

Durham E-Theses

The historical geography of county Durham during the middle ages

Dickinson, Paul

How to cite:

Dickinson, Paul (1957) *The historical geography of county Durham during the middle ages*, Durham theses, Durham University. Available at Durham E-Theses Online: <http://etheses.dur.ac.uk/8268/>

Use policy

The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or charge, for personal research or study, educational, or not-for-profit purposes provided that:

- a full bibliographic reference is made to the original source
- a [link](#) is made to the metadata record in Durham E-Theses
- the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Please consult the [full Durham E-Theses policy](#) for further details.

VOLUME II. TABLE OF CONTENTS

References to Chapters I to XVII in Volume I

Bibliography

Index to Tables in Volume II.

Tables

Index to Maps in Volume III.

References. Chapter I.

- (1). The Domesday Geography of Midland England, by H. C. Darby and I.B. Terrett, Cambridge University Press. (and its comparison volumes).
- (2). Boldon Book, Surtees Society Vol. 25, p.1.
- (3). Symeon of Durham (Rolls Series) 1. p.211.
- (4). Hist. MSS Com. Rep VIII., App iii p 286. (5) On the MSS see Boldon Book S.S. Vol. 25. preface viii-ix.
- (6). Victoria County History of Durham Vol 1. pp. 321 - 326. (7). Bishop Hatfield's Survey, S. S. Vol. 32. p. 51. (8). Ibid. p. 19. (9). Ibid. p. 25.
- (10). Ibid. p. 186. (11). Ibid. p. 181. (12) Ibid. Preface viii. (13) Bishop Langley's Survey. p.1.
- (14). See pp 8 and 9 of this chapter. (15) Bishop Hatfield's Survey, S.S. Vol 32, Preface xi.
- (16) Feodarium Prioratus Dunelmensis, S.S. Vol. 58. Preface. (17) Durham Halmote Rolls S.S. Vol 82.
- (19). Durham Account Rolls, S.S. Vols, 99, 100, 103.
- (20). Ibid, p.p. 708 - 713. (21) Ibid. p.p. 323 - 325.
- (22). Ibid, p.p. 309 - 322. (23) Ibid. Introduction p.p. liii - lvi.

References. Chapter II.

- (1). Boldon Book. Surtees Society, Volume 25, p. 36.
- (2). Ibid, p. 23. (3). Ibid, p. 25. (4). Ibid, p. 6. (5) Ibid. p. 27. (6) Ibid. p.p. 9 and 10. (7) Ibid, p. 35.
- (8) Ibid, p. 2. (9) Ibid, p. 15. (10). Ibid, p. 16. (11) Ibid, p. 6. (12) Ibid. p. 22. (13) Ibid, p. 23. (14) Ibid, p. 9. (15) Ibid, p. 32. (16). Ibid. p. 33.
- (17). Ibid, p. 34. (18) Ibid, p. 2. (19). Victoria County History of Durham, Vol, 1 p. 272. (20) Boldon Book, Surtees Society, Volume 25. p. 37. (21) Ibid, p. 10.
- (22) Ibid, p. 34. (23) Bishop Hatfield's Survey, Surtees Society, Volume 32 p. 157, and see page 19 of this chapter. (24) Bishop Hatfield's Survey, Surtees Society, Volume 32, p. 115. (25) Ibid, p. 57, 54.
- (26). Ibid, p. 125, 123. (27) Boldon Book. Surtees Society, Volume 25. p. 32. (28) Bishop Hatfield's Survey, Surtees Society, Volume 32. p. 124. (29). Ibid, p. 59. (30). Ibid, p. 60. (31) Ibid, p. 116. (33) Ibid, p. 60. (34). Ibid, p. 56. (35) Ibid, p. 60. (36). Ibid, p. 30. (37). F. W. Maitland. Doomdsay Book and Beyong. (Cambridge, 1897) p. 12. (38). Bishop Hatfield's Survey, Surtees Society Vol. 32p. 177. (39). Ibid, p. 108. (40) Ibid. p. 16. (41). Ibid, p. 109. (42). Ibid, 108.
- (43) Ibid, p. 102. (44). Ibid, p. 125. (45). Ibid, p. 14.
- (46). Ibid, p. 90. (47). Ibid p. 170. (48) Ibid p 123.
- (49) Ibid p. 34. (50). Ibid. p34. (51) Ibid, p. 77. (52) Ibid, p. 124. (53) Ibid. p. 124. (54) Ibid, p. 54.
- (55). Ibid, p. 102. (56) Ibid, p. 51. (57) Ibid, p. 115.
- (58) Ibid p. 57. (59) Ibid. p. 85. (60) Ibid p. 77. (61) Ibid, p. 93. (62). Ibid, p. 108. (63). Ibid. p. 150.
- (64) Ibid, p. 90. (65) Ibid, p. 85. (66) Ibid. p. 124.
- (67) Ibid. p. 57. (68). Ibid. p. 127. (69) Ibid p. 198.
- (70). Ibid. p. 198. (71) Ibid. p. 198. (72) Ibid. p. 198. (73). Ibid. p. 117. (74) Ibid. p. 123. (75) Ibid. p. 150. (76) Ibid. pp. 109 and 113. (77). Ibid. p. 110.
- (78). Ibid. p. 85. (79). Ibid. p. 132. (80) Feodarium Prioratus Dumelmensis. Surtees Society. Vol. 58. p.p. 27 - 40.

References. Chapter III

- (1) Boldon Book, Surtees Society Vol. 25., p 16 (2) Ibid. P. 35, (3) Ibid, p 36, (4) Ibid, p. 63 (5) Ibid p 17, (6) Ibid. p 17, (7) Ibid p. 18 (8) Ibid. p. 7. (9) Ibid, p 16 (10) Ibid, p 34, (11) Ibid, p 31, (12) Ibid p 7, (14) Ibid pp. 7 & 8, (15) Ibid, p 6, (16) Ibid, p 34, (17) Ibid pp, 12 & 14, (18) Ibid, p. 3, (19) Ibid p. 30, (20) Ibid, p. 13, (21) Victoria County History of Durham Vol. 1 p 331, (22) Boldon Book, Surtees Society Vol. 25, p 13, (23) Ibid, p 14, (24) Ibid, p 16, (25) Ibid, p 26, (26) Ibid, p 23, (27) See above, page 45. (28) Boldon Book, Surtees Society Vol. 25 p. 6, (29) Ibid, p 7, (30) Ibid, p 28, (31) Ibid, 30. (32) Ibid, pp. 10 & 26. (33) Ibid, p 12, (34) Ibid, p. 18. (35) Ibid. p 20. (36) Ibid. p 2, (37) Ibid, p. 13. (38) Ibid. p. 34 (39) Ibid, p. 20, (40) Ibid, p. 38. (41) Ibid, p. 18. (42) Ibid. p 16. (43) Ibid, pp. 20 & 21. (44) Ibid, p. 1.

References. Chapter IV.

- (1) Bishop Hatfield's Survey, Surtees Society Vol. 32, p 3. (2) Ibid. p. 3. (3) Ibid. p. 4. (4) Ibid, p. 4. (5) Ibid, p 4. (6) Ibid. p 5. (7) Ibid. p 5, (8) Ibid. p 5, (9) Ibid. p 5, (10) Ibid, p.6. (11) Ibid, p 90. (12) Ibid. p 109. (13) Ibid. p 153. (14) Ibid, pp. 153 & 29 . (15) Ibid p 38, (16) Ibid, p 1 (17) Ibid p 11. (18) Ibid, p 46. (19) Ibid. p 148. (20) Ibid, p 167, (21) Ibid. p 8, (22) Ibid, p 25. (23) Ibid p 68. (24) Ibid. p 69. (25) Ibid p 68. (26) Ibid, p 68. (27) Ibid p 68. (28) Ibid p 68., (29) Ibid p 68. (30) Ibid p 69 . (31) Ibid pp. 60 & 61. (32) Ibid p 194. (33) Ibid p 197. (34) Ibid. p 167. (35) Ibid p 169 . (36) Ibid p 112, (37) Ibid. p 8. (38) Boldon Book, Surtees Society Vol. 25. p 19. (39) Bishop Hatfield's Survey Surtees Society Vol 32. p 128. (40) Ibid pp. 109 & 110, (41) Ibid p 100. (42) Ibid p 100. (43) Ibid p 104. (44) Ibid p. 14. (45) Ibid. p 71. (46) Ibid p 71. (47) Ibid. p. 47. (48). Ibid. p 71 (49) Ibid. p 72. (50) Ibid p 64. (51) Ibid p 65. (52) Ibid. p 56. (53) Ibid. p 110. (54) Ibid. p 153. (55) Ibid. p 157. (56) Ibid. p 159. (57). Ibid p 159 . (58) Ibid. p 160. (59) See p 51 above.

References. Chapter V.

- (1) The Lang ley Survey. p.p. 1-7. (2) Ibid. p 3. (3) Ibid. p 2. (4) Ibid. p 6. (5) Ibid. p 6. (6) Ibid. p 4. (7) Ibid. p. 84. (9) Ibid. p 105. (10). Ibid. p. 8. (11). Ibid. p 72. (12). Ibid. p 86. (13). Ibid. p 56. (15) Ibid. p 41. (16) Ibid. p 84. (17) Ibid. p 108. (18) Ibid. p 63. (19) Ibid. p.p. 72 & 73. (20) Ibid. p. 90. (21) Ibid. p 8. (22) Ibid. p 56. (23) Ibid. p 57. (24) Ibid. p 59 . (25) Ibid. p 9 5. (26) Ibid. p 90.

References. Chapter VI.

- (1) Boldon Book, Surtees Society, Volume 25, p 16. (2) Ibid, p 2. (3) Ibid p 34. (4) Ibid, p 5. (5) Ibid p 16. (6) Ibid. App. p. lxx. (7) Ibid p 7. (8) Ibid. p 7. (9) Ibid. p 22. (10) Ibid. p 12. (11) Ibid. p 27. (12) Ibid. p 11. (13) Bishop Hatfield's Survey, Surtees Society, Volume 32. p 175. (14) Boldon Book, Surtees Society Volume, 25, p 5. (15) Ibid. p 11. (16) Ibid. p 37. (17) Ibid. p 27. (18) Ibid. p 11. (19) Ibid. p 27. (20) Ibid. p 24. (21) Ibid. 29. (22) Bishop Hatfield's Survey, Surtees Society Volume 32, p 27. (23) See page below. (24) Bishop Hatfield's Survey, S. S. Volume 32 p 62; (25) Ibid. p 196. (26) Ibid. p 122. (27) Ibid. p.p. 5 & 6. (28) Bishop Langley's Survey, p 23. (29) Ibid. p 25.

References. Chapter VII.

- (1) Boldon Book. Surtees Society. Vol. 25.. p 27. (2) Bishop Hatfield's Survey. Surtees Society Volume 32 p.p. 60 to 67. (3) Bishop Langley's Survey. p.p. (4) Boldon Book. Surtees Society. Volumn 25. p 33. (5) Bishop Hatfield's Survey. S.S. V. 32 p. 93. (6) Ibid. p 93. (7) Bishop Lang ley's Survey. p. (8) Boldon Book,. Surtees Society. Vol. 25. p 3. (9) Bishop Hatfield's Survey. Surtees Society. Vol. 32. p.p. 98 to 102. (10) Bishop Langley's Survey. p.p. (11) Boldon Book. Surtees Society. Vol. 25. p. 15. (12) Bishop Hatfield's Survey. S.S. Vol. 32. p.p. 177 & 178. (13) Boldon Book. S.S. Vol. 25. p. 33. (14) Ibid. p. 33. (15) Bishop Hatfield's Survey. S.S. Vol. 32. p. 123. (16) Boldon Book. S.S. Vol. 25. p. 20. (17) Ibid. p. 27. (18) Bishop Hatfield's Survey. S.S. Vol. 32. p 8. (19) Ibid. p. 127. (20). Boldon Book. S.S. Vol. 25.. p 30. (21) Ibid. p 18. (22) Bishop Hatfield's Survey. S.S. Vol. 32. p 142. (23) Boldon Book. S.S. Vol. 25.. p 18. (24) Ibid. p 26. (25) Ibid. p 31.

References. Chapter VIII.

- (1) Boldon Book, Surtees Society. Vo. 25, p 29. (2) Ibid. p 26. (3) Ibid. p 37. (4) Ibid. p 36. (5) Ibid. p 30. (6) Ibid. p 31. (7) Ibid. p 33. (8) Ibid. p 32. (9) Ibid. p 3. (10) Ibid. p 35. (11) Ibid. p 16. (12) Bishop Hatfield's Survey, Surtees Society. Vol. 32, 117. (13) Ibid. p 69. (14) Ibid. p 30. (15) Ibid. p 109. (16) Ibid. p 119. (17) Ibid. p 123. (18) Ibid. p 11. (19) Ibid. p 30. (20) Ibid. p 133. (21) Ibid. p 170. (22) Ibid. p 124. (23) Bishop Langley's Survey. p. (24) Ibid. p. (25) Ibid p. (26) Ibid. p (27) Ibid. p. (28) See text. (29) Ibid. p 69 8. (30) See text. (31) See text. (32) See text. (33). ? - to (42) see text.

References. Chapter IX.

- (1) Boldon Book. Surtees Society. Volume 25. p 7. (2) Ibid. p 8. (3) Ibid. p 11. (4) Ibid. p 12. (5) Ibid. p 16. (6) Ibid. p 22. (7) Ibid. p 18. (8) Ibid. p 27. (9) Ibid. p 32. (10) Bishop Hatfield's Survey. Surtees Society. Volume 32. p 167. (11) "Rewayn: the second growth of grass, which springs after mowing." Ibid. p 283. (12) Ibid. p 170. (13) Ibid. p 184. (14) Ibid. p 186. (15) Ibid. p 192. (16) Ibid. p 192. (17) Ibid. p 131. (18) Ibid. p 139. (19) Ibid. p 11. (20) Ibid. p 13. (21) Ibid. p 22. (22) Ibid. p 25. (23) Ibid. p 38. (24) Ibid. p 39. (25) Ibid. p 43. (26) Ibid. p 51. (27) Ibid. p 67. (28) Ibid. p 78. (29) Ibid. p 80. (30) Ibid. p 100. (31) Ibid. p 104. (32) Ibid. p 32. (33) Ibid. p 113. (34) Ibid. p 124. (35) Ibid. p 130. (36) Ibid. p 146. (37) Ibid. p 150. (38) Ibid. p 150. (39) Ibid. p 197. (40) Bishop Langley's Survey. p. (41) Ibid. p. (42) Ibid. p. (43) Ibid. p. (44) Ibid. p. (45) Ibid. p. (46) Ibid. p. (47) Ibid. p. (48) Ibid. p. (49) Ibid. p. (50) Ibid. p. (51) Ibid. p. (52) Ibid. p. (53) Ibid. p. (54) Ibid. p. (55) Bishop Hatfield's Survey. Surtees Society. Volume 32. p 148. (56) Bishop Langley's Survey. p. (57) See above. (58) Bishop Langley's Survey. p. (59) Ibid. p. (60) Ibid. p. (61) Ibid. p. (62) Bishop Hatfield's Survey. S.S. Vol. 32. p 139. (63) Ibid. p 13., and Bishop Langley's Survey. (64) Bishop Hatfield's Survey. S.S. Vol. 32. p 38. (65) Ibid. p 79. (66) Bishop Langley's Survey. p. (67) Boldon Book. S.S. Vol. 25 p. 35; Bishop Hatfield's Survey S.S. V. 32. p 92; and Bishop Langley's Survey p. (68) Bishop Hatfield's Survey; S.S. Vol. 32. p 96. (69) Ibid. p 102. (70) Boldon Book. S.S. vol. 25 p. 5. (71) Bishop Hatfield's Survey S.S. vol. 32. p 104. (72) Ibid. p 147. (73) Ibid. p 149. (74) Ibid. p 151. (75) See text. (76) See text. (77) Boldon Book. S.S. Vol. 25. App. p ii. (78) Ibid. p 35. (79) Bishop Hatfield's Survey. S.S. vol. p 102.

References. Chapter X.

- (1) Boldon Book. Surtees Society. Vol. 25. p.1. (2) Ibid. p 2. (3) Ibid. p 10. (4) Ibid. p 11. (5) Ibid. p. 12. (6) Ibid. p 16. (7) Ibid. p.p. 16 & 20. (8) Ibid. p 27. (9) Ibid. p 30. (10). Ibid. p 35. (11) Ibid. p 25. (12) Ibid. p 16. (13) Ibid. p 20. (14) Ibid. p 23. (15) Ibid. p 11. (16) Ibid. p 33. (17) Ibid. p 33. (18) Bishop Hatfield's Survey. Surtees Society. Volume 32. p 9 6. (19) Ibid. p 169. (20) Ibid. p 183. (21) Ibid. p 5. (22) Ibid. p 8. (23) Ibid. p 11. (24) Ibid. p 31. (25) Ibid. p 43. (26) Ibid. p 39 . (27) Ibid. p 64. (28) Ibid. p 65. (29) Ibid. p 162. (30) Bishop Langley's Survey. p. (31) Ibid. p. (32) Ibid. p (33) Ibid. p. (34) Ibid. p. (35) Ibid. p. (36) Ibid. p. (37) Durham Account Rolls. Surtees Society Vol. 103 p.p. 695 & 69 6.

References. Chapter XI.

- (1) Bishop Hatfield's Survey. Surtees Society. Vol. 32. p 58. (2) Ibid. p 58. (3) Ibid. p 58. (4) Ibid. p 41. (5) Ibid. p 41. (6) Ibid. p 59. (7) Ibid. p 54. (8) Ibid. p 105. (9) Ibid. p 114. (10) Ibid. p 114. (11) Ibid. p 117. (12) Ibid. p 117. (13) Ibid. p 144. (14) Ibid. p 179. (15) Ibid. p 192. (16) Ibid. p 192. (17) Ibid. p 169. (18) Bishop Langley's Survey. (19) Ibid p. (20) Ibid. p.p. (21) Ibid. p. (22) Ibid. p. (23) Ibid. p. (24) Ibid. p. (25) Bishop Hatfield's Survey. S.S. Vol. 32 p. 44. (26) Bishop Langley's Survey. p.

References. Chapter XII.

- (1) Durham Account Rolls. S. S. Vol. 100 p.p. 309 to 311. (2) Ibid. p.p. 311 & 312. (3) Boldon Book. S.S. volume. 25. p 6. (4) Ibid. p 36. (5) Ibid. p 3. (6) Durham Account Rolls S.S. Vol. 100 p.p. 323 - 325. (7) Bishop Hatfield's Survey. S.S. vol. 32. p 169. (8) Ibid. p 181. (9) Boldon Book. S. S. Vol. 25. p 24. (10) Bishop Hatfield's Survey. S. S. vol. 32. p 5. (11) Bishop Langley's Survey. p.. (12) Halmote Court Rolls. S. S. vol. 82. p 33. (13) Ibid. p 11. (14) See text. (15) See text. (16) See text.

References. Chapter XIII.

- (1) Boldon Book. S. S. Vol. 25. p.p. 3 & 4. (2) Ibid. p 8. (3) Ibid. p 27. (4) Ibid. p 33. (5) Ibid. p 20. (6) Ibid. App. xix. (7) Ibid. p 20. (8) Ibid. p 8. (9) Ibid. p 5. (10). Ibid. p. 3. (11) Ibid. p 27. (12) Ibid. p 24. (13) Bishop Hatfield's Survey. S. S. Vol. 32. p. 99. (14) Ibid. p 135. (15) Ibid. pp. 200 - 210. (16) Ibid. p.p. 216-224, (17) Ibid. p.p. 224-229. (18) Ibid. p.p. 229-236. (19) Ibid. p.p. 249-256. (20) Halmote Court Rolls. S.S. Vol. 82. p. 40. (21) Ibid. p. 40. (22) Ibid. p 94. (23) Ibid. p 115. (24) Ibid. p 45. (25) Ibid. p.p. 120-121. (26) Ibid. p 169. (27) Ibid. p 144. (28). Ibid. p 120. (29) Ibid. p 155. (30) Ibid. p 177. (31) Ibid. p 47. (32) Ibid. p 104. (33) Ibid. p 56.

References. Chapter XIV

(1) Boldon Book. Surtees Society. Volume 25 p 10. (2) Ibid. App. p xli. (3) Ibid. p 16. (4) Ibid. p 17. (5) B.H.S. SS v. 32 p 13. (6) Ibid. p 4. (7) Ibid. p 8. (8) Ibid. p 11. (9) Bishop Langley's Survey. p (10) Ibid. p. (11) B.B. SS v. 25 p 17. (12) B.H.S. SS v 32 p 18. (13) Ibid. p 24. (14) Ibid. p 17. (15) Ibid. p 23. (16) B.L.S. p. (17) B.B. SS V. 25 p. 26. (18) B.H.S. SS v. 32 p 39. (19) Ibid. p 30. (20) Ibid. p.p. 30 & 38. (21) Ibid. p.p. 45 & 47. (22) Ibid. p 39. (23) Ibid. p 51. (24) B.B. SS v. 25 p 29. (25) B.H.S. SS V. 32 p 61. (26) Ibid. p 73. (27) B.L.S. p (28) B.L.S. p. (29) B.H.S. SS v. 32. p 80. (30) B.L.S. p. (31) B.B. SS v. 25 p 3. (32) B.H.S. SS v. 32 p 82. (33) Ibid. p 89. (34) Ibid. p 100. (35) B.L.S. p. (36) B.H.S. SS v. 32 p. 104. (37) B.B. SS v. 25. p 33. (38) B.H.S. SS v 32. p 93. (39) B.L.S. p (40) B.H.S. SS v. 32 p. 92. (41) B.L.S. p (42) B.B. SS v. 25. p. 35. (43) Ibid. p 35. (44) Ibid. p 35. (45) Ibid. p 30. (46) B.H.S. SS v. 32. p 112. (47) Ibid. p 76. (48) B.B. SS v. 25 p. 8. (49) B.H.S. SS v. 32. p 131. (50) Ibid. p 139. (51) B.L.S. p. (52) B.H.S. SS v. 32 p 133. (53) Ibid. p 135. (54) Ibid. p 145. (55) B.L.S. p (56) Ibid. p (57) Ibid. p. (58) B.B. SS v. 25 p 7. (59) Ibid. p 7. (60) B.H.S. SS v 32. p. 155. (61) B.L.S. p. (62) B.H.S. SS v. 32 p 153. (63) Ibid. p 160. (64) B.L.S. p. (65) B.B. SS v 25 p.1. (66) Ibid. p 12. (67) B.H.S. SS v. 32 p 175. (68) Ibid. p 178. (69) Ibid. p 186. (70) B.B. SS v 25 p 11. (71) Ibid. pp 188 & 192. (72) Feodarium Prioratus Dunelmensis. SS v. 58 p 109 & 110. (73) Ibid. p 310. (74) Ibid. p 311. (75) Ibid. p 125. (76) Ibid. p 312. (77) Ibid. p 129. (78) Ibid. p 138. (79) Ibid. p. 304. (80) Ibid. p. 15. (81) Halmote Court Rolls. S.S. v 82 p 181. (82) Ibid. p 177. (83) B.B. SS v 25. App. p xl. (84) Ibid. p 6. (85) Ibid. p 33. (86) B.H.S. SS v. 32 p.5. (87) Ibid. p 80. (88) Ibid. p. 80. (89) Ibid. p 9 2. (90) Ibid. p. 95. (91) Ibid. p 89. (92) B.L.S. p. (93) Ibid. p. (94) Ibid. p. (95) Ibid. p. (96) H.C.R. SS v. 82 p. 39. (97) Ibid. p 145. (98) Ibid. p 135.

References Chapter XV

- (1) Boldon Book. Surtees Society, volume 25, p 7. (2) Ibid. p 6. (3) Ibid. p 10. (4) Ibid. p 5. (5) Ibid. p 11. (6) Ibid. p 263. (7) Ibid. p 16. (8) Bishop Hatfield's Survey. Surtees Society. volume: 32 p 4. (9) Ibid. p 149. (10) Ibid. p 92. (11) Ibid. p 188. (12) Ibid. p 168. (13) Ibid. p 46. (14) Ibid. p.p. 131. (15) Ibid. p 132. (16) Ibid. p 174. (17) Ibid. p. 101. (18) Ibid. p 178. (19) Bishop Langley's Survey. p. (20) Halmote Court Rolls, Surtees Society. volume 82, p 43. (21) Ibid. p 143. (22) B.B. SS v. 25 p.1. (23) Ibid. p 2. (24) Ibid. p 16. (25) B.H.S. SS v. 32. p 8. (26) Ibid. p 175. (27) Ibid. p 80. (28) Ibid. p 96. (29) Ibid. p 47. (30) H.C.R. SS v. 82 p 147. (31) Ibid. p 45. (32) B.H.S. SS v. 32 p. 46. (33) Ibid. p.p. 49 & 50. (34) Ibid. p 97. (35) Ibid. p 113. (36) Ibid. p 171. (37) Ibid. p 188. (38) B.L.S. p. (39) H.C.R. SS v. 82. p 132. (40) Ibid. p 87. (41) Ibid. p 95. (42) B.B. SS v. 25 p 12. (43) B.H.S. SS v. 32 p. 8. (44) Ibid. p 175. (45) Ibid. p 22. (46) Ibid. p 133. (47) Ibid. p. 33. (48) H.C.R. SS v. 82 p. 32.

References. Chapter XVI.

- (1) Boldon Book. Surtees Society. v. 25. p.1. (2) Ibid. p. 1. (3) Feodarium Prioratus Dunelmensis. S.S. v. 58 p. 19 8. (4) Ibid. p 198. (5) B.B. SS v. 25 p 35. (6) Ibid. p 2. (7) V.C.H. of Durham volume 1 p, 307. (8) B.B. SS v. 25. p. 16. (9) Ibid. p 13. (10) History of Hartlepool, Sir C. Sharp. (11) Durham Account Rolls. SS v. 100 p. 484. (12) Ibid. p 495. (13) B.H.S. SS v.. 32. p 39 . (14) Ibid. p 89.. (15) Ibid. p 137. (16) Ibid. p 197. (17) Bishop Langley's Survey. p.

References. Chapter XVII.

- (1) Boldon Book. Surtees Society. volume 25 p 5. (2) Ibid. p 11. (3) Ibid. p 24. (4) Bishop Hatfield's Survey. SS. v. 32. p 93. (5) Ibid. p 219. (6) Ibid. p 266. (7) Durham Account. Rolls. SS v. 103. p.p. 708-713. (8) B.B. SS v. 25 p. 16. (9) Ibid. p 17. (10) Ibid. App. p xli. (11) Durham Halmote. Rolls SS. v. 82. p 7. (12) Ibid. p 79. (13) B.B. SS v. 25. p 37. (14) Ibid. p 29. (15) Ibid. App p. xx. (16) B.H.S. v. 32. p 210. (17) Ibid. p 202 .

BIBLIOGRAPHY

- Boldon Book. Surtees Society. Vol. 25 London 1852.
Greenwell
- Bishop Hatfield's Survey. S.S. Vol. 32. London 1857
Greenwell
- The Durham Household Book. S.S. Vol. 18. London 1844
Raine
- Durham Halmote Rolls Vol. 1. S.S. Vol. 82 London 1886
Longstaffe
- Feodarium Prioratus Dunelmensis. S.S. Vol. 58 London
1871. Greenwell
- Durham Account Rolls 3 Vols. S.S. Vols 99, 100 and 103,
London, 1898 and 1900. Fowler.
- Historiae Dunelmensis Scriptores Tres. S.S. Vol 9.
London. 1839. Raine.
- The Inventories and Account Rolls of the Benedictine
Houses of Jarrow and Monkwearmouth, S.S. Vol. 29,
London. 1854, Raine
- Wills and Inventories Vol. 1. S.S. Vol 2 London 1835
Raine
- Symeonis Dunelmensis, Opera et Collectanea. S.S. Vol 51,
London, 1868. Hodgson-Hinde
- The History and Antiquities of the County Palatine of
Durham, 3 Vols, Newcastle 1787. William Hutchinson
- Historical, Topographical, and Descriptive View of the
County Palatine of Durham, 2 Vols. Newcastle 1834
Mackenzie & Ross.
- The History and Antiquities of the County Palatine of
Durham, 2 Vols. London 1857, William Fordyce.
- The County Palatine of Durham; a study in Constitutional
History, Harvard Historical Studies Vol. 8, New York
1900. Lapsley.
- Victoria County History of Durham 3 Vols. London 1905.
Page.
- The History and Antiquities of the Parish of Darlington.
Darlington 1854, Longstaffe.
- A History of Hartlepool. Durham 1816. Sharpe
- A History of Sadberge. Leeds 1919. Taylor.

Villein Land in 1183	1
Cottage Land in 1183	2
Total Arable Land in 1183	3
Density of Arable Land in 1183	4
Freehold Land in 1380	5
Demesne Land in 1380	6
Bondage Land in 1380	7
Cottage Land in 1380	8
Exchequer Land in 1380	9
Total Arable Land in 1380	10
The Density of Arable Land in 1380	11
Freehold Land in 1418	12
Demesne Land in 1418	13
Bondage Land in 1418	14
Cottage Land in 1418	15
Exchequer Land in 1418	16
The Total Arable Land in 1418	17
The Density of Arable Land in 1418	18
Recorded Population of County Dutham in 1183	19
Details of Miscellaneous Population	20
Bondage Tenants' in the Bishop's Vills in 1183	21
Cottage Tenants in the Bishop's Vills in 1183	22
Firmarii in the Bishop's Vills in 1183	23
The Population of the Bishop's Vills in 1183	24
Density of Population in County Durham in 1183	25
Recorded Population of County Durham in 1380	26
Free Tenants in the Bishop's Vills in 1380	27
Tenants of Demesne Land in the Bishop's Vills in 1380	28
Bondage Tenants in the Bishop's Vills in 1380	29
Cottage Tenants in the Bishop's Vills in 1380	30
Tenants of Exchequer Land in the Bishop's Vills in 1380	31
The Population of the Bishop's Vills in 1380	32
Density of Population in County Durham in 1380	33
Recorded Population of County Durham in 1418	34
Free Tenants in the Bishop's Vills in 1418	35
Tenants of Demesne Lands in the Bishop's Vills in 1418	36
Bondage Tenants in the Bishop's Vills in 1418	37
Tenants of Exchequer Land in the Bishop's Vills in 1418	38
Cottage Tenants in the Bishop's Vills in 1418	39
The Population of the Bishop's Vills in 1418	40
Density of Population in County Durham in 1418	41
The Value of Rents and Services in the Bishop's Vills in 1183, 1380 and 1418	42

Index to Tables in Volume II (continued)

Page

The Value of Freehold Land in the Bishop's Vills in 1380 and 1418	43
The Value of Demesne Land in the Bishop's Vills in 1380 and 1418	44
The Value of Bondage Land in the Bishop's Vills in 1183 and 1418	45
The Value of Cottage Land in the Bishop's Vills in 1183, 1380 and 1418	46
The Value of Exchequer Land in the Bishop's Vills in 1380 and 1418	47
The Number of Woodlands Supplied Annually by the Bishop's Vills	48
The Payments of Cornage	49
The Payment of Metride (Milch Cow)	50
The Acreage and Value of Meadows in 1380	51
The Acreage and Value of Meadows in 1418	52
Waste Land Recorded in the Hatfield Survey, 1380	53
Waste Land Recorded in the Langley Survey 1418	54
The Value of the Bishop's Mills in 1183, 1380 and 1418	55

(1)

Villein Land in 1183

<u>Vill</u>	<u>Total Villein Acreage</u>	<u>Average Size of Villein Holding</u>
Boldon	660	30 (acres)
Newton near Boldon	360	30
Cleadon and Whitburn	840	30
Wearmouth and Tunstall	660	30
Ryhope and Burdon	810	30
Easington and Thorpe	930	30
Shotton	510	30
Quarringtonshire	1530	30
Tursdale	360	?
Sedgefield	600	30
Middleham and Cornforth	780	30
Norton	900	30
Stockton	345	30
Hartburn	375	30
Preston	210	30
Carlton	690	30
New Ricknall	99	9
Darlington	720	?
Blackwell	705	?
Cockerton	705	?
Great Haughton	135	?
Whessoe	210	?
Heighington	480	30
Killerby	360	30
Middridge	450	30
Thickley	240	30
North Auckland	330	15
Escomb	195	15
Newton	195	15
West Auckland	270	15
Wolsingham	300	?
Stanhope	300	15
Lanchester	328	16
Whickham	525	15

Total Villein Acreage:

17127

Cottage Land in 1183

<u>Vill</u>	<u>Total cottage Acreage</u>	<u>Average Size of Cottage Holding</u>
Boldon	144	12
Cleadon and Whitburn	144	12
Wearmouth and Tunstall	72	12
Ryhope and Burdon	36	12
Houghton	} 174	12
"		
Newbottle	} 210	12
"		
Quarringtonshire	60	6
Middleham and Cornforth	42	6
Norton	13	?
Stockton	?	?
Hartburn	?	?
Darlington	?	?
Blackwell	?	?
Cockerton	?	?
Great Houghton	?	?
Heighington	30	15
"	12	4
Killerby	?	?
Midridge	12	4
Thickley	?	?
Redworth	12	4
West Auckland	?	?
Little Coundon	72	6
Lanchester	8	2
 	<hr/>	
Total Cottage Acreage	1041	
	<hr/>	

Total arable land in 1183

<u>Vill</u>	<u>Arable Land in Acres</u>
Boldon	853
Newton near Boldon	400
Cleadon and Whitburn	1172
Wearmouth and Tunstall	768
Ryhope and Burdon	918
Newbottle	278
Houghton	222
Wardon	243
Morton	300
Easington and Thorpe	489
Shotton	313
Quarringtonshire	1859
Sedgefield	1269
Middleham and Cornforth	969
Mainsforth	255
Norton	1681
Stockton	696
Herburn	390
Preston	600
Carlton	960
New Ricknall	99
Darlington	1112
Blackwell	861
Cockerton	757
Whessoe	390
Great Haughton	253
Heighington	678
Killerby	480
Middridge	567
Thickley	243
Redworth	252
North Auckland	430
Escomb	211
Newton	195
West Auckland	465
Little Coundon	72
Wolsingham	673
Stanhope	693
Lanchester	458
Witton and Fulforth	341
Whickham	585
Ryton	5
Total Arable Acreage	<u>24455</u>

Density of Arable Land in 1183

<u>Vill</u>	<u>Acres per square mile</u>
Boldon and Newton nigh Boldon	77.9
Cleadon and Whitburn	189.1
Wearmouth and Tunstall	89.3
Ryhope and Burdon	223.9
Newbottle	120.8
Houghton	28.1
Wardon	303.7
Morton	131.9
Easington and Thorpe	76.6
Shotton	44.4
Quarringtonshire	158.8
Sedgefield	154.8
Middleham and Cornforth	161.5
Mainsforth	231.8
Norton, Stockton, and Hertburn	216.2
Preston	352.9
Carlton	400.0
New Ricknall	23.6
Darlington and Cockerton	185.1
Blackwell	296.9
Great Haughton	97.3
Whessoe	169.6
Heighington	199.5
Killerby	533.3
Middridge	315.0
Thickley	30.8
Redworth	86.9
North Auckland	29.5
Escomb	132.2
Newton	92.9
West Auckland	87.7
Little Coundon	30.0
Wolsingham	19.9
Stanhope	7.3
Lanchester	21.8
Whickham	60.9

The units are the modern parishes.

Freehold Land in 1380

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage Per Tenant</u>
Darlington	495.5	13.4
Coatham Amundville	248	23.7
Haughton	94	18.8
Whessoe	165	41.3
Blackwell	137.5	17.1
Cockerton	75	25
Heighington	200	25
Middridge	160	26.7
Killerby	90	30
West Auckland	140	28
North Auckland	477	19.9
Coundon	40	10
Byres	340	340
Escomb	30	30
Newton Cap	70	35
Hunwick	61	61
Witton	110	36.7
Lynsack	105	52.5
North Bedburn	435	51.9
South Bedburn	360	72
Bisshopley	n.r.	n.r.
Wolsingham	593	34.9
Stanhope	844	46.9
Chester	80.5	26.4
Newton near Durham	10	5
Framwellgate	239	34.1
Gateshead	161	17.9
Ryton	174	29
Whickham	431	33.2
Boldon	172	57.3
Whitburn and Cleadon	177	29.5
Kibblesworth	127	11.5
Twysill	8	8
Edmundsley	104	52
Lanchester	20	6.6
Benfeldside	100	100
Broomshields	118	23.6
Sately	230	115

Hatfield's Survey. Freehold Land (continued)

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Huntinghouse	128	128
Collepike Hall	153	38.2
Hamsteels and Burnhope	80	26.6
Tanfieldlea	236	143
Wheatley	30	15
Holmside	116	58
Oustre	94	94
Warlandfeld	74.5	37.2
West Rowley	66	16.5
Healey Aleyne	11	11
Medomsley	166	83
Collierley	200	200
Crook	100.5	100.5
Easington	90	7.5
Hamelton	92	15.3
Ryhope	64	32
Burdon	31	2.6
Shadforth	29	9.6
Sherburn	30	15
Quarrington	?	
Cassop	80	40
Coxhoe	80	80
Sheraton	?	
Hulam	?	
Houghton	38	9.2
Stockton	195	32.5
Hertburn	30	30
Norton	117	39
Carlton	120	60
Mainsforth	8	2
Hardwick	60	30
Bishop Middleham	174	29
Cornforth	65	32.5
Sedgefield	148	21.1
Morton	46	46
		<u>Average Arable Land per Vill in:</u>
Darlington Ward		230.5
Chester Ward		78.3
Easington Ward		44.5
Stockton Ward		87.2
All four Wards		110.2

Demesne Land in 1380

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Darlington	150	110
Cotham Amundville	120	60
Haughton	312	312
Middridge	128	12.8
West Thickley	136	34
North Auckland	270	8.1
Coundon	248	16.5
Wolsingham	300	300
Chester	195	11.5
Gateshead	149	149
Ryton	116	4.5
Whickham	306	8.3
Boldon	220	10
Whitburn and Cleadon	336	12.9
Lanchester	24	0.4
Easington	310	14.1
Wearmouth	161	10.7
Tunstall	110	12.2
Hamelton	256	14.5
Ryhope	280	15.6
Houghton	290	12.6
Newbottle	318	19.9
Stockton	810	?
Hertburn	43	43
Hardwick	288	72
Bishop Middleham	56	18.6
Sadberge	1185	19.1
Newbiggin	48	48

Average Arable
Land per Vill in:

Darlington Ward	184.9
Chester Ward	199.5
Easington Ward	246.4
Stockton Ward	299.3
Wapentake of Sadberge	411.0
All Wards and Sadberge	268.2

Bondage Land in 1380

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Darlington	571	40.1
Haughton	135	19.3
Whessoe	210	35
Blackwell	690	36.3
Cockerton a)	585	30.8
do b)	120	10.9
Heighington	420	53.9
Middridge	450	37.5
Killerby	360	40
Ricknall	180	?
West Thickley a)	252	32
- do - b)	240	30
West Auckland	340	30.9
North Auckland	100	25
Escomb	260	17.3
Newton Cap	260	65
Wolsingham	354	11.4
Stanhope	75	12
Chester	435	22.8
Ryton	348	13.9
Whickham	525	14.2
Boldon	950	43.2
Whitburn and Cleadon	840	30
Lanchester a) le Forth	137	17.1
b) Newbiggin	540	20
Easington	950	38.8
Wearmouth	300	49
Tunstall	420	35
Shotton	360	40
Ryhope	540	36
Burdon	300	33.3
Shadforth	540	45
Sherburn a)	360	36
do b)	195	?
Cassop a)	330	55
do b)	150	?
Houghton	264	12.5
Wardon	303	75.6
Newbottle a)	320	20
do b)	42	2.6
Morton	264	66

Bondage Land in 1380 (continued)

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Stockton	306	30.6
Hartburn	330	27.5
Norton	870	41.4
Carlton	840	52.5
Middleham	180	25.7
Cornforth	702	63.9
Sedgefield	549	21.1

Average Arable Land
per Vill in:

Darlington Ward	350.1
Chester Ward	629.2
Easington Ward	433.7
Stockton Ward	539.6
All Wards	447.4

Note

- Cockerton a) = "Tenentes Bond".
Cockerton b) = "Redditus Bondorum ad Penyferme".
West Thickley a) = "Terrae Bondorum".
West Thickley b) = "Dimisii ad Penyferme".
Sherburn a) = "Terrae Bondorum".
Sherburn b) = "Terrae in Manu Domini".
Cassop a) = "Terrae Bondorum".
Cassop b) = "Terrae in Mora".

Cottage Land in 1380

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Haughton	2.75	.3
Whessoe	n.r.	n.r.
Blackwell	n.r.	n.r.
Cockerton	.5	.1
Heighington	42	10.5
Middridge	15	5
Killerby	n.r.	n.r.
West Thickley	n.r.	n.r.
West Auckland	n.r.	n.r.
North Auckland	3.75	.2
Coundon	102	11.3
Byers	36	5.1
Newton Cap	2	1
Wolsingham	7	1.1
Stanhope	42	3
Chester	n.r.	n.r.
Whickham	57	8.1
Boldon	155	10.3
Whitburn	144	28.8
Lanchester	8	2
Easington	65	4.3
Wea rmouth	90.5	10
Tunstall	1	1
Shotton	43	4.8
Ryhope	36	12
Shadforth	1	.5
Sherburn	10.5	1.5
Cassop	1	.3
Stockton	.25	.1
Hartburn	n.r.	n.r.
Norton	15	1.4
Middleham	n.r.	n.r.
Sedgefield	5	.1
		<u>Average Arable Land per vill in:</u>
Darlington Ward		16.8
Chester Ward		72.8
Easington Ward		31
Stockton Ward		4
All Wards		26.8

Note: n.r. = not recorded

Exchequer Land in 1380

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Darlington	14.5	.6
Blackwell	13.3	.5
Cockerton	.5	
Heighington a)	176.25	25.2
- do - b)	40.25	3.1
Middridge	16.75	3.4
Killerby	22	4.4
Redworth	37	7.4
West Thicky	38.75	5.5
West Auckland	41.5	2.2
North Auckland	181.5	8.6
Coundon	6.25	1.2
Byers	352	35.2
Escomb	106.75	13.3
Newton Cap	308	18.1
Hunwick	15	3
Witton	42	42
Lynsack	354.5	13.8
South Bedburn	540	24.3
North Bedburn	117	7.8
Bishopley	276.5	39.5
Wolsingham	590.5	9.2
Stanhope	747.25	14.1
Chester	63	1.8
Newton nigh Durham	221	73.6
Plawsworth	114	11.4
Framwellgate	315	16.5
Gateshead	111.75	15.2
Ryton	317.5	14.4
Whickham	113.75	3.9
Whitburn and Cleadon	60	3
Walridge	12.75	4
Kibblesworth	216	14.7
Edmondsley	68	68
Lanchester a) le Forth	29	7.2
b) Newbiggin	200.5	11.8
c) Hurtbuck	113.75	18.9
Benfieldside	234.75	16.7
Billingside	65.5	32.7
Pontop	153	153

Exchequer Land in 1380 (continued)

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant.</u>
Butsfield	207	41.4
Kyo	113	22.6
Broomshields	104	26
Satley	75	25
Knitsley	4	4
Broom with Flass	473	47.3
Greencroft	137.5	17.2
Hamsteels with Burnhope	527	32.9
Cornsay	102.25	9.3
Roughside	198.5	24.8
Easington	41.5	2.9
Wearmouth	5	.4
Tunstall	20	1.8
Sunderland	1.25	.6
Shotton	53.5	2.1
Ryhope	40	1.5
Burdon	50	2.4
Shadforth	74.5	4.4
Sherburn	73	3.5
Cassop	13	1.6
Coxhoe	28	?
Houghton	54	2.3
Wardon	3	.7
Herrington	160	40
Newbottle	40.25	2
Morton	1.25	.6
Stockton	70	10
Hartburn	26	2.4
Norton	68	4.5
Carlton	2.25	.2
Hardwick	2.5	1.2
Middleham	222.5	6.9
Sedgefield	150	4.8

Average Land per vill in:

Darlington Ward	183.6
Chester Ward	173.5
Easington Ward	41.1
Stockton Ward	77.4
All Wards	136.8

The Total Arable Land in 1380

<u>Vill</u>	<u>Arable Land in acres</u>
Darlington	1235
Cotham Amundville	646
Haughton	543.7
Whessoe	375
Blackwell	841
Cockerton	780.5
Heighington	1789.5
Midldridge	1084.7
Killerby	472
Rykenhall	880
Redworth	282.5
West Thickey	666.7
West Auckland	996.5
North Auckland	1031.7
Coundon	779.2
Byers	728
Escomb	396.7
Newton Cap	640
Hunwick	76
Witton	1152
Lynsack	459.5
South Bedburn	900
North Bedburn	552
Bishopley	276.5
Wolsingham	1864.5
Stanhope	1708.2
Evenwood	506
Chester	773.5
Urpeth	117
Pelton	125
North Bedyk	154
Newton nigh Durham	231
Plawsworth	114
Framwellgate	554
Gateshead	421.7
Ryton	960.5
Whickham	1502.7
Boldon	1497
Whitburn with Cleadon	1557
Walridge	112.7
Kibblesworth	343
Woodingden	112
Twysill	8
Edmunsley	172
Lanchester	1071
Benfeldside	334.7

The Total Arable Land in 1380 (continued)

<u>Vill</u>	<u>Arable Land in Acres</u>
Billingside	153
Butesfeld	207
Kyowe	113
Bromescheles	222
Sately	305
Knitsley	4
Huntinghouse	128
Broom with Flass	473
Colepike Hall	153
Greencroft	137.5
Hamsteels with Burnhope	607
Cornsay	102.2
Roughside	199.5
Tanfieldlea	286
Wheatley	30
Holmside	116
Oustre	94
Warlandfeld	74.5
West Rowley	66
Healey Aleyn	11
Medomsley	166
Collierley	200
Crook	100.5
Easington	1496.5
Wearmouth	556.5
Tunstall	551
Sunderland	1.2
Hameldon	810.5
Ryhope	984
Burdon	381
Shadforth	664.5
Sherburn	678.5
Cassop	643
Coxhoe	108
Hulam	135
Houghton	646
Wardon	306
Herrington	200
Newbottle	762.2
Murton	265.2

The Total Arable Land in 1380 (continued)

<u>Vill</u>	<u>Arable Land in Acres</u>
Stockton.	1486.5
Hertburn	459
Norton	1550
Carlton	1082.2
Mainsforth	8
Hardwick	350
Middleham	724.5
Cornforth	767
Sedgefield.	1590
Preston	15
Sadberge	11202
Morton	46
Newbiggin	48
Total Arable. Acreage	53160.7

The Density of Arable Land in 1380

<u>Vill</u>	<u>Acres per Square mile</u>
Darlington	201.5
Cotham Amundville	239.3
Haughton	208.8
Whessoe	163
Blackwell	289.7
Cockerton	201.5
Heighington	526.3
Middridge	602.6
Killerby	524.4
Rykenhall	209.5
Redworth	97.4
West Thickey	75.8
West Auckland	188
North Auckland	70.7
Coundon	324.7
Byers	485.3
Escomb	247.9
Newton Cap	304.9
Hunwick	24.5
Witton	31.
Lynsack	79.3
South Bedburn	57.4
North Bedburn	125.5
Wolsingham	54.8
Stanhope	20.9
Evenwood	59.5
Chester	188.7
Urpeth	5.9
Pelton	83.3
Plawsworth	54.3
Framwellgate	152.6
Gateshead	61.1
Ryton	117.6
Whickham	156.5
Boldon	92.6
Whitburn with Cleadon	251.1
Walridge	11.6
Kibblesworth	30.6
Edmunsley	77.1
Lanchester	96.6
Benfeldside	40

The Density of Arable Land in 1380 (continued)

<u>Vill</u>	<u>Acres per Square mile</u>
Pontop & Kynowe	126.1
Sately	101.2
Knitsley	1.5
Greencroft	50.9
Cornsay	21.4
Roughside	25.1
Tanfieldlea	126.6
West Rowley	2.5
Medomsley	39.8
Crook	66
Easington	233.9
Wearmouth and Tunstall	121.7
Hameldon	111.1
Ryhope	427.8
Burdon	211.6
Shadforth	143.2
Sherburn	323.1
Cassop	124.1
Coxhoe	63.5
Hulam	36.5
Houghton	81.8
Wardon	392.5
Herrington	64.5
Newbottle	331.4
Murton	120.6
Stockton, Hertburn and Norton	273.1
Carlton	450.9
Mainsforth	7.3
Middleham	219.6
Cornforth	295
Sedgefield	236.4
Preston	8.8
Sadberge	364.3
Morton	18.4
Newbiggin	36.9

The units are the modern parishes

Freehold Land in 1418

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Darlington	462.5	13.5
Haughton	90	11.5
Blackwell	96	13.7
Cockerton	60	20
Heighington	376	31.3
Middridge	126	25.4
Killerby	91.5	30.5
West Auckland	100	33.3
North Auckland	456	24
Coundon	42	8.4
Whessoe	165	41.25
Byres	340	170
Lynsack	105	52.5
North Bedburn	435	70.8
South Bedburn	436	62.3
Wolsingham	627	41.8
Stanhope	823	51.4
Chester	67	33.5
Framwellgate	174.5	58.2
Ryton	224	32
Whickham	467	42.5
Easington	90	9
Hameldon	89	22.2
Burdon	31	2.8
Shadforth	30	7.5
Sherburn	30	15
Hutton	400	400
Wardon	246	246
Houghton	38	9.5
Ryhope	64	32
		<u>Average Land per vill in:</u>
Darlington Ward		284.2
Chester Ward		233
Easington		113.1
All three Wards		226.4

Demesne Land in 1418

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Darlington	150	8.3
Haughton	72.7	72.7
Cockerton	120	12
Middridge	20	20
North Auckland	14	7
Coundon	251	25.1
Easington	330	?
Wearmouth	161	11.5
Tunstall	100	12.5
Shotton	256	256
Houghton a)	140	8.9
b)	140	17.5
Newbottle	320	20
Chester	175	8.3
Whickham	1.5	1.5
Boldon a)	220	13.3
b)	60	10
Whitburn with Cleadon	288	12.5

Average Land per
vill in:

Darlington Ward	104.5
Easington	206.5
Chester Ward	148.9
All three Wards	193.3

Note: Houghton a) = "Demesne Land"
Houghton b) = "Ancient Demesne"
Boldon a) = "Demesne Land with Bondage
Land"
Boldon b) = "Demesne Land held by
Cottage Tenants"

Bondage Land in 1418

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Darlington	510	39.2
Houghton	135	22.5
Blackwell	720	55.5
Cockerton	585	36.6
Heighington	510	46.4
North Auckland	100	20
Byers	60	12
Stanhope	75	18.8
Easington	930	46.5
Wearmouth	300	27.3
Tunstall	420	52.5
Shotton	510	39.9
Burdon	300	42.9
Shadforth	540	67.6
Ryhope a)	240	30
b)	300	30
Chester	450	22.5
Whickham	562	12.5
Baldon	690	43.1
Whitburn	720	31.3
Cleadon	120	40
Sherburn	480	36.9
		<u>Average Land per vill in:</u>
Darlington Ward		336.9
Easington Ward		491.4
Chester Ward		503.7
All three Wards		434.6

Note: Ryhope a) = "Bondage Land in Ancient Farm"
Ryhope b) = "Bondage Land at Pennyferme".

Cottage Land in 1418

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Houghton	4.2	.4
Blackwell	n.r.	n.r.
Cockerton	n.r.	n.r.
Heighington	61	10
West Thickey	n.r.	n.r.
West Auckland	n.r.	n.r.
North Auckland	21	1.8
Coundon	99	14.2
Byers	36.5	4.1
Stanhope	76	4.6
Easington	75	4.5
Wearmouth	90	9
Tunstall	4	4
Shotton	43	6.1
Shadforth	1	1
Sherburn	10	1.4
Houghton	264	16
Newbottle	342	20.1
Ryhope	36	12
Chester	n.r.	n.r.
Whicham	18	2.6
Boldon	66	9.4
Cleadon	120	24
Sherburn	10	1.4

Average Land per vill in:

Darlington Ward	29.7
Easington Ward	96.1
Chester Ward	42.8
All three Wards	57.4

Note: n.r. = not recorded

Exchequer Land in 1418

<u>Vill</u>	<u>Total Acreage</u>	<u>Average Acreage per Tenant</u>
Darlington	22.5	1.3
Blackwell	12.5	.6
Cockerton	.5	
Heighington	21	1.4
Middridge	19	9.5
Redworth	33	6.6
West Auckland	208	16
North Auckland	101	20.2
Coundon	6.2	1
Byers	361	32.8
Lynsack	429	20.4
North Bedburn	233	38.8
South Bedburn	503	35.9
Bishopley	277	55.4
Wolsingham a)	343	14.9
b)	288	9.9
Stanhope	917	17.9
Easington	37.5	2.3
Wearmouth	4	.4
Sunderland	1.2	.4
Tunstall	3.2	.3
Shotton	24	8
Burdon	55	13.2
Shadforth	71	35.5
Sherburn	73	8.1
Coxhoe	104	20.8
Houghton	50.2	2.1
Newbottle	44.7	2.4
Ryhope	n.r.	n.r.
Herrington	160	53.3
Chester a)	13.5	6.8
b)	87	3
Framwellgate	382	22.4
Ryton	426.5	14.7
Whitburn	38.5	3.8
Cleadon	21	5.2

Average Land per vill in:

Darlington Ward	232.2	Easington Ward	48.3
Chester Ward	173.5	All three Wards	126.9

Note: Wolsingham a) = "Exchequer land in Wigside".
Wolsingham b) = "Exchequer land in Renewelside".
Chester a) = "Exchequer land recorded as freehold in
the Hatfield Survey
Chester b) = "Exchequer land".
n.r. = not recorded

The Total Arable Land in 1418

<u>Vill</u>	<u>Arable Land in acres</u>
Darlington	1149
Haughton	302
Blackwell	829.5
Cockerton	765.5
Heighington	1023
Middridge	206.
Killerby	1124.5
Redworth	244.5
West Auckland	736.5
North Auckland	698
Coundon	398.2
Whessoe	165
Byers	797.5
Lynsack	534
North Bedburn	668
South Bedburn	939
Bishopley	277
Wolsingham	11258
Stanhope	11891
Chester	792.5
Framwellgate	556.5
Ryton	655
Whickham	1056
Boldon	1036
Whitburn and Cleadon	1307.5
Easington	1462.5
Wearmouth	555
Sunderland	2.7
Tunstall	527.2
Shotton	922
Burdon	386
Shadforth	642
Sherburn	113
Houghton	633
Hutton	400
Wardon	246
Newbottle	748.7
Coxhoe	104
Ryhope	740
Herrington	200
Total Arable Acreage	25892

The Density of Arable Land in 1418

<u>Vill</u>	<u>Acres per Square Mile</u>
Darlington	1189.5
Haughton	1116.2
Blackwell	286.
Heighington	300.9
Middridge	1114.4
Killerby	138.3
Redworth	84.3
West Auckland	138.9
North Auckland	47.8
Coundon	165.9
Whessoe	71.7
Byers	531.6
Lynsack	90.5
North Bedburn	151.9
South Bedburn	5.9
Wolsingham	36.7
Stanhope	22.9
Chester	195.8
Framwellgate	94.4
Ryton	81.9
Whickham	110
Boldon	64.9
Whitburn and Cleadon	214.1
Easington	228.5
Wearmouth, Sunderland, and Tunstall	126
Shotton	126.3
Burdon	214.4
Shadforth	142.7
Sherburn	53.8
Houghton	80.1
Wardon	307.5
Newbottle	325.5
Coxhoe	61.1
Ryhope	321.9
Herrington	64.5

The units are the modern parishes

RECORDED POPULATION OF COUNTY DURHAM IN 1183

Villeins	516	29.2%
Firmarii	131	15.0%
Malmen	12	1.4%
Cotmen	170	19.5%
Bordarii	9	1%
Miscellaneous	<u>34</u>	<u>3.9%</u>
Total:	<u>872</u>	<u>100%</u>

(20) DETAILS OF MISCELLANEOUS POPULATION

Smiths	13
Drengs	8
Foresters	4
Turners	3
Carpenters	3
Beekeeper	1
Collier	1
Marble Cutter	1
Total:	<u>34</u>

BONDAGE TENANTS' IN THE BISHOP'S VILLS IN 1183

<u>Vill</u>	<u>No. of Tenants</u>
Boldon	22
Cleadon & Whitburn	28
Wearmouth & Tunstall	22
Ryhope & Burdon	27
Easington & Thorpe	31
Shotton	17
North Sherburn)
Shadforth)
Cassop)
Tursdale	not recorded.
Sedgefield	20
Middleham & Cornforth	26
Norton	30
Stockton	11 $\frac{1}{2}$
Hartburn	12 $\frac{1}{2}$
Preston	7
New Ricknall	11
Darlington	not recorded.
Blackwell	"
Cockerton	"
Great Houghton	"
Whessoe	"
Heightington	16
Killerby	12
Middridge	15
Thickley	8
North Auckland	22
Escomb	13
Newton	13
West Auckland	18
Wolsingham	not recorded.
Stanhope	20
Lanchester	20
Witton & Fulforth	not recorded.
Whickham	35
Ryton	not recorded.
Crawcrook	"
Winlaton & Barlow	"
Westoe	"
Great Usworth	"
Herrington	"
Hutton	"
Sheraton	"
Butterwick	"
Binchester	"
Grindon	10 $\frac{1}{2}$
Total	<u>516</u>

1. "Villeins" in Boldon Book.

Only those villis in which villeins are mentioned are included in the above list.

COTTAGE TENANTS IN THE BISHOPS VILLS IN 1183

<u>Vill</u>	<u>No. of Tenants</u>
Boldon	12
Cleadon & Whitburn	12
Wearmouth & Tunstall	6
Newbottle	19
Houghton	16
North Sherburn)	
Sha dforth)	10
Cassop)	
Middleham & Cornforth	7
Norton	12
Stockton	3
Hartburn	3
Darlington	4
Blackwell	10
Cockerton	6
Little Houghton	5
Great Houghton	10
Heighington	5
Killerby	2
Middridge	4
Thickley	1
Redworth	3
West Auckland	4
Little Coundon	12
Lanchester	<u>4</u>
Total	170

(23) FIRMARII IN THE BISHOP'S VILLS IN 1183

<u>Vill</u>	<u>No. of Tenants</u>
Wardon	9
Morton	16
Sedgefield	20
Norton	20
Stockton	6
Carlton	23
Darlington	12
Blackwell	5
Cockerton	4
Redworth	<u>16</u>
Total	131

THE POPULATION OF THE BISHOPS VILLS IN 1183

<u>Vill</u>	<u>No. of Tenants</u>	<u>Vill</u>	<u>No. of Tenants</u>
Darlington	19	Cornsay	n.r.
Haughton	20	Holmside	"
Oxenhall	1	Crook	"
Whessoe	4	Langley	"
Blackwell	19	Muggleswick	"
Cockerton	10	Edmundbyers	"
Heighington	26	Hunstanworth	"
Middridge	22	Pokerley	"
Killerby	15	Birtley & Tribley	"
Ricknall	11	Smallees	"
Redworth	20	Swallowwells	"
Brafferton	n.r.	Crawcrook	"
West Thickey	10	Whitwell	"
Old Thickey	1	Tursdale	"
West Auckland	32	Sheraton	"
North Auckland	32	Hulam	"
Coundon	13	Houghton	19
Byers	1	Wardon	9
Escomb	16	Herrington	n.r.
Newton Cap	13	Newbottle	23
Hunwick	1	Norton	16
Witton & Fulforth	2	Edderacres	1
Wolsingham	18	Trindon	n.r.
Stanhope	50	Hutton	"
Ketton	1	Easington	34
School Aycliffe	1	Wearmouth	}
Lutterington	1	Tunstall	
Henknoll	1	Sunderland	n.r.
Whitworth	1	Westoe	"
Harperley	1	Hameldon	21
Frosterley	1	Ryhope	}
Binchester!	1	Burdon	
		Shadforth	}
Chester	n.r.	Sherburn	
Newton by Durham	1	Cassop	}
Plawsworth	1	South Sherburn	
Gateshead	n.r.	Stockton	24
Ryton	"	Hartburn	16
Winlaton & Barlow	"	Norton	65
Whickham	38	Carlton	28
Stella	n.r.	Mainsforth	n.r.
Boldon	49	Middleham & Cornforth	41
Washington	n.r.	Grindon	n.r.
Little Usworth	2	Garmundsway	"
Whitburn & Cleadon	44	Heworth	"
Lanchester	29	Sedgefield	49
Hedleyside	n.r.	Preston	11
Nerley on the Hill	"	Butterwick	n.r.
Iveston	"	Total:	<u>872</u>
Greencroft	"	Note: n.r. Not Recorded	

Density of Population in County Durham in 1183

<u>Vill</u>	<u>population per square mile</u>
Darlington	2.75
Houghton	8
Whessoe	2
Blackwell	6.25
Heighington	7.24
Middridge	4
Killerby	15
Redworth	6.5
West Auckland	6.25
North Auckland	3.5
Coundon	5
Escomb	8
Newton Cap	6.5
Wolsingham	.5
Stanhope	.5
Whickham	3.75
Boldon	3
Whitburn & Cleadon	7.25
Lanchester	1.25
Easington	4.75
Wearmouth)	
Tunstall)	3.5
Sunderland)	
Hameldon	3
Ryhope)	
Burdon))	7.5
Shadforth)	
Sherburn)	5.75
Cassop)	
Houghton	2.5
Wardon	10
Newbottle	9
Morton	8
Stockton)	
Hartburn)	8
Norton))	
Carlton	11
Middleham)	
Cornforth)	7.25
Sedgefield	6
Preston	5.5

The units are the modern parishes

Recorded Population of County Durham in 1380

	Darlington Ward	Chester Ward	Easington Ward	Stockton Ward	Wapentake of Sadberge	Barony of Evenwood	Total
Free Tenants	179	162	52	38	-	47	450
Demesne Tenants	85	180	120	8	62	-	455
Bondage Tenants	190	166	165	103	-	-	624
Exchequer Ten.	384	276	212	107	-	-	979
Cottagers	95	61	49	86	-	-	291
Totals	933	849	598	342	62	47	2799
Corrected Totals	754	622	296	322	61	47	2051

Note: Certain tenants appear as holders of more than one class of land. In the corrected Totals allowance has been made for this repetition.

Free Tenants in the Bishop's Vills in 1380

<u>Vill</u>	<u>No. of Tenants.</u>	<u>Vill</u>	<u>No. of Tenants</u>
Darlington	37	Marley & Hedley	1
Coatham Mundville	12	Iveston	1
Houghton	6	Colepike Hall	4
Whessoe	4	Hamsteels & Burnhope	3
Blackwell	8	Tanfieldlea	2
Cockerton	3	Whetley	2
Heighington	8	Holmeside	2
Middridge	6	Ousterlay	1
Killerby	3	Warlandfield	2
Redworth	1	West Rowley	4
West Auckland	5	Healeyfield	1
North Auckland	24	Cousett	2
Coundon	4	Coxside	1
Byers	1	Allensford	1
Escomb	1	Medomsley	2
Newton Cap	2	Meggesley	1
Hunwick	1	Bushblades	1
Witton	3	Colierley	1
Bynsack	2	Crookhough	1
North Bedburn	8	Witton Gilbert	2
South Bedburn	5	East Rowley	1
Wolsingham	17	Langley	1
Stanhope	18	Maydenstanhall	2
Chester	3	Muggleswick	1
Newton by Durham	2	Easington	12
Plawsworth	4	Hameldon	6
Framwellgate	7	Ryhope	2
Gateshead	9	Burdon	12
Ryton	6	Shadforth	3
Whickham	13	Sherburn	3
Boldon	3	+Quarringdon	1
Washington	1	Cassop	2
Great Usworth	2	Coxhoe	1
Little Usworth	1	Sheraton	5
Whitburn & Cleadon	6	Hulam	2
Kibblesworth	11	Houghton	4
Twizell	1		
Edmondsley	2	Stockton	6
Kepier	1	Hartburn	1
Lanchester	3	Norton	3
Benfeldside	1	Carlton	2
Broomshields	5	Mainsforth	4
Satley	2	Hardwick	2
Knitsley	1	Middleham	6
Hedleyside	1	Cornforth	2
Iveslayburdon	1	Sedgefield	7
Huntinghouse	1	Morton	1
		Hartlepool	4

TENANTS OF DEMESNE LAND IN THE BISHOP'S VILLS IN 1380

	<u>Vill</u>	<u>No. of Tenants</u>
	Darlington	15
	Coatham Munderville	2
	Haughton	1
	Middridge	10
	West Thiekley	4
	North Auckland a)	18
	do do b)	20
	Coundon	14
	Wolsingham	1
C	Chester	17
	Gateshead	1
	Ryton	25
	Whickham	37
	Boldon	20
	Whitburn & Cleadon	26
	Lanchester	55
	Easington	22
	Wearmouth	15
	Tunstall	9
	Hameldon	17
	Ryhope	18
	Houghton	23
	Newbottle	16
	Stockton	n.r.
	Hartburn	1
	Hardwick	4
	Middleham	3
	Sadberge a)	41
	do b)	20
	Newbiggin	1

Note: North Auckland a) = "Ancient Demesne Land"
 North Auckland b) = "New Demesne Land"

N.R. = Not Recorded

BONDAGE TENANTS IN THE BISHOP'S VILLS IN 1380

<u>Vill</u>	<u>No. of Tenants</u>	<u>Vill</u>	<u>No. of Tenants</u>
Darlington	14	Easington	24
Houghton	7	Wearmouth	7
Whessoe	6	Tunstall	12
Blackwell	19	Hameldon	9
Cockerton a)	19	Ryhope	15
do b)	11	Burdon	9
Heighington	9	Shadforth	12
Middridge	12	Sherburn a)	10
Killerby	9	do b)	n.r.
Ricknall	n.r.	Cassop a)	6
West Thickley a)	6	do b)	n.r.
do do b)	8	Houghton	21
West Auckland	11	Wardon	4
North Auckland	4	Newbottle a)	16
Escomb	15	do b)	16
Newton Cap	4	Morton	4
Wolsingham	31		
Stanhope	5	Stockton	10
		Hartburn	12
		Norton	21
Chester	19	Carlton	16
Ryton	25	Middleham	7
Whickham	37	Cornforth	11
Boldon	22	Sedgefield	26
Whitburn & Cleadon	28		
Lanchester a) le			
Forth	8		
b)			
Newbiggin	27		

Note: Cockerton a) = "Tenentes Bondi"
 Cockerton b) 2 "Redditus Bondorum ad Penyferme"
 West Thickley a) = "Terrae Bondorum"
 West Thickley b) = "Dimissii ad Penyferme"
 Sherburn a) = "Terrae Bondorum"
 Sherburn b) = "Terrae in Manu Domini"
 Cassop a) = "Terrae Bondorum"
 Cassop b) = "Terrae in Mora"

n.r. = Not Recorded

COTTAGE TENANTS IN THE BISHOP'S VILLS IN 1380

<u>Vill</u>	<u>No. of Tenants</u>
Haughton	9
Whessoe	4
Blackwell	7
Cockerton	4
Heighington	4
Middridge	3
Killerby	2
West Thickley	1
West Auckland	6
North Auckland	17
Coundon	9
Byers	7
Newton Cap	2
Wolsingham	6
Stanhope	14
Chester	30
Whickham	7
Boldon	15
Whitburn	5
Lanchester	4
Easington	15
Wearmouth	9
Tunstall	1
Hameldon	9
Ryhope	3
Shadforth	2
Sherburn	7
Cassop	3
Stockton	2
Hartburn	3
Norton	11
Middleham	32
Sedgefield	38

TENANTS OF EXCHEQUER LAND IN THE BISHOP'S VILLS IN 1380

<u>Vill</u>	<u>No. of Tenants</u>	<u>Vill</u>	<u>No. of Tenants</u>
Darlington	23	Hamsteels & Burnhope	16
Blackwell	23	Cornsay	11
Cockerton	13	Roughside	8
Heighington a)	7		
do b)	13	Easington	14
Middridge	5	Wearmouth	12
Killerby	5	Tunstall	11
Redworth	5	Sunderland	2
West Thickey	7	Hameldon	25
West Auckland	19	Ryhope	27
North Auckland	21	Burdon	21
Coundon	5	Shadforth	17
Byers	10	Sherburn	21
Escomb	8	Cassop	8
Newton Cap	21	Coxhoe	n.r.
Hunwick	5	Houghton	24
Witton	1	Wardon	4
Lynsack	26	Herrington	4
South Bedburn	28	Newbottle	20
North Bedburn	15	Morton	2
Bisshopley	7		
Wolsingham	64	Stockton	7
Stanhope	53	Hartburn	11
		Norton	15
Chester	35	Carlton	9
Newton by Durham	3	Hardwick	2
Plawsworth	10	Middleham	32
Framwellgate	19	Sedgefield	31
Gateshead	8		
Ryton	22		
Whickham	29		
Whitburn & Cleadon	20		
Walridge	4		
Kibblesworth	14		
Edmondsley	1		
Lanchester 1) Le Forth	4		
do 2) Newbiggin	17		
do 3) Hurtbuck	6		
Benfieldside	14		
Billingside	2		
Pontop	1		
Butsfield	5		
Kys	5		
Broomshields	4		
Satley	3		
Knitsley	1		
Broom & Flass	10		
Greencroft	8		

Note: Heighington - 2 separate entries of exchequer land.
n.r. = not recorded.

THE POPULATION OF THE BISHOP'S VILLS IN 1380

<u>Vill</u>	<u>No. of Tenants</u>	<u>Vill</u>	<u>No. of Tenants</u>
Darlington	72	Waldridge	4
Coatham Munderville	14	Kibblesworth	18
Haughton	18	Twizell	1
Oxenhall	1	Edmondsley	3
Whesoe	11	Kepier	1
Blackwell	45	Lanchester	55
Cockerton	32	Benfieldside	15
Heighington	32	Billingside	2
Middridge	19	Pontop	1
Killerby	18	Butsfield	5
Ricknall	16	Kys	5
Redworth	13	Broomshields	7
Brafferton	n.r.	Satley	4
West Thickley	19	Knitsley	2
West Auckland	39	Hedleyside	1
North Auckland	68	Ivesleyburdon	1
Coundon	20	Huntinghouse	1
Byers	10	Marley on the Hill	1
Escomb	19	Broom & Flass	10
Newton Cap	24	Iveston	1
Hunwick	5	Colpike Hall	4
Witton	3	Greencroft	9
Lynsack	27	Hamsteels & Burnhope	19
South Bedburn	31	Cornsay	11
North Bedburn	22	Roughside	8
Bishopley	7	Tanfieldlea	2
Wolsingham	97	Whetley	2
Stanhope	72	Helmeside	2
		Ousterley	1
Evenwood	47	Warlandfield	2
		West Rowley	4
Durham	28	Healeyfield	1
		Cousett	2
Chester	68	Coxside	1
Newton by Durham	5	Allensford	1
Plawsworth	18	Medomsley	2
Framwellgate	38	Bushblades	1
Gateshead	17	Collierley	1
Ryton	40	Crook	1
Whickham	71	Witton Gilbert	2
Washington	37	East Rowley	1
Great Usworth	2	Langley	1
Little Usworth	1	Muggleswick	1
Whitburn & Cleadon	59		

POPULATION (continued)

<u>Vill</u>	<u>No. of Tenants</u>
Easington	35
Wearmouth	25
Tunstall	13
Sunderland	3
Hameldon	25
Ryhope	27
Burdon	21
Shadforth	17
Sherburn.	21
Cassop	11
Quarrington.	1
Coxhoe	3
Sheraton	5
Hulam	9
Houghton	39
Wardon	4
Herrington	4
Newbottle	29
Morton	4
Stockton	84
Hartburn	19
Norton	53
Carlton	21
Mainsforth	4
Hardwick	7
Middleham	40
Cornforth	13
Sedgefield	77
Preston	4
Sadberge.	55
Morton	1
Hartlepool.	4
Newbiggin	1

Note: The figures given above are corrected, i.e. allowance has been made for the repetition of the names of certain tenants as the holders of more than one class of land.

DENSITY OF POPULATION IN COUNTY DURHAM IN 1380

<u>Vill</u>	<u>pop. per sq. mile</u>	<u>Vill</u>	<u>pop. per sq. mile</u>
Darlington	10.25	Roughside	1
Coatham Munderville	4.5	Tanfieldlea	.5
Houghton	7.25	Medomsley	.5
Whessoe	5.5		
Blackwell	15	Easington	5.75
Heighington	9.25	Wearmouth)	
Middridge	2.5	Tunstall)	5.75
Killerby	18	Sunderland)	
Redworth	4.25	Hameldon	3.75
West Auckland	7.75	Ryhope)	
North Auckland	8.5	Burdon)	12
Coundon	8	Shadforth	3
Byers	6.5	Sherburn	10.5
Escomb	9.5	Cassop	2.25
Newton Cap	12	Coxhoe	2
Hunwick	1.5	Sheraton)	
Witton	.5	Hulam)	3.5
Lynsack	4.5	Houghton	4.75
South Bedburn	1.75	Wardon	4.25
North Bedburn	4.75	Herrington	1.25
Wolsingham	2.75	Newbottle	11.5
Stanhope	.75	Morton	2
Evenwood	5.25	Stockton)	
		Hartburn)	12
Durham	11.75	Norton)	
		Carlton	8
Chester	17	Mainsforth	4
Pelton	2	Middleham	13.25
Urpeth	.75	Cornforth	4.5
Plawsworth	9	Sedgefield	9.5
Gateshead	2	Preston	2
Ryton	5		
Whickham	7	Sadberge	18.25
Boldon	2.25	Morton	.5
Whitburn & Cleadon.	9.75	Newbiggin	.75
Walldge	4		
Kibblesworth	1.5		
Edmondsley	.75		
Lanchester	2.5		
Cousett	3.4		
Pontop	.5		
Kys	.5		
Satley	2.5		
Kintsley	.5		
Hedleyside	.25		
Greencroft	3.25		
Cornsay	2		

The units are the modern
parishes.

RECORDED POPULATION OF COUNTY DURHAM IN 1418

	Darlington Ward	Chester Ward	Easington Ward	Total
Free Tenants	146	23	44	213
Demesne Ten.	42	63	66	171
Bondage Ten.	73	85	120	278
Exchequer Ten.	256	111	110	477
Cottagers	70	76	51	197
Totals:	587	358	391	1336
Corrected Totals	479	219	245	943

Note: Totals corrected for repetition of certain tenants holding more than one class of land.

FREE TENANTS IN THE BISHOP'S VILLS IN 1418

<u>Vill</u>	<u>No. of Tenants</u>
Darlington	27
Houghton	8
Blackwell	7
Cockerton	3
Heighington	12
Middridge	5
Killerby	3
Redworth	1
West Auckland	3
North Auckland	19
Coundon	5
Whessoe	4
Byers	2
Lynsack	2
North Bedburn	6
South Bedburn	7
Wolsingham	15
Stanhope	16
Chester	2
Gramwellgate	3
Ryton	7
Whickham	11
Easington	10
Hameldon	4
Burdon	11
Shadforth	4
Sherburn	2
Sheraton	3
Hulam	1
Hutton	1
Wardon	1
Houghton	4
Ryhope	2

TENANTS OF DEMESNE LANDS IN THE BISHOP'S VILLS IN 1418

<u>Vill</u>	<u>No. of Tenants</u>
Darlington	18
Haughton	1
Cockerton	10
Middridge	1
North Auckland	2
Coundon	10
Chester	20
Whickham	1
Boldon a)	16
do b)	6
Whitburn & Cleadon	23
Easington	n.r.
Wearmouth	14
Tunstall	8
Hameldon	1
Houghton a)	16
do b)	8
Newbottle	16

Note: Boldon a) - Bondage tenants holding demesne land

Boldon b) - Cottage tenants holding demesne land

Houghton a) - Tenants of demesne land

Houghton b) - Tenants of ancient demesne land

n.r. - Not recorded.

BONDAGE TENANTS IN THE BISHOP'S VILLS IN 1418

<u>Vill</u>	<u>No. of Tenants</u>
Darlington	13
Haughton	6
Blackwell	13
Cockerton	16
Heighington	11
North Auckland	5
Byers	5
Stanhope	4
Chester	20
Whickham	45
Boldon	16
Whitburn	23
Cleadon	3
*Sherburn	13
Easington	20
Wearmouth	11
Tunstall	8
Shotton	13
Burdon	7
Shadforth	8
Ryhope a)	8
do b)	10

Note: * The Sherburn entry occurs at the end of the survey, after Whitburn & Cleadon.

Ryhope a) Tenants of Bondage Land in Ancient farm

Ryhope b) Tenants of Bondage Land in Pennyfarm

TENANTS OF EXCHEQUER LAND IN THE BISHOP'S VILLS IN 1418

<u>Vill</u>	<u>No. of Tenants</u>
Darlington	17
Blackwell	21
Cockerton	14
Heighington	15
Middridge	2
Redworth	5
West Auckland	13
North Auckland	5
Coundon	6
Byers	11
Lynsack	21
North Bedburn	6
South Bedburn	14
Bishopley	5
Wolsingham a)	23
do b)	29
Stanhope	49
Chester a)	2
do b)	29
Framwellgate	17
Ryton	29
Whitburn	10
Cleadon	4
Sherburn	19
Easington	16
Wearmouth	10
Sunderland	3
Tunstall	10
Shotton	3
Burdon	4
Shadforth	2
Sherburn	9
Coxhoe	5
Houghton	24
Newbottle	18
Ryhope	4
Herrington	3

Note: Wolsingham a) - Exchequer land in Wigside
Wolsingham b) - Exchequer Land in Greenwellside
Chester a) and b) - 2 separate entries of
Exchequer Land

COTTAGE TENANTS IN THE BISHOP'S VILLS IN 1418

<u>Vill</u>	<u>No. of Tenants</u>
Haughton	10
Blackwell	7
Cockerton	4
Heighington	6
West Thickley	n.r.
West Auckland	"
North Auckland	12
Coundon	7
Byers	8
Stanhope	16
Chester	25
Whickham	7
Boldon	7
Cleadon	5
Sherburn	7
Easington	16
Wearmouth	10
Tunstall	1
Hameldon	7
Shadforth	1
Sherburn	7
Houghton	14
Newbottle	17
Ryhope	3

Note: n.r. - Not Recorded

THE POPULATION OF THE BISHOP'S VILLS IN 1418

<u>Vill</u>	<u>No. of Tenants</u>	<u>Vill</u>	<u>No. of Tenants</u>
Darlington	60	Chester	54
Houghton	21	Framwellgate	19
Oxenhall	1	Ryton	34
Whessoe	4	Whickham	57
Blackwell	37	Boldon	25
Cockerton	28	Whitburn & Cleadon	30
Heighington	33		
Middridge	6	Easington	46
Killerby	3	Wearmouth	28
Redworth	13	Tunstall	13
West Thickley	n.r.	Sunderland	3
Newbiggin	2	Hameldon	19
West Auckland	20	Ryhope	15
North Auckland	40	Burdon	20
Coundon	14	Shadforth	14
Byers	15	Sherburn	11
Lynsack	23	Coxhoe	5
South Bedburn	20	Sheraton	3
North Bedburn	11	Hulam	1
Bishopley	5	Houghton	33
Wolsingham	52	Wardon	1
Stanhope	71	Herrington	4
		Newbottle	26
		Hutton	3

Note: n.r. - Not Recorded

DENSITY OF POPULATION IN COUNTY DURHAM IN 1418

<u>Parish</u>	<u>Pop. per Square Mile</u>
Darlington	8.75
Houghton	8.25
Whessoe	2
Blackwell	12.25
Heighington	9.5
Middridge	.75
Killerby	3
Redworth	4.25
West Auckland	4
North Auckland	2.5
Coundon	5.5
Byers	10
Lynsack	3.75
South Bedburn	1.25
North Bedburn	2.25
Wolsingham	1.5
Stanhope	.75
Chester	13.5
Framwellgate	3.25
Ryton	4.25
Whickham	5.5
Boldon	1.25
Whitburn & Cleadon	.5
Easington	7.5
Wearmouth)	
Tunstall)	6.25
Sunderland)	
Hameldon	3.75
Ryhope & Burdon	8.75
Shadforth	2.5
Sherburn	5.5
Coxhoe	3.25
Houghton	4
Wardon	1.25
Herrington	1.25
Newbottle	10.25

The units are the modern parishes.

THE VALUE OF RENTS AND SERVICES IN THE BISHOP'S VILLS IN1183, 1380, and 1418

<u>Vill</u>	<u>1183</u>			<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d	£	s	d
Darlington	17	-	-	43	11	2	33	2	4
Coatham Mundeville				6	8	3			
Haughton	20	17	2	12	5	2	5	6	11
Oxenhall	3	-	-		?		3	-	-
Whessoe	1	8	2	6	19	11	1	12	9
Blackwell	13	14	2	15	3	7	15	19	3
Cockerton	13	16	4	19	11	3	20	12	11
Heighington	9	2	-	11	4	2	19	2	11
Middridge		14	-	37	8	2	4	-	4
Killerby	2	15	-	10	6	11	3	-	10
Ricknall		?		5	-	6			
Redworth	2	-	-	5	5	2		11	6
Brafferton	1	4	3	2	3	6			
West Thickle	1	7	-	15	11	7			
Old Thickle		13	4						
Newbiggin		13	4		19	4			
West Auckland	7	5	8	9	14	5	11	2	9
North Auckland	3	3	6	47	14	11	16	11	8
Coundon				17	6	9	17	10	11
Byers		68	8	19	7	9	22	17	10
Escomb	1	11	8	19	18	5			
Newton Cap	1	9	3	13	19	11			
Hunwick		12		1	9	6			
Witton	2	12	-	7	12	2			
Lynsack				11	11	5	11	6	4
South Bedburn				13	-	7	14	12	7
North Bedburn				11	13	10	8	5	7
Bishopley				7	13	5	4	12	8
Wolsingham	10	16	-	55	-	6	36	17	10
Stanhope	7	18	1	28	11	5	29	11	2
Ketton	13	6	8						
School Aycliffe	1	6	8						
Lutterington	1	-	-						
Henknoll		8	-						
Harperley	1	-	-						
Frosterley		6	8						
Binchester		5	-						
Evenwood				27	9	-			
Durham	16	-	-	2	10	3			

<u>Vill</u>	<u>1183</u>			<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d	£	s	d
Chester	16	-	-	13	10	11	34	15	8
Newton by Durham		13	4	8	16	3			
Plawsworth	1	-	-	6	3	7			
Farmwellgate				22	9	7	20	16	8
Gateshead	40	-	-	33	6	-			
Ryton	14	-	-	20	15	5	14	9	10
Whickham	26	-	-	91	13	-	57	5	3
Winlaton and Barlow	15	-	-						
Stella		13	4						
Swalwells	1	9	4						
Crawcrook	10	6	8						
Boldon	8	8	-	74	12	11	41	4	-
Washington	4	-	-	4	-	-			
Great Usworth	1	10	-		10	-			
Whitburn and Cleadon		10	-		10	-			
Waldridge	19	8	4	85	1	8	22	8	8
Kibblesworth					8	9			
Woodingden				8	2	11			
Twizzel					8	3			
Edmondsley	1	10	-		3	2			
Kepier		1	10	2	5	11			
Lanchester	6	17	-	23	12	2			
Benfieldside				6	13	4			
Billingside				1	1	9			
Pontop					17	-			
Butsfield				4	16	8			
Kyo				1	8	2			
Broomshields				3	11	2			
Satley				6	5	-			
Knitsley				2	11	4			
Hedleyside		13	4	1	13	4			
Ivesleyburdon					4	-			
Huntinghouse				2	-	-			
Marley on the Hill		13	4	3	6	8			
Iveston	1	6	8	2	13	4			
Broom and Falss				6	2	9			
Colepike Hall				1	-	5			
Greencroft		16	-	3	12	5			
Hamsteels and Burnhope				4	12	7			
Cornsay		13	4	3	14	9			
Roughside				3	5	10			
Ta nfield lea				4	9	7			
Whetley				2	11	5			
Holmside		13	4	1	2	-			
Ousterley					16	10			
Warlandfield				1	10	8			
West Rowley				5	13	10			
Healey Aleyn		6	8		12	1			
Consett	1	4	-	1	-	-			

Vill	1183			1380			1418		
	£	s	d	£	s	d	£	s	d
Coxside						4			
Aleynshields					6	8			
Medomsley	1	2	-	5	2	4			
Bushblades		?		10		-			
Collierley				15		6			
Crook	2	13	4		6				
Witton Gilbert				1	-	-			
East Rowley					6	8			
Langley		6	8		6	11			
Helmington		10	-						
Pokerley		2							
Birtley and Tribley	1	-	-						
Smallees		2	-						
Easington	29	11	8	65	15	9	62	5	1
Wearmouth				34	9	10	36	10	3
Tunstall	25	4	4	32	3	7	30	5	7
Sunderland	5	-	-		14	10		9	6
Westoe	8	13	4						
Shotton	5	4	6	28	7	1	22	2	11
Ryhope				62	9	1	19	14	-
Burdon	22	2	4	19	14	5	20	3	8
Shadforth				24	16	4	25	6	9
Sherburn	14	16	8	25	14	9	5	5	-
Cassop				14	13	8			
Quarrington				1	9	2			
Whitwell		6	8						
Tursdale	3	-	-						
Coxhoe				1	19	4	1	19	2
Sheraton	3	10	-	3	17	-	4	1	-
Hulam	1	-	-	2	10	2	1	6	8
Houghton		?		29	3	8	28	13	-
Wardon		12	-	4	8	4	4	8	4
Herrington	1	-	-	4	12	6	4	7	10
Newbottle		1	-	58	11	11	34	11	7
Morton		19	8	3	10	10			
Edderacres		6	8						
Trimdon		?							
Hutton	1	5	-						
Stockton	4	18	11	38	9	11			
Hartburn	2	11	3	10	8	10			
Morton	12	10	8	27	14	9			
Carlton	14	-	-	20	7	-			
Mainsforth	8	-	-	4	10	-			
Hardwick				11	4	2			
Middleham		7	11	36	10	7			
Cornforth				1	13	10			
Grindon		4	-						
Garmundsway		16	8						
Heworth	2	-	-						

Vill

	<u>1183</u>	<u>1380</u>	<u>1418</u>
	£ s d	£ s d	£ s d
Sedgefield	11 19 4	29 14 -	
Preston	2 10 2	2 10 11	
Butterwick	1 12 -		
Sadberge		18 2 10	
Morton		5 7 5	
Harlepool		8 -	
Newbiggin		1 4 -	

THE VALUE OF FREEHOLD LAND IN THE BISHOP'S VILLS IN1380 and 1418

<u>Vill</u>	<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d
Darlington	21	13	7	10	10	8
Coatham Mundevill		18	9			
Haughton	1	8	6	1	8	-
Whesoe	1	12	5	1	12	9
Blackwell	1	10	9	1	11	11
Cockerton	1	4	-	1	2	-
He ighington		10	2	5	14	10
Middridge	2	-	8	2	11	8
Killerby	2	-	-	2	-	10
Redworth		13	4		13	4
West Auckland	2	4	4	1	18	6
North Auckland	21	9	5	5	17	7
Coundon		10	-		12	9
Byers	2	15	-	2	15	2
Escomb		10	-			
Newton Cap	1	8	6			
Hunwick		16	2			
Witton	6	9	6			
Lynsack	2	4	-	2	4	-
North Bedburn	4	3	8	2	16	10
South Bedburn		18	10	1	10	7
Wolsingham	22	8	2	20	9	8
Stanhope	8	10	2	10	7	8
Chester	3	13	4	2	2	8
Newton by Durham	5	6	8			
Plawsworth	1	-	-			
Framwellgate	12	-	4	6	6	7
Gateshead	5	4	2			
Ryton	2	-	1	3	5	5
Whickham	54	4	10	26	5	11
Boldon	6	2	2			
Washington	4	-	-			
Great Usworth		10	-			
Little Usworth		10	-			
Whitburn & Cleadon	2	14	11			
Kibblesworth	3	14	5			
Twisil		3	2			
Edmondsley	1	-	8			
Kepier	1	-	-			
Lanchester			6			
Benfieldside	2	-	-			
Broomshields	2	1	-			
Satley	2	17	5			
Knitsley		15	1			
Hedleyside	1	13	4			
Ivesleyburdon		4	-			

Value of Freehold Land (cont)

<u>Vill</u>	<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d
Huntinghouse	2	-	-			
Merley & Hedley	3	6	8			
Iveston	2	13	4			
Colpike Hall	1	13	-			
Hamsteels & Burnhope	4	9	7			
Tanfieldlea	2	11	5			
Wheatley	1	2	-			
Holmeside		16	10			
Ousterley	1	10	8			
Warlandfield	5	13	10			
West Rowley	1	-	5			
Healey Aley		12	1			
Cousett	1	-	-			
Coxside		8	4			
Aleyshields		6	8			
Medomsley	5	2	4			
Bushblades		10	-			
Collierley		15	6			
Crook		6	-			
Witton Gilbert	1	-	-			
East Rowley		6	8			
Langley		6	11			
Easington	3	13	10	5	9	6
Shotton		15	6		15	6
Ryhope		10	-		10	-
Burdon		12	8		12	8
Shadforth		4	2		3	4
Sherburn		3	5		3	5
Quarrington	1	9	2			
Cassop	2	-	-			
Coxhoe	1	4	-			
Sheraton	3	15	-	4	1	-
Hulam	1	6	8	1	6	8
Houghton	4	15	10	4	15	10
Hutton				3	3	6
Wardon				4	8	4
Stockton	3	3	3			
Hartburn		13	4			
Norton	2	6	2			
Carlton		10	-			
Mainsforth	2	16	10			
Hardwick	1	18	8			
Middleham	2	12	7			
Cornforth	1	13	10			
Sedgefield	8	12	2			
Morton	5	7	5			
Hartlepool		8	-			

THE VALUE OF DEMESNE LAND IN THE BISHOP'S VILLS IN 1380 and 1418

Vill	1380			1418		
	£	s	d	£	s	d
Darlington	10	4	4	10	3	4
Coatham Mundeville	5	9	6			
Haughton	9	4	4	2	12	-
Cockerton				7	9	9
Middridge	6	8	6		16	8
West Thickey	6	16	-			
North Auckland a)	5	10	6			
do. do. b)	5	5	1		11	8
Coundon	10	1	11	12	9	5
Wolsingham	6	13	4			
Chester	20	-	-	20	-	-
Gateshead	22	-	-			
Whickham	3	14	4		2	-
Boldon a)	35	18	8	11	-	-
do. b)					n.r.	
Whitburn & Cleadon	45	10	-		n.r.	
Lanchester	2	16	11		n.r.	
Easington	16	14	8	17	-	-
Wearmouth	14	4	8	14	4	8
Tunstall	8	12	6	7	15	8
Shotton	10	11	4		2	6
Ryhope	28	17	-			
Houghton a)				7	-	-
do. b)	12	2	-		4	19
Newbottle	22	14	4	22	13	4
Stockton	8	-	-			
Hardwick	1	1	8			
Hardtburn	8	18	4			
Middleham	3	-	11			
Sadberge a)	7	5	3			
do. b)	9	19	10			
Newbiggin	1	4	-			

Note: North Auckland a) Ancient Demesne Land
North Auckland b) New Demesne Land
Boldon a) Demesne Land held by bondage tenants
Boldon b) Demesne Land held by cottagers
Houghton a) Demesne Land
Houghton b) Ancient Demesne Land
Sadberge a) Old Borough with Ancient Demesne
Sadberge b) Demesne Land;
n.r. - not recorded.

THE VALUE OF BONDAGE LAND IN THE BISHOP'S VILLS IN 1183,
and 1418

Vill	1183			1380			1418		
	£	s	d	£	s	d	£	s	d
Darlington	12	--	-	8	10	-	8	10	-
Haughton		9	-		9	-		9	-
Whesoe		14	-	4	13	4			
Blackwell	11	15	-	9	17	6	10	10	-
Cockerton	11	15	-	a) 9	15	-	9	15	-
				b) 7	12	-			
Heighington	2	2	-	4	6	11	9	19	6
Middridge	1	-	-	9	9	2			
Killerby	2	13	6	7	1	5			
Ricknall		?		5	-	6			
West Thickey	1	6	8	7	3	2			
West Auckland	4	10	-	4	5	-			
North Auckland	2	9	6	5	8	4	5	8	4
Escomb	1	10	3	10	19	-			
Newton Cap	1	10	3	3	7	6			
Byers							2	15	6
Wolsingham	6	-	-	5	15	10			
Stanhope	2	-	-		13	3		14	-
Chester		?		3	12	6	3	15	-
Ryton		?		9	15	8*			
Whickham	2	6	8	14	12	6	14	12	6
Boldon	4	4	4	28	7	8	8	9	8
Whitburn and Cleadon	5	7	4	10	10	-	10	5	6
Lanchester	5	2	6	10	15	11			
Easington	5	18	10	25	18	4	26	17	4
Wearmouth				15	10	2	15	10	5
Tunstall	4	4	4	21	15	1	21	14	-
Shotton	3	5	2	12	6	-	15	9	11
Ryhope	5	3	6	28	5	10	17	1	-
Burdon				15	14	7	15	15	-
Shadforth		?		20	14	-	21	-	-
Sherburn		?		a) 14	-	-	18	13	4
				b) 6	10	-			
Cassop		?		11	13	4			
Houghton				6	12	-			
Wardon				4	5	4			
Newbottle				a) 7	13	-			
				b) 1	14	11			
Morton				3	9	8			

Value of Bondage Land

<u>Vill</u>	<u>1183</u>			<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d	£	s	d
Stockton	2	2	8	7	1	8			
Hartburn	2	6	6	7	15	10			
Norton	4	5	-	19	16	8			
Carlton				19	10	2			
Middleham	4	19	8	5	14	8			
Cornforth				17	-	7			
Sedgefield	3	16	8	13	12	2			

Notes:

Cockerton a)	Bondage tenants' rents
Cockerton b)	Pennyfarm rents of Bondage Tenants
Sherburn a)	Ordinary rents of Bondage Tenants
Sherburn b)	Pennyfarm rents of Bondage Tenants
Newbottle a)	Rents of Bondage Land
Newbottle b)	Rents of Land in the Moor

* Including the value of the Demesne Land at Ryton

THE VALUE OF COTTAGE LAND IN THE BISHOP'S VILLS IN
1183, 1380 and 1418

Vill	<u>1183</u>			<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d	£	s	d
Darlington	3	-							
Haughton	5	6		1	3	4	16	11	
Whessoe				13	4				
Blackwell	5	-		8	4		8	4	
Cockerton	3	10		5	10		5	10	
Heighington	?			1	11	6	1	19	5
Middridge	?			15	6				
Killerby	1	6		2	8				
West Thickley		4		1	-		1	-	
West Auckland	4	4		5	6		5	6	
North Auckland				1	3	-	1	15	-
Coundon	?			3	14	3	3	14	3
Byers				1	16	9	1	14	8
Newton Cap				2	4				
Wolsingham				9	-				
Stanhope				1	19	8	1	19	-
Chester				1	15	-	1	15	-
Whickham				2	12	4	1	5	-
Boldon	?			3	5	-	3	14	10
Whitburn	?			11	12	-			
Cleadon							6	-	-
Lanchester	4	-		2	10	-			
Easington				2	9	-	3	-	6
Wearmouth	?			3	16	-	3	15	6
Tunstall				4	-		1	6	
Shotton				2	2	6	1	15	10
Ryhope				1	8	6	1	15	2
Shadforth				8	8		4	11	
Sherburn				1	19	8	2	-	5
Cassop				6	6				
Houghton							6	12	-
Newbottle							7	17	-
Stockton	1	6		1	-				
Hartburn	?			2	-				
Norton	6	-		6	9				
Middleham and Cornforth	?			?					
Sedgefield				3	-	8			

THE VALUE OF EXCHEQUER LAND IN THE BISHOP'S VILLS IN 1380

<u>Vill</u>	<u>AND 1418</u>					
	<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d
Darlington	1	11	2	3	8	4
Blackwell	3	7	-	3	9	-
Cockerton		11	1		14	2
Heighington	3	18	5	1	9	2
Middridge		17	4		12	-
Killerby	1	2	10			
Redworth	2	16	-	1	10	10
West Thickley	1	11	5			
West Auckland	1	19	11	2	12	-
Coundon	3	3	8	2	9	1
Byers		9	7		11	9
Escomb	13	15	-	12	1	6
Newton Cap	4	1	10			
Hunwick	8	17	11			
Witton		13	4			
Lynsack	1	2	8			
South Bedburn	7	11	11	8	2	10
North Bedburn	12	1	8	12	18	3
Bisshopley	6	1	5	5	7	5
Wolsingham	14	16	-	15	17	-
Stanhope	15	2	2	16	10	2
Chester	6	1	11	6	17	10
Newton near Durham	3	8	7			
Plawsworth	4	7	1			
Framwellgate	8	-	-	12	15	9
Gateshead	5	5	-			
Ryton	8	17	8	10	18	11
Whickham	4	6	10	2	5	8
Whitburn	2	15	10			
Cleadon				2	10	10
Walridge		8	9			
Kibblesworth	4	8	6			
Edmondsley	1	5	3			
Lanchester	6	17	9			
Benfieldside	4	13	7			
Billingside	1	1	9			
Pontop		17	-			
Butsfield	4	16	8			
Kyo	1	8	3			
Broomshields	2	10	2			
Satley	2	7	5			
Knitsley		2	-			

The value of Exchequer Land

<u>Vill</u>	<u>1380</u>			<u>1418</u>		
	£	s	d	£	s	d
Broom with Flass	6	2	3			
Greencroft	3	10	5			
Hamsteels and Burnhope	6	15	7			
Cornsay	2	19	7			
Roughside	3	5	10			
Easington	2	3	11	3	4	1
Wearmouth		19	-		18	8
Tunstall	1	12	-		12	5
Sunderland		12	10		9	6
Shotton	2	2	-		14	8
Ryhope	2	17	11		4	10
Burdon	3	7	2	3	16	-
Shadforth	3	9	6	3	18	-
Sherburn	3	1	8	3	1	2
Cassop		13	10			
Coxhoe		15	4	1	19	2
Houghton	3	13	10	3	11	2
Wardon		3	-			
Herrington	2	10	6	3	2	10
Newbottle	2	-	2	2	4	3
Morton		1	2			
Stockton	2	3	10			
Hartburn		15	6			
Norton	2	5	8			
Carlton		5	4			
Hardwick		7	2			
Middleham	11	19	1			
Sedgefield	3	17	-			

THE NUMBER OF WOODLADES SUPPLIED ANNUALLY BY THE BISHOP'S VILLS

<u>Vill</u>	<u>1183</u>	<u>1380</u>	<u>1418</u>
Darlington	48	n.r.	34
Haughton	9	9	6
Whessoe	14	10	
Blackwell	47	46	48
Cockerton	47	41	47
Heighington	128	40	100
Killerby	72	45	
Middridge	120	14	
West Thickley	24	32	
West Auckland	54	36	
North Auckland	66	15, or 13	
Escomb	39	39, or 32	
Newton	39	39, or 32	
Wolsingham	120	120	
Boldon	110	110	115
Cleadon	140	140	
Whitburn			
Wearmouth	110) 50	50
Tunstall			
Ryhope	135) 70	90
Burdon			
) 90	90
) 50	50
Easington	155	120	155
Shotton	85	60	85
Sherburn	255	(60	80
Sherburn		(90	90
Shadforth		(55	
Cassop			
Stockton	57	50	
Hartburn	62	55	
Norton	150	145	
Preston	35	n.r.	
Middleham	130	30	n.r.
Cornforth		100	n.r.
Sedgefield	100	100	n.r.

Notes: n.r. = Not Recorded.

The entries for North Auckland, Escomb, and Newton in 1380 give two figures. The first set of figures are to be recorded when the wood is carried to Auckland, and the second set when the wood is carried to Durham.

THE PAYMENT OF CORNAGE

<u>Vill</u>	<u>1183</u>	<u>1380</u>	<u>1418</u>
Heighington	17s -	36s	n.r.
Middridge	40s	40s	"
Killerby	37s 6d	32s	"
Brafferton	24s 3d	22s 6d	"
Thickley	16s	16s	"
Old Thickley	13s 4d	13s 4d	"
North Auckland	35s	7s 11d	"
Byers	-	-	15s 9d
Escomb	21s	15s 9d	n.r.
Newton	20s	20s 7d	n.r.
Binchester	5s	-	n.r.
Whickham	9s	20s	n.r.
Boldon	17s	17s	n.r.
Great Usworth	30s	30s	n.r.
Whitburn)		n.r.	n.r.
Cleadon)	30s	n.r.	n.r.
Easington	30s	30s	30s
Wearmouth)		10s	10s
Tunstall)	20s	12s 6d	12s 6d
Shotton	11s	20s	20s
Ryhope		24s 8d	n.r.
Sherburn)	37s	24s	24s
Shadforth)	78s	25s 6d	25s 6d
Cassop)		20s 6d	n.r.
Sheraton	30s	30s	n.r.
Hutton	35s	11s 1d	"
Herrington	20s	20s	"
Butterwick	32s	-	"
Burdon	37s	13s 8d	16s 8d
Stockton	Lack of Pasture	Lack	"
Hartburn	"	of Pasture	"
Preston	"	"	"
Norton	"	"	"
Middleham	17s 4d	6s	"
Cornforth		20s	"
Sedgefield	20s	20s	"

Note: n.r. = Not recorded.

THE PAYMENT OF METRIDE (MILCH COW)

<u>Vill</u>	<u>1183</u>	<u>1380</u>	<u>1418</u>
Heighington	6s	6s	
Middridge	6s	6s	
Killerby	6s	6s	
West Thickley	3s	3s	
West Auckland	6s	6s	
Escomb		6s	
Newton Cap		6s	
Byers			6s
Great Usworth	6s	6s	
Herrington	6s	4s	
Hotton	6s	1s 11d	
Sheraton	3s	3s	
Butterwick	6s		
Brafferton	6s	6s	
Binchester	6s		
Whickham	6s	6s	6s
Crawcrook	6s		
Boldon	6s	6s	
Cleadon	6s		
Whitburn	6s		
Iveston	6s	6s	
Easington	12s	12s	12s
Shotton	6s	6s	6s
Wearmouth	6s	6s	6s
Tunstall	6s	6s	6s
Ryhope	6s	6s	
Burdon	6s	6s	6s
Shadforth	6s	6s	6s
Sherburn	6s	6s	6s
Cassop	6s	6s	
Stockton	6s	6s	
Hartburn	6s	6s	
Preston	6s		
Norton	12s	12s	
Middleham	3s	3s	
Cornforth	6s	6s	
Sedgefield	6s	6s	

THE ACREAGE AND VALUE OF MEADOWS IN 1380

<u>Vill</u>	<u>Acreage</u>	<u>Value</u>		
		<u>£</u>	<u>s</u>	<u>d</u>
Darlington	18 $\frac{1}{2}$	1	12	2
Coatham Mundeville	21 $\frac{3}{4}$	n.r.		
Haughton	9	n.r.		
Blackwell	4	n.r.		
Cockerton	$\frac{1}{2}$	3	4	
Heighington	8	18		-
Middridge	119	17	17	-
Killerby	m	n.r.		
Ricknall	m	n.r.		
West Thicklely	1	n.r.		
West Auckland	12 $\frac{1}{4}$	n.r.		
North Auckland	61 $\frac{1}{4}$	6	4	10
Coundon	32 $\frac{5}{4}$	2	11	-
Byers	m	1	-	-
Newton Cap	2 $\frac{1}{2}$	2	10	
Wolsingham	12 $\frac{1}{4}$	62	2	
Stanhope	1 $\frac{3}{4}$			7
Evenwood	8 $\frac{3}{4}$	n.r.		
Chester	27 $\frac{5}{4}$	4	4	
Newton nigh Durham	1	1		-
Gramwellgate	m	1	6	8
Gateshead	1	13	4	
Ryton	2 $\frac{3}{4}$	2		-
Whickham	102 $\frac{1}{2}$	12	2	2
Lanchester	13	2	6	11
Greencroft	1	1	4	
Easington	10	4	2	-
Shotton	$\frac{1}{2}$	2		-
Sheraton	1	2		-
Houghton	14 $\frac{1}{2}$	2		-
Durham	m	n.r.		
Stockton	155	21	-	-
Norton	16	2	19	6
Carlton	1	2	4	
Middleham	110	13	3	4
Cornforth	3	n.r.		
Sadberge	m	n.r.		
Morton	1	n.r.		

Note: m "meadows" referred to, but no acreage given

n.r. not recorded.

THE ACREAGE AND VALUE OF MEADOWS IN 1418

<u>Vill</u>	<u>Acreage</u>	<u>Value</u>	<u>£</u>	<u>s</u>	<u>d</u>
Darlington	5 $\frac{3}{4}$	10	-	-	-
Haughton	6 $\frac{3}{4}$				2
Cockerton	9 $\frac{1}{2}$	5			4
Middridge	m				n.r.
Killerby	m				n.r.
West Thickey	9				n.r.
Newbiggin	m				n.r.
Coundon	1				2 9
Byers	100	1	-	-	-
North Bedburn	m				1 2
South Bedburn	m				3 6
Wolsingham	12 $\frac{1}{2}$	11			2
Stanhope	m				8
Easington	10				2 -
Wearmouth	9	1	16	-	-
Shotton	$\frac{1}{2}$				2
Sheraton	1				n.r.
Houghton	17 $\frac{1}{2}$	1	15	-	-
Newbottle	19 $\frac{1}{2}$	1	19	-	-
Chester	2 $\frac{1}{4}$				5 2
Framwellgate	m	1	6		8
Ryton	2 $\frac{1}{4}$				2 -
Whickham	103	11	18		2

Note: m "meadows" referred to, but no acreage given.

n.r. not recorded

WASTE LAND RECORDED IN THE HATFIELD SURVEY, 1380

<u>Vill</u>	<u>Acreage</u>		<u>Value</u>		
	<u>Acres</u>	<u>Roods</u>	<u>£</u>	<u>s</u>	<u>d</u>
Redworth	33		1	15	10
West Auckland	41	3		19	8
North Auckland	121	3	4	10	1
Escomb	82	2	4	7	7
Lynsack	49		1	5	6
North Bedburn	86		1	8	9
Bisshopley	185	2	2	15	4
Wolsingham	226		4	12	-
Stanhope	80	2	1	15	7
Chester	4	3		3	10
Plawsworth	60	2		16	6
Framwellgate	136	2	1	2	7
Gateshead	21			3	6
Ryton	16	2		19	5
Whitburn	185		11	18	11
Benfieldside	n.r.		8	13	8
Butsfield	77		1	11	8
Softley	25	2	1	-	2
Knitsley	102	3	1	14	3
Broom with Flass		2			6
Greencroft	4			2	-
Hamsteels with Burnhope	52			13	-
Cornsay	20	2		15	2
Easington	247		12	14	-
Synderland		2		2	-
Shotton	n.r.			9	-
Ryhope	n.r.			3	10
Stockton	n.r.				2
Mainsforth	30		1	4	-
Sedgefield	28			12	-

Note: n.r. = not recorded

WASTE LAND RECORDED IN THE LANGLEY SURVEY 1418

<u>Vill</u>	<u>Acreage</u>		<u>Value</u>		
	<u>Acres</u>	<u>Roods</u>	<u>£</u>	<u>s</u>	<u>d</u>
Redworth	n.r.				
West Auckland	152		2	2	1
North Auckland	20			10	-
Byers	36		2	11	-
Lynsack	39	2		19	6
North Bedburn	100	$\frac{1}{2}$		n.r.	
South Bedburn	38	$\frac{1}{2}$		n.r.	
Bishopley	90		1	12	6
Stanhope	2				8
Easington	176	3	6	11	8
Wearmouth	5			5	-
Shotton	n.r.		3	5	2
Shadforth	1				6
Ryhope	n.r.			3	-
Chester	n.r.			n.r.	
Framwellgate	13			7	8
Ryton	6	2		5	6
Whickham	n.r.		3	6	8
Boldon	n.r.		17	19	6
Cleadon	n.r.		1	6	8

n.r. = Waste lands mentioned, but their exact acreage
and value not recorded.

THE VALUE OF THE BISHOP'S MILLS IN 1183, 1380, 1418

<u>Vill</u>	<u>1183</u>			<u>1380</u>			<u>1418</u>		
Darlington				?			?		
Blackwell	20	-	-	2	13	4	?		
Haughton				?			?		
Oxenhall	3	-	-						
Heighington	5	6	8	4	13	4	4	13	4
Killerby				2	-	-			
Ketton									
North Auckland		?		2	6	8			
Byers							1	-	-
Witton le Wear	1	6	8		13	4			
Wolsingham	3	13	4	8	-	-	4	-	-
Stanhope				6	-	-	6	13	4
Chester		?							
Urpeth	2	13	4						
Gateshead		?							
Whitburn and Cleadon									
Boldon	4	13	4	16	8	8	16	16	8
Whickham	2	13	4	8	-	-			
Ryton		?		22	-	-			
Winlaton	4	13	4		?				
Westoe		?		17	13	4		?	
Great Usworth		10	-	20	-	-	15	-	-
Lanchester	5	6	8	5	6	8	3	-	-
Evenwood				15	-				
Easington	5	6	8	6	13	4	6	6	8
Shotton				5	13	4	3	6	8
Wearmouth				6	16	3	8	5	-
Tunstall		?		9	10	9	7	9	-
Ryhope		13	4		?		11	6	3
Houghton				6	16	3			
Newbottle	10	-	-	6	10	-	5	13	4
				4	6	8	4	6	8
Durham	24	-	-		?				
Stockton									
Norton	7	6	8	26	13	4			
Hartburn									
Carlton				6	-	-			
Middleham and Cornforth	6	13	4	13	6	8			
Sedgefield	4	-	-	15	-	-			

Index to Maps, Volume III.

- 1 Durham. Relief
- 2 Durham. Geology
- 3 Durham. The Place Names of Boldon Book
- 4 Durham. The Place Names of Bishop Hatfield's Survey
- 5 Weardale. The Distribution of Settlements in 1380
- 6 Durham. The Distribution of Arable Land in 1380
- 7 Durham. Villein Land in the Bishop's Vills in 1183
- 8 Durham. Cottage Land in the Bishop's Vills in 1183
- 9 Durham. Arable Land in 1183.
- 10 Durham. The Distribution of Arable Land in 1380.
- 11 Durham. Freehold Arable Land in the Bishop's Vills 1380
- 12 Durham. Demesne Land in the Bishop's Vills in 1380
- 13 Durham. Bondage Land in the Bishop's Vills in 1380
- 14 Durham. Cottage Land in the Bishop's Vills in 1380
- 15 Durham. Exchequer Land in the Bishop's Vills in 1380
- 16 Durham. Arable Land in 1380
- 17 Durham. The Distribution of Arable Land in 1418
- 18 Durham. Freehold Arable Land in the Bishop's Vills 1418
- 19 Durham. Demesne Land in the Bishop's Vills in 1418
- 20 Durham. Bondage Land in the Bishop's Vills in 1418
- 21 Durham. Cottage Land in the Bishop's Vills in 1418
- 22 Durham. Exchequer Land in the Bishop's Vills in 1418
- 23 Durham. Arable Land in 1418
- 24 Durham. The Population of the Bishop's Vills in 1183
- 25 Durham. Cottage Tenants in the Bishop's Vills in 1183
- 26 Durham. Population in 1183
- 27 Durham. The Population of the Bishop's Vills in 1380
- 28 Durham. Free Tenants in the Bishop's Vills in 1380
- 29 Durham. Tenants of Demesne Land in the Bishop's Vill 1380
- 30 Durham. Bondage Tenants in the Bishop's Vills in 1380.
- 31 Durham. Cottage Tenants in the Bishop's Vills 1380
- 32 Durham. Exchequer Tenants in the Bishop's Vills in
1380
- 33 Durham. The Population of the Bishop's Vills in 1418
- 34 Durham. Population in 1380
- 35 Durham. Free Tenants in the Bishop's Vills in 1418
- 36 Durham. Tenants of Demesne Land in the Bishop's
Vills in 1418
- 37 Durham. Bondage Tenants in the Bishop's Vills in 1418
- 38 Durham. Cottage Tenants in the Bishop's Vills in 1418
- 39 Durham. Exchequer Tenants in the Bishop's Vills in 1418
- 40 Durham. The Value of Rents and Services in the
Bishop's Vills in 1183
- 41 Durham. The Value of Rents and Services in the
Bishop's Vills in 1380
- 42 Durham. The Value of Rents and Services in the
Bishop's Vills in 1418
- 43 Durham. Woodlades 1183
- 44 Durham. Woodlades 1380
- 45 Durham. Woodlades 1418

Index to Maps, Volume III. (continued)

- 46 Durham. The Forest Villis
- 47 Durham. Parks c. 1380.
- 48 Durham. Pasture 1183.
- 49 Durham. Pasture 1380.
- 50 Durham. Pasture 1418.
- 51 Durham. Metride 1183.
- 52 Durham. Metride 1380
- 53 Durham. Metride 1418
- 54 Durham. Pinders 1183
- 55 Durham. Pinders 1380
- 56 Durham. Cornage 1183
- 57 Durham. Cornage 1380
- 58 Durham. Cornage 1418
- 59 Durham. Meadow 1183
- 60 Durham. Meadow 1380
- 61 Durham. Meadow 1418
- 62 Durham. Waste 1380
- 63 Durham. Waste 1418
- 64 Durham. Mills 1183.
- 65 Durham. Mills 1380
- 66 Durham. Mills 1418
- 67 Durham. Fisheries 1183
- 68 Durham. Fisheries 1380
- 69 Durham. Smiths 1183
- 70 Durham. Forges 1380
- 71 Durham. Forges 1418
- 72 Durham. Common Bakehouses 1183
- 73 Durham. Common Bakehouses 1380
- 74 Durham. Common Bakehouses 1418
- 75 Durham. Coal Mining c. 1400
- 76 The Site of Cowpen Bewley