Draft of an article submitted for Rutland Record, open for comment, closing date 1st March 2011.
A Provisional List of the Medieval Woodlands of Rutland
(excluding Leighfield Forest) c1086 – c1540
Anthony Squires

Woodland has proved to be an enduring feature of the English landscape. The pioneering work of Oliver Rackham has shown, in his volume Ancient Woodland, that the history of the British woodland is not one of unrelieved decline, neglect and destruction (Rackham 2003, 1). In pre-industrial times it formed an essential element in human survival and its value is reflected in its frequent appearances in pre-conquest charters and later manorial documents. This article has two purposes. The first is to present a list of woodlands which existed, or are believed to have existed, between the years c1086 and c1540. The first date is that of Domesday Book, while the latter marks the closing moves in the dissolution of the monasteries, which set off the huge wave of changes in land holdings, including woodlands, in the mid sixteenth century. Second, notes, observations and comments about certain woodlands are offered as sources of interest but also with the hope that readers may feel moved to fill in some of very many major and obvious gaps in our knowledge. Those woodlands of the former Royal Forest of Rutland, later known as Leighfield Forest, provide an additional 49 sites and these will be considered at length in a future article.

The problems of locating and interpreting woodland records are well known. The main ones may be noted here. First, woodland in various forms is usually the climax form of vegetation on a landscape that, in lowland England at least, has always been in a state of change. Human activity has been the dominant agent in Rutland. Generations of local people have managed their trees so that, by coppicing, pollarding and selective felling they have maintained an adequate supply of wood and timber to supply all life’s needs. Under inappropriate management, where for example over-grazing takes place, woodland can, over a long period, be transformed into heathland on certain soils. The reverse process may take place when grazing is reduced or prevented. Woodland was very rarely, if ever planted in the Middle Ages: land simply tumbled down to scrubland and then woodland. The first appearance of woodland seldom reached the written record, although its presence or absence may be inferred in some cases. Woodland destruction is much more likely to be mentioned on account of its economic value. Finally, a first specific reference need not imply that a new wood has appeared on the landscape.

At the outset we face a problem with the terms ‘manor’ and ‘parish’ and, in plotting woodland sites, with how well the boundaries of the former coincided with those of the latter, especially with those of the nineteenth-century civil parishes. A knowledge of manorial history is therefore important here. Of particular interest is the history of the boundary of western Rutland with Leicestershire, which the writer is currently researching. Here the western boundaries of both Uppingham and Oakham appear to have been finalised at a date later than those elsewhere in the county.

A further area of uncertainty is that some medieval (and later) references may be to two apparently different and separate woods which may actually have been one and the same or may have formed one large wood or wooded area. Partitioning woods, for example between the heirs after the death of an owner, was not uncommon. Personal names attached to woodland may refer to a long-deceased or only temporary owner. Woodland areas may be inaccurately measured, often on account of poor motivation or expertise on the part of the maker of the record. Some statements of woodland areas may be little better than rough approximations or guesswork. Woodland entries in Domesday Book have, in some counties, been shown to be inaccurate, inconsistent, repetitive and partial, and in some cases woodlands have been missed or purposely omitted. The entries for Rutland are still being assessed and it is hoped that the remarks below will be helpful to those inclined to take up the challenge of a detailed investigation.

It must be pointed out that the records for woodland in medieval Rutland are certainly very sparse. The present writer has drawn upon the results of trawling a wide variety of documentary sources over a period of 30 years and more. For a particular woodland in a given parish only the earliest date and reference is usually given. Most later references to the same wood, where they exist, are usually omitted here in the cause of brevity.

The second source of information is fieldwork. Woodlands past and present cannot be fully understood without reference to geology, topography and soils, together with archaeological features such as wood banks, ridge and furrow, and the results of geophysical survey and excavation. Often the correlation between woodland and geology and soils can be very tight. Over the county there are areas which are intrinsically very poor for cultivation and where ploughing has taken place in the past only under exceptional circumstances in the Middle Ages. Such areas have favoured grazing and the presence of woodland. It is usual for large extant woodlands to show the signs of piecemeal retreat and advance, although many may retain the boundaries they had in c1600. Owston Big Wood in Leicestershire (close to the Rutland border), which extends over c273 acres, is a case in point. It occupies a site of the heaviest Lias clays and has changed in shape and size not at all since 1600, yet the writer has found it to contain ridge and furrow, the certain evidence of former cultivation. He must confess to only have surveyed only a selection of the woodlands of Rutland and there remains much scope for further action.

A special approach to a woodland’s history is an examination of its flora and fauna. There are animals and plants which cannot tolerate disturbance and/or are unable to spread to other areas. These are the key species when determining a woodland’s long term presence. Unfortunately many of the county’s woodlands flora and fauna were badly damaged by mismanagement during the twentieth century and one must work with what remains.

In 1994 Professor Barrie Cox published his Place Names of Rutland. This monumental work not only investigated the origin of Rutland village names but extended this to the field names of each parish. The extraordinary thoroughness of his documentary research combined with superb scholarship has produced a work which no researcher in Rutland can afford to ignore. Of course, Dr Cox’s work is not to be treated as infallible and his body of data will be added to by future research into sources which were not available to him. In the meantime, Cox’s work has opened new windows on to local woodland history and, as will become clear, the present writer has used it extensively.

A further important source is the work of the cartographer John Speed (1552-1627). Speed’s map of Rutland (1610) was the first detailed depiction of local woodlands, superseding the efforts of predecessors such as Christopher Saxton. It remained the main tool of the woodland researcher until the publication of the first edition of the One Inch Ordnance Survey Map in the early nineteenth century. Speed’s map is based very largely on the fieldwork of the gifted amateur John Harington of Exton, who became Lord Harington of Exton in 1603. Harington worked with great care and plotted with commendable accuracy the hills, woodlands and parks and their positions relative to the surrounding villages. Less than twenty years after the appearance of his map the Royal Forest of Leighfield was sold off, resulting in a catastrophic loss of woodland in the Rutland parishes along the Leicestershire border. Here was an example very similar to the situation at Leicester Forest at about the same time, where the new owners of the land felled the woodlands to recoup their outlays and develop pastures for the more profitable sheep-rearing. In some instances Speed’s pictorial information gives clues to possible additional ‘lost’ woodlands which may have escaped the documentary record. 

In compiling the list of woodlands for this article, the writer has been obliged to exercise considerable discretion on several matters. Certain early place-name elements referring to woodlands, e.g. ‘lundr’, Old Norse ‘a small wood, a grove’, and ‘wudu’, Old English ‘a wood, timber’, and ‘stocking’, Middle English ‘a clearing of stumps, a piece of ground cleared of stumps’, have been mentioned. The pursuit of these and other tantalising ‘possibles’ could be extended to a further interesting piece of research.

Another area where discretion and judgement has been exercised is the assigning of a piece of evidence for woodland to the most appropriate status: certain, probable and possible. A named wood was the chief criterion used with, once again, the writer perhaps tending to the side of caution.

The following is a provisional list by parish/manor of the medieval woodlands. For each the following information is presented:

1. The woodlands recorded by Domesday Book (DB) and the nature of the woodland as described therein. In brackets is the approximate area in modern acres as calculated by Rackham’s middle form factor (Rackham 2003, 114). Where Domesday Book gives an actual acreage for a wood this too has been converted to modern measure, except in the case of very small woods.

2. Whether or not a medieval park is recorded and the date of the first reference to it. In many parts of the country including Leicestershire (Squires 2004, 141-53) a strong correlation between large areas of Domesday Wood and later emparkment in the twelfth, thirteenth and fourteenth centuries has been noticed.

3. The date of the earliest reference to a named woodland with the source of the record and, where possible, the name of the holder of the wood.

4. Additional supporting comments and observations where appropriate. 
Abbreviations used can be found in the bibliography at the end. 

ASHWELL

DB Woodland: nil


No park on record

1. Bikerwode, 1371; ‘a wood subject to dispute’ (Cox 1994, 7).
2. Speed (1610) records some unfenced and un-named woodland to the SW of Ashwell village and to the SE of Whissendine. He also accurately marks a small hill in the same area. This straddles the boundary of the two parishes. To the west of this hill he also marks a mysterious ‘Loudall’ and there is a suggestion here of a settlement with a church or chapel. Cox picks up Loudal Lane in Ashwell and Loudell furlong in Whissendine as being in local use today. He adds that the origin of the first element in both names is obscure (Cox 1994, 4). No other records of the element have been found. One wonders if this could possibly be derived from ON ‘lundr’, ‘a small wood, a grove’ (ibid, 358) and that a wood may have occupied part of the area of the hill where the soil is boulder clay.

AYSTON

DB Woodland: nil


No park on record

1. Childeslund, 1218; ON lundr, ‘a small wood, a grove’. Childeslund may have bordered Ridlington Park, possibly in the region of the present Ayston Spinney, where there is an Anglo- Saxon estate boundary and a long history of woodland owned by the de Montforts in the thirteenth century (Squires 2003). Alternatively the site of the woodland may have been the area of the Lound Close of 1633 (Cox 1994, 174), marked by Sterndale Bennett as east of the village. Lawn Close at the western end of the parish is another possibility.

BARROWDEN
DB Woodland: ‘6 acres’, ‘spinney’


No park on record

1. Shirewood, 1250; OE ‘a shire, an administrative district’ (Cox 1994, 376). In 1250 William Maudit exchanged with the freeholders of South Luffenham and Barrowden a pasture called ‘The Hay’ in exchange for Shirewood for his use (Northants R.O. Exeter (Burghley) MSS). This probably lay in the north of the parish (VCH II, 170) on a patch of Boulder Clay where the present Shire Oaks and Coppice Leys are located. Speed marks the wood as ‘Barrowden Hey’.

2. Conynger Wood, 1315; Rabbit Warren Wood (VCH II, 170). The site is at present unknown.
In 1479 custody of ‘the woods of Barrowden’ were granted to John Digby but after this date there is no similar record (VCH II, 170). At least part of these woodlands may be accounted for by the two above named woods and the ‘Barrowden Hay’ of Speed’s map. These woodlands appear to have been on Boulder Clay in contrast to Luffenham Heath which is mostly on Lower Lincolnshire Limestone.

BISBROOKE
DB Woodland: 1½ F x 1½ F (19 acres); ‘underwood’


No park on record

1. ‘Faleys’, 1339; possibly with the prefix (ge), ‘a felling of trees’ (Cox 1994, 242).
The name has come down to us as ‘Follies’.

2. The Lound. One of the great open fields of the village which presumably is derived from ‘lundr’, ON ‘a small wood or grove’ (Cox 1994, 358).
Speed marks a wood apparently in Bisbrooke but it is un-named. It is most likely to be the ‘Estwod’ in Uppingham (see below).

BROOKE

DB Woodland: nil


No medieval park on record

1. Brooke Wood, 1537. This is the eastern part (now approximately 18 acres) of the present Prior’s Coppice. It lay outside the Royal Forest and was long established at the time of the Enquiry of 1537 (REF) into the possessions of Brooke Priory. The prior may have also held the western part of the present coppice but this lay within the Forest. Speed appears to mark the 18 acres there as part of Prior’s Coppice. Both parts of the coppice lie on heavy Upper Lias Clay with the exception of the southern portion which is over Boulder Clay.

BURLEY

DB Woodland: 1L x 3F (300 acres); ‘woodland pasture in places’


One park on record (1206)

1. Burley Great Wood, 1492. In this year the wood was to be divided equally between the three daughters of Isabel, wife of Sir Richard Sapcote (VCH II, 115).

In 1207 a dispute about Burley Woods arose between David, earl of Huntingdon, and Henry de Armenters (VCH II, 112) as to where the boundary separating the woods of the two men should run. A Rental of 1695 of the manor of Burley noted there were 490 acres of woodland belonging to the manor, a part of which was cut each year (ROLLR DE 1793/3/26). There are major earthworks around and within the present woodlands, part of which belong to the medieval park. There is a rich flora (LRWT). This woodland lies on Upper Lias Clay and is marked by Speed.

2. Austhorpe Grove, 1610 (Speed). DB records 3F x 2F (50 acres) of ‘wood pasture’. According to Speed the wood lay south of the former settlement of Alsthorpe, which seems to have disappeared by the middle of the sixteenth century (Cox 1994, 11).

CASTERTON, GREAT
DB Woodland: 3F x 2F (50 acres); ‘spinney’ recorded for Casterton


 
No park on record

1. Woodhead (=Wayhead) Wood, 1263; ‘headland or eminence with a wood’ (Cox 1994, 131).
In 1374-75 the underwood was worth 20 shillings (Rot Hund, 53). Thirty-four acres of wood were noted for Wayhead in 1402 which Thomas Beauchamp, earl of Warwick, held ‘between the wood of John [Wroth] … on the east and all the woods of the same John on the west … and 8 acres between the wood of the same John on the east and the King’s highway on the west’ (Cal IPM XVIII, Hen IV, 375). Creighton (1999, 22-23) remarks of Woodhead that the woodhead (and its castle) is ‘clearly of some antiquity’. Speed marks this wood as ‘Woodhead Wood’. It lies on Upper Esturine Clay and supports a rich flora (LRWT).

2. Eastwood, 1610 (Speed).

Speed shows this wood as Eastwood and places it to the south-east of Woodhead Wood. There are no medieval records but the wood must surely have existed three generations or so earlier. It lies on Boulder Clay and is now an SSSI on account of its rich flora (LRWT).

CASTERTON, LITTLE
DB Woodland: see above under Great Casterton


No park on record

1. Frithwood, 1256 (Cox 1994, 135).
Cox (336) defines ‘frith’ as ‘land overgrown with brushwood, scrub’, but here it is clear there was woodland. Le Storth (1300), from ON ‘a young wood’ (Cox 1994, 394), may have been part of Frithwood, the name Speed uses.

Little Casterton contains the area known today as ‘Tolethorpe Oaks’ in the extreme NE of the parish where it forms a broad tongue of land between Great Casterton and Ryhall. Although there is no record of Tolethorpe Oaks before 1806 (Cox 1994, 135) the suggestive name, together with the strange shape of this part of the parish, may indicate where Frithwood was located. A rich flora has been recorded (LRWT).

CLIPSHAM


DB Woodland: nil


No park on record

Clipsham is not mentioned in DB as it was a detached part of Oakham Soke which had 600 acres of ‘woodland pasture’. One wonders if some of this woodland lay in Clipsham and if any other well-wooded parishes in the north-east of Rutland were also answerable to Oakham.

1. ‘Nordwude’, 1227 (Cox 1994, 81). In 1687 it was ‘North Wood’ and in 1883 ‘Park Wood’ or ‘North Wood’ (Cox, 81). At present it is Clipsham Park Wood. It is marked by Speed but is un-named. It appears to once have had a rich flora (LRWT).

2. Osbanal Wood, 1610 (Speed). Speed marks it as ‘Osburnall Wood’ and as a substantial woodland. There is no other evidence for the history of this wood, although further research will almost certainly prove otherwise.

The first record for Addah Wood, which lies on Boulder Clay, is 1687 (Cox 1994, 81), although it is almost certainly much older. It is not shown by Speed under this name. Cox notes the field names ‘Farr Lound’ and ‘Hither Lound’ from ‘lundr’, ON ‘a small wood or grove’ (ibid, 83). It has been clear felled and replanted with conifers.

COTTESMORE

DB Woodland: 1L x 7F (700 acres)


No park on record

1. Westwode, 1422 (Cox 1994, 19). Speed marks it as Cottesmore Wood. Its site in the parish remains uncertain but is probably that of the present Cottesmore Wood.

EDITH WESTON

DB Woodland: nil


No park on record

At the time of DB, Edith Weston was probably one of the seven bailiwicks of the Crown and included in the return for Hambleton.

1. Wychele, 1310 (VCH I, 254). In 1310 the abbot and convent of St George had licence ‘to assart and cultivate a part of their waste, containing 100 acres, in Wychele in Edith Weston’ (ibid). Cox (1994, 122) says it is very possibly ‘a folk name that is present here and that the original form of the place name was ‘Hwicca-leak’ – ‘the woodland of the Hwicce’. The site may be the present Wycherley Warren Spinney which occupies a patch of sterile Upper Estuarine Clay. It is not marked by Speed.

2. Eastwood, 1610. Speed shows this wood as Edyweston Wood but locates it to the west of the present village. The site was probably part of the present Berrybutts Spinney / Gibbet Gorse and now partly under Rutland Water.

EMPINGHAM

DB Woodland: 1F x 10 Pole (2 acres); ‘woodland’


No park on record

1. The wood of Thomas de Normanville (1295). The site is almost certainly that of the present Empingham Old Wood, which occupies a patch of boulder clay and is marked by Speed as Empingham Old Wood. Its antiquity is also indicated by the (former) presence of a rich flora (LRWTR). Much of it has been ploughed and replanted with conifers leaving the former large wood in fragments. In the mid sixteenth century a dispute arose when Francis Mackworth was accused of taking wood and fuel from Empingham Common (VCH II, 246).

ESSENDINE


DB Woodland: 6F x 4F (200 acres); ‘woodland’


One park recorded (1296)

1. Frewode, 1417 (VCH II, 250); ‘wood in which the commoners enjoyed certain rights’ (Cox, 100). The tithe map for the parish records ‘Freewode’ as 17 acres in extent (NRO). It is not marked by Speed. The site, now known as The Freewards, is to the SW of the village. There are a few good plant records which suggest ancient woodland.

2. Essendine Park Wood (1413). In this year Elizabeth le Despenser held in Essendine a wood called ‘Esynden parke’ (Cal Inq Misc 1399-42, 262). The park and its wood descended as one place name through the centuries to the present. Strangely, Speed does not mark it. The site is on or near the present Park Farm against the border with Lincolnshire.

EXTON

DB Woodland: 5F x 5F (210 acres); ‘woodland, pasture in places’


One park recorded (1269)
1.
‘The Park of Bernardeshull’, 1282 (VCH II, 130). Speed marks the wood under the name of ‘Barinsdale’. The present name is Barnsdale and the site is now partly under Rutland Water. In 1421 there was a meadow called ‘Barnardesthilpark’ (Cal IPM XXI, 288).
2.
Westerlane, 1256. In this year Joanna, widow of Nicholas Greene, held ‘the wood of Westerlane, along with woods called Bonewood and Ox Pasture’. They are mentioned again in 1421 under the names ‘Bovewood’, ’Oxpasture’ and ‘Westlond’ (Cal IPM XXI, 288).They were described as ‘waste’ with an annual value of nil because ‘all the tenants of Burley on the hill and Exton manor have common pasture in them throughout the year, and there is no underwood to cut’ (TNA E32/249). Speed shows the wood as Westland Woode. It lies to the north of the village and extends over an area of Boulder Clay. 
3.
Rushpit Wood. The first date for this wood is 1421 when it was a wood called ‘Rushpate’. (Cal IPM XXI, 288). Speed (1610) marks it as it exists today: an extension eastwards of Burley Woods (SK899097). There is no bank separating the two woods.

4. Tarringley Wood, 1610 (Speed). There is a reference in 1421 to ‘Todyngley’ which may have been a wood, although this is not made clear (Cal IPM REF) There is no obvious reason to account for its lack of medieval references. The modern name is Tunnely Wood. Messenger (1971, 118) describes it as ‘a fine example of mature woodland on Boulder Clay’. It is now much reduced in size.

5. Armley Wood, 1610 (Speed). Speed shows what appears to be woodland between the modern Barnsdale and Rushpit woods. It therefore occupied the site of the present Barnsdale Country Club. Most of the wood’s original site is under Rutland Water.

GLASTON


DB Woodland: nil


No park on record

1. A wood called ‘Brende’ (1326), (VCH 2, 182). At this time it was held by John de Haryngton. (Cal. IPM Ed II Vol 6, 457).

GREETHAM


DB Woodland: 16F x 7F (940 acres); ‘woodland, pasture in places’


One park recorded (1446)
1. Greetham Wood, 1610 (Speed). He names the woodland here as ‘Greetham Wood’. It was known as Greetham Great Wood in 1712 (Cox 1994, 30) and later as Far Wood and Near Wood separated by the route of the A1. Both were damp oak woods on Boulder Clay but were replanted with conifers in 1955. (Messenger, 109). Again, the absence of early records is to be regretted. Here, both woods are regarded as jointly occupying the same ancient sites.

2. The Coppice, 1652 (Cox 1994, 25). This is not marked by Speed.

3. Woolfox Wood, 1653 (Cox 1994, 24). This appears to be the wood which served the deserted village of Woolfox. Speed marks it as ‘Wolfoky Wood’.

4. Fulwood, 1578 (Cox 1994, 29), ‘foul, dirty wood’. No early records have been found but Speed marks this as Fauldal Wood and, curiously, as in two parts.

In this parish was ‘Wood Fylde’ (Cox 1994, 33). Other names which have so far not been identified on the present landscape are Hall Dale Wood (1652) and Priest Wood (1652) (ibid, 30).
GUNTHORPE

DB Woodland: nil


No park on record

1. Woodland at Gunthorpe, 1610 (Speed). Speed shows an unfenced area of woodland between the village to the north and the river Gwash to the south. Cox’s earliest date is 1795 and for ‘Gunthorpe Wood otherwise Gunthorpe Coppice’ (Cox 1994, 91).

HAMBLETON
DB Woodland: 3L x 1½ L (3,024 acres); ‘underwood, fertile in places’


One park recorded (1274)

At the time of Domesday Book Hambleton appears to have had seven bailiwicks: Braunston, Normanton, Lyndon, Martinsthorpe, Edith Weston, Manton and Market Overton (VCH II, 68).

The area of the parish in 1935 was 2,862 acres (VCH II, 68).
1. Woods in the park of Hambleton, 1274. Philip of Keymerse ‘was seised of the manor of Hambleton … and there made destruction of woods in the park …’ (Rotuli Hundredorum temp Hen III and Edw I, I, 1812). In 1361 a wood called ‘le Park’ was held by William de Bohan (Cal IPM Edw III, X, 527). Speed marks it as Hamleyton Wood. It is interesting to note how little wood there was in the manor in the fourteenth century. The inference is that much of the large DB acreage of woodland must have been located elsewhere, i.e. in Hambleton’s seven bailiwicks, from which much of it disappeared at an early date. Part of the wood of 1274 was lost to Rutland Water; the remainder is an SSSI (LRWT).

HORN


DB Woodland: 1F + 12P x 17P (c5 acres); ‘woodland’


No park on record

Rackham (1994, 10) produces the following quote: ‘a grant of Sempringham (Lincolnshire) in 852 AD included the [annual] right to 60 fothers – a kind of cart load – of wood in the wood of Horn [Rutland], 12 fothers of a grove (whatever that was) and 6 fothers of poles. Here we have three different kinds of product, excluding timber, to be collected from a wood 16 miles away’. Almost all the present woodland in the parish has appeared during the last two centuries and a lack of field names prevents the tracing of any early woodland there may have been.

KETTON


DB Woodland: 16 acres; ‘poor woodland’


No park on record

There is no indication here of woodland after Domesday Book. However, there are suggestions of inter-commoning between the inhabitants of Ketton and Empingham (Cox 1994, 156). Some closes in Empingham bordering Ketton bear ‘heath’ names as do the same adjoining in Ketton (Sterndale Bennett). ‘Ketton Heath’ is marked on the first edition of the One Inch Ordnance Survey Map (1824) and in 1768 there were 800 acres of Common Heath in the parish (VCH II, 254). One wonders if the present Empingham/Ketton border was originally woodland before, and possibly long before, the Norman Conquest.

LEIGHFIELD 
There are 17 separate named woodlands located for this parish, which gave its name to the remnant of what at one time had been a much larger Royal forest. The following parishes, most of them well wooded, also remained within the forest boundary until the disafforestation: Braunston, Belton, Ridlington (part), Wardley, Beaumont Chase and Stoke Dry (part).
LYDDINGTON

DB Woodland: 3F x 2F (50 acres)


One park recorded (1199-1216)
1. Wood in Lyddington Park (early thirteenth century). Hugo de Welles, bishop of Lincoln (1209-35) enclosed woodland from the Forest of Rutland to add to his park (Rot Hund II, 54). Speed marks four woods, names unknown, within the park and here there is no reason to believe he was less accurate in locating them there than he was with the wood in Ridlington Park (see below).

LUFFENHAM, NORTH
DB Woodland: nil


No park on record
1. There are no certain references to ancient woodland. ‘Apud le Wodgate’ (1356) is the name of a furlong of land lying beside the road to a wood (Cox 1994, 267), but which wood was referred to and where was it located? ‘Witchley Way’ (1631) (Cox, 267) probably refers to Wychele Warren in Edith Weston (see above) and this may be the location of the wood of 1356.

LUFFENHAM, SOUTH
DB Woodland: nil


No park on record

There are no medieval references for named woods in this parish. ‘Faleys’ (1356) has come down to us as ‘Follys Close’ and may have originated, with the prefix (ge), as ‘the felling of trees’ (Cox 1994 , 242). Sterndale Bennett marks the site as along the river Chater, to the NE of the village bordering North Luffenham. In 1615 ‘woodslade’ remembered a wooded valley (ibid, 242). One wonders about the origin of the once extensive heath at South Luffenham and its relationship to the area of Barrowden known as Barrowden Hay.

LYNDON


DB Woodland: nil


No park on record

Lyndon was one of the seven bailiwicks of Hambleton and it is quite possible that some of the total for Hambleton was located here. However, no evidence for medieval woodland in Lyndon has been found.

MARKET OVERTON
See Stretton

OAKHAM


DB Woodland: 1L x ½L (605 acres); ‘woodland pasture’


Two parks recorded

Oakham’s outliers at the time of Domesday Book were probably Langham, Brooke, Egleton, Gunthorpe and possibly and Clipsham together with Knossington in Leicestershire (VCH II, 10) and Twyford in that county (Farnham 1930, 6, 248).

1. A wood called Flitteris, 1250 (VCH II, 13). In 1250 King Henry III granted the earl of Cornwall the right to enclose with a ditch and hedge the wood called Flitteris at Oakham (VCH II, 13). Speed marks both park and wood(s) but does not name them. (For an account of Flitteris Park by the present writer, see Squires1992).

2. Little Park at Oakham, 1300. It is possible or even probable that this small park on the edge of the village contained woodland. The first record for the presence of deer in the park is 1300 (Cal IPM Edw I, III, 461). Speed makes no mention of a park.

3. The wood of Riseberwe, 1266 (Cox 1994, 101). The location of this wood is unknown but appears to have been the place where King Henry I (1100-35) while travelling north saw a group of deer and subsequently decreed the establishment of the Royal Forest of Rutland REF.

4. It is possible that a further wood existed under the name of ‘Loundes’ (1305) and ‘les loundes’ (1347) as was noted under Bisbrooke, above.

PICKWORTH

DB Woodland: nil


One park recorded (1547-53)
1. Lyndwode, 1313 (‘limewood’: Cox 1994, 160). This wood appears to be a southerly example of the extensive limewoods of Lincolnshire.

2. Newhall Wood, 1541 (Cox 1994, 157). The wood is now Newell Wood. Speed locates it on the county boundary, where it merges with woodland in Lincolnshire. Much of it stands on a large ‘island’ of glacial gravel where the geology is primarily limestone and clay. The wood is notable for its oaks, some of which have trunks up to 2 metres in diameter. It is presently an SSSI on account of its flora (LRWT).

3. Pickworth Wood, 1541 (Cox 1994, 158). Since c1800 it has been known as Pickworth Great Wood (ibid, 158). This huge wood occupies an area of Boulder Clay. It has ancient earthworks and a rich flora and fauna. Strangely Speed does not mark it by name but probably combined it with Newell Wood.

4. Turncouse Wood, 1610 (Speed). This large wood is now called Turnpole Wood and lies on estuarine clay. Originally it was rich botanically.

The name ‘Abbot Stocking’ (1537) (Cox 1994, 160) reflects the presence of former woodland. There is no woodland recorded by DB for Pickworth, but it is highly unlikely none was present. Pickworth was a detached portion of Martinsley Hundred and possibly part of Oakham (see Clipsham above).

PRESTON


DB Woodland: nil


No park on record

1. ‘The King’s demense Wood of Preston’, 1217 (VCH II, 88). Preston was a bailiwick attached to Ridlington. ‘Preston Underwood’ – ‘land beneath the wood’ (1665) (Cox 1994, 206) – formed a detached part of the parish of Uppingham, which along with ‘Preston leys’ was included in Beaumont Chase (parish) in 1885 (VCH II, 95).
RIDLINGTON

DB Woodland: 2L x 8F (1600 acres); ‘wood pasture in places’


One park recorded (1238)

The early boundaries of the Royal Forest of Rutland included the parish. By an unknown date the whole of Ridlington, except the park, had left the Forest. The development of the park and its woodlands has been described by the present writer (Squires 2003).

1. The Wood of Ridlington, 1226. In this year William de Boyvil was given four prepared timber oaks by the king from ‘the wood of Ridlington (Cal Cl R 1264-62, 192).

2.
Fridwood, 1253 (Cox 1994, 210).
RYHALL


DB Woodland: 4F x 2F (67 acres); ‘woodland’


No park on record

1. Brackenhull, 1330. In this year Edmund, earl of Kent, held the manor of Ryhall, including a wood called Brackenhull (Cal IPM Edw III, VII, 224). The earls of Kent still owned the wood in 1397. Speed marks a substantial wood as ‘Brakenwell’. Ridle Field was one of the great open fields of the village which Cox suggests may originate from ‘(ge) ryd’ OE ‘cleared (of trees) (Cox 1994, 163). In 1425 Edmund, earl of March, received 6s 8d yearly from the sale of underwood in Ryhall manor (Cal IPM XXII, 422).

SEATON


DB Woodland: 1F x 1F (8 acres); 6F x 2F (100 acres); ‘spinney’


No park on record

1. The wood of Seaton, 1250. In 1256 King Henry granted to Simon St Liz and Amy or Anne his wife relief from the Forest burdens in the wood of Seaton’ (TNA E32/139).

2. As already noted (see Bisbrooke above), a series of ‘lound’ names, which begin in 1631 (Cox 1994, 295) may reflect the former presence of woodland. Sterndale Bennett places these to the south of the village.

STRETTON and 

MARKET OVERTON 
DB Woodland: 1L x ½L (605 acres)


One park recorded at Market Overton (1269)


One park recorded at Stretton (1291)

These two parishes lie on the boundary with Lincolnshire. Domesday enters the above woodland data for each manor, but this is repetition. The medieval and later references make it clear the bulk of the Domesday Woodland lay in Stretton and that Overton lost its woodland at an early date. There was a park at Overton, location still unknown, which is mentioned in 1346 when it presumably contained some woodland (Cox 1994, 36). Overton’s connection with Oakham (see above) may be important here as regards early woodland. ‘Brenole’ names (‘burnt, cleared by burning’) are Middle English appear in 1363 and 1371 (ibid, 36-7) but beyond that we are left with only one certain woodland.

1. Norton Wood, 1363, and Overton Wood, 1371 (Cox 1994, 37). These appear to be references to the same wood. At some time after 1086 much of this manor’s woodland disappeared to leave Norton Wood. There is no sign on the present, almost treeless landscape, where the woodland and the park in which it was probably located lay. Speed makes no mention of woodland. Careful field survey may help here.

At Stretton the medieval record of woodland is very much stronger and, unlike Market Overton, where the parish is virtually treeless, Stretton still contains some woodland.

1. Stretton Wood, 1610 (Speed). Speed is the earliest reference for the huge woodland known today as Stretton Wood. He marks it as a major wood on the county boundary with Lincolnshire, but the present Stretton Wood as shown on the first edition of the Six Inch Ordnance Survey Map, is sited about half a mile to the south. The history of the site requires further study.

2. Stocken Wood, 1326 (Cox 1994, 39). The element ‘stocking’ descends the centuries in a confusing pattern (ibid, 37-38) to the present as ‘stocken’ in HM Prison of that name. In 1381 Roger Bellers, knight, held in Stocken a meadow in a place called ‘le stokkyn’ (Cal IPM 1-7 Ric II, 130).
3.
Easthawe, 1326. On his death Roger Beler had ‘a wood called Esthawe [held] of the King’. (Cal IPM Edw II, VI, 442). The wood is mentioned again in 1369 (TNA C 135/199/7) and in 1381 when it covered 160 acres (Cal IPM 1-7 Ric II, 131).

THISTLETON

DB Woodland: 15 acres (18 acres); ‘woodland’


No park on record

No medieval references to woodland in Thistleton have been found and Speed shows no woodland. One of the great open fields of the village was Woodfield, usually a reliable indicator of the presence of early woodland. There are ‘wood leys’ names adjoining the county boundary with Lincolnshire from 1576 (Cox 1994, 54). In view of the tiny quantity of DB woodland for Thistleton one wonders if the ‘wood’ of wood field lay in South Witham in Lincolnshire which had three recorded woods of 13, 66 and 84 acres. Alternatively, the ‘missing’ wood may have lain in Stretton.

TICKENCOTE

DB Woodland: nil


No park on record

1. Bowood, 1585 (Cox 1994, 166). A wood in Tickencote called Buiwood in 1588 (ROLLR DGH/939). Speed marks it as Royal Wood. It probably lay to the NW of the village.

UPPINGHAM

DB Woodland: nil


No park on record

Uppingham is not mentioned in Domesday Book but can be identified as one of the bailiwicks dependent at that date on the manor of Ridlington, which was in the King’s hands (VCH II, 97). See Bisbrooke and Preston, above.

1. Eastwood, 1269. ‘Robert, the hayward of Lyddington, took a rabbit in Eastwode outside Uppingham (Clough 1998, 337). 
In 1373 the name ‘Stybbynges’ – a place with tree stumps’ (Cox 1994, 216) is recorded and in 1346 ‘le Brende’ – a burnt place, a place cleared by burning’ appears (ibid, 315). Woodfield, 1688 (ibid, 216) was one of the great open fields of the village. Cox also records Wood Close and other Wood names from the eighteenth century. Also the Lounde (1634) and Lawnde Park (1572).
WHISSENDINE

DB Woodland: nil


One park recorded (1143-1219)
Entry missing
WOODLANDS AND GEOLOGY
In very general terms the north and west of Rutland are covered with heavy soils which are neutral inclined to acid, while in the south and east the soils noticeably more basic. The Boulder Clay and the Estuarine and heavy Lias clays of the north and west supported much of the county’s woodland at the time of Domesday Book and throughout the Middle Ages. These soils here were heavy, ill-drained and difficult to work and did not attract early settlement. This was especially true of the parishes along the border with Leicestershire and which later became the core of the Royal Forest of Leighfield. At the same time and over the county as a whole there was so much variation in local soil conditions that Messenger, a botanist, described it as ‘astonishing’ (Messenger 1971, 14).

The Boulder Clays have played an important part in Rutland’s woodland history. Above the impervious substrata they are heavy and, until recent advances in agricultural technology, have been very difficult to work. As such they have proved ideal for woodland and grazing, including the wood pasture of Domesday Book. Above the Oolite and Northamptonshire Sands they drained better and are more easily worked for cultivation. Boulder Clays, variable in character, have been exploited by local communities in various ways.

Many of the ancient woodlands discussed above for each parish were or remain located on Boulder Clays. These include Shirewood at Barrowden; East Wood at Great Casterton; Norwood at Clipsham; Empingham Old Wood; Tunnelly and Westland Woods at Exton; and Newell and Great Woods at Pickworth. Many of these sites survived at the limits of cultivation reached by many generations of local communities until the arrival of advanced agricultural technologies in the nineteenth and twentieth centuries. Further investigation of the history of the woodland on the sites mentioned here (and along the broad lines already noted) would make an interesting series of local studies.

WOODLANDS and PARKS
In the late twelfth and early thirteenth centuries woodland in many areas of the East Midlands was retreating before a wave of agricultural expansion. One way of conserving the best of the remaining woodland was for a manorial lord to enclose his own woodland in a park, where he was better able to exercise control over how it should be used. There is strong evidence from Leicestershire (Squires 2004, 146-50) and elsewhere that much of the woodland involved enclosed at least part of the larger woodlands of Domesday Book. Many of these were old at the time of the Conquest, having served many earlier generations. Evidence for some of the woodland sites listed above and recognisable today suggests they may be, at least in part, very ancient indeed.

Of the fourteen parks known for Rutland all but five are believed to have contained woodland. Two manors, Greetham and Hambleton, each contained large quantities of woodland in 1086 and it is most likely that emparking and woodland were intimately connected. Whissendine had no recorded Domesday woodland and the site of the park is unknown, but was there really no woodland present suitable for emparking?
One wonders why some manors have no recorded Domesday woodland but did have at least one old wood in the Middle Ages where, as far as records allow, we see no emparkment taking place. At Ayston, again without recorded Domesday woodland, the wood of Childeslund first appears in 1218, but there is no record of emparkment. Further similar examples are evident from the above list. However, the reasons for emparkment or otherwise must also be sought in changing social and economic conditions of manorial control and organisation. In a wider perspective, the position of a particular manor in a lord’s holding elsewhere in Rutland and beyond must be considered. Here then, is scope for another line of research.

Woodland Boundaries
It has already been noted that the documentary evidence for woodland in medieval Rutland, outside Leighfield Forest, is sparse and well scattered. Beyond this point the writer finds himself inevitably dealing in a considerable degree of speculation, but hopes that the following observations may offer insights into the history of the county’s early woodland.

Any particular wooded area recorded in Domesday Book will often, but by no means always, give a fair indication as to where we should begin a search on the modern landscape. However, the trees and vegetation of a modern wood – if there is one – may be occupying only part of the actual area of where Domesday woodland grew. Here we are primarily looking for possible sites by drawing together information from the geology, topography, soils, fauna and flora, place names and boundaries, especially parish and manorial boundaries.

Using this approach the evidence from Leicestershire may be helpful. In that county Domesday Book records 29 woodlands of 200 acres or more. Of these sites, twenty-two have been identified on the modern landscape (Squires 2004, 143-45). Many of these large woods survived, at least in part, to the fourteenth century and some to the present. For Rutland there are nine (or even ten if the Streeton/Overton problem can be resolved) large Domesday woodlands. These are:

Burley


Burley Great Wood


Cottesmore

Cottesmore Wood


Essendine

Essendine Park Wood


Exton


Barnsdale/Rushpit Wood


Greetham

Greetham Wood


Hambleton

Hambleton Wood (now partly under Rutland Water) and 


elsewhere


Market Overton
Unknown


Oakham

Pickworth Great Wood


Flitteris Park (and probably elsewhere)


Ridlington

Ridlington Park


Stretton

Stretton Wood and surrounding area


A park is recorded for each of the above manors except Cottesmore.

Pickworth Great Wood
One wonders how many wooded areas Domesday Book failed to record in the county; probably very few but Pickworth Great Wood, seemingly missed, presents a number of interesting lines of enquiry.

The apparent absence of woodland at Pickworth in 1086 may well be found in Pickworth’s relationship with Oakham ‘of which it may possibly [have] formed a part … as it was subsequently held of Oakham Castle’ (VCH II, 34). It continued to be held of the barony of Oakham in 1300, (VCH II, 11) and also five years later (Chinnery 1988, 26). Woodland at Pickworth may have been subsumed under the 600 acres given for Oakham. This is almost certainly the case. It also points to the possibility/probability that other such amalgamations under the heading of a single capital manor may exist elsewhere in Rutland. Another possibility is that the site of Pickworth Great Wood may have been in Lincolnshire in 1086, but there is no evidence for this.

The modern Pickworth Great Wood occupies the northern part of the parish and borders on Lincolnshire. It extends over 160 acres and sits tightly on a large deposit, almost an island, of stiff Boulder Clay with small areas of Upper Estuarine Clay in the north-west and very small areas of Lincolnshire Limestone in the north-west and south-west. Its western boundary is truncated to give a straight north-south line. There are clear signs of assarting having taken place to the west of this (Hartley 1983, 53) where the soils are somewhat less daunting to work. At some time in the Middle Ages this programme of clearance, over an area of about a further 160 acres, may well have reached the present boundary with Clipsham, or may even have determined it. Sterndale Bennett locates ‘Pickworth Parks’ in this general area. There is also a record of a monarch, probably Edward VI (1547-53), making payments to the keepers of Crown woods in Leicestershire with references to ‘Pickworth Park’ and ‘Pickworth Wood’ (Harleian MSS 240, British Library). In the mid sixteenth century ‘the park’ at Pickworth probably remained as a park rather than simply just the name of a long-lost enclosure. The eastern end of Pickworth Wood is also truncated, but the reasons for this are not evident.

The lines of the southern and northern boundaries of the present wood are more easily accounted for. One wonders whether the wood once followed a tongue-shaped extension of the Boulder Clay southwards towards the site of the village. If this was so, it was cleared at an early date because the entire southern edge of the present wood shows a sinuous outline. This clearly demarcates not only the boundary of the wood but also the northern limit of the villager’s outfield (Cal State Papers Dom 1547-80, 36). In short, cultivation ceased when ploughing came up against the southern extent of the Boulder Clay.

The northern boundary of the modern wood is also of great interest. Along almost the entire length is a massive and continuous bank and ditch. The eastern section is followed by the county boundary with Lincolnshire and shows an abrupt right-angle change of direction. This indicates a determined effort to separate Pickworth from the present Lincolnshire parish of Holywell, noted in Domesday Book as Aunsby. Platts (1985, 118) notes that assarting was taking place here in the late twelfth and early thirteenth centuries. In the extreme north-west of the line, the bank is broken by the limestone quarries of Clipsham, themselves collectively an old feature. Within the wood there are banks and ditches which require mapping, but lacking documentary evidence these may be very difficult to interpret. A thorough survey of the sub-surface features is also essential.

Pickworth Great Wood remains one of the largest blocks of deciduous woodland in the two counties of Leicestershire and Rutland. It contains stands representative of ancient semi-natural woodland on clay soil and has been designated a Site of Special Scientific Interest. The evidence of the surviving flora and fauna further points to the antiquity of at least parts of it.

The relationship between Pickworth Great Wood and the neighbouring Newell Wood is a mystery. Speed did not show or name Pickworth Wood on his map but he did show Newell Wood in two parts, one in Rutland and the other in Lincolnshire. This second is called Castle Dike Wood on account of the presence of an ancient earthwork. Again, the county boundary has been laid down through the middle of what appears to have been one large woodland so as to retain this feature in Lincolnshire.

A further early division of woodland between the two counties can be found at Stretton and probably at Clipsham. At Stretton the woodland on the Lincolnshire side of the border is called Morkery Wood which Platts (1985, 88) suggests perpetuates the name of the Saxon earl Morcar. Cox (1994, xxxiv) maintains it derives from the old English ‘mearc-rio’ meaning ‘a boundary stream’ with the first element Scandanavianised to ‘mark’, meaning ‘a boundary’. Cox (ibid, xxxiii) suggests that the early rulers of the Anglian Kingdom most likely took measures to protect its frontiers. This view is based on place names and largely unexcavated earthworks and other archaeological evidence. The point of interest here is, of course, the age of the boundaries and the possible role of ancient woodlands in determining what is now Rutland’s north-east boundary with Lincolnshire.

Other Boundaries
One wonders how the presence of woodland in Rutland influenced the demarcation of parishes at the time their boundaries were being laid down and at other times of re-organisation. Several interesting relationships, not so far mentioned, can be offered as potentially rich lines of research. These are Osbanall Wood in Clipsham parish, Wytchley Warren Spinney in Edith Weston, and Tolethorpe Oaks in Great Casterton.

It is hoped that this broad-brush approach to Rutland’s ancient woodlands goes some way to indicating the important role this enduring feature played in the development of the geography and landscape of Rutland in the middle ages and earlier, even in the origins of the county itself.

Abbreviations and Bibliography

BL


British Library

Cal Cl R

Calendar of Close Rolls (TNA)

Cal Inq Misc

Calendar of Inquisitions Miscellaneous (TNA)

Cal IPM

Calendar of Inquisition Post Mortem (TNA)

Cal St Pap Dom
Calendar of State Papers Domestic Series (TNA)

DB


Domesday Book, Philimore edition
f


furlong

LRWT


Leicestershire and Rutland Wildlife Trust

NRO


Northamptonshire Record Office

P


pole

ROLLR

Record Office for Leicestershire, Leicester and Rutland

Speed


Map of Rutland by John Speed, 1610

SSSI


Site of Special Scientific Interest

TNA


The National Archive at Kew

Bowman, Paul, & Liddle, Peter (eds), Leicestershire Landscapes (Leicestershire Museums Archaeol Fieldwork Group, Monograph 1, Leicester, 2004).
Chinnery, Alan (ed.), The Oakham Survey of 1305: a translation with commentaries (Rutland Record Society, Occas Pap 2, 1988).

Clough, T H McK, Peter de Neville and his wrongdoings as Warden of the Forest of Rutland, Rutland Record 18 (1998), 331-41.

Cox, Barrie. The Place Names of Rutland (English Place-Name Soc LXVI/LXVIII/LXIX,1994).

Creighton, Oliver H, Early Castle and Rural Settlement Patterns: Insights from Yorkshire and the East Midlands, Medieval Settlement Research Group Annual Report 14 (1999).
Farnham, G F, Leicestershire Medieval Village Notes 6 (ed G Keith Thomson, privately printed 1930).
Hartley, Robert F, The Medieval Earthwork of Rutland: A Survey (Leicestershire Museums, Art Galleries & Record Serv Archaeol Rep 7, 1983). 
Messenger, Guy, The Flora of Rutland (Leicester Museums, 1971).

Platts, Graham, Land and People in Medieval Lincolnshire (Hist Lincolnshire Committee, Lincoln, 1985).

Rackham, Oliver, Trees and Woodland in Anglo-Saxon England: the documentary evidence, in Rackham, James, Environment and economy in Anglo-Saxon England (Council British Archaeol Res Rep 89, 1994).

Rackham, Oliver, Ancient Woodland (Castlepoint Press, Dalbeattie, 2nd ed 2003).

Squires, Anthony, Flitteris and Cold Overton: Two Medieval Deer Parks, Rutland Record 12 (1992), 47-52.

Squires, Anthony, The Medieval Park of Ridlington, Rutland Record 23 (2003), 105-13.

Sterndale Bennett, The Field names of Rutland 1943 (copy in ROLLR).
Victoria County History: Rutland, I (1908), II (1935).
NB. The recognition of a park at Pickworth based on the evidence quoted raises the total of medieval parks for Rutland from 13 to 14.

The writer is happy to share the results of his research with those working on particular parishes or areas of Rutland. Please write to 4, Tudor Drive, Cosby, Leicester, LE9 1TU, stating your interests and providing an email address.
