Investigating the histories of houses in the

St John’s in the Vale/Wythburn area:

Where to start and how to progress
Making sense of house histories involves investigating three themes:

	Studying the building itself
	Finding out about the owners and occupiers
	Understanding the connections between the house and the community

Information about houses can be found:

	In the community
	Eg: The title deeds, old photographs, oral history

	At Carlisle Local Studies Library [CL] (ask for Stephen White)
	Eg: Printed maps, Census, Trade Directories, newspapers on microfilm, old photographs, histories of the communities that have already been written

	At Carlisle Record Office [CRO]
	Eg:Printed maps, Enclosure and Tithe maps, the 1910 Valuation, and other sources suggested below

	The National Archives, Kew
	The full 1910 Valuation

Information about communities and occasionally older and more significant houses can be found in:
Antiquarian literature

James Clarke, A Survey of the Lakes, 1787, (p105-126), (CRO and CL)
William Hutchinson, The History of the County of Cumberland, 1794, (CRO and CL).
Nicholson and Burn, The History and Antiquities of the counties of Westmorland and Cumberland, 1777, p506-512 (KRO and KL – reprint available)

William Whellan, The history and Topography of the Counties of Cumberland and Westmorland, 1860, p.724-8 (KRO and KL)

Abbreviations

CL
Carlisle Local Studies Library (ask for Stephen White)

CRO
Carlisle Records Office

KL
Kendal Local Studies

KRO
Kendal Records Office

Recent historical literature

Books about Cumbria:

Individual communities may be in the index, but these books are more valuable as a source for what it was like in Cumbria at specific times in the past. Reading sections of these books will allow you to compare your community with other places, both nearby and more distant. They may allow you to answer the question – was your community typical?

C. M. L. Bouch and G. P. Jones, The Lake Counties 1500 – 1830, Manchester, 1961 (CRO and CL)

J. D. Marshall and J. K. Walton, The Lake Counties from 1830 to the mid-twentieth century, Manchester, 1981 (CRO and CL)

S. Denyer, Traditional Buildings and Life in the Lake District, London, 1991 (CL)

R. W. Brunskill, Traditional Buildings of Cumbria (CL)
See also G. Darrell, The Story of St. John’s in the Vale, (and the bibliography at the end of the volume)
A good way to begin an investigation is to focus on about a century ago (c1910) and about 150 years ago (c1850-60). Then move on to more recent and older material. If you have access to the Title Deeds of the house you are investigating, then that could be a good starting point. However they can be very difficult to understand, and if they are old, to read, so you might feel more encouraged to begin an investigation in the following way, and return to the deeds once you have got your eye in.
A century ago (c1910)

Start with the Census. You can access the censuses (1841-1901) at www.ancestry.co.uk (free at libraries) and at www.ukcensusonline.com or on microfilm or microfiche at CL. The 1911 census is only available at www.1911census.co.uk . The census provides a snapshot of the occupiers of the house on census day in a particular year. It is a superb resource, although there are a few problems you need to be aware of. The 1911 census provides the information for a century ago. The census is also available locally as part of this project.

But who occupied the house between censuses? Trade Directories (from 1829-1930s) can help you here. They are available in CL and CRO. Kelly’s directories for 1906, 1910, 1914, 1921 span the centenary.
	SOURCE
	HOUSE
	OWNER/OCCUPIER
	COMMUNITY

	Census
	
	*
	*

	Trade Directories
	
	*
	*

What more can you learn about the occupants. Their baptisms/marriages and deaths may well be recorded in the parish registers which can be viewed on microfilm in CRO. [The Cumbria Archive Service Cumbrian Ancestors is very useful]. The following exist for the Kirkby Stephen area:

	CRO ref
	Baptism
	Marriage
	Burial

	Crosthwaite PR120
	1562-1893
	1562-1934
	1562-1897

	St John’s in the Vale PR153/1
	1776-1981
	1863-1978
	1776-1981

	Wythburn
	1777-1980
	1862-1975
	1863-1978

Check out maps. The nearest Ordnance Survey maps to 1910 are the Second (c1898) and Third Editions (c1915). These are at a scale of 25”:1 mile, or if the area is very rural 6”:1mile. OS maps can be found at CL and CRO.

There is one other source that is a bit more difficult, but if you have a go, extremely useful and worth the effort. This is The 1910 Valuation. This information requires a number of documents and is in two locations.

First go to Carlisle Record Office and ask for the 1910 Valuation map for your community and use the OS map index sheet in the searchroom for map numbers.
You will find the map has been annotated in red, and you need to identify the handwritten red number that has been added for your property. This number connects to two books. The first is also in Carlisle Record Office and you need to ask for the 1910 Valuation book that goes with the map. Your area is called Castlerigg and Wythburn, and the reference number is TIR 4/37.
Look up the number and you will find a summary of basic information about the owner, occupier, status of the property, size and value.

Second take a trip to The National Archives in Kew (www.nationalarchives.gov.uk/). You need to take the red number with you. At Kew there is another book that provides considerable detail about the property, down to the level of number of rooms and what they were all used for. At Kew you need to provide the unique reference for the volume covering your property. To find it visit (www.nationalarchives.gov.uk/catalogue). Click on ‘Search the Catalogue’. In the spaces provided fill in ‘Castlerigg ‘ under Word, 1910 under Date, IR58 under Dept./Series code. It will then give you one hit:

IR58/18978 (Nos 1-61)

Photographs: there are photographs at CL.
150 years ago (c1850-1860)
The Census is available for 1851 and 1861 (as before). There are also Trade Directories for dates around 1851 (CL and CRO):
Mannix and Whellan, 1847
Post Office, 1858; Morris and Harrison, 1861.
The parish registers also exist as before. There are also two Maps of use. The earlier is the Tithe Map.
The relevant Tithe maps are: Parish of Crosthwaite divided into townships with maps for each. DRC 8/55/5 = Castlerigg and St John, 1840; DRC 8/55/6 = Wythburn, 1840. There is a SCHEDULE with each map and this provides the key to all the numbers on the map. For your area there is a printed transcript of the tithe schedule by David Galer available in the searchroom - arranged numerically by plot number and alphabetically by landowners’ surnames. This is easier to use than the originals.

The other map is the OS 1st Edition at a scale of 25”:1 mile or 6”:1 mile (KRO or KL). On the 25” maps every field is numbered and the key is in the OS Book of Reference for 1861. These are available on the searchroom shelves.
Enclosure maps may also be helpful although they span quite a period of time. They exist for numerous parcels of land enclosed under parliamentary enclosure acts in the 19th century.
QRE 1/109 – St John’s, Castlerigg and Wythburn, 1849 – covers Castlerigg and Derwentwater Commons (Mosedale, High Fell, High Rigg, Castlerigg stinted pasture, Shoulthwaite Moss).
You need to ensure you get the SCHEDULE with the maps as this provides the key to all the numbers on the map.

There are also some estate maps that may be useful. These are all kept at Cumbria Record Office, Whitehaven – Waugh and Musgrave archive (ref. DWM). Cover Smaithwaite, Briery, Field-hide, Goosewell, Burns, Wanththwaite, Shoulthwaite, Legburthwaite, Birkett Mire, Mirehouse etc., 1822-1920.
Summary of maps

	SOURCE
	HOUSE
	OWNER/OCCUPIER
	COMMUNITY

	Estate maps
	*
	*
	*

	Enclosure maps
	*
	(* using schedule)
	*

	Tithe maps
	*
	(* using schedule)
	*

	OS maps
	*
	(* using Book of Reference)
	*

Other sources

For the more recent past:

Oral history may provide you with information about your house and its owners/occupiers from the more recent past – information that otherwise can be quite difficult to discover.

	SOURCE
	HOUSE
	OWNER/OCCUPIER
	COMMUNITY

	Oral History
	*
	*
	*

There are other records that are available locally, and although some may be useful to you, they are harder to use and the chance of success is less certain. If you want to go further then it would be a good idea to buy a book on house history:

N.W. Alcock, Old Title Deeds, Chichester, 1986

N. Barratt, Tracing the history of your house, London, 1995

J. H. Harvey, Sources for the History of Houses, London, 1974

D. Iredale, Discovering This Old House, Princes Risborough, 1968

Dowdy, Miller and Austin, Be Your Own House Detective, London, 1997

