature, with paired volutes in the architrave, and an entablature ornamented with a frieze of fluting and darts, an enclosed rosette, and a roundel containing a trophy

Scile:	full size
Inscribed:	Entablature and truss for the / Great Door in the Hall / at Nostel / N.B. The Windows
	to have the same / Entablative but no trisses / Strong that / nois record / the hall /
	Stuad Wood
Dated:	A delphi June 1 1772
Medium:	Pen and pencil
Dimensions:	955 x 1045 mm (3 sheets affixed)

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]52, YRK19824 Location: Nostell Priory drawings press

Purpose: Working drawing by Robert Adam for the ornament over the great door in the Top Hall; executed with alterations

Aspect: Detail composed of acanthus arabesques, rosettes, a tubular flower, a half putto, bows, and festoons

Scale: Inscribed: Datable to: Medium:	full size Oncennet are Great Door in the Hall at Nostd c.1772 Black ink applied with a brush 1050 - 2100 mm (multiple due to film b)
Dimensions:	$1050 \ge 2100 \text{ mm} \text{ (multiple sheets affixed)}$

Hand: Robert Adam

NT reference: [17]53, YRK 19837 Location: Nostell Priory drawings press

- Purpose: Working drawing from the Adam office for the entablatures over the doors in the apse in the Top Hall; executed with alterations
- Aspect: Detail of a door architrave and entablature, with paired volutes in the architrave, and an entablature ornamented with a frieze of fluting and darts, an enclosed rosettes, and a roundel containing a trophy

Scale: Inscribed:	full size Entablature and Truss for the Doors in the Chimney Side/ of Hall at Nostel / N.B. The Door in the Nido to have the same Entablature/ but no trusses/ Stucco/ Wood
Dated: Medium: Dimensions:	A daphi June 1 1772 Pen and pencil 845 x 10160 mm (2 sheets affixed)
Hand:	Adam office draughtsman, possibly Robert Adam

NT reference: [17]51, YRK19825 Location: Nostell Priory drawings press

Purpose: Working drawing from the Adam office for the overdoors in the apse in the Top Hall; as executed

Aspect: Detail of an urn attached to an acanthus arabesque enclosing a rosette

Scale:	full size
Inscribed:	Orranent for Pannells our Doors in the Nich at the Hall at Nosted
Dated:	A delphi June 1 1772
Medium:	Pen and pencil
Dimensions:	530 x 620 mm

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]50, YRK19658 Location: Nostell Priory drawings press

Sich in the Shall at Costel_ Frament for Pannell's me Adelphi Same 1 772

- Purpose: Working drawing from the Adam office for mouldings for the Top Hall; some executed
- Aspect: Five variant mouldings including unlobed acanthus leaves, waterleaf, laurel leaves, fluting and beading

for Panuells A, Maildings for
and Dorr C / Madding Con
Nids E (verso) Late $/$ and $/$
۱

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]39 Location: Nostell Priory drawings press

Purpose:	Design from the Adam office for a chimneypiece for the Top Hall; executed
	with ornamentation

Aspect: Elevation of chimneypiece with Doric pilasters and a blank tablet

Scale:	bar scale of 1 inch to 1 foot
Inscribed:	Chimney Piece for the Hall at Nostel and measurements given
Dated:	A delphi May 12 1773
Medium:	Pen
Dimensions:	330 x 540 mm

Hand: Adam office draughtsman

NT reference: [17]42, YRK 19798 Location: Nostell Priory drawings press

- Purpose: Working drawing from the Adam office for the chimneypiece for the Top Hall; executed with alterations
- Aspect: Detail of a chimneypiece with a Doric pilaster, ornamented with calyx enclosed by guilloche, an ox skull in the entablature block, an architrave ornamented with enclosed rosettes, a frieze of fluting and darts, enclosed rosette, and roundels containing trophies, and a tablet containing an urn, festoons, bows and enclosed rosettes

Scale:	full size
Inscribed:	Chimney Piece for the Hall / at Nostel / Opening 4.6 uide / 4.0 uide / To project /
	much as to/ receive the Base/ and surbase and some measurements given (verso in
	a later hand) $H_{_____}$ says that these cp. use/ made from store from a quary at
	/ Maton / E deC
Dated:	A ddphi May 12 1773
Medium:	Pen
Dimensions:	570 x 1300 mm (3 sheets affixed)

Hand: Adam office draughtsman, possibly Robert Adam

NT reference:	[17]43, YRK 19827
Location:	Nostell Priory drawings press

Purpose: Design from the Adam office for the front door for the Top Hall; unexecuted

Aspect: Elevation of glazed double doors

Scale:bar scale of 1 inch to 1 footInscribed:Sash Door for the Hall at Nostel / This to be fixedDate range:1772-74Medium:PenDimensions:480 x 325 mm

Hand: Adam office draughtsman

NT reference: [17]37, YRK 19776 Location: Nostell Priory drawings press

Purpose:	Working drawing from the Adam office for the architrave for the doors in the Top Hall; unexecuted
Aspect:	Detail of the architrave of a door ornamented with waterleaf, unlobed acanthus leaves, fluting and an enclosed rosette
Scale:	full size
Inscribed:	Moulding for the Doors in the Hall / at Nostel / N.B. As these Doors are the same / Size with those in the Salcon they / must be provided in the same mountr
Dated:	A ddphi July 13 1773
Medium:	Pen
Dimensions:	160 x 225 mm
Hand:	A dam office draughtsman, possibly Robert A dam
NT reference:	[17]49, YRK 19694
Location:	Private collection of Lord St Oswald

- Purpose: Working drawing by Robert Adam for the joists supporting the Top Hall; as executed
- Aspect: Plan of joists supporting a rectangular room with an apsidal end, flanked by lobbies, and with a window wall opposite, and chimneypieces on the side walls, and an oval lobby and apse beyond (verso) detail of moulding for the lobbies between the hall and the staircases

Scale:bar scale of ½ inch to 1 footInscribed:Plan of the Hall at Nostell / This / This the same / the Hall in the Salaon / Door (in
pencil) and some measurements given (verso) Corniae for the two Passage / Part of
the Dome to rise 2 foot / A rebited use for Passage and measurements givenDated:A ddphi A pril 22 1772Medium:Pen and pencilDimensions:665 x 550 mm

Hand: Robert Adam

NT reference: [17]30, YRK 19360 Location: Nostell Priory drawings press

Purpose:	Record drawing from the Adam office for a pavement for the Top Hall;
-	unexecuted

Aspect: Plan of a rectangular compartmental pavement, with an apsidal end, and for an adjacent lobby with apsidal ends

Scale: bar scale of 2/5 inch to 1 foot
Inscribed: Design of a Parement for the Hall at Nostd the Seat of / Sir Rouland Winn Baront [the Seat of / Sir Rouland Winn Baront in the hand of William Adam (junior)]
Dated: A ddphi A ugust 1 1776
Medium: Pen, pencil, wash and brown wash
Dimensions: 585 x 515 mm
Watermark: JWHA TMAN and GR surmounted by fleur-de-lis within crowned cartouche
Hand: Adam office draughtsman, with an addition to the title inscription in the hand

SM reference: Adam volume 41/47 Location: Sir John Soane's Museum

of William Adam (junior)

Catalogue number: 174-175

Purpose:	(174-175) Design and record drawing from the Adam office for the ceiling in
·	the lobby between the Hall and Saloon; as executed

Aspect: (174) Plan of a small rectangular tripartite ceiling, with a central compartment ornamented with drops of calyx, and lunettes containing urns and acanthus leaves. One of the bordering compartments contains an enclosed rosette and festoons
 (175) Plan as drawing 174, but the bordering compartment contains enclosed rosettes and festoons

Scale: Inscribed:	(174) to a scale; (175) bar scale of ³ / ₄ inch to 1 foot (174) Sketch of part of the Passage Ceiling/ the Hall and Salcon/ at Nostel (175) Grand to be [cropped] (in pencil)
Date range:	(174-175) 1766-72
Meclium:	(174) Pen; (175) pen and pencil
Dimensions:	(174) 270 x 170 mm; (175) 240 x 175 mm
Watermark:	(174) <i>IV ILLEDARY</i>

Hand: (174-175) Adam office draughtsman

NT and SM re		(174) [17] 28, YRK 19693; (175) Adam volume 5/ 50
Location:	(174) Private	e collection of Lord St Oswald; (175) Sir John Soane's Museum

(174)

(175)

- Purpose: Working drawing from the Adam office for a detail of the ceiling for the Lobby between the Top Hall and the Saloon; as executed
- Aspect: Rosette attached to a drop of calyx

Scale:	full size
Inscribed:	Center part of the Ceiling of / Lobby batueen the Hall / and Salcon at / Nostell
Dated:	A dephi June 1 1772
Medium:	Pen, pencil and brown pen
Dimensions:	535 x 330 mm
Dimensions:	555 x 550 mm

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]29, YRK 19659 Location: Nostell Priory drawings press

Purpose: Working drawing from the Adam office for a panel for the semidomes in the Lobby between the Top Hall and the Saloon; as executed

Aspect: Detail of a curved ceiling, containing part of a rosette, bands of guilloche, anthemia, acanthus leaves, and rosettes

Scale:	full size
Inscribed:	Part of Nich Head in the Lobby between the Hall and Saloon/ at Nostell
Dated:	A delphi June 1 1772
Medium:	Pen, pencil and brown pen
Dimensions:	1215 x 530 mm (2 sheets affixed)

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]26, YRK 19829 Location: Nostell Priory drawings press

Purpose: Working drawing from the Adam office for the cornice in the lobby between the Hall and Saloon; as executed

Aspect: Detail of a plasterwork cornice ornamented with waterleaf (verso) a moulding

Scale:full sizeInscribed:Conice for the L obby between the Hall & Saloon at NostellDated:A ddphi June 1 1772Medium:Pen, pencil and brown penDimensions:270 x 325 mm

Hand: Adam office draughtsman

NT reference: [17]27, YRK 19740 Location: Nostell Priory drawings press

Cornice for the Lobby between the Hall & Salor at Horstel . Addepti Jame I. 178.

Catalogue nonbers 133-178: Top Hall and lobby, notes: These drawings are discussed in Volume 1, Chapter 3, part ii.

The Top Hall was a shell on James Paine's dismissal from Nostell in 1765. The 5th Baronet first consulted Joseph Rose (junior) about an interior decorative scheme for the room.⁹¹ Although Rose executed the plasterwork in the Top Hall – at a total cost of £365/14s⁹⁵ – it was done to designs by Robert Adam. The numerous extant working drawings for this plasterwork demonstrate the stringent design control that Adam maintained. John Austin – Robert Adam's office clerk of works – sent three wall elevations for the room, shown in drawings 135-137, in April 1772.⁹⁶ Austin sent further drawings for plasterwork (possibly drawings 142-156) in July 1772.⁹⁷ and drawings for mouldings for the doors (possibly drawing 164) in July 1773.⁹⁸ There are also twenty-six drawings for the Top Hall included in an undated list of drawings sent to Nostell by a carrier.⁹⁹ This list includes a drawing for the ceiling as executed (possibly one of drawings 140-144), 'ornaments for the angles', 'foliage ornaments for the long panels', 'Ornament for Arch over Great door', 'Ornament for Arch over Chimney', and 'Capital and Base for the Columns' (possibly drawing 160).

The chimneypiece for the Top Hall, shown in drawing 168-169, was executed by Christopher Theakston. He submitted an estimate of \$36/17s/0d. in May 1773.¹⁰⁰

The plasterwork in the Top Hall was not completed until the 1820s for Charles Winn.¹⁰¹ The 1806 and 1818 inventories record that the room was used for storage.¹⁰² According to Dibclin the Top Hall functioned as a formal entrance-cum-music room during the nineteenth century, housing a magnificent organ,¹⁰³ for which there are various nineteenth-century drawings.¹⁰⁴

99 WYAS, WYL 1352(1) A4/1528/60, Memorandum of drawings for Benjamin Ware, no date.

⁹⁴ WYAS WYL1352(2) C3/1/5/4/9, Letter from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, regarding the finishing of the Top Hall and Saloon at Nostell, 1765.

⁹⁵ WYAS, WYL 1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.

[%] WYAS WYL 1352(1) A4/1525/43, Letter from John Austin to Benjamin Ware, regarding drawings for the Top Hall and work in the Saloon at Nostell, 22 April 1772.

⁹⁷ WYAS, WYL 1352(1) A4/1525/41, Letter from John Austin to Benjamin Ware, regarding drawings for the Top Hall, 7 July 1772.

⁹⁸ WYAS WYL 1352(1) A4/1525/24, Letter from John Austin to Benjamin Ware, regarding drawings for the Top Hall and State Dining Room at Nostell, 13 July 1773.

¹⁰⁰ WYAS WYL 1352(2) C3/1/5/4/12, Estimate from Christopher Theakstone to Robert Adam, for various items of masonry work including a chimneypiece for the Top Hall at Nostell, 17 May 1773.

¹⁰¹ WYAS WYL 1352(1) C3/1/5/6/2, Account from Thomas Ward to Charles Winn for work done at Nostell in 1819-21, 24 May 1823.

¹⁰² WYAS WYL 1352(2) C4/1/10A, Inventory on the death of Sir Rowland Winn, 6th Baronet of Nostell, July 1806; WYAS, WYL 1352(2) C4/1/15-15A, Inventory on the death of John Winn, 19 August 1818.

¹⁰³ Dilxlin, T.F. A Bibliographial, Antiquation and Picturesque Tour in the Northern Counties of England and in Satkard, 2 vols. (London, 1838), p. 140.

¹⁰⁴ WYAS WYL 1352(2) C4/10(625), Unknown draughtsman, five designs for organ cases, date range: 1819-38.

V estibule (and copie numbers 179-183)

Catalogue number: 179-180

Purpose:	(179-180) Designs from the Adam office for the vestibule; (179) unexecuted; (180) executed with alterations
Aspect:	 (179) Plan of the floor, and elevation of a wall, for a rectangular five-bay vestibule, articulated by engaged columns, and with a central door flanked by windows (180) Plan and laid-out wall-elevations for a rectangular five-bay vestibule, articulated by pilasters and a double row of columns, with apsidal ends each containing two small apses flanking a window, and the walls containing segmental arches, windows and a door
Scale: Inscribed:	(179) bar scale of 1/5 inch to 1 foot; (180) bar scale of 3 inches to 10 feet (179) <i>Tep of the V estibule</i> (in pencil) (180) <i>Plan and Setion of he V estibule</i> at N = 11
Date range:	(180) <i>Plan and Section of he V estibule at Nostell</i> and some measurements given
Medium:	(1/9-180) Pen and pencil
Dimensions:	(179) 300 x 400 mm; (180) 400 x 750 mm
Watermark:	(179) Britannia within a crowned cartouche; (180) <i>HIS</i> and <i>JVILLEDARY</i> and <i>Strasburg lily in a crowned cartouche</i>
Hand:	(179) Adam office draughtsman; (180) Adam office draughtsman, possibly Joseph Bonomi
NT reference: Location:	(179) [17]88, YRK 19775; (180) [17]89, YRK 19639 (179-180) Nostell Priory drawings press

(180)

Purpose: Design from the Adam office for a ceiling for the vestibule, executed with alterations

Aspect: Plan of a rectangular ceiling with apsidal ends, supported by a double row of columns, and with a central fan, and the apses ornamented with lunettes, and with two smaller semicircular apses in each end

Scale:	bar scale of 3 inches to 10 feet
Inscribed:	Ceiling of the Vestibule at Nostel
Date range:	1770-72
Medium:	Pen and pencil
Dimensions:	230 x 510 mm

Hand: Adam office draughtsman, possibly Joseph Bonomi

NT reference: [17]90, YRK 19557 Location: Nostell Priory drawings press

Purpose: Design from the Adam office for the chimneypiece in the vestibule; executed with alterations

Aspect: Plan and elevation of an unornamented chimneypiece flanked by Doric pilasters (verso) plan of a staircase

Scale:bar scale of 1/5 inch to 1 footInscribed:8 BaulsDate range:1770-72Medium:PencilDimensions:295 x 240 mmWatermark:10 within crowned lozenge

Hand: Adam office draughtsman

NT reference: [17]91, YRK 19472 Location: Nostell Priory drawings press

Purpose:	Design from the Adam office for one of the external staircases on the east
	front; as executed

Aspect: Plan of a curved staircase attached to a rectangular block

Scale:bar scale of 2 1/5 inches to 10 feetInscribed:Plan of the front steps at Nastal and the 24 steps are individually numbered,
although step number 1 is missing as the sheet is tornDated:A ddphi / 25 Feby 1777Datable to:25 February 1777Medium:Pen and pencilDimensions:295 x 435 mm

Hand: Adam office draughtsman

NT reference: [17]87, YRK 19782 Location: Nostell Priory drawings press

Catalogue numbers 179-183: vestibule, notes:

These drawings are discussed in Volume 1, Chapter 3, part ii and Chapter 4, part iii.

In the early 1770s Robert Adam added a five-bay vestibule to the ground storey of James Paine's principal front. The vestibule was executed in accordance with drawings 180 and 181. The arcade of Paine's original façade survives inside Adam's vestibule and is shown on the western wall in drawing 180.

The construction of Adam's vestibule required the demolition of Paine's original horseshoeshaped external stairs. Paine's stairs were replaced with Adam's extant, gently curving stairs, shown in drawing 183. Joseph Rose (junior) executed the interior plasterwork in the vestibule during the years 1766-77.¹⁰⁵ Perhaps to complement the new vestibule, Rose also cleaned and repainted the adjacent Lower Hall.¹⁰⁶

 ¹⁰⁵ WYAS, WYL 1352(2) C3/1/5/4/2, Account from Joseph Rose to Sir Rowland Winn, 5th Baronet of Nostell, 1766-1777.
 106 Ibid.

Basanent rooms (atalogue numbers 184-185)

Catalogue number: 184

Purpose: Design from the Adam office for the wine cellar; as executed

Aspect: Plan and laid-out wall-elevations for a rectangular wine cellar, vaulted with a central square pier, and containing shelves for bottles

Scale:	bar scale of 3 ³ / ₄ inches to 10 feet
Inscribed:	Plan and Section of the Wine Cellar at Nostell and some measurements given (verso
	in pencil in a later hand) Grand plan and Elastion
Date range:	1766-76
Medium:	Pen, brown pen, pencil and wash
Dimensions:	510 x 370 mm

Hand: Adam office draughtsman, possibly William Hamilton

NT reference: [17]112, YRK 19584 Location: Private collection of Lord St Oswald

Purpose:	Design from the Adam office for the housekeeper's room (also the Muniment
	Room); executed with alterations

Aspect: Plan and laid-out wall-elevations of a rectangular room with three windows, a chimney wall opposite, and glass-fronted cabinets lining the walls

Scale:	bar scale of $3\frac{1}{2}$ inches to 10 feet
Inscribed:	Plan and section of the Housekeepers room/ at Nostel
Dated:	A delphi / March 151777
Medium:	Pen and brown wash
Dimensions:	670 x 535 mm
Watermark:	JWHATMAN and Strasburg lily within a crowned cartouche

Hand: Adam office draughtsman, possibly Joseph Bonomi

NT reference: [17]95, YRK 19642 Location: Nostell Priory drawings press

Catalogue numbers 184-185: Basement nume, netes: These drawings are discussed in Volume 1, Chapter 3, part iii.

Adam's design for the wine cellar, shown in drawing 184, was sent to Nostell in March 1782.¹⁰⁷ The room was executed in accordance with Adam's design and remains *insitu*. Adam's design for the housekeeper's room, shown in drawing 185, was executed with alternative furniture. As such, it was able to function as the Muniment Room for the 'family writings'.¹⁰⁸ The Nostell archive remained in the Muniment Room until 1980 when it was transferred to the West Yorkshire Archive Service in Leeds.

¹⁰⁷ WYAS WYL1352(1) A4/1551/2, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding drawings sent to Nostell, no date.

¹⁰⁸ WYAS WYL1352(2) C3/1/5/2/19/2, Memorandum for Robert Adam in the hand of Sir Rowland Winn, 5th Baronet of Nostell, August 1776. A list of questions that the 5th Baronet would like to ask Adam.

Friezes (atalog e norbers 186-187)

Catalogue number: 186

Purpose: Record drawing from the Adam office for friezes for the drawing room and dressing room, unexecuted, and for the library bookcases; as executed

Aspect: Details of friezes. The drawing room frieze is composed of urns, swags, and enclosed anthemia and cameos. The dressing room frieze is composed of urns and enclosed rosettes. The bookcase frieze is composed of arabesques and calyx

Scale:	bar scale of 34 inch to 1 foot
Inscribed:	Drawing room/ Dressing room/ Bookasse frieze (underwritten in pencil)
Date range:	1787-94
Medium:	Pen and pencil
Dimensions:	465 x 285 mm
Watermark:	VDL surmounted by fleur-de-lis within crowned cartouche

Hand: Adam office draughtsman; possibly James Adam

SM reference:Adam volume 53/43Location:Sir John Soane's Museum

- Purpose: Preliminary design from the Adam office for a frieze; it is not known if this frieze was executed
- Aspect: Elevation for a frieze composed of acanthus arabesques, a half sphinx and an urn

Scale:	to a scale
Date range:	1765-76
Medium:	Pen
Dimensions:	155 x 360 mm

Hand: Adam office draughtsman

NT reference: [17]120, YRK 19751 Location: Private collection of Lord St Oswald

Catalogue nonbers 186-187: Friezes, notes:

Drawing 186 is taken from volume 53 of the Adam drawings collection at Sir John Soane's Museum. Volume 53 is a folio of frieze design record drawings. The entire folio is drawn in a single hand, possibly that of James Adam himself. The drawings in the Volume 53 appear to have been produced all at one time, as a cohesive project. It contains frieze designs from 67 different architectural projects, and appears to be a pattern book of frieze designs spanning much of the Adam office. As such it is difficult to date drawing 186. The date range given begins in 1787 when the last of the projects included in Volume 53 was designed, and ends in 1794 when James Adam died.

Alternatively, drawing 187 is an Adam office preliminary design for a frieze at Nostell. No such frieze survives and it is not known if the design was executed.

Chinneypicus, frams, shutters and closes (analogue numbers 188-197)

Catalogue number: 188-189

Purpose:	(188-189) Design and working drawing from the Adam office for a chimneypiece for an attic room; as executed
Aspect:	(188) Elevation of chimneypiece with drops of calyx hanging from masks in the stiles, entablature blocks containing enclosed rosettes, and a frieze of acanthus leaves and anthemia (189) Elevation of a detail as drawing 188
Scale: Inscribed:	 (188) bar scale of 4 ¼ inches to 4 feet; (189) full size (188) Design for a Chimney Piece for the Attic Rooms at Nostel The Seat of Sir Rouland Winn Baronet (189) Part of Chimney Piece at large for the Attic Rooms at Nostel / Opening 3.10 uide 3.8 high / Marble / Wood / To project as much as to name / the Surbase and
Date range: Medium: Dimensions: Watermark:	some measurements given (verso) <i>A Chimeppice nt exacted</i> (188-189) 1766-76 (188) Pen and wash within a single ruled border; (189) pen and brown pen (188) 280 x 410 mm; (189) 1010 x 640 mm (2 sheets affixed) (188) <i>VI</i>
Hand:	(188) Adam office draughtsman, possibly William Hamilton or Joseph Bonomi; (189) Adam office draughtsman
NT reference: Location:	(188) [17]110, YRK 19783; (189) [17]111, YRK 19830 (188) Private collection of Lord St Oswald; (189) Nostell Priory drawings press

(188)

(189)

- Purpose: Presentation drawing from the Adam office for a chimneypiece for an unknown room; it is not known if this was executed
- Aspect: Elevation of a chimneypiece with volute stiles ornamented with lion masks, with a frieze of festoons, bows and rosettes, and with enclosed rosettes in the entablature blocks

Scale:	bar scale of 1 3/10 inches to 1 foot
Inscribed:	Chinneypiae for Sir Rouland Winn Borond / (and in feint pencil) This trifle to be in the / D[_]groom only at Nostd / in[_]aluith other / Chinney
Dated:	1776
Medium:	Pen, pencil and wash within a single ruled border
Dimensions:	285 x 440 mm

Hand: Adam office draughtsman, possibly William Hamilton

SM reference:Adam volume 22/223Location:Sir John Soane's Museum

Catalogue number: 191-194

Purpose:	(191-193) Designs by Thomas Chippendale for a picture frame; unexecuted (194) Presentation drawing from the Adam office for a picture frame; it is not known if this was executed, or for where it was intended
Aspect:	 (191) Elevation of a rectangular picture frame ornamented with fluting and festoons, surmounted by, and with an apron of, arabesques and anthemia (192) Elevation of a square picture frame, ornamented with fluting, and with roundels in the corners (193) Elevations of mouldings at the angle of a frame, with bands of enclosed acanthus leaves, fluting and bell flowers (194) Elevation of a square frame ornamented with enclosed rosettes, fluting, terms in profile, and with an apron composed of a wreath, and festoons, and surmounted by a medallion, putti, festoons, an anthemion, and foliage
Scale: Inscribed:	 (191-192) to a scale; (193) full size; (194) bar scale of 1 9/10 inches to 1 foot (191) NB the adama part is burnishal gild the other part is all datal and some measurements given (193) measurements given and rough calculations (194) Pidnee frame for Sir Rouland Winn Barant
Datable to an Medium:	d dated: (191-193) c.1767-70; (194) <i>A ddphi / 15 March 1773</i> (191, 194) Pen, pencil and coloured washes including yellow; (192) pen and pencil; (193) pen, pencil and wash
Dimensions:	(191) 562 x 442 mm; (192) 450 x 330 mm; (193) 290 x 390 mm; (194) 400 x 285 mm
Hand:	(191-193) Thomas Chippendale, (194) Adam office draughtsman, possibly Joseph Bonomi
NT and SM r	eferences: (191) [18]1; (192) [18]2, YRK 19752; (193) [18]3, YRK 19713; (194) Adam volume 20/117
Location:	(191, 193) Nostell Priory, framed; (192) Nostell Priory drawings press; (194) Sir John Soane's Museum

(194)

Purpose: Survey drawing by Thomas Chippendale of a window from the *piano nchile* level (first floor) for the purposes of designing a spring blind

Aspect: Elevation of a rectangular window

 Scale:
 to a scale

 Inscribed:
 band / band of the Sash / The Manue for Spring blink to be / taken uithin side

 the bank for the / brand b & beight / Tho Chippenchile and some measurements

 given

 Datable:
 c.1767-70

 Medium:
 Pen

 Dimensions:
 305 x 205 mm

Hand: Thomas Chippendale

WYAS reference: WYL1352(2) C3/1/5/3/37 Location: West Yorkshire Archive Service, Wakefield

Purpose: Working drawing from the Adam office for the doors on the *plano nhile* level (first floor) at Nostell; executed with minor alterations

Aspect: Elevation of a door

Scale:bar scale of 1 ½ inches to 10 feetInscribed:Manner of pandling the dors/ in the Principal Story of Sir / Rouland Wynns have at
Notedl and some measurements givenDate range:1766-76Medium:Pen and pencilDimensions:465 x 185 mm

Hand: Adam office draughtsman

NT reference: [17]113, YRK 19780 Location: Nostell Priory drawings press

Purpose: Design from the Adam office for doors and shutters; as executed

Aspect: E levation of a door, and a window shutter (verso) rough preliminary design for panels and a plan of a circular closet

Scale:to a scaleInscribed:Manner of dividing the Pannells of the Daars/ and Shutters and some measurements
givenDate range:1766-76Medium:450 x 325 mmDimensions:Pen and pencil

Hand: Adam office draughtsman

NT reference: [17]114, YRK 19777 Location: Nostell Priory drawings press

Catalogue numbers 188-197: Chimespieus, ficanes, shutters and doors, notes: These drawings are discussed in Volume 1, Chapter 3, part iii.

These designs for chimneypieces were executed and remain *insitu* in attic rooms. Likewise, the doors and shutters designed by Robert Adam survive. There are, however, numerous eighteenth-century frames in the house thanks to Charles Winn's avid collecting. As such it is difficult to ascertain whether any of these frame designs were executed.

iv. Architecture

A damis 1776 scheme (and age monitors 198-207)

Catalogue number: 198-202

(198-202) Preliminary designs from the Adam office for additions to the house: Purpose: partly executed with alterations, but largely unexecuted (198) Ground plan showing a thirteen-bay central block and five-bay wings Aspect: attached by three-bay links (199) Plan of the first floor of Nostell showing a thirteen-bay central block and five-bay wings attached by three-bay links, and with an annotation of an interior wall-elevations in the bottom right-hand corner (200) Elevation of the principal (east) front, of a house with a three-storey. thirteen-bay central block with a hipped roof, with three-storey, three-bay links, and three-storey, five-bay wings with hipped roofs (201) Elevation of the garden (west) front of a house with a three-storey. thirteen-bay central block with a hipped roof, with three-storey, three-bay links, and three-storey, five-bay wings with hipped roofs (202) Elevation of the side (north) front of a house with two-bay wings. flanking a light-well screening the central block in between, with a rough pencil annotation showing a detail of the Ionic light-well, and with pencil drawn annotations in the bottom right-hand corner

Scale: (198-202) bar scale of ³/₄ inch to 10 feet

Inscribed:

(198) Plan of the Ground Floor of Nostel Yorkshine The Sart of Sir Rouland Winn/ Bake House/Kitchen/Saillery/Lander/Pantry/Court/Brow House/Servorts Hall / Servorts Dining Room/Butlers Pantry/Plate Room/Close/Vestibule/ Stewards Offiæ/Stewards Parler/Porters Room/Porters Bachooms/Sub Hall / Vestibule/Billiard Room/Sir Rouland's Dressing room/Lumber room/Sun Room/ Vestibule/Store room/Housekeepers room/Stile Room/Dressing Room/Cold Bath / Cold Bath/Bachoom/Hot Bath/Wash House/Laundry/Saillery/Dairy and measurements given

(199) West / East (in pencil) Plan of the principal Story of Nostel in Yorkshire The Sat of Sir Rouland Winn / Bedrooms / Kitchen antimed / Bed Room / Braw House antimed / Pouderg room / Lachs Dressg room / Gentlemons Dressg room / Drawing Room / Bed Chamber / Stainase / Pouderg room / Lachs Dressg room / Sent Bed room / Bed Room / Gentlemons Dressing room / Salon / Hall / Diving room / Librory / Stainase / Vestibule / Lachy Winns Toilet room / Bed Chamber / Poudering room / Lachy Winn's Dressing room / Water Closet / Anti room / Music room / Bed Chamber / Diving Room / Bed room / Bed Chamber (in pen) and measurements given

(200) Elaction of the Principal & East Front of Nostel in Yorkshine. The Sast of Sir Radard Winnand some measurements given (verso) 1

(201) Elaction of the West Front of Nostel in Yorkshine. The Sect of Sir Rauland Winn and some measurements given (verso) 2

(202) North end of Nostel in Yorkshire the Seet of Sir Rouland Winn Boronet [in Yorkshire the Seet of Sir Rouland Winn Boronet in the hand of William Aclam (junior)]

Datable to, and dated:

(198) August 1776; (199-202) A ddphi August 1 1776

Medium: Dimensions: Watermark:	(198-200) Pen and pencil; (201-202) pen (198) 500 x 855 mm; (199) 510 x 835 mm; (200) 510 x 745 mm; (201) 515 x 745 mm; (202) 340 x 465 mm (198-199) Footed <i>P</i> ; (200-201) <i>JWHA TMA N</i> and <i>GR</i> surmounted by fleur-de- lis within crowned cartouche
Hand:	(198-202) Adam office draughtsman, possibly Robert Adam; (202) addition to the title inscription in the hand of William Adam
SM reference: Location:	(198) Adam volume 41/44; (199) Adam volume 41/45; (200) Adam volume 41/41; (201) Adam volume 41/42; (202) Adam volume 41/43 (198-202) Sir John Soane's Museum

(198)

(200)

(201)

Catalogue number: 203-207

- Purpose: (203-207) Presentation drawings from the Adam office for additions to the house; partly executed with alterations, but largely unexecuted
- Aspect: (203) Ground plan showing a thirteen-bay central block, and four five-bay wings attached by three-bay links

(204) Plan of the first storey of a thirteen-bay central block, and four five-bay wings attached by three-bay links

(205) Elevation of the principal (east) front of a three-storey, thirteen-bay central block, with a hipped roof, and a portico and pediment across the central five bays, flanked by three-storey, three-bay links with flat roofs, and three-storey, five-bay wings with hipped roofs and porticos and pediments across the central three bays

(206) Elevation of the garden (west) front of a three-storey, thirteen-bay central block with a hipped roof, and a portico and pediment across the central five bays, attached to three-storey, three-bay links with flat roofs, and three-storey, five-bay wings with hipped roofs and colonnaded bows across the central three bays

(207) Elevation of the side (north) front of a house with three-storey, two-bay wings, with a portico to the east, and a bow to the west, with an Ionic light-well screening the central block in between

Scale: Inscribed:	 (203-207) bar scale of ½ inch to 10 feet (203) Plan of the grand Story of Noted in Yorkshine The Satt of Sir Rouland Winn Baront / Bake House/ Kitchen/ Sallery/ Larchr / Partry/ Court / Brau-House/ Servents Hall / Stauras Dining/ Room/ Cleaning Room(in pencil) / Butler's Partry / Plate Room / Closet / Vestible / Stauras Office / Still Room(in pencil) / Stauras Parlan / Housekeeper's/ Room(in pencil) / Porter's Room / Butler's / Bahram (in pencil) / Porter's Bad room / Sub Hall / Vestible / Billiand Room / Sir Rouland's Dress Room / Store room / Housekeeper's room / Vestible / Lionber room / Gior room / Dressing / room / Cdd Bath / Bed room / Hot Bath / Court / Still room / Wash House / Lauraby / Sallery to and measurements given
	(204) Plan of the Principle Story of Nostel in Yorkshire The Seat of Sir Rouland Winn/ Bad room / Kitchen antinual / Pouering room / Lach's Drussg room / Gertleman's Drussg / room / Bad chamber / Brauhause antinual / Pouckring Room / Lach's Drussg room / Senants / Bad room / Bad chamber / Dining Room / Salon / Stainuse / Gertlemans Drussing / room / Hall / Drawing Room / Stainuse / Lach' Winn's Toillet / room / Library / Ante Room / Vestible / Bad Chamber / Pouckring room / Lach' Winn's Drug / room / water dosd / Music Room / Bed Chamber / Dining Room / Bad room / Bad Chamber and measurements given (verso) Principle Story (205) Principal Front of Nostel in Yorkshire The Seat of Sir Rouland Winn Baronat (206) West Front of Nostel in Yorkshire The Seat of Sir Rouland Winn Baronat (207) North end of Nostel (203-207) Robt A dam A rdst 1776
Dated: Medium:	(203) Pen, pencil and wash within a single ruled border; (204-207) pen and wash within a single ruled border
Dimensions: Watermark:	(203) 535 x 830 mm; (204) 530 x 840 mm; (205) 555 x 880 mm; (206) 530 x 830 mm; (207) 420 x 690 mm (203-204) <i>L P</i> (207) <i>PL</i>

Hand: (203-207) A dam office draughtsman

NT reference: (203) [17]68, YRK 19364; (204) [17]69, YRK 19362; (205) [17]70, YRK 19605; (206) [17]71, YRK 19363; (207) [17]72, YRK 19573 Location: (203-207) Private collection of Lord St Oswald

(203)

the grant cannot che all had a stable and an order large day stand

(204)

1

(205)

Catalogue nonbers 198-207: A domis 1776 solvene, netes

These drawings are discussed in Volume 1, Chapter 4, part i.

Drawings 198-207 are Robert Adam's response to the 5th Baronet's request for architectural alterations (see Volume 1). Drawings 198-202 are preliminary designs for the scheme from the office drawings collection. Drawings 203-207 are the surviving presentation drawings which were sent to Nostell. The presentation drawings are included in Adam's account for drawings sent to Nostell in October 1776.¹⁰⁹ Adam's account also included a plan for the attic storey, and a section through the house, neither of which survive.

These drawings show that Adam's scheme for architectural alterations proposed the addition of four new wings. These new wings required the demolition of Paine's kitchen and brewhouse pavilions. In the event only one of Adam's wings was built. Paine's brewhouse pavilion was, however, demolished in preparation for Adam's unexecuted replacement. The date of the demolition of Paine's brewhouse pavilion is uncertain.

¹⁰⁹ WYAS WYL 1352(1) A4/1551/2, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding drawings sent to Nostell, no date.

Family Wing and light uell (catalogue numbers 208-223)

Catalogue number: 208

Purpose:	Working drawing from the Adam office for the layout of the attic storey of the Family Wing; as executed
Aspect:	Plan of the attic storey of a five-bay wing and three-bay link (verso) rough preliminary design of a detail of a moulding
Scale:	bar scale of $1.1/5$ inch to 10 feet
Inscribed:	Plan of the Attic Story of the new Wing for Nostel / All the nons on this Story 8 feet high / Lead flat / Bed Chamber / Dressg nom / Bed Chamber / Bed nom / Dressing Room and measurements given (verso) rough calculations in pencil
Dated:	A delphi October 1 1776
Medium:	Pen, wash and brown wash
Dimensions:	495 x 540 mm
Hand:	Adam office draughtsman

NT reference: [17]73, YRK 19626 Location: Nostell Priory drawings press

Catalogue number: 209-210

- Purpose: Working drawings from the Adam office for principal (east) and side (north) fronts of the Family Wing; as executed
- Aspect: (209) Elevation of a three-storey, five-bay wing with a hipped roof and a portico and pediment across the central three bays, attached to a three-storey, three-bay link with a flat roof, and to a three-storey central block with a hipped roof. The entire structure has a rusticated ground storey (210) Elevation of a three-storey, two-bay wing with a portico and hipped roof, adjacent to a three-storey central block with a niche on the first floor

(209-210) bar scale of 1.1/5 inches to 10 feet Scale: (209) East Front of the new Wing for Nostd / Part of Bach of Harse / [cropped] hight Inscribed: of the Plinths / strings and Rusticks from A to B Must be the same / as those of the bach of Building / The Basement the same beight / as the Imsent Basement / of Harse and measurements given (210) North front of new Wing for Nostel and measurements given (verso) North Front (209-210) A ddpbi Odober 1 1776 Dated: (209-210) Pen Medium: (209) 485 x 600 mm; (210) 430 x 300 mm Dimensions: (209-210) Adam office draughtsman, possibly Robert Adam Hand: NT reference: (209) [17]74, YRK 19633; (210) [17]75 (209-210) Nostell Priory drawings press Location:

(210)

Catalogue number: 211-212

Purpose:	(211-212) Working drawings from the Adam office for the side (north) front; unexecuted
Aspect::	(211) Elevation of a three-storey, five-bay wing, with a three-storey screen to the right, containing a two-storey colonnade, and connecting to another wing shown in section(212) Section through a three-storey wing, set against the outline elevation of a central block, and with a Venetian window on the first floor
Scale: Inscribed: Dated: Medium: Dimensions:	 (211-212) bar scale of 1 1/5 inches to 10 feet (211) West front of new Wing for Nostel taken upon the line A.B. on the Plan and measurements given (212) Section across the new uing from Nostel from C to D on the Plan and measurements given (211-212) A depbi October 1 1776 (211) Pen, wash and brown wash; (212) pen and brown wash (211) 485 x 530 mm; (212) 460 x 520 mm
Hand:	(211-212) Adam office draughtsman, possibly Robert Adam
NT reference: Location:	(211) [17]76, YRK 19634; (212) [17]77, YRK 19615 (211-212) Nostell Priory drawings press

Purpose: Working drawing from the Adam office for the ground floor of the Family Wing; as executed

Aspect: Elevation of a one-storey, three-bay rusticated wall, with square windows

Scale:	bar scale of 1/4 inch to 1 foot
Inscribed:	Some measurements given
Datable to:	1776
Medium:	Pen
Dimensions:	245 x 650 mm

Hand: Adam office draughtsman

NT reference: [17]78, YRK 19641 Location: Nostell Priory drawings press

Purpose: Working drawing from the Adam office for an ornamental string course; unexecuted

Aspect: Elevation of a detail of a band of guilloche enclosing rosettes

Scale:	full size
Inscribed:	String that nos through the Front of Hase and Wings at Nostd
Dated:	A ddphi 15A pril 1778
Medium:	Pen
Dimensions:	315 x 515 mm

Hand: Adam office draughtsman

NT reference: [17]81, YRK 19774 Location: Nostell Priory drawings press

Purpose: Working drawing from the Adam office for the cornice and archivolt for the Venetian window in the Billiard Room; as executed

Aspect: Elevation of details of a cornice and archivolt for a window

Scale:half sizeInscribed:A rbitolt / Conite and A rbitolt for / the front of / Venetian Window/ turn on the
albersideDated:A ddphi / 25 June 1777Medium:PenDimensions:320 x 450 mm

Hand: Adam office draughtsman

NT reference: [17]80, YRK 19803 Location: Nostell Priory drawings press

Catalogue number: 216-219

Purpose:	(216-219) Working drawings from the Aclam office for masonry for the Family Wing; as executed
Aspect:	 (216) Elevation of a detail of an Ionic capital with additional unlobed acanthus leaves around the neck for the portico (217) Elevation of a detail of an Ionic capital for a pilaster for the north front (218) Elevation of a detail of a base for the pilasters on the north front (219) Elevation of a detail of a chimney cap
2.1	(216-219) full size
Scale: Inscribed:	(216) Capital for the Columns of the New Wing at Nostel / The Profile is on the other side (verso) duration of and of value
	(217) Capital for the / small / Pilasters in the / North front of the navuing at Nostd / The profile on the other side (verso) duration of end of white
	(218) Base for Pilasters in North front / of New Wing for Nostd and annotations in pencil
	(219) Caps of Chimneys for the New Wing at Nostel / and Madding ground Maddlions (verso) one drimney 9ft 6in By 2 inch / Chimneys / No 2/ Te Flus
Dated:	(216-219) A ddpbi / 15A pril 1778
Medium:	(216) Pen, pencil and wash; (217) pen and wash; (218) pen and pencil; (219) pen
Dimensions:	(216) 890 x 675 mm; (217) 390 x 520 mm; (218) 250 x 510 mm; (219) 520 x 330 mm
Hand:	(216-219) Adam office draughtsman
NT reference:	(216) [17]84, YRK 19366; (217) [17]83, YRK 19586; (218) [17]82, YRK 19796; (219) [17]86, YRK 19590
Location:	(216-219) Nostell Priory drawings press

(219)

Purpose:	Working drawing from the Adam office for the entablature and balustrade for
	the Family Wing; as executed

Aspect: Elevation of an entablature ornamented with dentils, and a balustrade

Scale:	full size	
Inscribed:	Entablature of the New Wing/ at Nostd / Balustrude between Bady of Harse & Wing/	
	Conia bauen Bady of Hase and Wing / Andrinave / aur Columns (verso) rough	
	calculations	
Dated:	A delphi / 15 A pril 1778	
Medium:	Pen	
Dimensions:	1500 x 820 mm (4 sheets affixed)	

Hand: Adam office draughtsman

NT reference: [17]85, YRK 19826A Location: Nostell Priory drawings press

- Purpose: Working drawing from the Adam office for the skylight for the Family Wing; executed with alterations
- Aspect: Plan and section of a rectangular roof-light

Scale: bar scale of $1 \frac{1}{5}$ inches to 10 feet

Plan and sections of Roats of new Wing at Nostel / The well plates to Roaf about 10 or 12 Inscribed: indus / by Gin Thick / The Beams to Principal Raflers / about 9in At Battom 8 in at tab and 7in Thick / The King Posts 17in thick the uidth to be / sufficient to form the Jaudes / the Strutts / or Braces 6in / The Purlins about 7in / or 8in uide by about 62 thick to be framed / into the Principal Raflers horizontally and / not montiaed for the small Raflers / The small Ratters will be splayed and bird month/ to do/ the Protins to be placed the one abase the Strutts / or braces and the other below it so as not to unaken the principals / The Roof and Plates under do / to not straight through and not to have any / Bracks. The Beams and wall plates to be long enough to bear upon the / outside walls within 4 or 6 ins from the cutside for the better typing in the / unils and Roaf as sharm in the charring / The Roof to Padiment to be / dormer'd on upon the roof of Wing and a venul with land it should rise/ 1/6 of the uidth/ The Rafters to the Padiment may be/ dout 62 by 32 or they may be/ laid upon a purlinabout miduary if so they need not be large/ the unter to be/ brandst down in the angles each side of the pediment and the internal angle next the flat / flatt level/ pipe/ Ridge throughout to Hips / a Roof to a and measurements given in pencil / about 10 of by that ue have / is wanted to the and added rough calculations A ddphi 15A pril 1778 Dated: Pen and pencil Medium: 640 x 520 mm Dimensions:

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]79, YRK 19617 Location: Nostell Priory drawings press

- Purpose: Working drawing from the Adam office for the staircases for Adam's proposed northern wings; unexecuted
- Aspect: Plan of staircases at ground, principal and attic storey levels, and with a lightwell screen between them

Scale:	bar scale of $1.1/5$ inches to 10 feet
Inscribed:	Ground story/ Principal story/ Attic story and measurements given
Dated:	A ddphi 24 Sqir 1778
Medium:	Pen
Dimensions:	495 x 200 mm

Hand: Adam office draughtsman, possibly Robert Morison

NT reference: [17]92, YRK 19794 Location: Nostell Priory drawings press

- Purpose: Working drawing from the Adam office for the light-well screen on the north front; unexecuted
- Aspect: Elevation and section of a light-well screen between two buildings, with a rusticated ground storey, and niches and an arch screened by columns on the first storey

Scale:	bar scale of 1/10 inch to 1 foot
Inscribed:	Plan of the North front of the new Wing/ at Nostd / Section/ through the sourt / The
	Square and anadar Paradls should be stork about one indo/ to native the Bos neliefs and
	measurements given
Dated:	A ddplii / 14Sqir 1778
Medium:	Pen
Sight dimension	ons: 200 x 280 mm

Hand: Adam office draughtsman, possibly Robert Morison

NT reference: [17]93, YRK 19685 Location: Private collection of Lord St Oswald

Catalogue numbers 208-223: Family uing and light uell, intes: These drawings are discussed in Volume 1, Chapter 4, parts ii-iii.

Following Adam's proposal for architectural alterations in 1776 (drawings 198-207), building work on the Family wing began immediately. Many of the surviving drawings for the Family wing are listed in Adam's account.¹¹⁰ This account includes a plan for the attic storey (drawing 208), an elevation of the east front (drawing 209), an elevation of the north front (drawing 210) and a section through the wing (drawing 212). According to Adam's account these drawings for the Family wing were sent to Nostell in October 1776. With these extant drawings for the Family wing Adam sent plans for the ground and first storey, and an elevation of the west front, none of which survive. Moreover, a design for the stairs was sent in February 1777. In April 1778 the drawings for the Ionic capitals and bases (drawing 216-218), the chimney caps (drawing 219), the balustrade (drawing 220) and the roof and skylight (drawing 221) were all sent to Nostell. The drawing for the light well, shown in drawing 223, was sent to Nostell in September 1778.

¹¹⁰ WYAS WYL1352(1) A4/1551/2, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding drawings sent to Nostell, no date.

Billiand Room (and age monbers 224-234)

Catalogue number: 224-225

Purpose: (224-225) Working drawings from the Adam office for the Billiard Room; as executed

Aspect: (224) Section through a room showing a Venetian window-shaped Ionic screen, flanked by doors within relieving arches screened by further Ionic columns (225) Plan and section through a room, showing a Venetian window-shaped Ionic screen, flanked by doors within relieving arches screened by further Ionic columns

Scale: (224-225) bar scale of 3 ¹/₂ inches to 10 feet

(224) Section of the South Side of the Vestilitude at Nostel / Section of / Chaple / William Inscribed: / Chappel / stuco / ucod / The Doors to / be the some size / as the other dar / in dd room / The Corniae and frize marked A / to be the same as that on the anside / The Consider and frize of the doors to be / the same as those in the dd nom / and the ard it mue the same with / one face only / The Base and Stotuse to be the same as that in the dd num and measurements given (225) Section of the South Side of the Vestibule at Nostel / Soffit and measurements given (224) A ddphi / 17 June 1783 (225) A ddphi / 6 Sept 1783 Dated: (224) Pen, pencil and brown pen; (225) pen and brown pen Medium: (224) 290 x 440 mm; (225) 400 x 325 mm Dimensions: (225) IBUTTANSHA W and Britannia seated within a crowned cartouche Watermark:

Hand: (224-225) Adam office draughtsman, possibly Robert Morison

NT reference:	(224) [17]96, YRK 19771; (225) [17]97, YRK 19591
	(224, 225) Nostall Driver drawings proce

Location: (224-225) Nostell Priory drawings press

(225)

Catalogue number: 226-228

Purpose:	(226-228) Working drawings from the Adam office for the columns for the Billiard Room; as executed
Aspect:	(226) E levation and section of a capital (227) E levation of a detail of an Ionic capital (228) E levation of a detail of a base
Scale: Inscribed:	(226-228) full size (226) Profile of Capital for the Columns in/ the Vestibule at Nostel / soffit (227) Capital for the Columns in the / Vestibule at Nostel and dimensions given (228) Base for the Columns in the Vestibule / at Nostel and some dimensions given (226-228) A delphi / 17.4 pril 1782
Dated:	(=) = 0/11000/1/2100/1/2100000000000000000000
Medium:	(226, 228) Pen and brown pen; (227) pen, wash and brown wash
Dimensions:	(226) 340 x 185 mm; (227) 390 x 260 mm; (228) 230 x 240 mm
Hand:	(226-228) Adam office draughtsman
NT reference:	(226) [17] 100, YRK 19715; (227) [17] 99, YRK 19749; (228) [17] 98, YRK 19678

Location: (226-227) Nostell Priory drawings press; (228) Private collection of Lord St Oswald

(226)

(228)

- Purpose: Working drawing from the Adam office for the entablature in the Billiard Room; executed with alterations
- Aspect: Elevation of a detail for an entablature ornamented with acanthus leaves and masks, and with a pencil-drawn mask annotated in the bottom right-hand corner

Scale:	full size
Inscribed:	Entablature for the / Vestibule at Nostd / the hard to be pland our / any use and Patena / The frieze to have Patena and V any / the
	- The frence of the country (NS / Try senter the first 1)
Dated:	A dephi / 17 June 1783
Medium:	Pen and brown pen
Dimensions:	420 x 260 mm

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]103, YRK 19793 Location: Nostell Priory drawings press

Purpose: Working drawing from the Adam office for the cornice and soffit for the Billiard Room; as executed

Aspect: Detail of cornice ornamented with fluting, and a soffit ornamented with rosettes enclosed by guilloche

Scale:	full size
Inscribed:	Corrice and Soffit for the Vestibule/ at Nosted
Datable to:	c.1783
Medium:	Pen
Dimensions:	310 x 415 mm

Hand: Adam office draughtsman

NT reference: [17]101, YRK 19768 Location: Nostell Priory drawings press

Corraine & Soffic for the Destitle at Plostete

Catalogue number: 231-232

Purpose:	(231-232) Design and record drawing from the Adam office for a ceiling for Billiard Room; unexecuted	
Aspect:	(231) Plan of a tripartite rectangular ceiling, with a central rosette encircled by fans within lozenges, festoons, and rosettes enclosed within wreaths, and flanked by further rectangular ceiling (232) Plan as drawing 231	
Scale:	(231-232) bar scale of $1/3$ inch to 1 foot	
Inscribed:	(231) Ceiling for the new V estibule at Nosted (verso in pencil) Oncounts for [
	(232) Ciding for the new V estibule at Nostd	
Datable to:	c.1783	
Medium:	(231) Pen, pencil and wash; (232) pencil and pen	
Dimensions:	(231) 240 x 330 mm; (232) 290 x 460 mm	
Watermark:	(231) W and garter cartouche surmounted by Strasburg lily	
Hand:	(231-232) Adam office draughtsman, possibly Robert Morison	
NT and SM re	eferences: (231) [17] 102, YRK 19712; (232) Adam volume 14/87	

Location: (231) Nostell Priory drawings press; (232) Sir John Soane's Museum

Purpose: Working drawing from the Adam office for a ceiling rose for the Billiard Room; executed with alterations

Aspect: Plan of a detail of a ceiling rose encircled by unlobed acanthus leaves, beading, enclosed acanthus leaves and calyx

full size
Rose for the center of Vestibule / Ciding at Nostd
A ddphi / 170ar 1783
Pen, pencil and brown pen
400 x 375 mm

Hand: Adam office draughtsman, possibly Robert Adam

NT reference: [17]104, YRK 19751 Location: Nostell Priory drawings press

Purpose: Working drawing by Robert Adam for part of a ceiling for the Billiard Room; unexecuted

Aspect: Plan of a spandrel ornamented with a fan and calyx

Scale:	full size
Inscribed:	Fan inspandeds of Vestibule/ Ciding at Nostd
Dated:	17 Odr 1783
Medium:	Pen, pencil and brown pen
Dimensions:	260 x 650 mm

Hand: Robert Adam

NT reference: [17]105, YRK 19572 Location: Nostell Priory drawings press

Cadage norbers 224-234: Billiond Ram, rates:

These drawings are discussed in Volume 1, Chapter 4, part iii.

In 1776 Robert Adam had intended the addition of two wings to the north front of the central block (drawings 198-207). To create a vestibule between these two wings, Adam demolished the 5th Baronet's green dressing room and extended the room outwards. Only Adam's Family wing was built and the newly extended vestibule space was left redundant. In the 1806 and 1818 inventories, the room was listed as a picture gallery.¹¹¹ In c.1819 Charles Winn added a billiard table.¹¹²

Although the Billiard Room never functioned as a vestibule, considerable work was carried out. Adam's drawings for the Billiard Room are listed in his account for drawings produced in 1783.¹¹³ This account includes drawings for the capitals and bases of the Ionic columns (drawings 226-228) and the entablature (drawing 229). According to Adam's account, he also sent design for the ceiling (drawing 231), a working drawing for the ceiling rose (drawing 233) and a working drawing for the spandrel (drawing 234) in September 1783.

 ¹¹¹ WYAS WYL 1352(2) C4/1/10A, Inventory on the death of Sir Rowland Winn, 6th Baronet of Nostell, July 1806; WYAS, WYL 1352(2) C4/1/15-15A, Inventory on the death of John Winn, 19 August 1818.
¹¹² Raikes, S. Nostell Priory Room Catalogue (Research Project, National Trust, Yorkshire Region, 2004), Billiard Room – Room History 2: 2.7.1.1.

¹¹³ WYAS WYL 1352(1) A4/1551/2, Letter from Robert Adam to Sir Rowland Winn, 5th Baronet of Nostell, regarding drawings sent to Nostell, no date.

Unknown maildings (and ague numbers 235-238)

Catalogue number: 235

Purpose: Working drawing from the Adam office for a moulding; it is not known if this was executed, or for where it was intended

Aspect: Elevation of a moulding

Scale:full sizeDate range:1765-85Medium:PenDimensions:320 x 250 mm

Hand: Adam office draughtsman

NT reference: [17]116, YRK 19748 Location: Nostell Priory drawings press

Purpose: Design from the Adam office for a moulding; it is not known if this was executed, or for where it was intended

Aspect: Elevation of a detail of a curving band of guilloche

to a scale
1765-85
Pencil
390 x 690 mm

Hand: Adam office draughtsman

NT reference: [17]118, YRK 19643 Location: Private collection of Lord St Oswald

Purpose: Design from the Adam office for a plasterwork moulding; it is not known if this was executed, or for where it was intended

Aspect: Plan and section of a detail of a half patera

Scale:full sizeDate range:1765-85Medium:PenDimensions:185 x 295 mm

Hand: Adam office draughtsman

NT reference: [17]119, YRK 19734 Location: Nostell Priory drawings press

Purpose: Design from the Adam office for the cornice of a doorcase; it is not known if this was executed, or for where it was intended

Aspect: Elevation of the cornice of a door, ornamented with dentils

Scale:	to a scale
Inscribed:	(verso) nfrat / Yorkshine
Date range:	1765-85
Medium:	Pen
Dimensions:	480 x 630 mm

Hand: Adam office draughtsman

NT reference: [17]117, YRK 19559 Location: Private collection of Lord St Oswald

Illustrations

Fig. 1. Henry Pickering, Sir Rauland Winn 4th Baronet of Nastell, 1752, Nostell Priory, West Yorkshire, oil on canvas (The National Trust, Nastell Priory, Yorkshire (London, 2001), p. 52).

Fig. 2. Henry Pickering, *Sir Rauland Winn* 4^h Barone of Nostell, detail, 1752, Nostell Priory, West Yorkshire, oil on canvas (The National Trust, *Nastell Priory, Yorkshire*(London, 2001), p. 52).

Fig. 3. Henry Pickering, Sir Rauland Winn, 4^b Baront of Nostell, detail, 1752, Nostell Priory, West Yorkshire, oil on canvas (The National Trust, Nostell Priory, Yorkshire (London, 2001), p. 52).

Fig. 4. Thomas Gainsborough, William Poyntz, 1762, Althorp Castle, Northamptonshire, oil on canvas (www.althorp.com/estate_family_history.php - accessed 20 January 2009).

Fig. 5. Houghton Hall, Norfolk: plan and elevation, by Colen Campbell, from Colen Campbell's *Vitnaius Britannias* III (1722-35) (Campbell, C. *Vitnaius Britannias* III (London, 1725), pl. 30).

Fig. 6. Hdkham Hall, Norfolk: plan, by Matthew Brettingham, from Matthew Brettingham's *The Plans, Elevations and Sections, of Holkham in Norfdk, The Sect of the late E and of Leiaster* (1761) (Brettingham, M. *The Plans, Elevations and Sections, of Holkham in Norfdk, The Sect of the late E and of Leiaster* (London, 1761), principal storey).

Fig. 7. Colen Campbell, *Design for a great Pallaction have in the mourr of Nostell*, no date, RIBA, London, pen and wash (Harris, J. (ed.). *Catalogue of the Drawings Collection of the Royal Institute of British A rubiteets*, 4th vol. (Hampshire, 1973), fig. 137).

Fig. 8. Wanstand House, Essex: elevation, by Colen Campbell, from Colen Campbell's Vitnaus Britannias III (1720) (Campbell, C. Vitnaus Britannias III (London, 1725) pl. 39-40).

Fig. 9. V illa Moarigo, Dolo: plan and elevation, by Andrea Palladio, from Andrea Palladio's The Four Backs on A relation (c. mid-sixteenth-century) (Ware, I. (trans.). A nebra Palladio. The Four Backs on A relation 2nd ed. (1738; New York, 1965) Book 2, pl. 58).

Fig. 10. *V illa Pisari*, Bagnolo: plan and elevation, by Andrea Palladio, from Andrea Palladio's *The Four Books on A rehiteture* (c. mid-sixteenth century) (Ware, I. (trans.). *A rehur Palladio. The Four Books on A rehiteture*, 2nd ed. (1738; New York, 1965) Book 2, pl. 30).

Fig. 11. *Villa Trissino*, Meledo: plan and elevation, by Andrea Palladio, from Andrea Palladio's *The Four Books on A rehiterture* (c. mid-sixteenth century) (Ware, I. (trans.). *A neur Palladio. The Four Books on A rehiterture*, 2nd ed. (1738; New York, 1965) Book 2, pl. 43).

Fig. 12. Nostell Priory, West Yorkshire: plan of the principal floor, by James Paine, from J. Woolfe and J. Gandon's Vitnetic Britannias IV (1767) (Woolfe, J. and Gandon, J. Vitnetics Britannias IV (London, 1767), pl. 70).

Fig. 13. James Paine, Letter form of 'd' at the beginning of a word, from a letter in the archive (WYAS WYL 1352(1) A4/1514/59 (9th April 1747)).

Fig. 14. James Paine, Letter form of 'd' at the end of a word, from a letter in the archive (WYAS WYL 1352(1) A4/1514/59 (9th April 1747)).

Fig. 15. James Paine, Letter form of 'g' at the end of a word, from a letter in the archive (WYAS WYL 1352(1) A4/1514/59 (9th April 1747)).

Fig. 16. James Paine, Letter form of 'Paine', from a letter in the archive (WYAS WYL1352(1) A4/1514/59 (9th April 1747)).

Fig. 17. James Paine, Letter form of 'P', from a letter in the archive (WYAS WYL1352(1) A4/1514/59 (9th April 1747)).

Fig. 18. Nostell Priory; West Yorkshire: detail of the window pediments on the piano nebile level (author's photograph).

Fig. 19. Nostell Priory, West Yorkshire: elevation of the east front, by James Paine, from J. Woolfe and J. Gandon's Vitnetics Britannias IV (1767) (Woolfe, J. and Gandon, J. Vitnetics Britannias IV (London, 1767), pl. 72-73).

Fig. 20. Nostell Priory, West Yorkshire: east front (author's photograph).

Fig. 21. Waduoth Hall, West Yorkshire: principal and garden fronts (Leach, P. Jams Paine (London, 1988), p. 54).

Fig. 22. Omsby Hall, Lincolnshire: principal front (Leach, P. Jams Paine (London, 1988), p. 55).

Fig. 23. Nostell Priory, West Yorkshire: composite plan, by Jean Godwin, from M.W. Brockwell's Catalogue of the Pidures and other Works of Ant in the Callation of Lord St. Osculd at Nostell Priory (1915). (Brockwell, M.W. Catalogue of the Pidures and other Works of Ant in the Callation of Lord St. Osculd at Nostell Priory (London, 1915), pl. 5).

Fig. 24. Nostell Priory, West Yorkshire: plan of the basement floor, by James Paine, from J. Woolfe and J. Gandon's Vitratus Britannias IV (1767) (Woolfe, J. and Gandon, J. Vitratus Britannias IV (London, 1767), pl. 71).

Fig. 25. Nostell Priory; West Yorkshire: west front of the Kitchen pavilion and link (author's photograph).

Fig. 26. Nostell Priory, West Yorkshire: State Dressing Room (The National Trust, Nostell Priory: Yorkshire (London, 2001), p. 18).

Fig. 28. Katleston Hall, Derbyshire: plan of the piano nobile level, by Robert Aclum, SM Aclum volume 40/6 (1760).

Fig. 29. *Kalleston Hall*, Derbyshire: section of the stairwell, by Robert Adam, SM Adam volume 40/25 (1760).

Fig. 30. Nostell Priory, West Yorkshire: State Dining Room (The National Trust, Nostell Priory, Yorkshire(London, 2001), p. 21).

Fig. 31. Side board for Lord Orford, location unknown: side board, by William Kent, from William Kent's Some Designs of Mr Inigo Jones and Mr Wm Kent (date unknown) (Vardy, J. Some Designs of Mr Inigo Jones and Mr Wm Kent, uith some A delitional Designs (London, 1744), pl. 41).

Fig. 32. Nostell Priory, West Yorkshire: north staircase (Raikes, S. 'Nostell Priory Room Catalogue' (Research Project, National Trust, Yorkshire Region, 2004), Staircase Illustrations: 12).

Fig. 33. Nostell Priory, West Yorkshire: south staircase (Raikes, S. 'Nostell Priory Room Catalogue' (Research Project, National Trust, Yorkshire Region, 2004), Staircase Illustrations: 17).

Fig. 34. Nostell Priory, West Yorkshire: portrait medallions in the north staircase (Raikes, S. 'Nostell Priory Room Catalogue' (Research Project, National Trust, Yorkshire Region, 2004), Staircase Illustrations: 11).

Fig. 35. Nostell Priory; West Yorkshire: Crimson Bedroom (The National Trust, Nostell Priory; Yorkshire(London, 2001), p. 15).

Fig. 36. Nostell Priory, West Yorkshire: Breakfast Room (The National Trust, Nostell Priory, Yorkshire(London, 2001), p. 13).

Fig. 37. Nostell Priory, West Yorkshire: dolls' house (Cornforth, J. Early Georgian Interiors (New Haven and London, 2004), p. 17).

Fig. 38. *Pauorth*, Sussex: White and Gold Room (Cornforth, J. *Early Georgian Interiors* (New Haven and London, 2004), p. 55).

Fig. 39. Nostell Priory; West Yorkshire: Lower Hall (The National Trust, Nostell Priory; Yorkshire (London, 2001), p. 6).

Fig. 40. Rowland Lockey after Holbein, Sir Thomas More and his Family, 1592, Nostell Priory, West Yorkshire, oil on canvas (The National Trust, Nostell Priory, Yorkshire (London, 2001), p. 7).

Fig. 41. Nostell Priory; West Yorkshire: Saloon (The National Trust, Nostell Priory; Yorkshire (London, 2001), p. 23).

Fig. 42. George Williamson (attributed to), *Robert A dam*, c.1770-74, National Portrait Gallery, London, oil on canvas (Rowan, A. *Vaulting A mbition The A dam Brathers, Contractors to the Manyalis in the Regn of Garge III* (London, 2007), p. 9).

Fig. 43. Nostell Priory, West Yorkshire, Library (Raikes, S. 'Nostell Priory Room Catalogue' (Research Project, National Trust, Yorkshire Region, 2004), Library Illustrations: 9).

Fig. 44. Hugh Douglas Hamilton, *Sir Rouland and Lady Winn*, 1770, Nostell Priory, West Yorkshire, oil on canvas (The National Trust, *Nostell Priory, Yorkshire* (London, 2001), p. 54).

Fig. 45. Nastell Priory, West Yorkshire: Top Hall (The National Trust, Nastell Priory, Yorkshire (London, 2001), p. 9).

Fig. 46. Nostell Priory; West Yorkshire: vestibule, east front (author's photograph).

Fig. 48. York Assembly Rooms, North Yorkshire: plan, Lord Burlington, 1731 (Drake, F. Eboracum: or The History and Antiquities of the City of York, from its Origins to the Present Times (London, 1736), pl. 338.3).

Fig. 49. Kedleston Hall, Derbyshire: Saloon (www.countrylifeimages.co.uk (accessed 24 October 2011)).

Fig. 50. Nostell Priory, West Yorkshire: Family Wing (author's photograph).

Fig. 51. Nostell Priory, West Yorkshire, north front of the central block, and west front of the Family Wing and proposed light-well area (author's photograph).

Fig. 52. Robert Adam, Design for a Classical Villa, Front and rear elevations with the groundfloor plan, date unknown, Sir John Soane's Museum, London, pen (Rowan, A. *Designs for Castles and Capitry Vilas by Robert and Jams A dam* (Oxford, 1985), pl. 4).

Fig. 53. Kedleston Hall, Derbyshire: north front (The National Trust, Kedleston Hall, Derbyshire (Hampshire, 1988), p. 40).

Fig. 54. Wertuarth Woodhouse, West Yorkshire: principal front (Jenkins, S. Disauer Britain's Historic Hauses: Yorkshire (London, 2003), p. 150-51).

Fig. 55. Wertuarth Waarbarse West Yorkshire: Pillared Hall (www.countrylifeimages.co.uk (accessed 24 October 2011)).

Fig. 56. Nostell Priory, West Yorkshire: west front (author's photograph).

