

Common	Total	Discovered	Missing
Brockabarrow Downs	21	10	11
Emblance Downs	20	18	2
Greenbarrow Downs	13	10	3
Kerrow Downs	15	12	3
Lady Down	8	5	3
Manor Common	10	10	0
Menacrin Downs	16	7	9
Metherin Downs	4	2	2
Newton Downs	9	6	3
Pendrift Downs	0	0	0
Shallow Water Common	7	3	4
Sprey Moor	3	3	0
Trehudreth Downs	16	14	2
Trencreek Downs	3	1	2
Total	145	101	44

Letter/character	Representing	Number existing
G	Gilbert Davies or Giddy Davies	2
G	Gregor	9
M	Molesworth	30
MX	Manor of Blisland (Molesworth)	27
HP	Hayward's property or post	16
H	Hayward	19
H W	Hayward formerly Wallis	4
M↑P	Morshead	8
↑P	Morshead	1
MP↑	Morshead	1
M↑	Morshead	2
VI	Ivey Farm?	6
W H VP altered	Hayward formerly Wallis	3
W	John Wallis	2
W H	Wallis now Hayward	1
C	Lord Clinton (Trefusis Family)	5
C	possibly Clinton or Collins	2
O	Onslow	3
R	Rodd	1
GLW	Great Lord's Waste	1
P	?	1
MX C	M of Blisland now Edward Collins	1
1893	?	1

Blisland	Blisland parish	1
Bolventor	Bolventor parish	1

15.4 List of boundary stones re-erected by volunteers on Blisland Commons

No	Common	NGR	Date
145/15	Menacrin Downs	SX 13631 73580	Sat 18 th June 2005
145/15	Menacrin Downs	SX 13631 73580	Thur 1 st Sept 2005
145/4	Menacrin Downs	SX 14379 74055	Sun 11 th Sept 2005
143/3	Newton Downs	SX 12824 73796	Sun 11 th Sept 2005
144/13	Greenbarrow Downs	SX 12894 73693	Sun 11 th Sept 2005
184/5	Kerrow Downs	SX 10790 73700	Wed 9 th Nov 2005
184/10	Metherin Downs	SX 11430 74710	Wed 9 th Nov 2005
184/16	Metherin Downs	SX 11647 74802	Wed 9 th Nov 2005
124/8	Emblance Downs	SX 13754 77714	Wed 9 th Nov 2005
187/4	Shallow Water Common	SX 15590 76358	Sun 18 th Dec 2005
187/5	Shallow Water Common	SX 15420 76572	Sun 18 th Dec 2005
124/2	Emblance Downs	SX 12364 77383	Sun 18 th Dec 2005
184/18	Kerrow Downs	SX 11531 75204	Sat 3 rd June 2006
184/19	Kerrow Downs	SX 11372 75137	Sat 3 rd June 2006
183/8	Manor Common	SX 12949 74429	Sat 3 rd June 2006
183/9	Manor Common	SX 13034 74290	Sat 3 rd June 2006
183/10	Manor Common	SX 13119 74162	Sat 3 rd June 2006
124/31	Lady Down	SX 11889 77364	Sat 3 rd June 2006

15.5 The Perambulation of the Bounds of the Manor of Blisland

Thursday 7th August 1816

(manuscript in the possession of Maclean)

Ref. Maclean, Sir. John (1873) The Deanery of Trigg Minor, Vol I, p.94.

Present: Sir A. O. Molesworth Bart., The Steward, Mr. Geo. Leach, The Under Steward, Mr. John Wallis, Mr. Jno. Wallis Junr., Bray, John Rogers, and six other tenant.

All the parties met at the public house in Blisland Church Town, and at 12 at noon proceeded on the survey. Jack Rogers, who perambulated the bounds with his father 54 years ago (1762) led the way. Proceeding from the churchtown to Carwen Downs, thence under Kerow to Metherin Downs, thence down Moss Lane to Bradford Bridge, crossed the river, turned to the left, proceeded to (Delford) Bridge, up Rose Lane, turned to the left on to Penworder Gate, over Lady Down, back to Irishes, , thence down to Bolatherick, and over the down to the bounds of Hametethy Manor, followed the bounds by Arthur's Hall to Garrah Gate, crossed the side of Botreaux Tor to Chalowater, thence to Brockabarrow, and into the turnpike road at the remains of a cross 7 ¼ miles from Bodmin. Proceeded on the turnpike through Temple Churchtown, and at Tor turned to the right and proceeded towards a Druidical circle (Lord Clinton's) thence back to the left to the marsh below Greenbarrow where a well is a bound, when the survey ended about 5pm.

15.6 Local Place names not recorded on modern maps

Nailybarrow, Nailyburrow or Nailyborough

An area of land on the western side of Manor Common, divided by the latter by a row of boundary stones and formerly held by Deacons (see chapter 8).

Hornaditch Corner

On Manor Common, where the direct road from the A.30 to Bradford meets a junction with the road to Treswigga.

Durfold Common (Derfold)

Now enclosed, was an area of Common to the west of Newton Downs, and north-west of Trehudreth Downs.

Hayward's Common

A strip of land, twelve acres in total on the western side of Trehudreth Downs and marked by boundary stones.

Carwen Common

Small area of down to the north-west of Carwen, where China Clay prospecting took place.

The Parade

The narrow strip of land between Delford Bridge and Bradford Bridge.

Ivey's Plain

The area of land to the north of Ivey's Farm marked by boundary stones.

Black Down, Blackapool or Black Pool Common

Formerly the north end of Kerrow Downs and divided by boundary stones (see chapter 7).

Carmooth Marsh

The marsh to the east of Bolatherick Farm, below Whiteheads.

Newmans Corner

Pointed field at Ivey's where the corner of the field meets the road, close to boundary stone no. 124/10.

Standing Ball

Another name for Sprey Moor, recorded on the Cardinham tith map.

Naming the Commons

As part of the Blisland Boundary Stone Project, each area of common land was to have its name carved discreetly on a granite boulder somewhere on that Common. The work was carried out by stonemason, Ernie Hillson of St Tudy. The names that have been carved and the national grid reference of each is given below.

Brockabarrow Common	19 th December 2005	SX 16130 74215
Manor Common	19 th December 2005	SX 12804 73915
Manor Common (2 nd stone)	March 2006	SX 12942 74727
Newton Downs	19 th December 2005	SX 12495 73670
Menacrin Downs	16 th February 2006	SX 13884 74448
Metherin Downs	16 th February 2006	SX 11657 74513
Kerrow Downs	16 th February 2006	SX 11552 75157
Lady Down	16 th February 2006	SX 10443 76516
Emblance Downs	March 2006	SX 12778 77433

15.8 Bibliography

Primary Sources

Maps

CRO/P11/27/1 - Parish Tithe map of Blisland (1840)

CRO/TA/20 - Parish Tithe map of St Breward, otherwise Simonward (1840)

CRO/TA28 - Parish Tithe map of Cardinham (1843)

CRO/TA162 - Parish Tithe map of St Neot (1842)

CRO/TA220 – Parish Tithe map of Temple (1839)

CRO/4/53 – Lanhydrock Atlas by Joel Gascoyne, c.1696, (microfilm).

Ordnance Survey Maps (1907) of all Common Land areas

Ordnance Survey Maps (1881) of all Common Land areas

Martyn T. (1748) Map of Cornwall.

Gascoyne, J. (1699) Map of Cornwall, *Devon and Cornwall Record Society* 1991.

Harley, J. B. and O'Donoghue, Y. (19xx) *The old series Ordnance Survey map of England and Wales, Vol. II, Devon, Cornwall and Somerset.*, Harry Margery, Lympre Castle, Kent.

Documents

CRO MA/Box/13 Letter from J. Hampton, Holton, Bodmin to land agents for the Molesworth family J. J. E. Venning, Devonport, re: lease on Manor Common and Shallow Water Common for iron and china clay working, 1873.

CRO/MA/Box/13 Letter from Parkyn and Peters, Mines St Austell and Lostwithiel, Cornwall to J. J. E. Venning re: watercourse from Underties to Carwen for China Clay pit, 1897.

CRO/MA/Box/13 Letter from J. Wolfe Barry to J. J. E. Venning, re: license to search for China Clay on Shallow Water Common, 1868.

CRO/MA/Box/13 Letter from Frank Parkyn to J. J. E. Venning, re: Clay working on Blisland Manor Common, 1878.

CRO/MA/Box/13 Letter from J. Lean to J. J. E. Venning, re: filling in pits on Carwen Common, 1874.

- CRO/GB/10/7 Details of Lands in Blisland parish owned by Davies Gilbert, with plans, 1874.
- CRO/GB/10/5 Details of Lands in Blisland parish owned by Davies Gilbert, 1874.
- CRO/GB/10/6 Details of Blisland parish, South Penstrode, Trehudreth Common, 1874.
- CRO/GB/11 Plan of lands in the parishes of Blisland, Helland, and St Mabyn, the property of Davies Gilbert, c.1830.
- RIC/ MO/1, 1-161 Glencross Collection, parish of Blisland, Courtney Library, Royal Institution of Cornwall.
- RIC/MO/2, 1-23 Glencross Collection, parish of St Breward, Courtney Library, Royal Institution of Cornwall.
- RIC/MO/3, 1-37 Glencross Collection, other parishes and Morshead estate, Courtney Library, Royal Institution of Cornwall.
- RIC/MO/1/ 40 Rental of the Manor of Blisland, labelled Brockabarrow Common. Glencross Collection, other parishes and Morshead estate, Courtney Library, Royal Institution of Cornwall.

()) (1926-7) *The Trehudreth Common*: A transcript of a court case, the hearing and judgement, at Bodmin Crown Court.

Secondary Sources - Books and papers

- Adburgham, A. (1990) *A Radical Aristocrat: Sir William Molesworth of Pencarrow*, Tabb House Ltd., Padstow.
- Axford, E. C. (Und.) *The Cornish Moor – A brief study of Bodmin Moor*.
- Boase, G. C. and Courtney, W. P. *Bibliotheca Cornubiensis: A Catalogue of the writings, both manuscript and printed of Cornishmen and of works relating to the County of Cornwall*, Longmans, Green, Reader and Dyer, London, vol. I, 1874, II, 1877, III, 1882.
- Boase, George, Clement (1890) *Collectanea Cornubrensis: A Collection of Biographical and Topographical notes to the County of Cornwall*, Netherton and Worth, Truro.
- Brewster, C. (1975) *Bodmin Moor: A Synoptic study and report on a moorland area*, Phd Thesis for the Institute of Cornish Studies, University of Exeter.
- Bousfield, Pamela (1988) *A History of St Breward : The Life of a moorland village*, St Breward History Group, St Breward.
- Cole, Richard (1997), *Ivey and Hawkstor Farms: An Archaeological Assessment*, Cornwall Archaeological Unit, Cornwall County Council.

Dudley, Peter (2005), *South Penquite, Blisland, Cornwall: Archaeological Assessment*, Historic Environment Service (Projects), Cornwall County Council.

Folliott-Stokes, A. G. (1931) *The Cornish Coast and Moors*, Stanley Paul & Co. Ltd, London.

Gilbert, D. (1838) *The Parochial History of Cornwall*, founded on the histories of Mr Hals and Mr Tonkin with additions and various appendices in 4 volumes., J. B. Nickols and Son, London.

Gill, Crispin (1995) *The Great Cornish Families: A History of the people and their houses*, Cornwall Books, Tiverton, Devon.

Gover, J. E. (1948) *Cornish Place Names*, Mss in the Courtney Library, Royal Institution of Cornwall, Truro.

Hamilton Jenkin, A.K. (1970) *Mines and Miners of Cornwall*, part 16, The Federation of Old Cornwall Societies.

Hamilton Jenkin, A. K. (1970) *Cornwall and its People*, David and Charles, Newton Abbot.

Harrod's (1878) *Royal County Directory of Cornwall*, J. G. Harrod & Co., Royal County Directory Offices, Norwich.

Hawkrigde, C. (1969) 'Sarah Gregor of Trewarthenick', *JRIC*, NS, Vol. I, pt.1, pp.16-32.

Herring, P. C. (1986) *An Exercise in Landscape History: Pre-Norman and Medieval Brown Willy and Bodmin Moor, Cornwall*, M.Phil dissertation.

Herring, P. and Rose, P. (2001) *Bodmin Moor's Archaeological Heritage*, Cornwall Archaeological Unit, Cornwall County Council.

Johnson, N. and Rose, P. Etal. (1994) *Bodmin Moor: An Archaeological Survey, Vol. I, The Human Landscape to c.1800.*, English Heritage and The Royal Commission for Historic Monuments, England, Cornwall Archaeological Unit, Cornwall County Council.

Joseph, P. (2001) 'Durfold China Clay Works, Bodmin: Its history, interpretation and regeneration' *The Journal of the Trevithick Society*, no.28, p37-67.

Kelly's (1889) *Directory of Cornwall*, Kelly & Co. Lincolns Inn Fields, London.

Latham, B. (1971) *Trebartha: The House by the Stream*, Hutchinson, London.

Leigh, Margaret (1937), *Harvest of the Moor*, G. Bell & Sons, Ltd, London.

Lysons (1814) *Magna Brittannia, being A Concise Topographical Account of The Several Counties of Great Britain,- Cornwall, vol.III.* T Cadell and W. Davies, London.

Maclean, Sir. J (1873) *The Deanery of Trigg Minor Vol. I.* Nichol and Son, London.

- Maclean, Sir. J (1876) *The Deanery of Trigg Minor Vol. II*. Nichol and Son, London.
- Maclean, Sir. J (1879) *The Deanery of Trigg Minor Vol. III*. Nichol and Son, London.
- Malim, J. W. (1936) *The Bodmin Moors*, Methuen & Co. Ltd. London.
- Munn, P. (1972) *The Story of Cornwall's Bodmin Moor*, Bodmin Books Ltd., Bodmin.
- Padel, O. J. (1985) *Cornish Parish-Name Elements*, English Place-Name Society, University Press, Cambridge.
- Pigot's (1830) *Directory of Devon and Cornwall*.
- Polsue, J. (1867) *A complete Parochial History of the County of Cornwall*, Vol. I, William Lake, Truro.
- Preston-Jones, A. (2000) *The Trippet Stones Stone circle*, Cornwall Archaeological Unit, Cornwall County Council.
- Rowe, J. (1993) *Cornwall in the Age of the Industrial Revolution*, Hillside publications, St Austell.
- Stainer, P. (1986) *The Minions Moor: A Guide to South-east Bodmin Moor, Cornwall*, St Ives Printing and Publishing Company, St Ives.
- Todd, A. C. (1967) *Beyond the Blaze: A biography of Davis Gilbert*, Bradford Barton, Newton Abbot.
- Todd, A. C. (1964) 'Davies Gilbert - Patron, Politician and National Philosopher' *JRIC*, NS, Vol. IV, pt.4, pp.452-480.