

Greater Medieval Houses of England and Wales, 1300–1500 is the first survey of its kind for over 150 years, the three volumes offering an up-to-date assessment of nearly 700 houses and a synthesis of current knowledge and research. During the period covered, houses and castles were often residences of social aspiration, but they also reflected the needs of households of considerable size and complexity. Therefore the author pays as much attention to the owner's standing and position in society as to the architecture and design of his residence.

The survey is ground-breaking in its consideration of late medieval castles as sophisticated residences of status and functional splendour, rather than as fortresses in decline, the hitherto accepted view of military historians. The survey also considers related structures of corporate occupation – academic colleges, secular colleges of canons, guild halls and monastic foundations – with their halls, retiring rooms, and lodging ranges which are ignored regularly in the context of domestic architecture.

This second volume, covering East Anglia, central England, and Wales, is divided into five geographical regions. Each of the four English regions is supported by historical and architectural introductions, and by a stimulating essay prompted by a key building in the region. The fifth section, on Wales, is the first overview devoted solely to medieval Welsh houses, concentrating as much on the political, social, economic and cultural reasons for the considerable differences between English and Welsh domestic architecture as on the houses that have survived.

Over 320 properties have been reappraised in a text that is complemented by a wide range of illustrations – plans and maps, early engravings, and a wealth of photographs showing the present condition of almost every house discussed. Many traditional assumptions on well-known buildings are challenged by the author, making this volume – and the series – an essential work of reference for anyone interested in the history and culture of medieval England and Wales.

Cambridge University Press

978-0-521-58131-8 - Greater Medieval Houses of England and Wales 1300–1500: Volume II: East Anglia, Central England, and Wales

Anthony Emery

Frontmatter

[More information](#)

Cambridge University Press


978-0-521-58131-8 - Greater Medieval Houses of England and Wales 1300–1500: Volume II: East Anglia, Central England, and Wales

Anthony Emery

Frontmatter

[More information](#)

GREATER MEDIEVAL
HOUSES OF
ENGLAND AND WALES
1300–1500


Cambridge University Press

978-0-521-58131-8 - Greater Medieval Houses of England and Wales 1300–1500: Volume II: East Anglia, Central England, and Wales

Anthony Emery

Frontmatter

[More information](#)


GREATER
MEDIEVAL
HOUSES OF
ENGLAND
AND WALES

1300–1500

Volume II

EAST ANGLIA, CENTRAL ENGLAND, AND WALES

ANTHONY EMERY


 CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-58131-8 - Greater Medieval Houses of England and Wales 1300–1500: Volume II: East Anglia, Central England, and Wales

Anthony Emery

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521581318

© Anthony Emery 2000

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2000

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-58131-8 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables, and other factual information given in this work is correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Frontispiece Wingfield Manor, Derbyshire, drawn by the author

Cambridge University Press

978-0-521-58131-8 - Greater Medieval Houses of England and Wales 1300–1500: Volume II: East Anglia, Central England, and Wales

Anthony Emery

Frontmatter

[More information](#)

To John

Cambridge University Press

978-0-521-58131-8 - Greater Medieval Houses of England and Wales 1300–1500: Volume II: East Anglia, Central England, and Wales

Anthony Emery

Frontmatter

[More information](#)

CONTENTS

<i>Acknowledgements</i>	page xii
<i>List of abbreviations</i>	xiv
<i>Introduction</i>	1

PART I EAST ANGLIA

1 <i>East Anglia: historical background</i>	9
Norfolk 9 / Suffolk 12 / Essex 14 / The Peasants' Revolt of 1381 15 / Cambridgeshire 16 / Late medieval art in East Anglia 16	
2 <i>East Anglia: architectural introduction</i>	19
Castles 19 / Fortified houses 20 / Stone houses 21 / Timber-framed houses 22 / Brick houses 25 / Monastic foundations 29 / Collegiate foundations 30 / Moated sites 31	
3 <i>Monastic residential survivals</i>	35
4 <i>East Anglia: bibliography</i>	45
5 <i>East Anglia: survey</i>	48
Abington Pigotts, Downhall Manor 48 / Baconsthorpe Castle 49 / Burwell Lodging Range 50 / Bury St Edmunds, Abbot's House 51 / Butley Priory and Suffolk monastic gatehouses 53 / Caister Castle 56 / Cambridge, Corpus Christi College and the early development of the University 61 / Cambridge, The King's Hall 65 / Cambridge, Queens' College and other fifteenth century University foundations 68 / Carrow Priory 73 / Castle Acre, Prior's Lodging 74 / Chesterton Tower 77 / Clare, Prior's Lodging 78 / Claxton Castle 79 / Denny Abbey 80 / Downham Palace 83 / East Raynham Old Hall and other displaced Norfolk houses 84 / Elsing Hall 86 / Ely, Bishop's Palace 89 / Ely, Prior's House and Guest Halls 90 / Ely, Priory Gate 96 / Faulkbourne Hall 96 / Framsdon Hall 100 / Giffords Hall 102 / Gifford's Hall and Otley Hall 106 / Gipping Hall 108 / Gresham Castle and the Paston family 108 / Hadleigh Deanery 111 / Hedingham Castle 113 / Horham Hall 114 / Huntingfield Hall and Columbyne Hall 116 / Little Chesterford Manor 118 / Little Wenham Hall 119 / Mannington Hall 122 / Mettingham Castle 124 /	

CONTENTS

Middleton Tower 126 / Nether Hall 128 / North Elmham, Bishop's House 129 / Norwich, Bishop's Palace and residences of the bishops of Norwich 131 / Norwich, Carnary College and colleges of secular canons 134 / Norwich, The Deanery and residences of the priors of Norwich 137 / Oxburgh Hall 138 / Pentney Priory and Norfolk monastic gatehouses 141 / Prittlewell Priory 143 / Rickling Hall 144 / St Aylotts 145 / St Osyth, St Clair's Hall 147 / St Osyth Abbey and Essex monastic gatehouses 148 / Shelton Hall 149 / Snowre Hall 151 / Southchurch Hall 152 / Sutton and residences of the bishops of Ely 153 / Thetford, Prior's Lodging 155 / Thornage Hall 155 / Tiptofts Manor 157 / Tolleshunt d'Arcy Hall 159 / Wingfield Castle 160		Lyddington Palace 274 / Market Deeping Old Rectory 276 / More Manor 278 / Nassington Prebendal Manor House 279 / Neville Holt 282 / Newstead Abbey 285 / Northborough Manor 286 / Nottingham Castle 288 / Rye House 289 / St Alban's Abbey Gatehouse 291 / Scrivelsby Court 292 / Shutlanger 'Monastery' 293 / Someries Castle 295 / South Kyme Tower 296 / Southwell Palace 297 / Southwick Hall 300 / Spalding, Ayscoughfee Hall 302 / Stapleford Park 305 / Staunton Harold Hall and Noseley Hall 305 / Strelley Hall and Nottinghamshire towers 306 / Tattershall Castle and Ralph, Lord Cromwell 308 / Thornton Abbey Gatehouse 316 / Thorpe Waterville Castle 319 / Tilsworth Manor and Ramsey Abbey Gatehouse 321 / Woodcroft Castle 322 / Woodhall Spa, Tower on the Moor 323 / Wykeham Hall 323 / Yardley Hastings Manor House 324	
Appendix 1 East Anglian castles: residential additions	165	Appendix 3 East Midland castles: residential additions	326
Appendix 2 East Anglia: residential licences to crenellate	166	Appendix 4 East Midlands: residential licences to crenellate	327
PART II EAST MIDLANDS			
6 <i>East Midlands: historical background</i>	169	PART III CENTRAL MIDLANDS	
The northern region 170 / The southern region 174		11 <i>Central Midlands: historical background</i>	331
7 <i>East Midlands: architectural introduction</i>	178	12 <i>Central Midlands: architectural introduction</i>	339
The northern region 178 / Fortified houses and country mansions 178 / Monastic houses 182 / Moated sites 182 / The southern region 182 / Fortified houses and castles 182 / Houses 184 / Monastic houses 188 / Moated sites 188		Castles 340 / Fortified houses 341 / Undefended houses 343 / Moated sites 346 / Monastic and corporate buildings 346	
8 <i>Politics, society and defensive tower-houses in fifteenth-century England</i>	192	13 <i>Residential tower-houses in fifteenth-century England</i>	349
9 <i>East Midlands: bibliography</i>	202	14 <i>Central Midlands: bibliography</i>	356
10 <i>East Midlands: survey</i>	205	15 <i>Central Midlands: survey</i>	358
Ampthill Castle 205 / Apethorpe Hall and other Northamptonshire mansions of late medieval origin 207 / Appleby Magna Moat House 211 / Ashby de la Zouch Castle and the properties of William, Lord Hastings 211 / Astwell Castle 220 / Belleau and Eresby Manor Houses 221 / Bodsey House 222 / Boston, Hussey Tower 223 / Boston, Rochford Tower 224 / Bradgate Park 225 / Brigstock Manor House 228 / Buckden Palace 229 / Drayton House 233 / Elton Hall 237 / Fotheringhay Castle and the house of York 238 / Gainsborough Old Hall 242 / Goxhill Hall 250 / Groby Old Hall 252 / Hardwick Manor House and Ufford Old Rectory 252 / Hatfield Palace 253 / Hertford Castle and King's Langley Palace 256 / Hinxworth Place 258 / Hunsdon House 259 / Irnham Hall 261 / Kimbolton Castle 264 / Kirby Muxloe Castle 264 / Lincoln, Bishop's Palace and other episcopal residences 269 / Longthorpe Tower 272 /		Astley Castle 358 / Baddesley Clinton 359 / Baginton Castle 361 / Beaudesert Hall 363 / Blithfield and Staffordshire fortified houses 365 / Caludon Castle 366 / Cheylesmore Manor 366 / Codnor Castle 368 / Cofton Hackett Hall 369 / Coventry, Charterhouse 370 / Coventry, St Mary's Hall and guild halls in England 372 / Croxden Abbey 377 / Dudley Castle 378 / Fenny Bentley Old Hall 379 / Fulbroke Castle and Compton Wynyates 380 / Haddon Hall 383 / Hamstall Ridware Hall 391 / Hartlebury Castle 392 / Harvington Hall and Worcestershire moated houses 393 / Hasland Manor House Farm 397 / Holt Castle 397 / Kenilworth Castle and the patrimony of John of Gaunt 399 / Kingsbury Hall 408 / Lichfield Palace and residences of the bishops of Lichfield and Coventry 409 / Little Malvern Court 411 / Littywood 412 / Mackworth Castle 413 / Mancetter Manor House 413 / Mavesyn Ridware Old Hall 415 / Maxstoke Castle 415 / Maxstoke Priory and Warwickshire monastic gatehouses 421 /	

CONTENTS

Melbourne Castle 422 / Middleton Hall 424 / Norbury Hall 425 / Padley Hall 427 / Pillaton Hall 428 / Repton Priory 430 / Rushall Hall 431 / Sinai Park 432 / Stafford Castle 432 / Stourton Castle and Wolseley Hall 435 / Throwley Old Hall 436 / Tutbury Castle 437 / Warwick Castle and the Beauchamp family 438 / Weoley Castle and Birmingham Moat 445 / West Bromwich Manor House 447 / Wingfield Manor 449 / Woodmanton 459 / Worcester Cathedral Priory and regional monastic sites 459 / Worcester Palace and residences of the bishops of Worcester 463	House 567 / Rufford Old Hall 568 / Saughton Grange 569 / Samlesbury Hall 571 / Smithills Hall 572 / Stokesay Castle 574 / Storeton Hall 576 / Sutton Hall 578 / Tabley Old Hall 580 / Tatton Old Hall 582 / Tong Castle 583 / Treago Castle 584 / Upper Millichope Lodge 586 / Upton Cressett Hall 588 / Wellbrook Manor 588 / Wenlock Priory, Prior's Lodging 589 / Whitton Court 594 / Wigmore Abbey and the house of Mortimer 594
Appendix 5 Central Midlands castles: residential additions 467	Appendix 7 West Midlands and Borderland castles: residential additions 600
Appendix 6 Central Midlands: residential licences to crenellate 468	Appendix 8 West Midlands and Borderland: residential licences to crenellate 601
PART IV WEST MIDLANDS AND THE BORDERLAND WITH WALES	
16 <i>West Midlands and the Borderland with Wales: historical background</i> 471	21 <i>The Welsh landscape and its medieval development</i> 605
17 <i>West Midlands and the Borderland with Wales: architectural introduction</i> 476	22 <i>Royal residences</i> 612
Castles 476 / Fortified houses 477 / Undefended houses 479 / Moated sites 483 / Monastic houses 483	23 <i>Baronial and other castles</i> 618
18 <i>The aristocracy, palace-fortresses, and trophy houses</i> 485	The fourteenth century 619 / The fifteenth century 625 / Regeneration in south-east Wales 627
19 <i>West Midlands and the Borderland with Wales: bibliography</i> 499	24 <i>Episcopal residences</i> 641
20 <i>West Midlands and the Borderland with Wales: survey</i> 502	The bishops of Bangor and St Asaph 642 / The bishops of St David's and Llandaff 643
Acton Burnell Castle 502 / Adlington Hall 504 / Apley Castle 506 / Aston Eyre Hall 508 / Baguley Hall 510 / Birkenhead Priory and Cheshire monastic houses 511 / Bosbury and residences of the bishops of Hereford 512 / Bramall Hall 515 / Brampton Bryan Castle 516 / Brimstage Hall 518 / Brinsop Court 518 / Broncroft Castle 522 / Bronsil Castle 523 / Burford House 525 / Burton Court 525 / Cheyney Longville Castle 525 / Chorley Hall 527 / Croft Castle 529 / Doddington Tower 530 / Eaton Hall 531 / Edgmond, Provost's House 533 / Gawsworth Old Rectory and Hall 534 / Gillow Manor 535 / Goodrich Castle 537 / Hampton Court 540 / Haughmond Abbey 545 / Hereford, College of Vicars Choral 547 / Hergest Court 549 / Ince Manor 551 / Kentchurch Court 553 / Little Moreton Hall 555 / Longnor, The Moat House 557 / Lower Brockhampton Hall 558 / Ludlow Castle 559 / Macclesfield 'Castle' 563 / Myddle Castle 564 / Ordsall Hall 564 / Pitchford Hall 566 / Rudhall	25 <i>Fortified houses and tower-houses</i> 650
	Fortified houses 650 / Tower-houses 654
	26 <i>Native houses in north Wales and the Borderland</i> 659
	The earlier native tradition before 1300 660 / The later native tradition from 1300 to 1520 661 / English influence on the native tradition 667 / Social ownership 671 / Design features 673
	27 <i>Anglo-Plantagenet houses in south Wales</i> 680
	28 <i>Further aspects of residential occupation</i> 687
	Moated sites 687 / Domestic life 688 / Gardens 690 / The monastic orders 691 / Conclusions 696
	29 <i>Wales: bibliography</i> 699
	Appendix 9 Welsh Castles: residential additions 702
	List of plates 703
	List of figures 709
	Index 712

ACKNOWLEDGEMENTS

THIS volume could not have been written without the whole-hearted co-operation and support of the owners, occupiers, and public caretakers of the houses described in this volume. They have been extremely generous in allowing me to visit their homes, explore used and unused rooms, climb into their roofs, and discuss the structural and decorative changes that some of them have made. Many owners have given me total freedom to explore, while others have lent me books or documents. Every house in this volume was visited between 1991 and 1997 except for those in north Wales which were studied ten years earlier. In order to respect the privacy of occupation, owners have not been identified by name, but without their most generous and unstinting co-operation, this volume would have been stillborn. I am deeply grateful to every one of them.

The text has benefitted considerably from the suggestions made by several regional specialists. Anthony Baggs commented most helpfully on East Anglia as did Paul Woodfield on the East and Central Midlands. Both of them allowed me to include the results of their own researches as did Dr Malcolm Hislop who read the sections on the Central and West Midlands. Harry Brooksby, Dr Jeremy Knight, Garallt Nash, Peter Smith, and C. J. Spurgeon scrutinised the section on Wales and made a number of particularly valuable suggestions and comments. Mr Spurgeon also allowed me to use his research on several later castles of Glamorganshire in advance of publication.

Contributions on individual entries have been made by Andrew Arrol (Wenlock Priory), Bruce Bailey (Drayton House), Nicholas Cooper (Norbury Manor), Anne Holton-Krayenbuhl (Ely Cathedral Priory), Bob Meeson (Staffordshire houses), Eric Mercer (Aston Eyre Hall), David Robinson (Tretower Court), Jayne Semple (Bradgate Park), David Stenning (Tiptofts), Mr and Mrs J. W. Tonkin (Herefordshire houses), and Jenny Vernon (Gainsborough Old Hall). Several house owners have also added considerably to the value of the entries on their properties including Major Allhusen, Laurence Banks, Louis de Wet, Charles Fetherston-Dilke, Michael Lyndon-Stanford, Sir Humphrey Mynors, and R. W. Perceval. I am also in debt to Professor Norman Pounds for his advice, Jenny Davis for her artistic skills, and Dr Charles Coulson for again allowing me to use his lists of licences to crenellate. None of the above is responsible for the errors that remain.

The National Monuments Record Centre of the Royal Commission on the Historical Monuments of England has been the principal source for illustrations of houses in England, together with English Heritage for properties in their care. The National Monuments Records for Wales of the Royal Commission on the Ancient and Historical Monuments of Wales, and Cadw have been

ACKNOWLEDGEMENTS

the similar source for that country. These four organisations, together with the Picture Library of the Victoria and Albert Museum, have been most generous in their practical and financial support which has allowed me to illustrate a broader span of buildings than would otherwise be possible. Unless otherwise stated, all photographs have been taken within the last thirty years. I am also most appreciative of the help given in tracing particular illustrations by Ken Crowe, Julian Reid, David Pitcher, Norma Watt (East Anglia), Heather Broughton, Mary Powell (East Midlands), Joy Court, Roger Vaughan (Central Midlands), and Colin Simpson (West Midlands). The remaining photographs have been taken by myself. I have also prepared all the maps, plans, and diagrams. Few house owners hold elevations, cross-sections, or even floor plans of their properties. Those that I have made have usually been prepared within the constraints of a single visit and are essentially intended to clarify the text. Some owners are understandably unwilling for

detailed plans to be made, while a larger number prefer that no interior photographs should be taken.

Family and friends have provided a spread of hospitality across the regions that have made travelling and working conditions extremely relaxed. Anna Morgan gallantly transcribed my typed and overwritten manuscripts to provide a clean text for the publisher, while Philip Morgan brought a much needed element of accuracy to my spelling of Welsh place-names.

Any book on this scale takes several years to research. The circumstances that make its preparation and writing possible can vary very considerably, but any author who enjoys the support that I do is indeed fortunate. John Feldman excels in creating a quiet working environment, offers judicious textual comment, and resolves the balance between the enthusiasm and pressure of authorship with the many other activities of an enjoyable life. It is due to him that the preparation of this volume has been one of unbroken pleasure.

ABBREVIATIONS

- Antiq. Jour.* *Antiquaries Journal*
Antiq. Shrop. *Antiquaries of Shropshire* by R. W. Eyton (1854–60)
Arch. Camb. *Archaeologia Cambrensis*
Arch. Jour. *Archaeological Journal*
Assoc. Arch. Soc. Rep. *Associated Archaeological Societies: Reports and Papers*
Bed. Arch. Jour. *Bedfordshire Archaeological Journal*
Bed. Mag. *Bedfordshire Magazine*
 Bod. Lib. Bodleian Library, Oxford
 Brit. Lib. British Library, London
Bull. Bd. Celtic Studies *Bulletin of the Board of Celtic Studies*
Bull. Inst. Hist. Res. *Bulletin of the Institute of Historical Research*
Cal. Charter Rolls *Calendar of Charter Rolls*
Cal. Close Rolls *Calendar of Close Rolls*
Cal. Inq. Misc. *Calendar of Inquisitions Miscellaneous*
Cal. Inq. P.M. *Calendar of Inquisitions Post Mortem*
Cal. Pat. Rolls *Calendar of Patent Rolls*
Ches. Arch. Bull. *Cheshire Archaeological Bulletin*
Coll. Hist. Staffs. *Collections for a History of Staffordshire*
 DNB *Dictionary of National Biography*
Derby. Arch. Jour. *Derbyshire Archaeological Journal*
Derby. A & NH Soc. Jnl. *Derbyshire Archaeological and Natural History Society Journal*
E. Ang. Arch. Rpt. *East Anglian Archaeological Reports*
Econ. Hist. Rev. *Economic History Review*
Eng. Med. Arch. *English Medieval Architects* by J. Harvey, 2nd edn (1984)
Flint. Hist. Soc. Jour. *Flintshire Historical Society Journal*
 Hist. Man. Comm. Historical Manuscripts Commission
 HKW *The History of the King's Works* ed. R. A. Brown, H. M. Colvin, and A. J. Taylor, 2 vols (1963)
Itinerary *Itinerary* by John Leland ed. L. T. Smith, 5 vols. (1907)
Jour. BAA *Journal of the British Archaeological Association*
Jour. Chester Arch. Soc. *Journal of the Chester Archaeological Society*
Jour. Chester & N. Wales Hist. Soc. *Journal of the Chester and North Wales Architectural, Archaeological and Historical Society*
Jour. Med. Hist. *Journal of Medieval History*
Jour. Merseyside Arch. Soc. *Journal of the Merseyside Archaeological Society*
Jour. Soc. Arch. Hist. *Journal of the Society of Architectural History*
Linc. Hist. & Arch. *Lincolnshire History and Archaeology*
Med. Arch. *Medieval Archaeology*
Monmouth Antiq. *Monmouthshire Antiquary*
 Nat. Lib. of Wales National Library of Wales, Aberystwyth
Norf. Arch. *Norfolk Archaeology*

ABBREVIATIONS

- Northants. Arch.* Northamptonshire Archaeology
N. Staffs. Jnl. Field Studies North Staffordshire Journal of Field Studies
Nott. Med. Studies Nottingham Medieval Studies
Proc. Camb. Antiq. Soc. Proceedings of the Cambridgeshire Antiquarian Society
Proc. SIA Proceedings of the Suffolk Institute of Archaeology
 PRO Public Record Office, Richmond
 RCAHM Royal Commission on the Ancient and Historical Monuments of Wales
 RCHME Royal Commission on the Historical Monuments of England
 RIBA Royal Institute of British Architects
Trans. Anc. Mon. Soc. Transactions of the Ancient Monuments Society
Trans. Birm. Arch. Soc. Transactions of the Birmingham and Warwickshire Archaeological Society
Trans. Bristol & Glos. Arch. Soc. Transactions of the Bristol and Gloucestershire Archaeological Society
Trans. Caern. Hist. Soc. Transactions of the Caernarvonshire Historical Society
Trans. Cymm. Soc. Transactions of the Honourable Society of Cymmrodorion
Trans. Denb. Hist. Soc. Transactions of the Denbighshire Historical Society
Trans. Essex Arch. Soc. Transactions of the Essex Archaeological Society
Trans. Hist. Soc. Lancs. & Ches. Transactions of the Historical Society of Lancashire and Cheshire
Trans. Leic. Arch. & Hist. Soc. Transactions of the Leicestershire Archaeological and Historical Society
Trans. Radnor. Soc. Transactions of the Radnorshire Society
Trans. Roy. Hist. Soc. Transactions of the Royal Historical Society
Trans. Shrop. Arch. Soc. Transactions of the Shropshire Archaeological and Natural History Society
Trans. S. Staffs A. & H. Soc. Transactions of the South Staffordshire Archaeological and Historical Society
Trans. Thor. Soc. Transactions of the Thoroton Society
Trans. Woolbope Nat. Field Club Transactions of the Woolbope Naturalists' Field Club
Trans. Worc. Arch. Soc. Transactions of the Worcestershire Archaeological Society
Vern. Arch. Vernacular Architecture
 VCH Victoria County History