

This is the third and final volume of Anthony Emery's magisterial survey, *Greater Medieval Houses of England and Wales, 1300-1500*. The late middle ages was the first great era of house building in England and Wales. The many surviving residences were often a consequence of social aspiration and financial good fortune, but frequently also a reflection of political, economic, and regional circumstances. Together, these houses stand as a vital mirror of everyday life during the two centuries before the Tudors.

Across the three volumes Emery has examined afresh and reassessed nearly 700 houses, the first comprehensive review of the subject for 150 years. Covered are the full range of leading homes, from royal and episcopal palaces to smaller manor houses and more modest residences, as well as relevant community buildings such as academic colleges, monastic granges, and secular colleges of canons.

This third volume surveys southern England and is divided into three regions, each of which is given a separate historical and architectural introduction. Included throughout the volume are thematic essays prompted by key buildings, addressing subjects as varied as household lodgings, the defence of southern England during the Hundred Years' War, and medieval furnishings. The text is complemented throughout by a wide range of plans and diagrams and a wealth of photographs showing the present condition of almost every house discussed.

For the general and academic reader alike, nearly every page offers fresh insights into both well-known and lesser-known houses, including many never before described. The richness of the subject and the author's probing analysis of early houses across the country make this volume – and the series – an essential source for anyone interested in the history, architecture, and culture of medieval England and Wales.

Cambridge University Press


978-0-521-58132-5 - Greater Medieval Houses of England and Wales 1300-1500, Volume III Southern England

Anthony Emery

Frontmatter

[More information](#)

GREATER MEDIEVAL
HOUSES OF
ENGLAND AND WALES
1300-1500


Cambridge University Press

978-0-521-58132-5 - Greater Medieval Houses of England and Wales 1300-1500, Volume III Southern England

Anthony Emery

Frontmatter

[More information](#)


GREATER
MEDIEVAL
HOUSES OF
ENGLAND
AND WALES

1300-1500

Volume III

SOUTHERN ENGLAND

ANTHONY EMERY


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-58132-5 - Greater Medieval Houses of England and Wales 1300-1500, Volume III Southern England

Anthony Emery

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge, CB2 2RU, UK

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

www.cambridge.org

Information on this title: www.cambridge.org/9780521581325

© Anthony Emery 2006

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 2006

Printed in the United Kingdom at the University Press, Cambridge

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

Library of Congress Cataloguing in Publication data

ISBN-13 978-0-521-58132-5 hardback

ISBN-10 0-521-58132-X 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.

Frontispiece Windsor Castle: Upper Ward by Wenceslas Hollar (c.1659)

Cambridge University Press

978-0-521-58132-5 - Greater Medieval Houses of England and Wales 1300-1500, Volume III Southern England

Anthony Emery

Frontmatter

[More information](#)

To John

CONTENTS

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

PART I THE THAMES VALLEY

1 <i>The Thames Valley: historical background</i>	7
Gloucestershire 7 / Oxfordshire 10 / Berkshire and Buckinghamshire 12	
2 <i>The Thames Valley: architectural introduction</i>	15
Castles 15 / Palace-fortresses 16 / Defendable houses 17 / Royal houses 17 / Magnate and gentry houses 18 / Ecclesiastical houses 21 / Collegiate foundations 22 / Moated sites 24	
3 <i>Household expansion, chambers, and lodgings</i>	27
4 <i>The Thames Valley: bibliography</i>	40
5 <i>The Thames Valley: survey</i>	43
Abingdon Abbey and monastic granges 43 / Acton Court 48 / Ashbury Manor 50 / Ashleworth Court 53 / Bampton Castle 55 / Berkeley Castle and the house of Berkeley 58 / Beverston Castle 67 / Boarstall Tower 70 / Broadway, Abbot's Grange 71 / Broughton Castle 72 / Buckland Old Rectory 80 / Chenies Manor House 81 / Creslow Manor House 82 / Donnington Castle 83 / Dorney Court and local framed houses 85 / East Hendred, Hendred House 87 / Eton College 88 / Ewelme Manor 94 / Forthampton Court 97 / Fyfield Manor 99 / Gloucester Abbey and regional abbatial lodgings 101 / Greys Court 104 / Harwell, Bayliol's Manor 107 / Icomb Place 108 / Kingswood Abbey and Gloucestershire gatehouses 110 / Leckhampton Court 111 / Lewknor Church Farm 113 / Little Sodbury Manor 115 / Lypiatt Park 117 / Minster Lovell Hall 117 / Notley Abbey 121 / Ockwells Manor 124 / Olveston Court and Gloucestershire fortified houses 130 / Oxford, Merton College and the early development of the University 133 / Oxford, New College and the fourteenth-century foundations 137 /	

CONTENTS

Oxford, Magdalen College and the fifteenth-century foundations 145 / Oxford, Worcester College and monastic academic foundations 151 / Shirburn Castle 153 / Sonning Palace 157 / Stanton Harcourt Manor 159 / Stanton St John Manor 163 / Stonor Park 165 / Sudeley Castle 170 / Sutton Courtenay 'Abbey' 176 / Swalcliffe Manor House 178 / Thame Park 180 / Thornbury Castle 183 / Upton Court 189 / Wanswell Court 191 / Windsor Castle 192 / Yelford Manor 208		Bentworth, Hall Farm 310 / Betchworth Castle 311 / Bishop's Waltham Palace 312 / Bodiam Castle 317 / Brede Place and Horne's Place 319 / Canterbury Palace and the residences of the archbishops of Canterbury 320 / Charing Palace 324 / Chichester, Bishop's Palace 327 / Crowhurst Place and Old Surrey Hall 328 / Croydon Palace 329 / East Meon Court House 333 / Esher Palace 336 / Farnham Castle 337 / Ford Palace and Daundelyon Court 339 / Great Dixter 340 / Halnaker House 341 / Herstmonceux Castle 343 / Hever Castle 355 / Horselunges Manor 357 / Ightham Mote 357 / Knole 364 / Lympe Castle 369 / Maidstone Palace and the archiepiscopal precinct 370 / Mayfield Palace 373 / Mersham Manor 376 / Nettlestead Place 376 / Nurstead Court 378 / Old Soar Manor 381 / Old Woking Manor and Oatlands 383 / Orpington 'Priory' and the houses of Christ Church, Canterbury 384 / Penshurst Place 386 / Portchester Castle 394 / Rymans 397 / Salmestone Grange 398 / Saltwood Castle 400 / Scotney Castle 404 / South Charford Manor 406 / Southfleet Rectory 407 / Starkey 'Castle' 408 / Sterborough Castle and the Cobham family 410 / Swanborough Manor 412 / Tonford Manor 413 / Walton Manor 414 / Westenhanger Castle 414 / Wickham Court 416 / Wilmington Priory 417 / Winchester College 418 / Winchester, Hospital of St Cross 425 / Winchester, The Deanery and the residences of St Swithun's Cathedral Priory 428 / Wolvesey, Highclere, and the residences of the bishops of Winchester 430 / Wonston Old House 434 / Wye College 436	
Appendix 1 The Thames Valley castles: residential additions 210		Appendix 3 London and south-east England castles: residential additions 438	
Appendix 2 The Thames Valley: residential licences to crenellate 211		Appendix 4 London and south-east England: residential licences to crenellate 439	
PART II LONDON AND SOUTH-EAST ENGLAND		PART III SOUTH-WEST ENGLAND	
6 <i>London: an introduction</i> 215		14 <i>South-west England: historical background</i> 443	
7 <i>London: bibliography</i> 219		Dorset and Wiltshire 443 / Somerset 445 / Devon and Cornwall 447	
8 <i>London: survey</i> 221		15 <i>South-west England: architectural introduction</i> 452	
Barnard Inn and London corporate institutions 221 / Crosby Place and London merchants' houses 223 / Eltham Palace, Kent 226 / Ely Place and London episcopal residences 230 / Lambeth Palace, London 235 / Low Hall Manor and lesser houses of London's hinterland 238 / The Savoy and London magnate residences 240 / Sheen and the residences of the English monarchy near London 243 / Westminster Abbey Abbot's House and London monasteries 249 / Westminster Palace, London 252		Defendable houses 452 / Aristocratic and manorial houses 457 / Monastic foundations 462	
9 <i>South-east England: historical background</i> 260		16 <i>Secular art, decoration, and furnishing, 1300-1500</i> 468	
Church and coast 260 / Hampshire 263		17 <i>South-west England: bibliography</i> 483	
10 <i>South-east England: architectural introduction</i> 267		18 <i>South-west England: survey</i> 486	
Episcopal residences 267 / Royal residences 268 / Defendable residences 269 / Gentry houses 269 / Monastic buildings 271 / Communal residences 271		Affeton Castle 486 / Athelhampton Hall 487 / Berry Pomeroy Castle 490 / Bewley Court and three Wiltshire	
11 <i>The impact of the Hundred Years' War on English domestic architecture</i> 274			
12 <i>South-east England: bibliography</i> 294			
13 <i>South-east England: survey</i> 297			
Amberley Castle 297 / Arundel Castle and the FitzAlan family 300 / Battel Hall 304 / Battle Abbey 306 / Beaulieu Abbey and monastic gatehouses in south-east England 308 /			

CONTENTS

manor houses 492 / Blackmoor Manor 495 / Bowhill 497 / Bradley Manor 499 / Bratton Court 502 / Brympton D'Evercy 503 / Buckfast Abbey Guest House 506 / Cadhay and a local carpentry school in Devon 508 / Cerne Abbey 509 / Cleeve Abbey 510 / Clevedon Court 514 / Coker Court 516 / Compton Castle 519 / Cotehele 522 / Cothay Manor 529 / Croscombe Hall 533 / Dartington Hall 534 / Exeter, Bishop's Palace and episcopal houses in Devon 549 / Exeter Priory and monastic lodgings in Devon 551 / Farleigh Hungerford Castle 553 / Fiddleford Manor 557 / Forde Abbey 560 / Gidleigh Manor 565 / Gothelney Hall 567 / Great Chalfield Manor 569 / Gurney Manor 574 / Hemyock Castle 577 / Holditch Court and Weycroft Hall 577 / Kingston Seymour Manor House 578 / Knightstone 580 / Leigh Barton 581 / Littlehempston Manor 584 / Lustleigh Old Hall 586 / Lytes Cary 587 / Martock, Treasurer's House 589 / Meare Manor Farm and the houses of the abbots of Glastonbury 591 / Milton Abbey 594 / Muchelney Abbey 596 / Naish 'Priory' 598 / Newton St Loe Manor and Sutton Court 600 / Norrington Manor 602 / Nunney Castle 604 / Old Newnham 607 / Orchard Wyndham 610 / Orleigh Court 611 / Pengersick Castle 612 / Penhallam Manor 614 / Powderham Castle 616 / Poyntington Manor 619 / Preston Plucknett Manor 620 / Purse Caundle Manor 622 / Rialton Manor 624 / Roscarrock 626 / Salisbury Palace and the residences of the bishops of Salisbury 627 / Sampford Peverell and priests' houses in south-west England 629 / Shute 632 / South Wraxall Manor 638 / Stoke Sub Hamdon Priory 642 / Stourton House 643 / Sturminster Newton Manor House 645 / Tickenham Court 646 / Tisbury, Place Farm 649 / Tiverton Castle and the Courtenay family 650 / Torre Abbey and monastic gatehouses in Devon 655 / Trecarrell Manor 656 / Truthall and Medros Manors 657 / Wardour Castle 658 / Weare Giffard Hall 665 / Wells, Bishop's Palace and episcopal houses in Somerset 669 / Wells, The Deanery 674 / West Bower Manor and the gatehouses at Dunster Castle and Montacute Priory 677 / West Challacombe Manor 679 / West Coker Manor 680 / Woodlands Manor 683 / Woodsford 'Castle' 684 / Wortham Manor 690	
Appendix 5 Castles of south-west England: residential additions	693
Appendix 6 South-west England: residential licences to crenellate	695
Appendix 7 The architectural value of John Leland and the Buck brothers	697
List of plates	701
List of figures	706
Index	709
Index of houses in volumes I, II and III	722

ACKNOWLEDGEMENTS

NEITHER this nor the previous volumes on medieval houses could have been written without the wholehearted co-operation and support of their owners and occupiers, who have been extremely generous in allowing me to explore occupied and unoccupied rooms, open cupboards, climb into their roofs, and discuss the changes and problems many of them face in maintaining their properties today. Most owners have most generously given me total freedom of access, while only three custodians – those of Shirburn Castle, Creslow Manor House and Bratton Court – have refused internal access. Even so, their houses were of sufficient importance to warrant inclusion after external documentary, and photographic examination. The properties in south-east England were visited in 1988–9 with revision in 2002–3, while the remainder were assessed between 1998 and 2004. In order to respect individual privacy, no owners have been identified, but without their unstinting co-operation this volume would not have been possible.

The text has benefited considerably from the input made by Steven Brindle (Windsor Castle), Nicholas Cooper (Shute), Jeffrey Cushman (Lustleigh Old Hall), Nicholas Deas (Kingston Seymour Manor House), Mark Girouard (Wardour Castle), John Goodall (Shirburn Castle), Mansell Jagger and the late Nicholas Moore (South Charford Manor), Barry Jones (Greys Court), Peter E. Leach (Ightham Mote), Patric Morrissey (Forde Abbey), Sarah Pearson (Nettlestead Place), Dorothy Presswell (Powderham Castle), Nigel Thomas (Cotehele), and John Winstone (Clevedon Court, Tickenham Court). Several owners have also added considerably to the quality of the text on their residences by comments and suggestions, including Lord Camoys, Lord Saye and Sele, Alaister Cobb, Robert Floyd, Geoffrey Gilbert, and Gerald Yorke. I am particularly grateful to Jayne Semple, who contributed the entry on Old Soar Manor, to Professor Norman Pounds for his advice, and to Dr Charles Coulson for allowing me to use his lists of licences to crenellate. None of the above is responsible for the errors that remain.

The illustrations have been drawn from a wide range of sources with the majority of photographs taken by myself. I have also prepared all the maps, plans, and diagrams except for the two plans of Berkeley Castle. Caren Knight gallantly transcribed my typed, rewritten, and overwritten manuscripts to produce an excellent clean text for the publishers.

My family and friends across the region provided a spread of hospitality which made travelling much more pleasurable, but my greatest debt is to John Feldman. A volume on this scale takes several years of research, writing, and cross-referencing. The three volumes have spanned a total of eighteen years and their completion

Cambridge University Press

978-0-521-58132-5 - Greater Medieval Houses of England and Wales 1300-1500, Volume III Southern England

Anthony Emery

Frontmatter

[More information](#)

ACKNOWLEDGEMENTS

would not have been possible without the support, quiet encouragement, chauffeuring, and balanced environment conducive to seeing the project through to completion. If the raw material has been made available by the generosity of house owners, then any

textual quality has been essentially based on John's unfailing enthusiasm and ability to bolster the author's energy levels as the scale of the trilogy unfurled. Without his support, this volume would have been a distant prospect.

ABBREVIATIONS

- Antiq. Jour.* *Antiquaries Journal*
Arch. Cant. *Archaeologia Cantiana*
Arch. Hist. *Architectural History*
Arch. Jour. *Archaeological Journal*
Berks. Arch. Jour. *Berkshire Archaeological Journal*
Berks., Bucks. and Oxon. Arch. Jour. *Berkshire, Buckinghamshire
and Oxfordshire Archaeological Journal*
Bod. Lib. Bodleian Library, Oxford
Brit. Lib. British Library, London
Brit. Mus. British Museum, London
Bull. Inst. Hist. Res. *Bulletin of the Institute of Historical Research*
Cal. Charter Rolls *Calendar of Charter Rolls*
Cal. Inq. Misc. *Calendar of Inquisitions Miscellaneous*
Cal. Inq. P.M. *Calendar of Inquisitions Post Mortem*
Cal. Pat. Rolls *Calendar of Patent Rolls*
Com. Peer. *The Complete Peerage* ed. G. E. Cockayne *et al.*
(1910–59)
Cornish Arch. *Cornish Archaeology*
Croydon Nat. Hist. and Sc. Soc. *Croydon Natural History and
Scientific Society*
Devon Arch. Soc. *Devon Archaeological Society*
Eng. Hist. Rev. *English History Review*
Eng. Med. Arch. *English Medieval Architects* by J. Harvey (2nd
edn 1984)
Eng. Med. House *The English Medieval House* by M. Wood (1965)
Greater Med. Houses *Greater Medieval Houses of England and Wales*
by A. Emery, I (1996), II (2000)
HKW *The History of the King's Works* ed. H. M. Colvin *et al.*, I
and II (1963), III and IV (1982)
Itinerary *Itinerary* by John Leland, ed. L. T. Smith, 5 vols. (1901)
Jour. Brit. Arch. Assoc. *Journal of the British Archaeological
Association*
Jour. Inst. Cornish Studies *Journal of the Institute of Cornish
Studies*
Jour. Roy. Inst. Cornwall *Journal of the Royal Institute of Cornwall*
Jour. Soc. Arch. Hist. *Journal of the Society of Architectural History*
London Arch. *London Archaeologist*
Med. Arch. *Medieval Archaeology*
NMRC National Monuments Record Centre, Swindon
Northampton Archit. & Arch. Soc. *Northampton Architectural and
Archaeological Society*
Nott. Med. Studies *Nottingham Medieval Studies*
Oxford Hist. Soc. *Oxford Historical Society*
PRO Public Record Office, Richmond
Proc. Devon Arch. Soc. *Proceedings of the Devon Archaeological
Society*

LIST OF ABBREVIATIONS

- Proc. Devon Arch. Exploration Soc.* *Proceedings of the Devon Archaeological Exploration Society*
- Proc. Dorset N. H. and A. S. C.* *Proceedings of the Dorset Natural History and Archaeological Society*
- Proc. Hampshire F. C. and A. Soc.* *Proceedings of the Hampshire Field Club and Archaeological Society*
- Proc. Somerset Arch. and N. H. Soc.* *Proceedings of the Somerset Archaeological and Natural History Society*
- RAI Royal Archaeological Institute
- RCAHM Royal Commission on the Ancient and Historical Monuments of Wales
- RCHM Royal Commission on the Historical Monuments of England
- Rec. of Bucks.* *Records of Buckinghamshire*
- Somerset Rec. Soc.* *Somerset Record Society*
- South Midlands Arch.* *South Midlands Archaeology*
- Surrey Arch. Coll.* *Surrey Archaeological Collections*
- Sussex Arch. Coll.* *Sussex Archaeological Collections*
- Trans. Anc. Mon. Soc.* *Transactions of the Ancient Monuments Society*
- Trans. Bristol & Glos. Arch. Soc.* *Transactions of the Bristol and Gloucestershire Archaeological Society*
- Trans. Devon. Assoc.* *Transactions of the Devonshire Association*
- Trans. Essex Arch. Soc.* *Transactions of the Essex Archaeological Society*
- Trans. London & Middx Arch. Soc.* *Transactions of the London and Middlesex Archaeological Society*
- Trans. Newbury Dist. F. C.* *Transactions of the Newbury and District Field Club*
- Trans. Roy. Hist. Soc.* *Transactions of the Royal Historical Society*
- V & A Victoria and Albert Museum, London
- VCH Victoria County History
- Vern. Arch.* *Vernacular Architecture*
- WCAS Winchester College Archaeological Society
- Wilts. Arch. and N. H. Mag.* *Wiltshire Archaeological and Natural History Magazine*