

CUMBRIA RECORD OFFICE
(KENDAL)

INCLOSURE AWARDS

<u>Reference</u>	<u>Place (arranged alphabetically)</u>	<u>Date of Act.</u>	<u>Date of Award.</u>
	AMBLESIDE -SEE SCANDALE		
-	Ambleside, see Bird House Common Field	-	-
-	Appleby, see Bongate etc	-	-
WQR/I 6	Applethwaite (including Troutbeck and Hugill)	1831	1842
WQR/I 3	Asby High Intake	1845	1849
WQR/I 2	Asby Low Intake	1845	1849
WQR/I 4	Asby Mask. (Asby Coatsforth, township)	1845	1855
WQR/I 1	Asby Winderwath	1865	1874
-	Askham, see also Helton Cruse	-	-
WQR/I 5	Askham High Field	1845	1853
-	Bampton Sackwath, see Sackwath	1836	1846
WQR/I 7	Beetham	1814	1821
WQR/I 8	Bird House Common Field, Ambleside	1836	1853
WQR/I 9	Bleatarn Common	1790	1791
WQR/I 10	Bolton	1808	1813
WQR/I 11	Bongate and Burrells Moor	1772	1774
-	Bradleyfield, see Underbarrow	-	-
WQR/I 12	Brampton	1770	1772
WDX 753	Brough Intack	1836	1842
WD/Kilv 65	Brough Intack	1836	1842
-	Brough, see also Lowgill Field	-	-
-	Brougham, see also Cliburn Ling	-	-

<u>Reference</u>	<u>Place (arranged alphabetically)</u>	<u>Date of Act.</u>	<u>Date of Award.</u>
WD/K/322	Brougham Moor and Sandwath (copy)		1776
-	Burrells Moor, see Bongate	-	-
-	Burton in Kendal, see Dalton	-	-
WQR/I 18 13	Capelrigg Intake, Stainmore	1856	1857
WPR 89/Z3	Cartmel	1796	1809
WQR/I 14	Casterton	1812	1816
WQR/I 18	Church Brough Intake	1854	1855
WPC 30	Claife	1794	1799
WQR/I 15	Cliburn	1806	1820
WQR/I 16	Cliburn Ling (Brougham parish)	1836	1867
WQR/I 17	Clifton	1811	1816
WQR/I 21	Colby Moor	1851	1854
WQR/I 20	Colby Pasture		
WQR/I 24	Crook (Whitwell & Selside, Skelsmergh & Crook)	1823	1829
WQR/I 22	Crosby Garrett	1845	1850
WQR/I 25 3	Crosby Garrett Regulated Common	1882	1884
WPR 83/file 31	Dale Park, Hawkshead		1843 (P)
*WQR/I 19 WPC 22	Dalton, Burton and Holme (Award only) Dent (schedule separate)	1815	1815
WQR/I 25	Dillicar	1850	1853
WQR/I 26	Docker Fell and Lambrigg Fell	1861	1865
-	Drybeck, see Hoff	-	-
-	Dufton, see Keisley Field (see also WD/HH/51-58)	-	-
-	Eamont Bridge, see Yanwath	-	-
WQR/I 29	Ellergill High Cowbound (Orton parish)	1866	1867
-	Fawcett Forest, see Wadshaw	-	-
WQR/I 30	Firbank Fells	1849	1851

<u>Reference</u>	<u>Place (arranged alphabetically)</u>	<u>Date of Act.</u>	<u>Date of Award.</u>
WPC 44/6-7	Garsdale Common (Yorkshire)		1859
-	Gatelands, see Helton Cruise	-	-
-	Grasmere, see Langdale High Common Field	-	-
WQR/I 31	Grayrigg	1863	1868
WQR/I 32	Great Musgrave	1857	1859
WQR/I 33	Green Quarter Pasture, Kentmere	1853	1854
WQR/I 35	Hartsop (High and Low)	1861	1865
-	Hartsop, see also Overdale Common Field	1861	1865
-	Hawkshead, see Dale Park	-	-
-	Hazel Bank, see Wadshaw	-	-
WQR/I 36	Helsington	1838	1855
WQR/I 37	Helton Cruise and Gatelands Pasture, Askham	1845	1853
WQR/I 43	Helsington, Levens and Underbarrow Drainage Award		
WQR/I 38	Heversham	1803	1815
-	Highfell, see Longsleddale		
WQR/I 40	Hillbeck Fell	1857	1859
WQR/I 39	Hillbeck Intack	1864	1867
WQR/I 41	Hoff and Drybeck (St. Laurence, Appleby)	1823	1830
-	Holme, see Dalton	-	-
-	Holmescales, see Mansergh	-	-
-	Hugill, see Applethwaite	-	-
-	Hutton, New and Old, see Mansergh	-	-
WQR/I 42	Hutton Roof	1815	1822
-	Kaber, see Winton & Kaber Common Regulation	-	-
-	Kendal, see Mintsfeet	-	-

<u>Reference</u>	<u>Place (arranged alphabetically)</u>	<u>Date of Act.</u>	<u>Date of Award.</u>
WQR/I 44	Kentmere	1836	1850
-	Kentmere, see also Green Quarter Pasture	-	-
WQR/I 45	Keisley Field, Dufton	1836	1859
WQR/I 46	Killington	1811	1821
WQR/I 47	Kings Meaburn	1777	1779
WQR/I 48	Kirkby Lonsdale	1808	1810
WQR/I 50	Kirkby Stephen Common	1852	1855
-	Kirkby Stephen High Intake, see Waitby Intake		
WQR/I 51	Kirkby Stephen Intake	1845	1850
WQR/I 52	Kirkby Thore	1812	1820
WQR/I 53	Knock	1815	1823
-	Lambrigg Fell, see Docker Fell		
WQR/I 57	Langdale Cowbound, Orton	1836	1844
WQR/I 56	Langdale High Common Field Grasmere (Mss copy WDX/1087/8) Available on CD see WDX 1600/31	1836	1853
-	Levens, see Heversham	-	-
-	Levens Drainage Award, see Helsington Drainage award	-	-
WQR/I 58	Little Musgrave Common	1850	1853
WQR/I 59	Little Musgrave Intake	1845	1853
WQR/I 100	Little Ormside	1803	1827
WQR/I 60	Long Marton	1804	1809
WQR/I 61	Longsleddale (Sadgill Common or High Fell)	1865	1874
-	Longsleddale, see also Sleddale Forest	-	-

<u>Reference</u>	<u>Place (arranged alphabetically)</u>	<u>Date of Act.</u>	<u>Date of Award.</u>
WQR/I 62	Lowgill Field (Brough parish)	1836	1855
-	Lowther, see Melkinthorpe Moor	-	-
-	Lupton, see Mansergh	-	-
-	Lyth, see Heversham	-	-
WQR/I 63	Mansergh, Lupton, Old Hutton and Holmescales and New Hutton	1837	1848
WQR/I 65	Martindale	1819	1824
WQR/I 64	Maulds Meaburn	1855	1858
WQR/I 64a	Maulds Meaburn Agreement for inclosing Cow Close and Grayber Common Field	-	1817
WQR/I 66	Melkinthorpe Moor, Lowther		1810
WQR/I 67	Milburn Fell Pasture	1855	1857
WPR 47	Milburn Grange Common		1819 (P)
WD/RG (Acc. 419).	Mintsfeet, Kendal	1811	1814
WQR/I 68	Morland	1779	1800
* -	Musgrave, see Great Musgrave and also Little Musgrave	-	-
-	Nether Staveley, see Strickland Ketel	-	-
-	New Hutton, see Mansergh	-	-
WQR/I 69	Newbiggin (High and Low Moor)	1848	1850
WQR/I 70 & 71	Newby (copy plans only) (Morland parish)	1806	1820
-	Old Hutton, see Mansergh	-	-
WQR/I 72	Ormside	1772	1773
WPR/9/Z10-11	Orton		
WQR/I 73	Orton (award only)	1769	1779
-	Orton, see also Langdale Cowbound and also Ellergill High Cowbound	-	-

* for draft for Muston see - Registration:
 enclosure paper WQR/I/I (WQ catalogue)

<u>Reference</u>	<u>Place (arranged alphabetically)</u>	<u>Date of Act.</u>	<u>Date of Award.</u>
WQR/I 75 & 75a not found	Over Staveley	1850	1854
WQR/I 74	Overdale Common Field (Hartsop and Patterdale township)	1836	1861
-	Patterdale, see also Overdale Common Field	-	-
WD/Big/1244	Preston Patricks (draft plan)	-	-
WQR/I 76	Reagill (repealed) ←	1767	1813 } 1846 }
WQR/I 77	Sackwath	1836	
-	Sadgill Common, see Longsleddale	-	-
WQR/I 78	Sandford	1772	1773
WPC/41/22-23	Satterthwaite (Lancs)		1849 (P)
WQR/I 79	Scalthwaiterigg	1812	1815
WQR/I 80	Scandale Fell	1861	1865
-	Selside, see Crook		
WQR/I 81	Shap	1813	1820
-	Shap parish, see also Wadshaw	-	-
WQR/I 82	Shap Rough Intack	1836	1839
-	Skelsmergh, see Crook		
WQR/I 83	Sleagill	1803	1813
WQR/I 84	Sleddale Forest, Longsleddale Kendal	1845	1849
WQR/I 85	Smardale Fell	1848	1849
-	Sockbridge, see Yanwath		
WQR/I 97	Soulby	1810	1817
-	Stainmore, see Capelrigg Intake	1848	1849
WQR/I 27	Stainmore Common, East	1879	1890 FRAGILE DO NOT PRODUCE
WQR/I 28	Stainmore Common, East (orders of Land Commissioner)		
-	Staveley, Nether, see Strickland Ketel	-	-
-	Staveley, Over see Over Staveley	-	-

<u>Reference</u>	<u>Place (arranged alphabetically)</u>	<u>Date of Act.</u>	<u>Date of Award.</u>
WQR/I 99	Strickland Ketel and Nether Staveley (unexecuted)	1816	
WQR/I 86	Strickland Roger	1838	1853
WQR/I 101	Tebay Recreation Ground enclosure consent	1893	1936
WQR/I 87	Temple Sowerby	1773	1774
-	Troutbeck, see Applethwaite & Hugill		
(Searchroom)	Ulverston Commons Enclosure (published extract and map)	1799	1813
WQR/I 88	Underbarrow and Bradleyfield (2 copies)	1817	1828
-	Underbarrow, see also Helsington & Levens Drainage Award		
WQR/I 89	Undermillbeck	1813	1822
WQR/I 90	Wadshaw & Hazel Bank, Fawcett Forest (Shap Parish)	1867	1870
WQR/I 91	Waitby Common	1852	1854
WQR/I 92	Waitby Intake and Kirkby Stephen High Intake	1845	1852
WQR/I 93	Warcop	1815	1831
WQR/I 94	Whinfell	1838	1842
-	Whitwell, see Crook		
WQR/I 98	Winton and Kaber - Common Regulation Award	1911	1915
WQR/I 95	Witherslack	1815	1829
WQR/I 96	Yanwath, Eamont Bridge & Sockbridge	1813	1818

file: rh/docs/inclawards